

 Honor Harrington

 Nr. 6

 Ehre unter Feinden

 von

 David Weber

 erschienen 2000

 ISBN 3-404-23223-2

 Version: v2.0

 Einleitung/Rückblick

 Manchmal ist es für Admiral Lady Dame Honor Harrington alles andere als leicht zu entscheiden, wer der Feind wirklich ist. Trotz politischer Gegner, beruflicher Eifersüchteleien und des Skandals, der sie ins Exil trieb, erhält sie eine Chance, wieder das Weltraumschwarz und Gold der Royal Manticoran Navy zu tragen und ihre Karriere in der Flotte ihrer Geburtswelt erneut aufzunehmen. Die Sache hat nur einen Haken. Wieder gewöhnlicher Captain, muß sie das Kommando über ein ›Geschwader‹ aus aufgemotzten bewaffneten Handelsschiffen übernehmen, deren Besatzungen sich aus dem Bodensatz der Flotte rekrutieren.

 Ihr Auftrag: irgendwie die Raumpiraten zu stoppen, die sich den Krieg gegen Haven zunutze machen, um wie die Wölfe über die Handelsschiffe des Sternenkönigreichs herzufallen.

 Und Honor ist sorgsam für diese Mission ausgewählt worden – von zwei unversöhnlichen und sehr einflußreichen Erzfeinden. So wie diese es sehen, hält Honor entweder die Piraten auf, oder die Piraten töten Honor – wie es auch ausgeht, Honors Feinde gewinnen.

 Für Bombur

 Wenn Katzen Hände hätten,

 dann wäre er Nimitz gewesen.

 Prolog

 »Skipper, wir haben ein Problem.«

 »Was gibt’s denn, Chris?« Captain Harold Sukowski, Kapitän des Frachters Bonaventure unter der Flagge der Hauptmann-Linien, blickte rasch auf, als sein Erster Offizier die Meldung in so angespanntem Tonfall vorbrachte, denn in der Silesianischen Konföderation entpuppten sich »Probleme« zuweilen ohne weitere Warnung als tödliche Gefahr. Schon immer war das Raumgebiet der Konföderation gefährlich gewesen; seit etwa einem Jahr jedoch entwickelte sich die Lage merklich zum Schlimmeren. Sukowski spürte, daß ringsum die Brückencrew erstarrte, und gleichzeitig beschleunigte sich sein Puls. Daß die Bonaventure dem Ziel so nahe gekommen war, ohne auf Schwierigkeiten zu stoßen, ließ die plötzliche Krise um so bedrohlicher erscheinen. Erst vor zehn Minuten hatte die Bonaventure ihre Transition in den Normalraum hinter sich gebracht, und die G0-Sonne des Telmach-Systems lag nur zweiundzwanzig Lichtminuten voraus. Diese Entfernung bedingte auch eine Signalverzögerung von zweiundzwanzig Minuten, und die Abteilung der Silesianischen Navy im Telmach-System war ohnehin nicht mehr als ein Witz; im Grunde war die gesamte Navy der Konföderation lachhaft. Selbst wenn Sukowski den Kommandeur des Detachements rechtzeitig hätte kontaktieren können, wäre mit an Sicherheit grenzender Wahrscheinlichkeit kein einziges Schiff in einer Position gewesen, aus der es hätte eingreifen können.

 »Jemand nähert sich uns rasch von achtern, Skip.« Während sie sprach, nahm Commander Hurlman nicht den Blick vom Display. »Sieht ziemlich klein aus – höchstens siebzig oder achtzig Kilotonnen –, hat aber einen Kompensator in Militärausführung. Der Bogey liegt achtzehn Komma drei Lichtsekunden zurück, ist aber jetzt schon zwotausend Kps schneller als wir und zieht gut fünfhundertzehn Ge.«

 Sukowski nickte grimmig. Er verfügte über genügend Erfahrung, um ohne weitere Ausführungen den Ernst der Lage zu begreifen. Sein Kapitänspatent hielt er seit über dreißig T-Jahren, und er war außerdem Commander der Reserve in der Royal Manticoran Navy. Mit sechs Millionen Tonnen und den für Handelsschiffe üblichen Trägheitskompensatoren und Impellern war die Bonaventure für jedes Kriegsschiff ein nahezu unbewegliches Ziel. Ihr maximal erzielbarer Schub betrug gerade 201 g, und die Partikelabschirmung begrenzte ihre Höchstgeschwindigkeit auf 0,7 c. Wenn der Verfolger über militärtaugliche Partikelschirme verfügte, die zu seinem Antriebssystem paßten, dann beschleunigte er nicht nur doppelt so hoch, sondern konnte zudem bis zu achtzig Prozent der Lichtgeschwindigkeit erreichen.

 Und deshalb besaß die Bonaventure nicht die geringste Fluchtchance.

 »Wie lange, bis er uns einholt?« fragte Sukowski.

 »Knapp zwoundzwanzigeinhalb Minuten, selbst wenn wir mit Maximalschub beschleunigen«, antwortete Hurlman knapp. »Dann sind wir ungefähr zwölftausendsiebenhundert Kps schnell, aber er hat fast neunzehntausend erreicht. Wer das auch immer ist, abschütteln können wir ihn jedenfalls nicht.«

 Sukowski nickte erschüttert. Er war doppelt so alt wie Christina Hurlman, aber sie gehörte wie er zu den Kielplatteneignern der Bonaventure, den Mitgliedern der Crew, die das Schiff nach der Fertigstellung in Empfang genommen hatten. Sie hatte als Vierter Offizier begonnen, und wenn Sukowski es auch niemals eingestanden hätte, so betrachteten seine Frau und er dennoch Chris als die Tochter, die ihnen niemals vergönnt gewesen war. Tief in seinem Innersten hatte der Kapitän immer gehofft, daß sie und sein Zweitältester eines Tages ein Paar würden. So jung Chris für ihren Rang auch sein mochte, sie verrichtete sehr gute Arbeit, und in der Einschätzung der gegenwärtigen Lage stimmte Sukowski völlig mit ihr überein.

 Natürlich beruhte die Hochrechnung auf einem Abfangkurs mit minimalem Zeitaufwand, den der Bogey kaum einschlagen würde. Vielmehr würde er abbremsen, um seinen Geschwindigkeits-überschuß zu verringern, sobald feststand, daß die Bonaventure ihm nicht mehr entkommen konnte. Auch das Schicksal von Sukowskis Schiff stand bereits fest. Was immer geschah, vermochte das Unausweichliche nur unwesentlich hinauszuzögern.

 Harold Sukowski zermarterte sich verzweifelt das Hirn nach einer Möglichkeit, sein Schiff zu retten – aber es gab keine. Dabei hätte sich Raumpiraterie eigentlich nie und nimmer auszahlen dürfen. Selbst der gewaltigste Frachter war angesichts der riesigen Leere des interstellaren Weltraums nicht mehr als ein Staubkörnchen, aber wie die Ozeanschiffe von Alterde folgten auch die Weltraumhändler bekannten Routen, denn die Gravwellen, auf denen die Sternenschiffe durch den Hyperraum ritten, diktierten diese Routen ebensosehr wie die vorherrschenden Winde auf Terra die Wege der alten Rahsegler vorgegeben hatten. Kein Pirat konnte vorhersagen, an welcher Stelle genau ein bestimmtes Sternenschiff die Alpha-Transition in den Normalraum machte, aber er kannte grob die Zone im All, in der alle Schiffe ihre Transition vornehmen mußten. Wenn er sich nur lange genug auf die Lauer legte, würde schon ein armer, unglücklicher Kerl innerhalb seiner Abfangreichweite auftauchen, und diesmal hatte es die Bonaventure erwischt.

 Unhörbar, aber bitter fluchte der Kapitän vor sich hin. Wäre die Silesianische Navy auch nur einen Furz in einem Raumanzug wert gewesen, dann hätte ihm der Unbekannte egal sein können. Zwei oder drei Kreuzer … – verdammt noch mal, selbst ein einziger Zerstörer, der die Transitzone überwachte, vertrieb jeden Piraten in sicherere Gefilde! Leider erinnerte die Silesianische Konföderation mehr an eine Reaktorkernschmelze, die sich in vollem Gang befand, denn an eine Sternennation. Die schwache Zentralregierung – wenn man sie denn ›Regierung‹ nennen wollte – plagte sich ununterbrochen mit abtrünnigen Separatistenbewegungen. Kriegsschiffe waren ständig Mangelware, und die Piraten innerhalb des Raumgebietes der Konföderation waren stets informiert, wo diese Schiffe gerade eingesetzt wurden, und suchten sich andere Jagdgründe. Diese Situation war altbekannt; geändert hatte sich in jüngster Zeit nur die Präsenz der Royal Manticoran Navy, die früher den Handelsverkehr des Sternenkönigreichs in Silesia geschützt hatte.

 Die meisten manticoranischen Kampfschiffe waren abgezogen worden, weil sie im Krieg zwischen der Manticoranischen Allianz und der Volksrepublik Haven benötigt wurden, und so gab es niemanden, den Harold Sukowski nun um Hilfe bitten konnte.

 »Rufen Sie den Mistkerl, Jack«, befahl er. »Verlangen Sie, daß er sich identifiziert und sagt, was er will.«

 »Jawohl, Sir.« Der Signaloffizier schaltete das Mikrofon an seiner Station ein und sprach mit klarer Stimme: »Unbekanntes Sternenschiff, hier spricht der manticoranische Frachter Bonaventure. Bitte identifizieren Sie sich und nennen Sie Ihre Abschichten.« Vierzig endlose Sekunden verstrichen, während der rote Punkt auf Hurlmans Display sich weiterhin mit zunehmender Geschwindigkeit näherte, dann zuckte der Signaloffizier mit den Achseln. »Keine Antwort, Skipper.«

 »Habe ich nicht anders erwartet«, seufzte Sukowski. Einen Augenblick lang starrte er auf die Sonne Telmach, die er fast erreicht hätte, dann machte er eine resignierende Gebärde. »Also gut, Leute, ihr wißt, was ihr zu tun habt. Genda«, wandte er sich an seinen Leitenden Ingenieur, »bevor du verschwindest, unterwirfst du deine Abteilung meiner Konsole. Chris, du beaufsichtigst den Ausstieg. Abzählen, und ich will eine Bestätigung hören, daß alle in den Booten sind, bevor ihr ablegt.«

 »Aber Skip …« begann Hurlman, doch Sukowski schüttelte heftig den Kopf.

 »Ich sagte, ihr wißt, was ihr zu tun habt! Jetzt raus mit euch, zum Teufel, solange wir noch außer Reichweite der Raketen sind!«

 Hurlman zögerte. Ihr Gesicht gab ihre Unentschlossenheit preis. Seit mehr als acht T-Jahren diente sie unter Sukowski, das war fast ein Viertel ihres Lebens. Die Bonaventure war die einzige Heimat, die sie in diesen Jahren gekannt hatte, und es fiel ihr nicht leicht, das Schiff aufzugeben und ihren Skipper zurückzulassen. Sukowski war sich dessen durchaus bewußt, und deswegen bedachte er sie mit einem ungerührten, zwingenden Blick.

 »Du bist jetzt für die Leute verantwortlich, also setz deinen Hintern in Bewegung, verdammt noch mal!«

 Noch immer zögerte Hurlman, dann schließlich nickte sie ihm steif zu und fuhr zum Brückenlift herum.

 »Ihr habt den Skipper gehört!« rief sie mit rauher Stimme, die vor Zerknirschung und Schuldgefühl verzerrt klang. »Bewegt euch, verdammt!«

 Sukowski sah ihnen hinterher, dann beschäftigte er sich mit seiner Konsole. Lieutenant Kuriko hatte den Technischen Leitstand bereits Sukowskis Kontrolle unterworfen; der Kapitän gab weitere Befehle ein und übernahm auch das Ruder. In seinem Magen spürte er Leere und aufkommende Übelkeit, und er sehnte sich mit jeder Faser seines Seins danach, Chris und den anderen folgen zu können. Doch er war der Kapitän der Bonaventure und für Schiff, Besatzung und Ladung verantwortlich. Die Chance, dem Hauptmann-Kartell diese Ladung zu erhalten, war verschwindend gering, doch sie existierte, besonders falls der Angreifer sich als Freibeuter bezeichnete und sich nicht offen zur Piraterie bekannte. Wenn aber auch nur diese winzige Chance bestand, dann war es Harold Sukowskis Pflicht, sie zu nutzen. Diese Pflicht mußte er zum einen wegen seines Ranges erfüllen, und …

 Ein Piepen ertönte. Sukowski drückte den Comknopf.

 »Sprich«, sagte er knapp.

 »Zählung abgeschlossen und überprüft, Skip«, meldete Hurlman. »Ich habe alle in Hangar Sieben.«

 »Dann schaff sie raus, Chris – und ich wünsche euch viel Glück.« Sukowskis Stimme klang nun viel sanfter.

 »Aye, aye, Skipper.« Deutlich vernahm er das Zögern in ihrer Stimme und spürte, daß sie noch etwas hinzufügen wollte. Aber die Stimme versagte ihr, und es klickte im Lautsprecher, als sie die Verbindung beendete.

 Sukowski blickte aufs Display und stieß vor Erleichterung einen langen Seufzer aus, denn ein kleiner, grüner Punkt erschien darauf. Der Shuttle gehörte zu den großen Frachtfähren der Bonaventure und besaß einen Antrieb, der so stark war wie der eines Leichten Angriffsbootes. Im Gegensatz zu einem LAC war der Shuttle allerdings unbewaffnet. Mit vierhundert Gravos schoß er davon, langsamer als der Verfolger, aber doppelt so schnell wie das Mutterschiff. Die Piraten würden wenig erfreut sein, wenn sie sahen, wie die Crew entkam, mit der sie ihre Beute zu bemannen hofften, aber die Bonaventure und der Shuttle waren noch immer außerhalb der Reichweite für einen Angriff mit manövrierfähigen Raketen, so daß die Raider nichts dagegen unternehmen konnten. Auf keinen Fall würde ein Pirat einen Shuttle verfolgen und dafür einen Sechs-Megatonnen-Frachter entkommen lassen. Außerdem, dachte Sukowski bitter bei sich, werden sie schon vorgesorgt haben. Garantiert sind überzählige Ingenieure an Bord dieses Halunkenschiffs, und die werden die Systeme der Bonaventure bedienen können.

 Er lehnte sich in den bequemen Kommandosessel zurück, der ihm noch eine halbe Stunde lang gehören würde. Sukowski hoffte, die Unbekannten würden Mr. Hauptmanns Angebot ernst nehmen, der ein Lösegeld zu zahlen bereit war – und zwar für jeden seiner Leute, die in Piratenhand gefallen waren. Seit sich die Navy aus dem manticoranischen Handelsverkehr in Silesia mehr oder weniger heraushielt, hatte Hauptmann zähneknirschend zu dieser Maßnahme Zuflucht genommen. So arrogant und hart der alte Bastard auch sein mußte, Sukowski wußte besser als viele andere, daß Klaus Hauptmann zu seinen Beschäftigten stand. Das war alte Tradition des Hauses Hauptmann …

 Das Zischen der Lifttüren unterbrach Sukowskis Gedanken. Erschrocken drehte er sich mit dem Kommandosessel um. Als er sah, daß Chris Hurlman auf die Brücke trat, flackerten seine Augen wütend auf.

 »Was zum Teufel machst du denn hier?« bellte er. »Ich habe dir einen Befehl erteilt, Chris!«

 »Ach, steck dir deine Befehle doch sonstwohin!« Sie hielt seinem Blick stand, dann stolzierte sie quer durch die Brücke und ging an ihre Station. »Wir sind nicht in der verdammten Navy, und du bist nicht Edward Saganami!«

 »Aber immer noch Kapitän dieses Schiffes, verflucht, und ich will, daß du es auf der Stelle verläßt!«

 »Na, ist das nicht wirklich zu traurig«, entgegnete Hurlman schon erheblich milder, ließ sich in den Sessel sinken und setzte sich das Comset auf das schwarze Haar. »Skipper, dein Wunsch birgt ein Problem: Ich kämpfe viel schmutziger als du. Wenn du versuchst, mich aus dem Schiff zu werfen, dann könntest am Ende du es sein, der hier die Fliege macht.«

 »Und was ist mit unseren Leuten?« konterte Sukowski. »Du hattest das Kommando, du bist für sie verantwortlich.«

 »Genda und ich haben eine Münze geworfen, er hat verloren.« Hurlman zuckte mit den Schultern. »Keine Sorge. Er wird die Crew schon heil nach Telmach bringen.«

 »Verdammt noch mal, Chris, ich will dich hier nicht haben«, sagte Sukowski leiser und eindringlicher. »Es ist völlig überflüssig, daß du dein Leben aufs Spiel setzt – und es könnte noch schlimmer kommen.«

 Hurlman senkte einen Moment lang den Blick auf die Konsole, dann drehte sie sich um und sah ihm offen in die Augen.

 »In welche Gefahr ich mich begebe, ist mir ebenso klar wie dir, Skip«, erwiderte sie ruhig. »Aber ich will in der Hölle schmoren, wenn ich dich diesen Mistkerlen alleine überlasse. Außerdem«, fügte sie lächelnd und mit aufrichtiger Zuneigung hinzu, »braucht ein alter Sack wie du jemand Jüngeres und Hinterlistiges, der sich um ihn kümmert. Jane würde mir in den Hintern treten, wenn ich abhauen und dich hier allein zurücklassen würde.«

 Sukowski setzte zu einer Entgegnung an, dann schloß er den Mund wieder. Wie mit einer Faust umklammerte die Qual sein Herz, aber er sah die Unnachgiebigkeit hinter Hurlmans Lächeln. Sie würde ihn nicht verlassen, und in einer Hinsicht hatte sie recht: Sie kämpfte wirklich schmutziger als er. In gewisser Weise war Sukowski heilfroh, sie bei sich zu haben und dem Bevorstehenden nicht allein gegenübertreten zu müssen, aber das war selbstsüchtig von ihm, und er verabscheute sich dafür. Er wollte Einwände erheben, wollte Chris bitten – sie sogar anbetteln, wenn es sein mußte –, aber im Grunde wußte er, daß sie ohne ihn nicht fliehen würde, und er war wiederum nicht imstande, lebenslanger Verantwortlichkeit und Pflichterfüllung den Rücken zuzukehren.

 »Also gut, verdammt noch mal«, stieß er statt dessen hervor. »Du bist eine Idiotin und eine Meuterin, und wenn wir hier herauskommen, werde ich dafür sorgen, daß du nie wieder eine Heuer bekommst. Aber wenn du so entschlossen bist, deinen rechtmäßigen Vorgesetzten zu übergehen, dann weiß ich nicht, wie ich dich davon abhalten soll.«

 »Endlich wirst du vernünftig«, meinte Hurlman fast fröhlich. Sie studierte ihr Display noch einen Augenblick länger, dann erhob sie sich und ging zum Kaffeespender am achteren Schott. Sie schenkte sich eine Tasse ein und versenkte darin die üblichen beiden Zuckerstückchen, dann blickte sie den Mann, dessen Befehle sie gerade mißachtet hatte, mit erhobenen Augenbrauen an. »Auch eine Tasse, Skip?« fragte sie höflich.

 1

 »Mr. Hauptmann ist da, Sir Thomas.«

 Admiral Sir Thomas Caparelli, Erster Raumlord der Royal Manticoran Navy, erhob sich und versuchte ein aufrichtiges Begrüßungslächeln aufzusetzen. Der Schreibersmaat winkte den Besucher in das geräumige Büro des Raumlords. Caparelli fürchtete, daß sein Lächeln nicht allzu überzeugend wirkte, denn Klaus Hauptmann zählte nicht eben zu seinen Lieblingszeitgenossen.

 »Sir Thomas.« Der dunkelhaarige Mann mit den affektiert anmutenden weißen Schläfen und dem Bulldoggenkinn nickte Caparelli knapp zu. Hauptmann verhielt sich nicht etwa bewußt unhöflich; vielmehr begrüßte er praktisch jeden auf diese Weise und streckte nun die Hand vor, um seine Schroffheit ein wenig abzumildern. »Vielen Dank, daß Sie mich empfangen.« Er hatte das ›endlich‹ ausgelassen, aber Sir Thomas hörte es dennoch und bemerkte, daß sein Lächeln noch ein wenig hölzerner wurde.

 »Bitte, setzen Sie sich.« Der untersetzte Admiral, dem man noch ansehen konnte, daß er vor langer Zeit als nicht allzu sanftmütiger Mannschaftskapitän dreimal hintereinander die Fußballmeisterschaft auf der Akademie gewonnen hatte, bedeutete seinem Besucher höflich, auf dem bequemen Stuhl vor dem Schreibtisch Platz zu nehmen, dann entließ er den Schreibersmaat mit einem Kopfnicken.

 »Vielen Dank«, wiederholte Hauptmann. Er setzte sich auf den zugewiesenen Stuhl – wie ein Kaiser, der sich auf seinen Thron niederläßt, fand Caparelli – und räusperte sich. »Ich weiß, daß Ihre Zeit sehr knapp bemessen ist, Sir Thomas, deshalb will ich gleich zum Wesentlichen kommen. Nämlich, daß die Bedingungen in der Konföderation unerträglich geworden sind.«

 »Ich weiß, wie schlimm die Lage dort ist, Mr. Hauptmann«, begann Caparelli, »aber an der Front …«

 »Verzeihen Sie, Sir Thomas«, unterbrach Hauptmann ihn, »aber über die Frontlage bin ich informiert. Um genau zu sein, haben Admiral Cortez und Admiral Givens mir – sicherlich auf Ihren Befehl hin – die Situation in epischer Breite erläutert. Ich begreife durchaus, daß Sie und die Navy großen Belastungen ausgesetzt sind, aber die Verluste in Silesia erreichen katastrophale Ausmaße – nicht nur für das Hauptmann-Kartell.«

 Caparelli biß die Zähne zusammen und ermahnte sich zur Vorsicht. Klaus Hauptmann war von sich eingenommen, unsachlich und rücksichtslos – außerdem der reichste Mensch im ganzen Sternenkönigreich von Manticore, was einiges heißen wollte. Obwohl sich das Sternenkönigreich auf ein einziges Sonnensystem beschränkte, war es innerhalb des Umkreises von fünfhundert Lichtjahren die drittreichste Sternennation. Gemessen am Pro-Kopf-Einkommen übertraf es sogar die Solare Liga. Ein großer Teil dieses Reichtums war einem Glücksfall zu verdanken: der Existenz des Manticoranischen Wurmlochknotens nämlich, der den Doppelstern Manticore zum Umschlagplatz von achtzig Prozent des Langstreckenhandels im Sektor machte. Aber beinahe ebenso wie auf diesen Zufall beruhte der manticoranische Reichtum auf dem Geschick, mit dem das Sternenkönigreich seine Aktivposten nutzte. Viele Generationen lang hatten die Monarchen und Parlamente den Gewinn aus dem Knoten wohlbedacht investiert. Außerhalb der Solaren Liga erreichte niemand den technischen Standard Manticores oder die Leistung pro Mannstunde, und Manticores Universitäten gaben sich die größte Mühe, Alterde den Rang abzulaufen. Caparelli hätte jederzeit freimütig eingeräumt, daß Klaus Hauptmann sowie dessen Vater und Großvater einen erklecklichen Beitrag zu der Infrastruktur geleistet hatten, die diese Anstrengung nun erst ermöglichte.

 Leider war sich Klaus Hauptmann dessen nur zu gut bewußt, und manchmal – nach Caparellis Einschätzung allzu oft – benahm der Magnat sich, als entstünde ihm dadurch ein Besitzanspruch auf das gesamte Sternenkönigreich.

 »Mr. Hauptmann«, sagte der Raumlord nach einem Augenblick, »ich bedaure Ihre Verluste und die der anderen Kartelle zutiefst. Trotzdem ist es mir zum gegenwärtigen Zeitpunkt schlichtweg unmöglich, Ihrem Ansinnen, so vernünftig es auch ist, nachzugeben.«

 »Mit allem schuldigen Respekt, Sir Thomas, doch diese Antwort sollte die Navy sich lieber noch einmal überlegen.« Hauptmanns unbewegte Stimme war nur um Haaresbreite von einer Beleidigung entfernt, doch er zügelte sich und holte tief Luft. »Verzeihen Sie«, bat er in einem Ton, der deutlich machte, wie wenig er daran gewöhnt war, sich zu entschuldigen. »Das war grob und provokant. Dennoch steckt ein Körnchen Wahrheit darin. Unsere Kriegsanstrengungen sind von der Stärke unserer Wirtschaft abhängig. Die Verladezölle, Transfergebühren und Inventarsteuern, die meine Geschäftsfreunde und ich zahlen müssen, sind bereits dreimal so hoch wie zu Anfang des Krieges, und …« Caparelli öffnete den Mund, aber Hauptmann hob die Hand. »Bitte. Ich beschwere mich ja nicht über die Steuern und die Zölle. Wir haben Krieg mit dem zweitgrößten Imperium im erforschten Weltraum, und irgend jemand muß ja schließlich die Kosten tragen. Meine Geschäftsfreunde und ich sind uns darüber im klaren. Sie aber müssen begreifen, Sir Thomas, daß wir keine andere Wahl haben, als unseren Handel mit Silesia zu reduzieren oder gar einzustellen, wenn die Verluste weiterhin zunehmen. Ich überlasse es Ihnen abzuschätzen, welche Auswirkungen das auf die Steuereinnahmen des Sternenkönigreichs und damit auf die Kriegsanstrengungen haben muß.«

 Caparelli blickte Hauptmann düster an, aber der schüttelte den Kopf.

 »Das ist keine Drohung; das ist eine Tatsache. Die Versicherungsprämien sind nie höher gewesen und klettern weiter; wenn sie um weitere zwanzig Prozent steigen, dann verlieren wir selbst bei den Transporten, die ihr Ziel erreichen, noch Geld! Ganz abgesehen von den finanziellen Verlusten müssen Sie bedenken, wie viele Menschenleben auf dem Spiel stehen. Unsere Leute – meine Leute, Leute, die jahrzehntelang für mich gearbeitet haben – finden dort den Tod, Sir Thomas!«

 Caparelli lehnte sich zurück. Auch wenn es ihm widerstrebte, mußte er Hauptmann recht geben. Durch ihre schwache Zentralregierung war die Konföderation immer gefährliches Gebiet gewesen, aber ihre Welten bedeuteten gewaltige Absatzmärkte für die Industrieprodukte des Sternenkönigreichs, für Maschinen und zivilen Technologietransfer. Ferner war die Konföderation ein wichtiger Lieferant für Rohstoffe und Halbfertigprodukte. Und so groß die persönliche Abneigung auch sein mochte, die Caparelli gegenüber Klaus Hauptmann empfand, so hatte der Magnat doch jedes Recht, die Hilfe der Navy einzufordern. Schließlich und endlich bestand eine der Hauptpflichten der Flotte darin, den manticoranischen Handel und die manticoranischen Bürger zu schützen. Und vor Kriegsausbruch hatte die Royal Manticoran Navy in Silesia stets bestens dafür gesorgt.

 Leider erforderte dieser Schutz eine spürbare Flottenpräsenz. Nicht von Schlachtgeschwadern – wer Wallschiffe gegen Piraten einsetzte, der erschlug auch Fliegen mit dem Vorschlaghammer –, sondern von leichten Einheiten. Die Bedürfnisse der Kriegführung gegen die Volksrepublik Haven hatten zum Abzug gerade dieser leichten Kampfschiffe geführt. Man benötigte sie dringend, um die schweren Geschwader abzuschirmen, für die unzähligen Patrouillen, für Aufklärungseinsätze, für Geleitaufgaben und als Vorposten – jede einzelne Verwendung lebenswichtig für die Flotte. Niemals gab es genügend Kreuzer und Zerstörer, und der noch dringendere Bedarf an Großkampfschiffen führte dazu, daß auf den Werften nur noch Superdreadnoughts gebaut wurden, anstatt die leichteren Schiffe in den erforderlichen Stückzahlen zu fertigen.

 Der Admiral seufzte und rieb sich die Stirn. Er war nicht gerade der brillanteste Flaggoffizier, den die RMN je besessen hatte. Caparelli kannte seine Stärken – Mut, Integrität und so viel Entschlossenheit und Durchsetzungsvermögen, daß sie für drei gereicht hätten, – aber er war sich auch seiner Schwächen bewußt. Offiziere wie der Earl von White Haven oder Lady Sonja Hemphill vermittelten ihm stets ein unbehagliches Gefühl, denn Caparelli wußte genau, daß sie ihm intellektuell überlegen waren. Und White Haven, gestand sich Caparelli ein, besaß die unerträgliche Dreistigkeit, nicht nur ein besserer Stratege, sondern auch noch ein besserer Taktiker zu sein als er. Dennoch war es Sir Thomas Caparelli, den man kurz vor Ausbruch des Krieges zum Ersten Raumlord ernannt hatte – gerade rechtzeitig, daß er den ganzen Ärger abbekam. Nun hatte er den Krieg zu gewinnen, und nichts sollte ihn daran hindern. Doch ebenso wie die Kriegführung fiel auch der Schutz aller manticoranischen Zivilisten, die im Weltraum ihren legitimen Handelsgeschäften nachgingen, in die Verantwortung des Ersten Raumlords, und weil Caparelli wußte, wie dünn seine Navy bereits verteilt war, stand er am Rande der Verzweiflung.

 »Ich verstehe Ihre Probleme und teile Ihre Besorgnis«, sagte er schließlich, »und ich kann Ihnen in keinem einzigen Punkt widersprechen. Wir sind jedoch bis an die Grenzen unserer Kapazität ausgelastet. Weitere Kriegsschiffe kann ich nicht von der Front abziehen – und wenn ich sage ›kann nicht‹, so meine ich nicht ›will nicht‹ oder ›werde nicht‹, sondern kann nicht im wahrsten Sinne des Wortes. Ich würde gern unseren Geleitdienst in Silesia verstärken, aber es geht einfach nicht.«

 »Nun, etwas müssen wir jedenfalls unternehmen«, entgegnete Hauptmann ruhig, und der Admiral spürte, wie sehr sich der arrogante Magnat anstrengte, Caparellis vernünftigem Tonfall gleichzukommen. »Das Geleitsystem ist sehr wirkungsvoll bei Transits zwischen den Sektoren. Wir haben nicht ein einziges Schiff verloren, das eskortiert wurde. Eins können Sie mir glauben: Meine Geschäftsfreunde und ich sind dafür sehr dankbar. Die Piraten wissen so gut wie wir, daß sie die Geleitzüge nicht angreifen können. Sie wissen aber auch, daß schon die Astrographie von uns verlangt, zwei Drittel unserer Schiffe allein und unabhängig Weiterreisen zu lassen, sobald der Zielsektor erreicht wurde – und daß dann die verfügbaren Geleitschiffe einfach nicht mehr ausreichen.«

 Caparelli nickte ernst. Auf den Geleitzügen zwischen den Verwaltungsknoten der silesianischen Sektoren gingen niemals Schiffe verloren, aber irgendwann mußten sich die einzelnen Frachter vom Konvoi lösen und die Welten der Konföderation ansteuern – und dann schlugen die Piraten zu.

 »Ich bin mir nicht sicher, wieviel wir unternehmen können, Sir«, sagte der Raumlord nach langem Schweigen. »Admiral White Haven kehrt in der kommenden Woche nach Manticore zurück. Ich werde mit ihm konferieren und feststellen, ob es irgendeine Möglichkeit gibt, uns zu reorganisieren und einige Schiffe freizusetzen, aber wenn ich ehrlich bin, dann muß ich zugeben, in dieser Sache wenig optimistisch zu sein. Nicht bevor wir irgendwie Trevors Stern eingenommen haben. Bis zur Ankunft von Admiral White Haven lasse ich meinen Stab jede Möglichkeit begutachten – und damit meine ich wirklich jede, Mr. Hauptmann –, die Situation zu entspannen. Ich versichere Ihnen, das Problem erhält die zweithöchste Priorität – gleich nach der Eroberung von Trevors Stern. Ich werde alles, was in meiner Macht steht, unternehmen, um Ihre Verluste zu reduzieren. Darauf gebe ich Ihnen mein Ehrenwort.«

 Hauptmann lehnte sich zurück, musterte das Gesicht des Admirals und grunzte schließlich, ein müdes, zorniges und ganz klein wenig verzweifeltes Geräusch. Dann ruckte er widerwillig.

 »Mehr kann ich wohl nicht von Ihnen verlangen, Sir Thomas«, sagte er schwerfällig. »Ich möchte Sie nicht damit beleidigen, daß ich Wunder von Ihnen fordere, aber die Situation ist ernst, sehr ernst. Ich bin mir nicht sicher, ob wir noch einen Monat haben … aber gewiß haben wir nicht mehr als vier, höchstens fünf, dann sind die Kartelle gezwungen, den Handel mit Silesia aufzugeben.«

 »Ich verstehe«, antwortete Caparelli, erhob sich und reichte Hauptmann die Hand. »Ich werde tun, was ich kann – und so schnell wie möglich. Ich verspreche Ihnen, die Lage mit Ihnen persönlich zu erörtern, sobald ich mit Admiral White Haven konferiert habe. Mit Ihrer Erlaubnis lasse ich Ihnen von meinem Schreibersmaat einen weiteren Termin geben. Vielleicht fällt uns dann etwas Besseres ein. Bis dahin bleiben wir in Verbindung. Sie und Ihre Geschäftsfreunde können die Lage in Silesia vermutlich besser beurteilen als wir hier in der Admiralität, und wir wären Ihnen dankbar für jede Hilfe, die Sie meinen Fachleuten und dem Planungsstab zukommen ließen.«

 »Also gut«, seufzte Hauptmann, erhob sich und schüttelte dem Admiral die Hand, dann überraschte er Caparelli mit einem ironischen Grinsen. »Ich weiß, daß ich nicht gerade der umgänglichste Mensch in diesem Universum bin, Sir Thomas. Ich versuche sehr, mich nicht wie der Elefant im Porzellanladen zu benehmen, und ich begreife, mit welchen Schwierigkeiten Sie es zu tun haben. Ich weiß zu würdigen, wie sehr Sie sich um unseretwillen bemühen, und hoffe nur, daß wir irgendwo eine Lösung finden.«

 »Geht mir nicht anders, Mr. Hauptmann«, antwortete Caparelli leise und führte den Besucher zur Tür. »Geht mir nicht anders.«

 Der Admiral der Grünen Flagge Hamish Alexander, Dreizehnter Earl von White Haven, fragte sich, ob er wohl genauso müde aussah wie er sich fühlte. Der Earl war neunzig T-Jahre alt, aber in einer Gesellschaft, die das Prolong-Verfahren zur Lebensverlängerung noch nicht kannte, hätte man ihn ohne weiteres für einen jung wirkenden Vierzigjährigen gehalten, und das auch nur, weil sich in seinem schwarzen Haar einige weiße Strähnen zeigten. Rings um seine eisblauen Augen hatten sich nun neue Falten eingegraben, und er war sich seiner Erschöpfung nur allzu deutlich bewußt.

 Vor dem Bullauge seiner Pinasse wich die Ebenholzschwärze des Weltraums tiefem Indigoblau. Das Beiboot senkte sich auf die Stadt Landing hinab, und White Haven spürte seine Müdigkeit bis in die Knochen. Mehr als fünfzig Jahre lang hatte sich das Sternenkönigreich – oder wenigstens die Realisten darin – vor dem unausweichlichen Krieg gegen die Volksrepublik gefürchtet, und die Navy (sowie Hamish Alexander) hatte diese Jahre für die Vorbereitungen genutzt. Nun stand dieser Krieg bereits im dritten Jahr – und hatte sich als so brutal erwiesen, wie Alexander befürchtet hatte.

 Nicht, daß Havens Kriegführung gut gewesen wäre; die Volksrepublik war nur leider so verdammt groß.

 Trotz der inneren Verletzungen, die sie sich seit der Ermordung von Erbpräsident Harris selbst zugefügt hatte, trotz der Wirtschaft, die auf tönernen Füßen stand, und der Säuberungen, durch die die Volksflotte ihre erfahrensten Raumoffiziere eingebüßt hatte, ja selbst trotz der Trägheit der Dolisten wankte die Volksrepublik so unaufhaltsam voran wie ein alles verschlingender Moloch. Wäre Havens Industrie auch nur halb so effizient gewesen wie die des Sternenkönigreichs, hätte Manticore keinerlei Siegesaussichten besessen. Zum Glück war das nicht der Fall, und eine Kombination aus Befähigung, Hartnäckigkeit und mehr Glück, als ein fähiger Stratege sich erhoffen durfte, hatten der RMN bislang ermöglicht, sich gegen Haven zu behaupten.

 Aber Behaupten allein reichte nicht.

 White Haven seufzte und rieb sich die müden Augen. Ungern kehrte er der Front den Rücken, aber wenigstens hatte er Admiral Theodosia Kuzak, an die er vorübergehend das Kommando abtreten konnte. Bei ihr durfte er sich darauf verlassen, daß sie während seiner Abwesenheit die Lage unter Kontrolle behielt. White Haven schnaubte. Zum Teufel, vielleicht nimmt sie sogar Trevors Stern? Ja, vielleicht schafft sie, was ich so oft vergebens versucht habe!

 Er nahm die Hand von den Augen und blickte wieder hinaus, während er sich wegen dieses letzten Gedankens zur Ordnung rief. Seine Offensive war im großen und ganzen recht erfolgreich verlaufen! Im ersten Jahr war seine Sechste Flotte tief in die Republik vorgedrungen und hatte der VFH dabei Verluste zugefügt, die jede kleinere Flotte in die Knie gezwungen hätte. Seinen Mitadmiralen und ihm war es gelungen, die bedrückende Übermacht, der sich Manticore bei Kriegsausbruch gegenübersah, nicht nur auszugleichen, sondern im Zuge dessen noch vierundzwanzig Sonnensysteme zu erobern. Die beiden folgenden Jahre waren weniger glorreich verlaufen. Haven erlangte das Gleichgewicht zurück, und Rob Pierres Komitee für Öffentliche Sicherheit rief eine Schreckensherrschaft ins Leben, die jedem havenitischen Admiral durch Einschüchterung das Äußerste abverlangte. Und wenn die Vernichtung der Legislaturistenfamilien, von denen die alte Volksrepublik regiert worden war, Haven auch seine erfahrensten Admirale gekostet hatte, so wurde doch gleichzeitig auch das Protektionssystem zerstört, das Offizieren aus weniger erlauchter Herkunft einen Aufstieg in einen Dienstgrad verwehrt hatte, der ihren Fähigkeiten eigentlich angemessen war. Nun, da die Legislaturisten aus dem Weg waren, erwiesen sich einige der nachgerückten neuen Flaggoffiziere als ausgesprochen harte Nüsse. Wie zum Beispiel Admiral Esther McQueen, havenitische Flottenchefin im System von Trevors Stern.

 White Haven schnitt dem Bullauge eine Grimasse. Das Komitee für Öffentliche Sicherheit hatte Volkskommissare eingesetzt, um bei der Volksflotte auf die Einhaltung der Linie zu achten, und diese Volkskommissare hatten den Meldungen des ONI zufolge in Wirklichkeit das Sagen. Wenn das stimmte und politische Kommissare tatsächlich die Schlagkraft von hochkarätigen Offizieren wie McQueen reduzierten, dann konnte Hamish Alexander dafür nur Dankbarkeit empfinden. Im Laufe der vergangenen Monate hatte er ein Gefühl für die Frau bekommen und vermutete, ihr in Sachen Strategie überlegen zu sein. Aber dieser Vorsprung war, wenn es ihn denn überhaupt gab, erheblich knapper als es White Haven recht sein konnte. Und in McQueens Adern floß Eiswasser. Sie kannte die Stärken und Schwächen ihrer Verbände, sie wußte, daß ihr die primitivere Technik und das weniger erfahrene Offizierskader zur Verfügung stand, sie wußte aber auch, wie sie diese Nachteile durch zahlenmäßige Überlegenheit und die beharrliche Weigerung, sich zu Fehlern verleiten zu lassen, ausgleichen konnte. Hinzu kam, daß die strategische Gleichung für McQueen sehr einfach war, denn sie wußte, daß die Eroberung von Trevors Stern für Manticore notwendig war. Und wenn McQueen etwas einstecken mußte, revanchierte sie sich in gleicher Münze: Seitdem sie das Kommando übernommen hatte, hielten sich havenitische und manticoranische Verluste beinahe die Waage, und das konnte Manticore sich nicht leisten. Nicht in einem Krieg, der möglicherweise Jahrzehnte andauern würde. Und nicht, wenn mit jedem verstreichenden Monat die Chance größer wurde, daß die Republik ihre technologischen und industriellen Nachteile aufholte. Wenn die Haveniten jemals soweit kamen, daß sie gegenüber der RMN aufholten und zugleich noch immer ihre zahlenmäßige Überlegenheit besaßen, so mußten die Konsequenzen für das Sternenkönigreich katastrophal sein.

 Die Staustrahlturbinen der Pinasse heulten auf. Das Beiboot ging in den Landeanflug zur planetaren Hauptstadt, und White Haven riß sich zusammen. Kuzak und er hatten letztendlich einen Plan ersonnen, mit dem sich Trevors Stern vielleicht – vielleicht – nehmen ließe. An Trevors Stern führte kein Weg vorbei; Trevors Stern mußte im Zug der Offensive erobert werden. In diesem Sonnensystem lag der einzige Terminus des Manticoranischen Wurmlochknotens, den Manticore nicht kontrollierte, und dadurch wurde er zu einer potentiell tödlichen Bedrohung für das Sternenkönigreich. Aber auch für Haven stellte Trevors Stern ein zweischneidiges Schwert dar. Verlor die Volksrepublik den Terminus, so war für Manticore nicht nur die Drohung einer direkten Invasion abgewendet, die RMN würde dadurch einen sicheren Brückenkopf innerhalb der Republik erhalten. Beinahe zeitverlustfrei könnte Manticore Schiffe – sowohl Kriegsschiffe als auch Versorgungstender – zwischen seinen stärksten Flottenbasen und der Front verschieben, ohne daß für Haven eine Möglichkeit bestand, diese Schiffe abzufangen. Die Eroberung von Trevors Stern – wenn sie denn gelang – würde die Logistik der Navy ganz beträchtlich entlasten und ein breites Spektrum strategischer Möglichkeiten eröffnen. Deshalb war Trevors Stern gleich nach dem Haven-System zweitwichtigstes Operationsziel der manticoranischen Flotte. Aber selbst wenn White Havens Plan funktionieren sollte, würden bis zum Erfolg wenigstens vier Monate vergehen, und nach Caparellis Depeschen zu urteilen, wurde es schwierig, die Schwungkraft der Offensive noch so lange aufrechtzuerhalten.

 »Das ist die Lage«, schloß White Haven ruhig seinen Rapport. »Theodosia und ich glauben, es schaffen zu können, aber die vorbereitenden Operationen werden Zeit in Anspruch nehmen.«

 »Hm.« Admiral Caparelli nickte bedächtig. Sein Blick ruhte noch auf der holographischen Sternenkarte über seinem Schreibtisch. White Havens Plan sah keinen waghalsigen Handstreich vor – außer vielleicht im letzten Stadium –, aber die vergangenen zehn Monate hatten schließlich überdeutlich gezeigt, daß ein Handstreich auch nicht funktionieren würde. Im Grunde schlug White Haven mit seinem Plan vor, den verlustreichen, unentschiedenen Vorstoß auf Trevors Stern abzubrechen und statt dessen um ihn herum vorzudringen und eins nach dem anderen alle Sonnensysteme zu erobern, die ihn versorgten. Trevors Stern sollte im Zuge dessen isoliert werden, und White Haven wollte eine Position erreichen, die ihm einen Angriff aus mehreren Richtungen gestattete. Dann sollte zur Unterstützung die Homefleet eingreifen. Dieser Teil des Operationsvorschlags war allerdings ausgesprochen waghalsig. Ungeachtet der großen Entfernung konnten dreieinhalb Schlachtgeschwader von Sir James Websters Homefleet durch das Wurmloch ohne Zeitverlust von Manticore nach Trevors Stern gelangen, aber der Transit dieser Tonnage würde den Wurmlochknoten für mehr als siebzehn Stunden destabilisieren. Wenn die Homefleet angriff und keinen schnellen und entscheidenden Sieg erringen konnte, säße die Hälfte ihrer Superdreadnoughts in der Falle und könnte sich nicht wieder auf dem gleichen Weg zurückziehen.

 Der Erste Raumlord rieb sich stirnrunzelnd die Lippe. Funktionierte der Plan, wäre ein entscheidender Sieg errungen; schlug er fehl, hätte die Homefleet – nicht nur Schutzverband für das Heimatsystem, sondern auch die wichtigste strategische Reserve der RMN – binnen weniger Stunden jede Operationsbereitschaft eingebüßt. In gewisser Weise sorgte gerade dieses Katastrophenpotential dafür, daß der Plan erfolgversprechend erschien: Kein geistig gesunder Stratege nähme ein derartiges Risiko in Kauf, wenn er sich des Gelingens nicht absolut sicher wäre. Deshalb würden die Haveniten wohl kaum mit diesem Vorgehen rechnen. Sicherlich hätten sie Reaktionspläne für den Fall eines solchen Angriffs bereit, aber Caparelli mußte White Haven und Kuzak zustimmen: Reaktionspläne oder nicht, die Volksflotte würde einen Angriff der Homefleet durch das Wurmloch niemals erwarten, und schon gar nicht, wenn White Havens vorbereitende Operationen ihm bereits eine realistische Siegeschance verschafften, ohne das Wurmloch zu benutzen. Wenn es ihm gelang, McQueen vorzugaukeln, daß die 6. Flotte die eigentliche Bedrohung darstellte, und wenn er sie dazu verleiten konnte, ihre Schutzverbände vom Wurmloch abzuziehen …

 »Koordination«, brummte Caparelli. »Das ist das eigentliche Problem. Wie koordinieren wir eine Operation dieses Maßstabs über solche Entfernungen?«

 »Ja, das ist es«, pflichtete White Haven ihm bei. »Theodosia und ich haben uns darüber die Köpfe zermartert – und die Köpfe unserer Stabsspezialisten – und nur eine einzige Möglichkeit gefunden. Wir müssen Sie per Kurierboot so genau informiert halten wie möglich, aber die Verzögerung ist zu groß, um eine echte Koordination zu ermöglichen. Damit es funktioniert, müssen wir schon im Vorfeld absprechen, wann wir unseren Zug machen wollen, und dann muß Homefleet einen Aufklärer durch das Wurmloch schicken, um zu sehen, ob wir es geschafft haben.«

 »Und wenn Sie es nicht geschafft haben«, entgegnete Caparelli frostig, »dann wird es für das Schiff, das wir für diesen kleinen Aufklärungseinsatz einteilen, ganz schön haarig.«

 »Das läßt sich nicht abstreiten.« White Haven sprach mit unbewegter Stimme, aber er gab mit einem Kopfnicken Caparellis Einwand statt. Die Masse eines einzelnen Schiffes würde den Terminus nur wenige Sekunden lang destabilisieren, und wenn die havenitischen Verteidiger tatsächlich, wie geplant, abgelenkt sein würden, könnte ein Aufklärer den Transit machen, seine Ortungen vornehmen, wenden und wieder ins Wurmloch gehen, bevor er angegriffen würde. Aber wenn die Haveniten nicht abgelenkt wären, erführe Homefleet niemals, wer oder was den Kundschafter abgeschossen hätte.

 »Ich gestehe es ein: das Ganze ist riskant«, antwortete der Earl. »Leider sehe ich keine Alternative. Und wenn wir kühl abwägen, dann bedeutet der Verlust eines einzigen Schiffes nur sehr wenig im Vergleich zu der Gefahr, daß unser Vorrücken weiterhin so schleppend vonstatten geht und schließlich im Sande verläuft. Wenn es sein müßte – wenn ich dadurch gewinnen könnte –, würde ich offenen Auges ein ganzes Geschwader opfern. Zwar ungern, aber in Relation zu all denen, die wir schon verloren haben und die wir noch verlieren werden, wenn wir so weitermachen, halte ich das mögliche Opfer immer noch für unsere beste Alternative. Und wenn der Plan gelingt, dann haben wir die Havies zwischen zwo Feuern gefangen und besitzen die reelle Chance, sie alle auszuschalten. Ja, gewiß ist das Risiko groß, aber der mögliche Gewinn ist überwältigend.«

 »Hm«, grunzte Caparelli noch einmal und stellte den Stuhl auf die Hinterbeine, während er nachdachte. Eigentlich ironisch, daß ausgerechnet White Haven einen Plan wie diesen in Erwägung zog, denn er klang eher nach etwas, das Caparelli sich ausgedacht haben könnte – falls er gewagt hätte, dergleichen überhaupt in Betracht zu ziehen. Denn White Haven galt als Meister der indirekten Methoden und hatte einen an Genialität grenzenden Sinn für den richtigen Moment, um einen unerwarteten Kniff anzuwenden oder auf irgendeine Weise den feindlichen Verband einiger Geschwader zu berauben. Seine Verachtung für »Alles oder nichts«-Schlachtpläne war legendär. Der Gedanke mußte ihm zutiefst widerstreben, den Kriegsverlauf vom Ausgang eines einzigen Zugs abhängig zu machen, eines Zuges, der zudem die Subtilität eines Vorschlaghammers aufwies.

 Ein weiterer Grund, der für den Erfolg spricht, begriff Caparelli. Haven war über das Offizierskorps der RMN genauso gut informiert wie das ONI über die Volksflotte. Daher mußte der Gegner wissen, wie untypisch ein solcher Zug für White Haven war, und White Haven hatte die Strategie der RMN maßgeblich beeinflußt. In Anbetracht dessen bestand durchaus die Möglichkeit, daß McQueen auf den Trick hereinfiel – aber dann mußte die zeitliche Abstimmung funktionieren, sonst drohte der Manticoranischen Allianz eine Katastrophe.

 »Also schön, Mylord«, erklärte Caparelli schließlich, »aber bevor ich mich für oder gegen Ihren Vorschlag entscheide, sind noch einige Fragen zu beantworten. Auf jeden Fall leite ich den Plan zur Begutachtung an Pat Givens, die Kriegsschule und meinen Stab weiter. Sie haben ganz sicher recht damit, daß wir uns nicht für immer und ewig ausbluten lassen können, und mir gefällt auch nicht die Kompetenz, die McQueen an den Tag legt. Wenn wir ihr Trevors Stern abnehmen, dann läßt das Komitee für Öffentliche Sicherheit sie vielleicht an die Wand stellen, um die Nachrückenden zu ermutigen.«

 »Vielleicht«, stimmte White Haven mit einer Grimasse zu, die Caparelli nur zu gut verstand. Auch ihm gefiel der Gedanke nicht besonders, daß jemand willens war, gute Offiziere hinzurichten, die ihr Möglichstes getan hatten, nur weil ihre Anstrengungen nicht ausreichten, um den Feind aufzuhalten, aber das Sternenkönigreich kämpfte ums Überleben. Wenn die Volksrepublik so zuvorkommend war, ihre besten Kommandeure zu beseitigen, dann nahm Sir Thomas Caparelli den erwiesenen Gefallen gern an.

 »Was mich an Ihrem Plan am meisten stört – abgesehen von«, er konnte sich die Gelegenheit nicht entgehen lassen, gegen den Earl zu sticheln, »der Möglichkeit, die Homefleet lahmzulegen – ist die Verzögerung. Zur Verwirklichung Ihres Vorschlags müßten wir Ihre leichten Einheiten sogar noch verstärken, anstatt welche abzuziehen, und in Anbetracht der Lage in Silesia …« Er zuckte mit den Schultern, und White Haven nickte verstehend.

 »Wie schlimm trifft uns das?« fragte er.

 Caparelli runzelte die Stirn. »Absolut gesehen könnten wir es durchaus überleben, den Handel mit Silesia komplett einzustellen«, antwortete er. »Das wäre nicht angenehm; Hauptmanns Kartell und auch die anderen würden Zeter und Mordio schreien. Damit hätten sie sogar recht, das ist das Schlimme. Der Ausfall würde etliche der kleineren Kartelle ruinieren, und den großen Fischen wie Hauptmann und Dempsey bekäme es auch nicht gerade gut. Über die politischen Auswirkungen bin ich mir nicht ganz im klaren. Gestern hatte ich ein langes Gespräch mit dem Ersten Lord, und sie erhält bereits einigen Beschuß wegen Silesia. Sie kennen die Baronin ja besser als ich, aber selbst mir ist nicht entgangen, daß sie unter erheblichem Druck steht.«

 White Haven nickte nachdenklich. Allerdings kannte er Francine Maurier, Baronin von Morncreek und Erster Lord der Admiralität, besser als Caparelli. Als die Ministerin der Krone, die für die Navy verantwortlich war, erfuhr Morncreek zweifelsohne so viel Druck, wie Caparelli andeutete. Wenn sie sich die Belastung anmerken ließ, stand es wahrscheinlich sogar viel schlimmer als Caparelli vermutete.

 »Dazu kommt, daß das Hauptmann-Kartell mit den Freiheitlern und dem Bund der Konservativen unter einer Decke steckt, von den Progressiven ganz zu schweigen – das summiert sich zu einem hübschen Problem«, fuhr der Erste Raumlord grimmig fort. »Wenn die Opposition beschließt, wegen des angeblichen ›Desinteresses‹ der Navy an Hauptmanns Problemen Streit vom Zaun zu brechen, dann könnte es wirklich häßlich werden. Und dann noch die unmittelbaren Verluste an Einfuhrzöllen und Transitgebühren … oder Menschenleben.«

 »Da ist noch etwas«, bemerkte White Haven widerstrebend, und Caparelli hob eine Augenbraue. »Es ist nur eine Frage der Zeit, bis jemand wie McQueen die brachliegenden Möglichkeiten erkennt«, erklärte der Earl. »Wenn ein Haufen Piraten uns so schwer treffen kann, dann überlegen Sie doch mal, was passieren würde, wenn Haven ein Geschwader Schlachtkreuzer aussendet, um den Piraten unter die Arme zu greifen. Bisher haben wir ihnen nicht genug Ruhe gelassen, daß sie sich auf solche Schachzüge besinnen konnten. Aber im Grunde können sie viel bequemer leichte Einheiten detachieren, weil sie so viele Schlachtschiffe in Reserve halten. Und Silesia ist längst nicht die einzige Gegend, wo sie uns mit einem groß angelegten Handelskrieg schwer schaden könnten.«

 White Haven, dachte Caparelli säuerlich, hat einen Hang, sich besonders scheußliche Szenarien auszudenken.

 »Aber wenn wir die benötigten Geleitschiffe nicht freistellen können«, begann der Erste Raumlord, »wie sollen wir dann …«

 Er verstummte plötzlich und kniff die Augen zusammen. White Haven legte aufmerksam den Kopf schräg, aber Caparelli ignorierte ihn und gab eine Anfrage in sein Terminal. Einige Sekunden lang studierte er das Display, dann zupfte er sich am Ohrläppchen.

 »Q-Schiffe«, sagte er leise, als wäre er allein im Raum. »Mein Gott, vielleicht ist das die Antwort.«

 »Q-Schiffe?« wiederholte White Haven. Caparelli schien einen Augenblick lang nicht zuzuhören, dann blickte er den Flottenchef an.

 »Was denn, wenn wir ein paar Trojaner nach Silesia schicken?« fragte er, und nun war es an White Haven, nachdenklich das Gesicht zu verziehen.

 Projekt Trojanisches Pferd war Lady Sonja Hemphills Idee, und schon das, gab der Earl zu, stimmte ihn gegen ein solches Vorhaben. Seit langen Jahren waren Hemphill und er bittre Feinde in bezug auf die taktische Philosophie; White Haven mißtraute ihrer materialbasierten strategischen Doktrin. Aber ›Trojanisches Pferd‹ verlangte nicht, wesentliche Kräfte von der Front abzuziehen, und selbst im Fall des Scheiterns besaß die Idee genügend Potential, daß White Haven sie zähneknirschend unterstützen mußte.

 Hemphill hatte vorgeschlagen, einige der von der RMN verwendeten Standardfrachter der Caravan-Klasse in bewaffnete Handelskreuzer umzubauen. Die Caravans waren große Schiffe, sie massten mehr als sieben Millionen Tonnen, waren aber langsam, ungepanzert und lediglich mit zivilen Antriebssystemen ausgestattet. Unter normalen Umständen standen sie jedem Kriegsschiff hilflos gegenüber. Deshalb wollte Hemphill die Caravans mit größtmöglicher Feuerkraft ausstatten und sie in die Geleitzüge einschleusen, von denen die Sechste Flotte versorgt wurde. Die Schiffe sähen noch immer aus wie gewöhnliche Frachter, aber wenn ihnen ein unvorsichtiger Raider zu nahe käme, würden sie ihn in Fetzen schießen.

 Persönlich bezweifelte White Haven sehr, daß dieses Konzept auf lange Sicht funktionieren würde. Haven hatte recht erfolgreich Q-Schiffe gegen frühere Feinde benutzt, aber die fundamentale Schwäche dieser Taktik bestand darin, daß sie kaum mehr als ein- oder zweimal gegen eine Streitkraft funktionierte, die sich zu recht als Flotte bezeichnete. Hatte der Feind erst begriffen, daß Q-Schiffe im Einsatz waren, würde er einfach alles, was nach einem Q-Schiff aussah, aus maximaler Reichweite vernichten. Außerdem waren die havenitischen Q-Schiffe von vornherein für ihren ständigen Einsatz ausgelegt gewesen und hatten militärtaugliche Antriebe besessen, die ihnen die Geschwindigkeit eines Kriegsschiffs der gleichen Größe verliehen. Die Baumuster waren intern gepanzert und mit druckfesten Abteilungen und Systemredundanzen ausgestattet gewesen, die den Schiffen der Caravan-Klasse zwangsläufig fehlten.

 Dennoch lag Caparelli mit seiner Idee vielleicht nicht falsch, denn die Raider im silesianischen Weltraum besaßen keine echten Kriegsschiffe – und sie gehörten zu keiner Flotte. Die meisten von ihnen agierten unabhängig und verschacherten ihre Beute an zwielichtige ›Händler‹ – Hehler –, die den Piraten die Operationen finanzierten und keine peinlichen Fragen stellten. Die Schiffe waren in der Regel nur leicht gepanzert und gingen zumeist im Alleingang vor, auf keinen Fall aber in Gruppen, die aus mehr als zwei oder drei Schiffen bestanden. Die üblichen Unruhen in der Konföderation, bei denen immer wieder Sonnensysteme versuchten, sich von der Zentralregierung abzuspalten, machten die Lage ein wenig komplizierter, weil die abtrünnigen Regierungen gern Kaperbriefe ausstellten und Freibeutern gestatteten, im Namen der Unabhängigkeit fremden Handel zu stören. Manche dieser Freibeuter waren im Verhältnis zu ihrer Tonnage schwer bewaffnet, und einige Schiffe wurden sogar von aufrichtigen Patrioten kommandiert, die bereit waren, zum Besten des Heimatsystems in kleinen Geschwadern zu operieren. Vor einem gut geführten Q-Schiff würden sie die Flucht ergreifen. Während es im Kampf gegen Haven eher von Nachteil wäre, wenn sich die Neuigkeit über die Q-Schiffe herumsprach, könnte innerhalb der Konföderation dadurch sogar eine abschreckende Wirkung erzielt werden: Piraten betrieben ihr blutiges Handwerk letztendlich des Geldes wegen und waren selten bereit, den Verlust ihres Schiffes und damit ihres »Geschäftskapitals« zu riskieren oder potentielle Beute aus großer Entfernung zu vernichten. Wo ein havenitischer Handelsstörer durchaus das Risiko eingehen würde, einem Q-Schiff zu begegnen, solange er nur manticoranische Frachter vernichtete, legte es ein Pirat darauf an, Beute zu machen, und würde sein Schiff kaum der Gefahr aussetzen, von einem Handelskreuzer vernichtet zu werden.

 »Das könnte helfen«, gab der Earl zu, nachdem er die Möglichkeiten sorgfältig erwogen hatte. »Aber wenn wir nicht viele Q-Schiffe einsetzen, werden auch nicht viele Raider vernichtet. Der Effekt wäre wohl mehr kosmetischer Natur, fürchte ich, aber die psychologische Wirkung könnte den Aufwand lohnen – sowohl in Silesia als auch im Parlament. Aber haben wir denn schon Q-Schiffe einsatzbereit? Ich dachte, bis zur Fertigstellung wären es noch Monate.«

 »Sind es auch«, nickte Caparelli. »Demnach …« – er deutete auf das Terminal – »werden die ersten vier Schiffe irgendwann im nächsten Monat fertig, aber die meisten brauchen noch fast ein halbes Jahr. Crews sind noch nicht zusammengestellt, und offen gesagt rechne ich auch dabei mit Engpässen. Aber wenigstens könnten wir einen Anfang machen, und wie Sie bereits sagten, Mylord, dürfen wir die psychologische Wirkung nicht außer acht lassen. Im Breslau-Sektor ist die Situation am schlimmsten. Wenn wir die ersten vier Q-Schiffe dahin entsenden und dafür sorgen, daß es sich herumspricht, senken wir wenigstens dort die Verluste, bis die anderen einsatzbereit sind.«

 »Mag sein.« White Haven massierte sich das Kinn, dann zuckte er mit den Achseln. »Mehr als Beschwichtigung wäre es nicht – nicht, bevor die anderen Q-Schiffe fertig sind. Und wem auch immer Sie das Kommando geben, mit nur vier Schiffen wird das ein fürchterlicher Job. Aber Sie haben recht: Wenigstens könnten wir Hauptmann und Konsorten unter die Nase reiben, daß wir durchaus etwas unternehmen.« Und das, ohne Schiffe abzuziehen, die ich selber brauche, fügte er in Gedanken hinzu.

 »Stimmt.« Caparelli trommelte mit den Fingern auf die Schreibtischplatte. »Im Moment ist es nichts weiter als ein Gedanke, aber ich bespreche ihn heute nachmittag mit Pat, dann erfahre ich, was BuPlan dazu zu sagen hat.« Der Admiral dachte eine Weile nach, dann warf er den Kopf zurück. »Bis dahin sollten wir die Erfordernisse Ihres Plans näher betrachten. Sie sagen, Sie brauchen noch zwo Schlachtgeschwader bei Nightingale?«

 White Haven nickte.

 »Nun, angenommen, wir ziehen sie hier ab …«

 2

 Leise klassische Musik schuf die passende Kulisse für die elegant gekleideten Damen und Herren im Saal. An der Wand hinter den Gästen erhoben sich die geplünderten Ruinen eines üppigen Büfetts, und die Leute standen, Gläser in der Hand, in kleinen Grüppchen beisammen. Ihr auf- und abschwellendes Stimmgemurmel konkurrierte mit den Klängen der Musik; eine entspannte Zurschaustellung von Reichtum und Macht. In Klaus Hauptmanns Stimme indes war nur wenig Gelassenheit zu finden.

 Der Billionär sprach mit einer Frau, die ihm in puncto Geld und Einfluß nur wenig nachstand, und einem Mann, der nicht einmal im Rennen war. Nicht, daß der Clan der Housemans arm gewesen wäre, aber deren Reichtum war »altes Vermögen«, und die meisten Housemans blickten mit Verachtung auf einen Mann hinab, der sich tatsächlich um etwas so Grobes wie Handelsgeschäfte kümmerte. Selbstverständlich mußte man Manager beschäftigen, die das Familienvermögen hüteten, aber das waren nur Angestellte; mit derlei Profanem befaßte sich kein Gentleman. Professor Dr. Reginald Houseman teilte in mancher Hinsicht dieses Vorurteil, das die Finanzelite den Neureichen entgegenbrachte (und nach den Standards der Housemans war selbst das Vermögen der Hauptmanns noch sehr neu), dennoch galt Houseman als einer der zehn besten Wirtschaftswissenschaftler des Sternenkönigreichs.

 Nicht allerdings bei Klaus Hauptmann, der ihn mit beinahe vollkommener Verachtung betrachtete. Trotz Housemans unzähliger akademischer Referenzen hielt Hauptmann ihn für einen Dilettanten, eine Personifizierung der Phrase, die aus uralter Zeit überliefert wurde: »Wer etwas kann, der tut es; wer nicht, der unterrichtet«. Housemans erhabene Selbstgefälligkeit brachte jemanden wie Hauptmann innerlich zum Kochen, denn Hauptmann hatte seine Fähigkeiten auf die einzige Möglichkeit unter Beweis gestellt, die niemand anzweifeln konnte, nämlich durch Erfolg. Nicht, daß Houseman ein kompletter Idiot gewesen wäre. Trotz seiner intellektuellen Borniertheit hatte er sich häufig als gewandt und effektiv erwiesen, wenn es darum ging, öffentliche ökonomische Strategien mit privatwirtschaftlichen Anreizen zu lenken. Hauptmann betrachtete es als außerordentlich unglückselig, daß Houseman so fest der Überzeugung verhaftet war, Regierungen besäßen die Kompetenz, der Privatwirtschaft Vorschriften zu machen, obwohl es doch so offensichtlich nicht der Fall war. Doch sogar er mußte zugeben, daß sich Houseman seine Meriten als politischer Analytiker verdient hatte.

 Bis vor sechs Jahren war Houseman zudem ein aufsteigender Stern am Himmel des diplomatischen Dienstes gewesen; seitdem allerdings wurde er nur noch gelegentlich und in beratender Funktion hinzugezogen. Denn wenn Königin Elisabeth III. eine persönliche Abneigung gegenüber einem Mann faßte, hätte nur der abgebrühteste Politiko vorzuschlagen gewagt, diesen Mann weiterhin fest in den Dienst der Krone zu stellen. Und seit Kriegsausbruch galten die Verbindungen der Familie Houseman zu den Freiheitlern auch nicht gerade als ein Vorzug. Nachdem die Volksrepublik Haven die Manticoranische Allianz überfallen hatte, war der langjährige Widerstand der Freiheitler gegen die Rüstungsausgaben des Sternenkönigreichs, die sie bislang als »Panikmache und Provokation« bezeichnet hatten, auf sie zurückgefallen. Nach dem stümperhaften Putsch, der die alte Führungsschicht der Volksrepublik hinwegfegte, hatten sich die Freiheitler mit dem Bund der Konservativen und den Progressiven zur Opposition gegen die Regierung Cromarty zusammengeschlossen. Sie hatten die formelle Kriegserklärung verhindern wollen, weil sie hofften, daß das Regime, das sich aus den Wirren nach dem Putsch erhob, für eine Einigung auf dem Verhandlungsweg zugänglich sein könnte. Viele Freiheitler, darunter auch Reginald Houseman, waren nach wie vor der Ansicht, eine unbezahlbare Gelegenheit sei verschwendet worden.

 Weder Ihre Majestät noch ihr Premierminister, der Herzog von Cromarty, waren der gleichen Meinung, und die Wählerschaft schon gar nicht. Bei der letzten Parlamentswahl hatten die Freiheitler eine fürchterliche Niederlage erlitten und im Unterhaus so gut wie jede Bedeutung eingebüßt. Im Oberhaus mußte man zwar nach wie vor mit ihnen rechnen, doch selbst dort waren viele frühere Sympathisanten zu Cromartys Zentralisten übergelaufen. Diejenigen, die der Parteilinie die Treue hielten, behandelten diese abtrünnigen Opportunisten mit aller Verachtung, die Verrätern an der Ideologie zukam, aber der Verlust ihrer Unterstützung war eine Realität, der man sich stellen mußte. Das Schwinden ihrer Machtbasis hatte die Freiheitler noch dichter an die Konservativen gebunden – ein außerordentlich unnatürlicher Zustand, der nur deswegen erträglich blieb, weil beide Parteien, jede aus eigenen Gründen, der augenblicklichen Regierung und all ihren Gefolgsleuten mit Verbitterung und persönlichem Groll gegenüberstanden.

 Für Klaus Hauptmann hatte sich diese Allianz jedenfalls als unschätzbar wertvoll erwiesen. Ein kluger Investor war er schon immer gewesen und hatte jahrelang persönliche (und über besonnene Wahlkampfspenden auch finanzielle) Bande zum gesamten politischen Spektrum geknüpft. Nun, da die Freiheitler und Konservativen sich als in die Ecke gedrängte politische Minderheit betrachteten, war seine Unterstützung für beide Parteien um so wichtiger. Und während sich die Opposition größtenteils nur zu deutlich bewußt war, wieviel Schlagkraft sie eingebüßt hatte, scharte sich Cromartys Meute nervös zusammen, weil sie nicht übersehen konnte, wie knapp ihre Mehrheit im Oberhaus blieb. Mittlerweile hatte Hauptmann gelernt, mit seinem Einfluß bei den Freiheitlern und Konservativen ganz erstaunliche Resultate zu erzielen.

 Und diesen Einfluß beabsichtigte er auch an diesem Abend auszuüben.

 »Das ist alles, was man uns geben will!« stellte er grimmig fest. »Angeblich ist man zu mehr außerstande. Keine zusätzlichen Kampfverbände, nicht einmal eine einzige Zerstörerflottille. Vier Schiffe bieten sie uns an – vier! Und das sind noch ›bewaffnete Handelskreuzer‹!«

 »Nun beruhigen Sie sich, Klaus!« erwiderte Erika Dempsey in ironischem Ton. »Ich gebe Ihnen ja recht, daß vier Schiffe keinen großen Unterschied bedeuten werden, aber wenigstens legt die Navy nicht die Hände in den Schoß. Wenn ich bedenke, unter welchem Druck die Admiralität steht, bin ich überrascht, daß man so schnell überhaupt etwas zuwege gebracht hat. Und es ist gewiß richtig, sich auf Breslau zu konzentrieren. Allein in den letzten acht Monaten hat mein Kartell in diesem Sektor neun Schiffe verloren. Wenn die Navy auch nur das geringste gegen die Piraten dort ausrichtet, bewirkt sie immerhin etwas.«

 Hauptmann schnaubte. Im Stillen gab er Erika recht, aber das konnte er nicht zugeben, bevor er den Köder ausgelegt hatte – vor Houseman. Hätte sie sich doch nicht in das Gespräch eingemischt! Das Dempsey-Kartell wurde nur vom Hauptmann-Kartell übertroffen, und Erika, die es seit sechzig T-Jahren leitete, war ebenso klug wie attraktiv. Selbst Hauptmann, der nur vor wenigen Menschen Respekt hatte, respektierte sie über alle Maßen, aber im Augenblick benötigte er nichts weniger als ihre süße Stimme der Vernunft. Zum Glück schien Houseman für Erikas Argumente nicht besonders empfänglich zu sein.

 »Ich fürchte, ich muß Klaus recht geben, Ms. Dempsey«, sagte er bedauernd. »Vier bewaffnete Handelsschiffe werden nicht viel ausrichten können, das ergibt sich allein schon aus den Verhältnissen. Sie können immer nur an einer Stelle sein, und es sind alles andere als Wallschiffe. Jedes fähige Piratengeschwader könnte sie vernichten, und im Breslau- und im Poznan-Sektor gibt es momentan wenigstens drei abtrünnige Regierungen. Sie alle rekrutieren Freibeuter, die unseren imperialistischen Abenteuern alles andere als freundlich gegenüberstehen.«

 Erika Dempsey rollte die Augen. Mit den Freiheitlern wußte sie nur wenig anzufangen, und Housemans letzter Satz stammte direkt aus deren ideologischer Bibel. Darüber hinaus betrachtete sich Houseman trotz seines Widerstandes gegen den Krieg als Militärexperte. Jegliche Gewaltanwendung verurteilte er als das Resultat von Dummheit und fehlgeschlagener Diplomatie, aber dennoch faszinierte ihn das Thema – allerdings immer aus sicherer Entfernung, versteht sich. Houseman behauptete immer wieder gerne, sein Interesse entspringe lediglich dem Umstand, daß ein friedliebender Diplomat die Seuche, die er bekämpfe, wie ein Arzt studieren müsse, aber Hauptmann bezweifelte, daß er damit irgend jemanden außer seinen Mitideologen zu täuschen vermochte. In Wahrheit glaubte Reginald Houseman fest: Wäre er einer dieser bösen, militaristischen Eroberer wie Napoleon Bonaparte oder Gustav Anderman gewesen – was Gott sei dank nicht der Fall war –, so hätte er sich besser geschlagen als sie. Seine Studien der Militärgeschichte hatten ihm nicht nur die düstere Befriedigung verschafft, sich aus hehrsten Motiven an etwas Bösem, Dekadentem zu ergötzen, sondern auch einen gewissen Status als einer der ›Militärexperten‹ innerhalb der Freiheitspartei. Daß die meisten Offiziere der Königin, unabhängig von der Teilstreitkraft, ihn als Experten in Sachen Feigheit betrachteten, bekümmerte ihn nicht im geringsten. Vielmehr interpretierte er ihre Verachtung als Feindseligkeit, die der eigenen Furcht entsprang, als Zeichen, wie genau er mit seiner energischen Kritik an den bestehenden Zuständen das Militär bis ins Mark traf.

 »Mr. Houseman, im Augenblick bin ich nur zu gern bereit, mich auf jedes ›imperialistische Abenteuer‹ einzulassen, wenn es bedeutet, daß nicht noch mehr meiner Angestellten getötet werden«, erklärte Dempsey sehr kühl.

 »Ich verstehe Ihren Standpunkt«, versicherte Houseman ihr, offenbar ohne Dempseys unverhohlene Verachtung wahrzunehmen. »Leider wird der Plan der Navy nicht funktionieren. Ich bezweifle sehr, daß selbst Edward Saganami – oder jeder andere Admiral, der einem in den Sinn kommen könnte –, imstande wäre, mit solch schwachen Kräften auch nur das Geringste auszurichten. Das wahrscheinlichste Ergebnis wäre, daß der Kommandeur, den die Navy mit dieser Mission beauftragt, seine vier Schiffe verliert.« Er schüttelte traurig den Kopf. »In den vergangenen drei T-Jahren hat die Navy sehr oft kurzsichtig gehandelt, und ich fürchte, hier stehen wir einem weiteren Beispiel dafür gegenüber.«

 Dempsey schaute ihm einen Moment lang unverwandt ins Gesicht, dann schnaufte sie und stolzierte davon. Hauptmann sah ihr erleichtert hinterher und wandte sich wieder an Houseman.

 »Ich fürchte, ich muß Ihnen recht geben, Reginald. Trotzdem, mehr als diese vier Schiffe werden wir nicht bekommen. Unter den gegebenen Umständen wäre es also das Beste, die Erfolgsaussichten des Unternehmens so sehr zu optimieren wie nur möglich.«

 »Wenn die Admiralität auf dieser Dummheit besteht, können wir wohl nicht viel ausrichten. Man schickt eine grotesk unterlegene Streitmacht direkt in die Höhle des Löwen. Jeder, der bei klarem Verstand ist und nur halbwegs geschichtskundig, kann prophezeien, daß diese Schiffe verloren gehen werden.«

 Für einen kurzen Moment verspürte Hauptmann den überwältigenden Drang, den jüngeren Mann zu ohrfeigen und ihm ein wenig Verstand einzuprügeln. Dieses Bedürfnis hatten schon andere vor ihm verspürt; leider schien es auch beim letztenmal nichts genutzt zu haben. Hauptmanns Plan sah indes nicht vor, daß er seine Abscheu so offen zeigte wie Erika Dempsey.

 »Das ist mir durchaus klar«, sagte er daher. »Zweifellos haben Sie recht. Ich würde nur gern das Maximum aus diesen Schiffen herausholen, bevor sie vernichtet werden.«

 »Kaltblütig, aber vermutlich realistisch, fürchte ich«, seufzte Houseman, und Hauptmann unterdrückte ein Zähnefletschen. Bei all seiner frömmlerischen Ablehnung von ›Militarismus‹ kümmerte Houseman wie viele Theoretiker der Gedanke an die Verluste von Menschenleben erheblich weniger als die ›Militaristen‹, die er so sehr verachtete. Schließlich und endlich hatten die Menschen, die in den Schiffen starben, sich ja alle freiwillig zum Myrmidonendienst gemeldet, und man konnte bekanntlich kein Omelett backen, ohne ein paar Eier zu zerschlagen. Nach Hauptmanns Beobachtungen neigten diejenigen, die tatsächlich andere Menschen in den Tod schicken mußten, zu erheblich sorgfältigeren Erwägungen als Lehnstuhlstrategen. Zu seinem Bedauern teilte Hauptmann die Prognose Housemans über das wahrscheinliche Schicksal der Q-Schiffe, aber nun sah er wenigstens die Knöpfe in Reichweite, die er drücken wollte.

 »Da haben Sie wohl recht«, seufzte er. »Ohne einen fähigen Offizier auf dem Kommandosessel ist die Chance minimal, daß die Schiffe vor ihrer Vernichtung etwas ausrichten. Gleichzeitig können wir von der Admiralität wohl kaum erwarten, einen fähigen Offizier mit diesem Himmelfahrtskommando zu betrauen – ganz besonders, wenn es sich lediglich um eine beschwichtigende Geste handelt, die den politischen Druck lindern soll. Höchstwahrscheinlich bekommen wir es hier mit irgendeinem Stümper zu tun, den man hinterher nicht allzu schmerzlich vermißt – wenn man nicht sogar froh ist, ihn los zu sein.«

 »Damit ist zu rechnen«, stimmte Houseman sofort zu, wie immer nur zu gern bereit, den »Militaristen« die machiavellistischsten Motive zu unterstellen.

 »Nun, dann sollten wir doch allen verfügbaren Einfluß ausüben, um wenigstens das zu verhindern«, fuhr Hauptmann eindringlich fort. »Wenn wir mehr Unterstützung nicht erhalten können, dann ist es doch unser gutes Recht, von der Admiralität zu verlangen, daß die gewährte Unterstützung so wirkungsvoll wie möglich ausfällt.«

 »Da gebe ich Ihnen recht«, antwortete Houseman nachdenklich. Offensichtlich ging er geistig eine Liste in Frage kommender Kommandeure durch, aber Hauptmanns Plan sah nicht vor, daß Houseman einen eigenen Vorschlag machte. Jedenfalls nicht, bevor sein eigenes Pferd im Rennen war. Das Schwierige daran war, den Vorschlag so anzubringen, daß Houseman ihn nicht von vornherein zurückweisen konnte.

 »Das Problem«, sagte der Magnat mit einer Mischung aus Beiläufigkeit und nachdenklicher Überlegung, »besteht darin, einen Offizier ausfindig zu machen, der einerseits fähig genug ist, um etwas Positives auszurichten, und andererseits bereit wäre, das Risiko der Niederlage auf sich zu nehmen. Ich würde allerdings wenig Wert auf jemanden legen, der zuviel nachdenkt.« Houseman hob fragend eine Braue, und Hauptmann zuckte mit den Schultern. »Damit meine ich, daß wir einen guten Kämpfer brauchen. Einen guten Taktiker, der weiß, wie man Schiffe effektiv einsetzt, der die letztendliche Vergeblichkeit seiner Mission aber nicht erkennt. Jeder mit genügend Urteilsvermögen, die Lage realistisch einzuschätzen, müßte begreifen, daß diese Operation nicht mehr ist als eine Geste, und das wiederum würde bedeuten, da er nicht aggressiv genug vorgeht, um uns wirklich zu nützen.«

 Innerlich hielt er den Atem an, während Houseman über die Worte nachdachte. Im Grunde hatte Hauptmann gerade gesagt, sie brauchten jemanden, der sich kopfüber ins Gefecht stürzt, sich selbst dabei umbringt und ein paar Tausend Menschen mit in den Tod reißt. Hauptmann war – sich selbst gegenüber – so ehrlich zuzugeben, daß diese Überlegungen reichlich zynisch klangen. Andererseits bildete der Kampf den Lebensinhalt der Menschen in Uniform, und wer sich in Gefahr begab, fand eben relativ häufig den Tod. Wenn die Navysoldaten im Zuge ihres Untergangs Hauptmanns angeschlagene Position in Silesia retteten, dann konnte er damit leben. Im Gegensatz zu ihm hatte Houseman kein direktes Interesse an Silesia. Für ihn war die Unterhaltung nichts weiter als ein intellektuelles Gedankenspiel.

 Selbst jetzt war sich Hauptmann alles andere als schlüssig, ob sein Gegenüber wirklich kaltblütig genug wäre, um Männer und Frauen zum wahrscheinlichen Tod zu verurteilen, wenn die Verluste echt und nicht lediglich Zahlen einer Simulation sein würden.

 »Mir ist klar, was Sie meinen«, murmelte Houseman und senkte den Blick in sein Weinglas. Er knetete sich die Stirn und zuckte die Achseln. »Mir widerstrebt es zuzulassen, daß auch nur ein Mensch sinnlos ums Leben kommt. Aber wenn die Position der Admiralität feststeht, dann liegen Sie in bezug auf die Eigenschaften des Offiziers, den man mit der Mission betrauen muß, ganz richtig.« Er lächelte süffisant. »Sie sagen, wir brauchten jemanden mit mehr Mut als Verstand, aber dem taktischen Vermögen, mit seiner Dummheit etwas auszurichten.«

 »Genau das habe ich gesagt.« Obwohl er selbst sorgfältig manövrierte und an den Fäden zog, fühlte sich Hauptmann doch von der amüsierten Verachtung abgestoßen, die der Ökonom einem Menschen entgegenbrachte, der in Erfüllung seiner Pflicht zu sterben bereit war. Nicht, daß Hauptmann plante, seiner Abscheu Ausdruck zu verleihen. »Und ich glaube, ich habe einen Offizier mit genau diesen Eigenschaften gefunden«, offenbarte er statt dessen und erwiderte das Lächeln.

 »Aha?« Etwas in Hauptmanns Stimme ließ Houseman aufblicken. In seinen braunen Augen glomm Mißtrauen, aber auch gespannte Erwartung. Er liebte zutiefst das Gefühl, beteiligt zu sein, wenn auf höchster Ebene die Hebel gezogen wurden, und Hauptmann war sich dessen bewußt; und Hauptmann wußte auch, daß dem Wirtschaftswissenschaftler seit dem unglückseligen Zwischenfall auf Grayson dieses Gefühl versagt geblieben war.

 »Harrington«, sagte der Magnat leise und beobachtete, wie seinem Gegenüber unverzüglich die Wut ins Gesicht stieg, als der Name fiel.

 »Harrington? Sie wollen mich wohl auf den Arm nehmen! Die Frau hat doch völlig den Verstand verloren!«

 »Eben. Waren wir nicht gerade übereingekommen, daß wir so jemanden brauchen?« entgegnete Hauptmann. »Wie Sie bestimmt wissen, hatte ich in der Vergangenheit selber Probleme mit ihr, aber ob sie nun noch alle Tassen im Schrank hat oder nicht, sie hat eine wahnsinnige Kampferfahrung. Ich würde sie niemals für einen Einsatz vorschlagen, bei dem man tatsächlich den Überblick über das Gesamtbild benötigt oder gar nachdenken muß, aber für eine Aufgabe wie diese ist sie nachgerade ideal.«

 Housemans Nasenflügel bebten; seine Wangen leuchteten knallrot. Von allen Menschen im ganzen Kosmos haßte er Honor Harrington am meisten – was Hauptmann ganz genau wußte. Und so wenig er auch mit Houseman in allen anderen Belangen übereinstimmte: in bezug auf dessen Einschätzung Harringtons gab er dem Ökonomen vollkommen recht.

 Im Gegensatz zu Houseman neigte er jedoch nicht dazu, sie zu unterschätzen – diesen Fehler hatte er einmal begangen –, aber andererseits brauchte er sie auch nicht zu mögen. Vor acht T-Jahren hatte Harrington ihn in tiefe Verlegenheit gestürzt und ihm immense finanzielle Verluste verursacht, indem sie die Verwicklung seines Kartells in einen Plan der Haveniten aufdeckte, die die Kontrolle über das Basilisk-System an sich bringen wollten. Nicht etwa, daß Hauptmann über die Tätigkeit seiner Angestellten auch nur ansatzweise informiert gewesen wäre … und glücklicherweise war es ihm gelungen, vor Gericht seine Unkenntnis zu beweisen, aber seine Unschuld hatte ihn nicht vor der Zahlung massiver Strafgelder bewahrt – oder davor, daß der gute Name seines Kartells in den Schmutz gezogen wurde, Und damit auch sein eigener.

 Klaus Hauptmann gehörte nicht zu den Menschen, die Einmischungen gleichmütig hinnahmen. Dessen war er sich bewußt, und er gab auf intellektueller Ebene sogar zu, daß dies eine seiner Schwächen war. Aber auch Hauptmanns Stärke fußte auf seinem Willen zur Autonomie, der Triebkraft, die ihn von einem Triumph zum nächsten getragen hatte, und deshalb war er bereit, es hinzunehmen, wenn sein cholerisches Temperament ihn bei seltenen Gelegenheiten in die Irre führte.

 Gewöhnlich zumindest. O ja, dachte er, gewöhnlich. Aber nicht im Falle Harringtons. Sie hatte ihn nicht einfach in Verlegenheit gebracht, sie hatte ihn bedroht.

 Er biß die Zähne zusammen, und sein Gedächtnis führte ihm die Szene wieder vor Augen. Houseman war indessen damit beschäftigt, den eigenen Zorn zu bezähmen. Hauptmann hatte persönlich den Basilisk-Vorposten aufgesucht, als Harringtons übereifrige Einmischung dort unerträglich wurde. Zu der Zeit ahnte er noch nichts von dem havenitischen Coup, er wußte nur, daß diese Frau ihn Geld kostete; die Beschlagnahme eines seiner Schiffe, das Konterbande an Bord gehabt hatte, bedeutete für ihn einen Schlag ins Gesicht, den er nicht hinnehmen konnte. Und deswegen reiste er ins Basilisk-System – um Harrington den Kopf zurechtzurücken. Nur kam es ganz anders als geplant. Harrington trotzte ihm, als wüßte sie nicht, wer Klaus Hauptmann war – ja, als sei es ihr gleichgültig! Ihren Widerstand verpackte sie sorgfältig in Amtssprache und versteckte sich hinter ihrer kostbaren Uniform und ihrem Status als diensttuender Befehlshaber der Basilisk-Station, aber trotzdem beschuldigte sie ihn der Mitwisserschaft an schmugglerischen Aktivitäten.

 Da hatte sie bei ihm auf die richtigen Knöpfe gedrückt, das mußte er zugeben, genau wie er auch eingestand, daß er seine Niederlassungen besser im Auge hätte behalten müssen. Aber wie sollte er bei etwas so Großem wie dem Hauptmann-Kartell auf solche Details achten? Aus eben diesem Grunde unterhielt er schließlich Vertretungen – damit sie sich um die Einzelheiten kümmerten, für die ihm die Zeit fehlte. Und selbst wenn Harrington völlig im Recht gewesen wäre – was nicht der Fall war – wie konnte es die Tochter eines einfachen Freisassen wagen, so mit ihm zu reden? Sie war damals Commander gewesen, von denen man zwei für einen Dollar bekam, Kommandantin eines Leichten Kreuzers, den er aus der Portokasse hätte bezahlen können, wie also konnte sie es wagen, ihm gegenüber diesen kalten, schneidenden Ton anzuschlagen?

 Trotzdem hatte sie es gewagt, und vor Zorn hatte er die Samthandschuhe abgelegt. Harrington wußte damals noch nicht, daß sein Kartell Hauptanteilseigner an der Praxis ihrer Eltern war. An sich hätte es nicht mehr als einer beiläufigen Andeutung bedürfen sollen, welche Folgen es haben könnte, wenn sie ihn in die Defensive zwang und er sich und seinen guten Namen auf inoffiziellen Wegen verteidigen mußte, doch Harrington weigerte sich nicht nur, vor ihm zurückzuweichen, sie übertrumpfte seine Drohung mit einer weitaus tödlicheren.

 Diese letzte Drohung hatte Harrington unter vier Augen ausgesprochen, und das war der einzige beruhigende Aspekt der ganzen Angelegenheit. Harrington hatte gedroht, ihn mit eigener Hand zu töten, sollte er es wagen, sich in irgendeiner Weise gegen ihre Eltern zu wenden.

 Trotz seiner brennenden Wut verspürte Hauptmann selbst jetzt noch einen kalten Schauder, wenn er an ihre eiskalten, mandelförmigen Augen dachte. Sie hatte es ernst gemeint. Das hatte er vom ersten Moment an gewußt, und vor drei Jahren hatte Harrington unter Beweis gestellt, wie ernst diese Drohung einzustufen war, denn sie hatte im Duell nicht nur einen, sondern zwei Männer getötet – und einer der beiden war ein professioneller Duellant gewesen. Wenn Hauptmann noch einen Anstoß gebraucht hätte, sehr, sehr behutsam gegen diese Frau vorzugehen, dann hätten diese beiden Duelle ihm genügt.

 Der Haß auf Harrington war eines der ganz wenigen Dinge, die Houseman und ihn verbanden. Harrington hatte Housemans diplomatische Laufbahn auf dem Gewissen. Sie hatte sich nicht nur frech seinem Befehl widersetzt, ihr Geschwader aus dem Jelzin-System zurückzuziehen und den Planeten Grayson durch Handlanger Havens erobern zu lassen, sie hatte ihn niedergeschlagen, als er versuchte, durch Einschüchterung ihren Gehorsam zu erzwingen. Vor Zeugen hatte sie ihm eine Ohrfeige versetzt, die ihn von den Füßen riß, und die schneidende Verachtung, die sie danach auf ihn ausgegossen hatte, hatte den Nagel einfach zu sehr auf den Kopf getroffen, als daß die Sache sich vertuschen ließ. Mittlerweile wußte jeder, auf den es ankam, was genau sie an jenem Tag zu Houseman gesagt und mit welch kalter, schneidender Präzision sie seine Feigheit bloßgelegt hatte. Zwar rügte man sie später offiziell, einen Gesandten der Krone niedergeschlagen zu haben, aber dieser Makel verblaßte durch die gleichzeitige Erhebung in den Ritterstand zur Bedeutungslosigkeit – und dazu kamen die Ehren, mit denen das Volk von Grayson die Retterin des Planeten überhäufte.

 »Ich kann nicht glauben, daß es Ihnen ernst damit ist.« Housemans steife, kalte Stimme holte Hauptmann in die Gegenwart zurück. »Um Himmels willen! Diese Frau ist doch nicht besser als eine gewöhnliche Mörderin! Wissen Sie denn nicht mehr, wie sie North Hollow zu diesem Duell getrieben hat? Im Oberhaus vor dem Plenum hat sie ihn gefordert und wie einen Hund niedergeschossen, als seine Waffe schon leer war! Sie können Harrington doch nicht ernsthaft für irgendein Kommando in Erwägung ziehen, wo wir endlich erreichen konnten, daß sie die Uniform der Königin ablegen mußte!«

 »Selbstverständlich kann ich das.« Hauptmann bedachte den jüngeren Mann mit einem kalten, schmallippigen Lächeln. »Nur weil sie eine Närrin ist – eine gefährliche Närrin – besteht doch noch lange kein Grund, sie nicht zu unserem Vorteil einzusetzen. Denken Sie einmal darüber nach, Reginald. Was Harrington sonst auch sein mag, im Gefecht ist sie eine effektive Befehlshaberin. Ich stimme Ihnen voll und ganz zu, daß man sie zwischen den Schlachten an die Leine legen muß. Sie ist so arrogant wie die Sünde, und ich bezweifle, daß sie je auch nur versucht hat, ihr Temperament zu zügeln. Also seien wir offen und sagen deutlich, daß Honor Harrington alle Merkmale einer krankhaften Massenmörderin aufweist! Aber sie weiß zu kämpfen. Das ist vielleicht das einzige, wofür sie gut ist, aber wenn jemand den Piraten wirklich schaden kann, bevor die sie töten, dann ist es Honor Harrington.«

 Den letzten Satz sprach er mit seidenweicher Stimme, nur das Wort ›töten‹ betonte er ein wenig härter. In Housemans Augen blitzte der Haß auf. Keiner von beiden würde es je zugeben, aber das Signal war übermittelt, die Botschaft verstanden, und Hauptmann beobachtete, wie der Ökonom tief durchatmete.

 »Angenommen, Sie hätten recht – und das behaupte ich nicht –, so wüßte ich immer noch nicht, wie sich Ihr Ansinnen verwirklichen lassen sollte«, erklärte Houseman schließlich. »Sie ist auf Halbsold, und Cromarty würde niemals beantragen, sie in den aktiven Dienst zurückzurufen. Nachdem sie North Hollow vor dem Oberhaus gefordert hat, würde allein der Vorschlag das Plenum zur Revolte treiben.«

 »Vielleicht«, gab Hauptmann zu, obwohl er in dieser Hinsicht Zweifel hegte. Noch vor zwei Jahren hätte Houseman mit seiner Feststellung sicherlich richtig gelegen; aber nun standen die Dinge anders: Harrington hatte sich auf Grayson zurückgezogen, um sich ihrer dortigen Rolle als Gutsherrin zu widmen, als feudaler Herrscherin über das Gut von Harrington, das die Graysons nach der Verteidigung des Planeten eigens für sie gegründet hatten. Angesichts seiner schändlichen Rolle war es nicht weiter verwunderlich, daß Houseman die Bedeutung solcher fremden Titel herunterspielte. Das Hauptmann-Kartell hingegen war an den ausgedehnten industriellen und militärischen Aufbauprogrammen stark beteiligt, die im Jelzin-System stattfanden, seit Grayson sich der Manticoranischen Allianz angeschlossen hatte. In Erinnerung an seine Erfahrungen mit Harrington hatte Hauptmann vorsichtig ihre Position auf Grayson eruiert und erfahren, daß sie dort keine geringere Macht und keinen geringeren Einfluß ausübte als der Herzog von Cromarty im Sternenkönigreich.

 Zum einen war sie wohl, ob den Graysons dies nun bewußt war oder nicht, der reichste Bewohner des Planeten, ganz besonders, seitdem ihre Firma, Grayson Sky Dome Ltd. Profite erzielte. Rechnete man die manticoranischen Anteile hinzu, die für sie von Willard Neufsteiler verwaltet wurden, dann war Harrington mittlerweile gewiß Milliardärin – gar nicht schlecht für jemanden, dessen Startkapital allein aus Prisengeldern stammte. Für die Graysons spielte ihr Reichtum nur eine untergeordnete Rolle. Harrington hatte den Planeten nicht nur davor bewahrt, erobert zu werden, sie war auch zu einer der über achtzig Adligen aufgestiegen, die den Planeten beherrschten, und noch dazu zum zweithöchsten Offizier der graysonitischen Navy. Trotz der anhaltend starken Abneigung, mit der die konservativeren, theokratisch eingestellten Graysons ihr begegneten, verehrten die meisten sie geradezu wie einen Abgott.

 Anfang des vergangenen Jahres hatte Harrington das Jelzin-System erneut gerettet. Was auch immer das Oberhaus davon halten mochte, die Berichte der Newsdienste über die Vierte Schlacht von Jelzins Stern hatten dafür gesorgt, daß sie in den Augen der Bürger des Sternenkönigreichs genausosehr als Heldin dastand wie auf Grayson. Wenn die Regierung Cromarty sich ihrer Mehrheit im Oberhaus jemals sicher genug fühlte, um den Antrag zu wagen, Honor Harrington wieder in eine manticoranische Uniform zu stecken, dann würde dieser Versuch nach Hauptmanns Dafürhalten gelingen.

 Leider schienen Cromarty und die Admiralität jedoch nicht willens, den unausweichlichen, häßlichen Kampf im Plenum zu riskieren. Und selbst wenn man sich dazu durchränge, würde man anschließend nicht einmal in Erwägung ziehen, jemanden ihres Kalibers für das Kommando über vier Hilfskreuzer so weit hinter der Front zu vergeuden. Aber wenn der Vorschlag aus einer anderen Ecke käme …

 »Hören Sie zu, Reginald«, sagte er eindringlich, »wir stimmen miteinander überein, daß Harrington eine wandelnde Zeitbombe ist, aber ich glaube, wir sind uns außerdem einig, daß sie unter den Piraten einigen Schaden anrichten würde, wenn wir nur erreichen könnten, daß man sie nach Silesia schickt, richtig?«

 Houseman nickte. Offenbar stimmte er Hauptmann in diesem Punkt nur deswegen zu, weil er den Gedanken verlockend fand, seine verhaßte Feindin in einen Einsatz zu schicken, bei dem sie mit großer Wahrscheinlichkeit ums Leben käme.

 »Also gut. Gleichzeitig sollten wir uns im klaren sein, daß Harrington in den Reihen der Navy noch immer sehr beliebt ist. Die Admiralität täte nichts lieber, als Harrington wieder in manticoranische Dienste zu nehmen, richtig?«

 Wieder nickte Houseman, und Hauptmann zuckte mit den Schultern.

 »Nun, was glauben Sie wohl, würde geschehen, wenn wir vorschlügen, sie nach Silesia zu beordern? Denken Sie einen Augenblick lang darüber nach. Wenn die Opposition sie für dieses Kommando vorschlägt, glauben sie nicht auch, daß die Admiralität die Chance, Harrington zu ›rehabilitieren‹, auf der Stelle beim Schopf ergreifen würde?«

 »Das nehme ich schon an«, stimmte Houseman säuerlich zu. »Aber was läßt Sie denn vermuten, daß Harrington annehmen würde, selbst wenn man ihr’s anböte? Sie steckt im Jelzin-System und läßt sich dort vergöttern.

 Warum sollte sie ihre Position als zweithöchster Offizier dieser lächerlichen Navy aufgeben, um solch ein armseliges Kommando zu akzeptieren?«

 »Weil die Navy von Grayson ›lächerlich‹ ist«, entgegnete Hauptmann in beschwörendem Ton, aber das entsprach nicht den Tatsachen. Allein Housemans verbitterter Haß auf alles, was mit dem Jelzin-System zusammenhing, verleitete Hauptmann zu einer derart abstrusen Behauptung. Die Grayson Space Navy war zu einer achtunggebietenden Flotte angewachsen, deren Kern aus zehn ehemals havenitischen Superdreadnoughts und den ersten drei Wallschiffen bestand, die im System gebaut worden waren. Vom Standpunkt des persönlichen Ehrgeizes betrachtet, wäre Harrington wirklich verrückt, ihre Position als zweithöchster Offizier der rasant expandierenden GSN aufzugeben und ihren Dienst als gewöhnlicher Captain in der manticoranischen Navy wiederaufzunehmen. Aber trotz des Hasses, den Hauptmann ihr entgegenbrachte, verstand er Honor Harrington weitaus besser als Houseman jemals hoffen konnte. Was immer auch aus ihr geworden sein mochte, Harrington war gebürtige Manticoranerin und hatte drei Jahrzehnte darauf verwendet, sich im Dienste der Königin eine Karriere aufzubauen und einen Ruf zu erwerben. Sie besaß sowohl persönlichen Mut als auch ein unleugbares, tief verwurzeltes Pflichtgefühl, das mußte selbst Hauptmann widerstrebend einräumen, und dieses Pflichtgefühl erhielt Rückendeckung durch das unvermeidliche Bedürfnis, sich zu rechtfertigen und wieder den Platz in der Navy einzunehmen, von dem ihre Feinde sie vertrieben hatten. Oh nein: Wenn man ihr das Kommando über die silesianische Mission anbot, dann würde sie es übernehmen; aber es hatte keinen Sinn, Houseman Harringtons wahre Gründe dafür erklären zu wollen.

 »In der Navy von Grayson mag sie Froschkönigin sein«, sagte er daher, »aber im Vergleich zu unserer Navy ist ihr Teich nur eine Pfütze. Die ganze Flotte hat keine zwei vollwertige Schlachtgeschwader, Reginald – das wissen Sie besser als ich. Wenn sie jemals ein echtes Flottenkommando übernehmen möchte, dann kann sie das nur an einem Ort tun: hier bei uns.«

 Houseman grunzte und stürzte seinen Wein in einem einzigen Schluck hinunter, senkte das leere Glas und starrte hinein. Hauptmann spürte den Widerstreit der Emotionen, der in seinem Gegenüber tobte, und legte ihm die Hand auf die Schulter.

 »Ich weiß, daß ich viel von Ihnen verlange, Reginald«, sagte er mitfühlend. »Es erfordert Größe, auch nur in Betracht zu ziehen, jemanden wieder zur Uniform der Königin zu verhelfen, von dem man selbst angegriffen worden ist. Aber ich weiß niemanden, der für diese Mission besser geeignet wäre als Harrington. Und da es immer bedauerlich ist, wenn ein Offizier in Pflichterfüllung das Leben verliert, werden Sie mir zustimmen, daß jemand, der so instabil ist wie Harrington, einen geringeren Verlust bedeutete als viele andere.«

 Bei jedem anderen wäre dieser letzte Stachel zu offensichtlich gewesen, aber das neuerliche Flackern in Housemans Augen beruhigte Hauptmann sogleich.

 »Warum sprechen Sie ausgerechnet mit mir darüber?« fragte er nach kurzem Schweigen, und Hauptmann machte eine gleichmütige Geste.

 »In der Freiheitspartei hört man auf Ihre Familie. Folglich verfügen Sie innerhalb der Opposition über großen Einfluß. Angesichts dessen, daß Sie Militärexperte sind und mit Harrington schon … Erfahrung haben, wird Ihre Empfehlung bei anderen, die vielleicht ebenfalls Zweifel hegen, großes Gewicht besitzen. Wenn Sie mit dem Vorschlag an die Gräfin von New Kiev heranträten, würde die Parteiführung ihn wohl ernst nehmen müssen.«

 »Sie erbitten eine ganze Menge, Klaus«, sagte Houseman gewichtig.

 »Dessen bin ich mir bewußt«, erklärte Hauptmann. »Aber wenn Harrington von der Opposition vorgeschlagen wird, können Cromarty, Morncreek und Caparelli nicht anders, als die Gelegenheit beim Schopfe zu ergreifen.«

 »Was ist mit den Konservativen und Progressiven?« konterte Houseman. »Ihren Peers wird die Idee genausowenig gefallen wie der Gräfin von New Kiev.«

 »Ich habe bereits mit dem Baron von High Ridge gesprochen«, gab Hauptmann zu. »Er ist alles andere als zufrieden und weigert sich, die Konservativen offiziell für Harrington stimmen zu lassen, aber hat eingewilligt, den Fraktionszwang aufzuheben und den Peers die Entscheidung freizustellen.« Houseman verengte die Augen zu Schlitzen, dann nickte er langsam, denn sie beide wußten, daß die »Aufhebung des Fraktionszwangs etc.« in Wirklichkeit eine diplomatische Fiktion darstellte, die es High Ridge gestattete, seine offizielle Position zu wahren, während er gleichzeitig seine Gefolgsleute instruierte, den Antrag zu unterstützen. »Was die Progressiven angeht«, sprach Hauptmann weiter, »so haben Earl Gray Hill und Lady Descroix eingewilligt, sich der Stimme zu enthalten. Keiner von ihnen würde jedoch Harrington jemals unterstützen. Deshalb ist es so wichtig, daß Sie und Ihre Familie mit New Kiev darüber sprechen.«

 »Ich verstehe.« Houseman zupfte sich einen endlosen Augenblick lang an der Unterlippe, dann seufzte er tief. »Also gut, Klaus. Ich will mit ihr sprechen. Es geht mir verdammt gegen den Strich, das können Sie mir glauben, aber ich beuge mich Ihrem Urteil und werde tun, was in meiner Macht steht.«

 »Vielen Dank, Reginald, ich weiß das zu schätzen«, sagte Hauptmann aufrichtig und ruhig. Er drückte Houseman die Schulter, verabschiedete sich mit einem Nicken und ging mit seinem leeren Whiskeyglas an die Bar zurück. Er brauchte einen frischen Drink, um sich den Nachgeschmack aus dem Mund zu spülen, nachdem er auf der Woge von Housemans Vorurteilen mitgeschwommen war – die Hände sollte er sich vielleicht auch waschen. Aber das Ergebnis war die Überwindung wert. Vier bewaffnete Handelskreuzer würden im großen und ganzen vermutlich nicht viel ausrichten, doch immerhin bestand wenigstens die Möglichkeit, und wenn jemand wie Harrington die Q-Schiffe kommandierte, dann standen die Chancen erheblich höher.

 Weitaus wahrscheinlicher war natürlich, daß sie den Tod fand, bevor sie wirklich etwas erreichte; das hatte er Houseman schließlich lang und breit auseinandergesetzt.

 Als er dem Barkeeper das Glas reichte, lächelte er zufrieden, denn eines war gewiß: Ob Harrington nun die Piraten aufhielt oder bei dem Versuch das Leben ließ – gewinnen würde in jedem Fall Klaus Hauptmann.

 3

 Jede halbautomatische Pistole galt als technische Antiquität, doch auf diese traf es noch mehr zu als auf die meisten anderen. Um genau zu sein, war ihr Typ über zweitausend T-Jahre alt, denn es handelte sich um die exakte Replik einer Waffe, die man früher als ›Modell 1911A1‹ kannte und die eine ›ACP-Patrone vom Kaliber.45‹ abfeuerte. Eine große Waffe; unter Graysons Schwerkraft von 1,17 Gravos wog sie ungeladen etwas weniger als 1,3 Kilogramm. Der Rückstoß war unglaublich. Das Alter der Pistole machte sie nicht gerade leiser, und trotz der Ohrenschützer zuckten einige Waffenträger auf den benachbarten Schießständen zusammen, als das 11,43-Millimeter-Geschoß mit nur 275 Metern pro Sekunde auf die Scheibe zuraste. Eine armselige Geschwindigkeit, selbst gegenüber den automatischen Pistolen, auf die sich die Graysons beschränken mußten, bevor das Jelzin-System in die Allianz eingetreten war, und sehr viel langsamer als die über zweitausend Mps, mit denen ein moderner Pulser seine Bolzen ausspuckte. Aber die massive, fünfzehn Gramm schwere Kugel schlug am Ende ihrer fünfundzwanzig Meter weiten Reise dennoch mit beträchtlicher kinetischer Energie ein. Das Stahlmantelgeschoß durchbrach das »Schwarze« der ebenfalls anachronistischen Papierzielscheibe und zerfetzte es zu herabrieselnden weißen Fragmenten, dann verging das Projektil mit einem feurigen Blitz, als es in den »Kugelfang« aus fokussierter Gravitationsenergie sauste und verglühte.

 Das tiefe, grollende Bamm! der archaischen Faustfeuerwaffe übertönte das hohe, singende Jaulen der Pulser noch einmal, dann ein drittes, ein viertes Mal – sieben widerhallende Schüsse donnerten in präzisen Abständen, und dann war das Zentrum der Zielscheibe verschwunden; nur noch ein gähnendes Loch befand sich dort.

 Admiral Lady Dame Honor Harrington, die Gräfin und Gutsherrin von Harrington, senkte die Pistole aus ihrer bevorzugten beidhändigen Feuerhaltung und warf einen Blick auf die Waffe, um sicherzustellen, daß das Verschlußstück sich über dem leergeschossenen Magazin in offener Stellung arretiert hatte. Sie legte die Waffe auf die Theke vor sich und nahm dann Schutzbrille und Ohrenschützer ab. Major Andrew LaFollet, ihr persönlicher Waffenträger und Chefleibwächter, stand hinter ihr, und auch er trug einen Augen- und Gehörschutz. Er schüttelte den Kopf, als Lady Harrington auf eine Taste drückte und die Zielscheibe summend auf sie zufuhr. Die Handkanone war ein Geschenk von Hochadmiral Wesley Matthews, und LaFollet fragte sich, wie der Oberkommandierende der GSN wohl auf den Gedanken gekommen war, der Gutsherrin könnte solch eine outrierte Waffe gefallen. Wie auch immer, er hatte recht behalten. Wenigstens einmal pro Woche nahm Lady Harrington das Treibladung speiende, trommelfellzerfetzende Ungetüm mit auf den Schießstand, ob nun an Bord ihres Superdreadnoughts oder hier auf dem kleinen Schießplatz der Gutsgarde von Harrington. An dem anschließenden Reinigungsritual nach jeder Schießübung schien sie mindestens so viel Freude zu haben wie daran, die Ohren aller Umstehenden mit dem Ding zu malträtieren.

 Sie legte die Zielscheibe auf den Tisch, zog ihr Taschenlineal hervor, maß die drei Zentimeter durchmessende Einschußgruppe ab und nickte zufrieden. Trotz seiner Vorbehalte gegenüber der donnernden archaischen Waffe fand LaFollet die Genauigkeit, mit der die Gutsherrin damit umzugehen wußte, gleichermaßen beeindruckend wie beruhigend. Jeder, der sie auf dem Duellplatz von Landing City gesehen hatte, wußte, daß sie ihr Ziel stets traf, aber weil LaFollet für ihr Leben verantwortlich war, zeigte er sich stets erleichtert, wenn sie unter Beweis stellte, daß sie sehr gut auf sich selber aufzupassen vermochte.

 Der Gedanke ließ ihn amüsiert schnauben. Wenn sie dastand wie eine schlanke, grün-weiße Flamme in ihrem knöchellangen Rock und der Weste, die an der Taille abschloß, und wenn ihr das seidige braune Haar lose über die Schultern fiel, mochte man nicht glauben, daß sie vermutlich die gefährlichste Person auf dem Schießplatz war – Andrew LaFollet eingeschlossen. Sie trainierte nach wie vor regelmäßig mit ihren Waffenträgern, und obwohl diese gewaltige Fortschritte in Lady Harringtons bevorzugter Kampfsportart, dem Coup de vitesse, gemacht hatten, warf sie jeden von ihnen mit unfaßbarer Leichtigkeit auf die Matte.

 Mit ihren Körpergröße von etwas mehr als hundertneunzig Zentimetern überragte sie selbstverständlich alle Graysons, und die Schwerkraft ihrer Heimatwelt, die den Gravitationstrichter des Planeten Grayson um ungefähr fünfzehn Prozent übertraf, hatte ihr beeindruckende Reflexe und eine ehrfurchtgebietende Körperkraft verliehen. Zwar war sie schlank, aber der sehnige Körper bestand überwiegend aus festen, trainierten Muskeln. Durch die Prolong-Behandlung dritter Generation, die sie als Kind erhalten hatte, sah sie zwar aus wie LaFollets kleine Schwester, die gerade erst der Pubertät entsprungen war, aber in Wirklichkeit war sie dreizehn T-Jahre älter als er und hatte mehr als sechsunddreißig Jahre den Coup trainiert. Deshalb war sie allen überlegen: Sie trainierte schon seit LaFollets Geburt, doch wenn er in ihr jugendlich wirkendes, exotisch schönes Gesicht blickte, wollte er es zumeist kaum glauben.

 Sie war mit der Auswertung der Zielscheibe fertig und zog einen Stift aus der Tasche. Dann notierte sie auf der Scheibe das Datum, legte sie zu einem Dutzend weiterer perforierter Blätter und schob die Pistole in den Aufbewahrungskasten. Sie legte die beiden Ersatzmagazine dazu und verschloß den Kasten, schob ihn sich unter den Arm, steckte die Schutzbrille in eine Tasche und nahm die Ohrenschützer auf. Als LaFollet ein erleichtertes Seufzen unterdrücke, funkelten die mandelförmigen Augen, die sie von ihrer chinesischen Mutter geerbt hatte.

 »Fertig, Andrew«, sagte sie, und gemeinsam gingen sie vom Schießplatz zum Hintereingang von Harrington House. Ein schlanker, sechsgliedriger sphinxianischer Baumkater mit grau-cremefarbenem Fell erhob sich von dem sonnenbeschienenen Flecken, wo er friedlich gelegen hatte, streckte sich träge und watschelte herbei, während LaFollet sich die Ohrenschützer abnahm. Lady Harrington lachte leise.

 »Nimitz scheint Ihre Meinung über den Geräuschpegel zu teilen«, stellte sie fest und beugte sich vor, um den Kater aufzunehmen. Nimitz stimmte ihr mit einem fröhlichen Blieken zu, und lachend setzte sie ihn sich auf die Schulter. Dort nahm er seine gewohnte Haltung ein – die Handpfoten des mittleren Gliederpaars senkten zentimeterlange Krallen in die gepolsterte Schulter ihrer Weste, während die Echtpfoten sich gleich unter dem Schulterblatt eingruben. Der ‘Kater schwenkte den flauschigen Schwanz, als LaFollet Honor anlächelte.

 »Es geht nicht nur um den Lärm, Mylady. Es ist auch das Energieniveau. Wenn ich jemals eine Waffe gesehen habe, die mit roher Gewalt arbeitet, dann diese.«

 »Stimmt, aber es macht mehr Spaß als mit einem Pulser«, entgegnete Honor. »In einem Gefecht würde ich etwas Moderneres bevorzugen, wenn ich ehrlich sein soll, aber die Pistole erhebt ihre Stimme doch mit Autorität, oder nicht?«

 »Da kann ich Ihnen nicht widersprechen, Mylady«, gab LaFollet zu. Sein Blick schweifte umher auf der Suche nach einer Bedrohung, wie es seine Pflicht war, eine Gewohnheit, die er selbst auf dem sicheren Gelände von Harrington House nicht ablegte. »Und ich wäre mir gar nicht sicher, ob diese Kanone im Kampf wirklich so nutzlos wäre. Immerhin könnte allein dieser Höllenlärm Ihnen den Vorteil der Überraschung verschaffen.«

 »Da haben Sie wahrscheinlich recht«, gab sie zu. Die künstlichen Nerven in ihrer linken Gesichtshälfte verzogen Honors Lippen zu einem ganz leicht schiefen Lächeln, aber ihre Augen tanzten. »Vielleicht sollte ich den Gardisten die Pulser wieder abnehmen und den Hochadmiral fragen, ob er mir nicht genug davon für Sie alle verschaffen kann.«

 »Vielen Dank, Mylady, aber ich bin mit meinem Pulser überaus zufrieden«, erwiderte LaFollet mit außerordentlicher Höflichkeit. »Zehn Jahre lang habe ich selbst einen Chemikalienbrenner getragen, wenn er auch nicht so … na, beeindruckend war wie Ihrer, dann haben Sie uns mit Pulsern modernisiert. Jetzt bin ich verwöhnt.«

 »Behaupten Sie hinterher nicht, ich hätte es Ihnen nicht angeboten«, scherzte sie und nickte dem Wächter zu, der ihnen die Hintertür von Harrington House öffnete.

 »Werde ich nicht«, versicherte LaFollet ihr. Die Tür schloß sich und schnitt die Geräusche vom Schießplatz ab. »Wissen Sie, Mylady, ich wollte Sie etwas fragen«, sagte er dann. Honor verzog eine Augenbraue und forderte ihn mit einem Nicken zum Weitersprechen auf. »Auf Manticore, noch vor Ihrem Duell mit Summervale, versuchte Colonel Ramirez mir gegenüber zu verbergen, wie nervös er wirklich war. Ich sagte ihm, daß ich Ihre Schießübungen beobachtet hätte und daß Sie mit einer Faustfeuerwaffe gewiß keine Anfängerin seien, aber ich habe mich immer gefragt, wo Sie gelernt haben, so gut damit umzugehen.«

 »Ich bin auf Sphinx groß geworden«, antwortete Honor, und nun wölbte LaFollet fragend eine Augenbraue. »Sphinx wurde vor fast sechshundert T-Jahren besiedelt«, erklärte sie, »aber ein Drittel des Planeten gehört immer noch der Krone. Das heißt, es ist unberührte Wildnis, und das Gehöft Harrington grenzt an das Copper-Walls-Naturschutzgebiet. Viele Wesen auf Sphinx hätten nichts dagegen herauszufinden, wie Menschen eigentlich so schmecken, und deshalb nehmen die meisten Erwachsenen und älteren Kinder Handwaffen mit, wenn sie ins Outback gehen.«

 »Aber doch keine Antiquitäten wie diese da, das möchte ich wetten«, wandte LaFollet ein und deutete auf den Pistolenkasten unter ihrem linken Arm.

 »Nein«, gab sie zu. »Daran ist mein Onkel Jacques schuld.«

 »Onkel Jacques?«

 »Der ältere Bruder meiner Mutter. Er kam von Beowulf für ein Jahr zu Besuch, als ich … na, zwölf T-Jahre alt war, und er ist Mitglied der Gesellschaft für Kreativen Anachronismus. Das ist eine eigenartige Gruppe, die sich ein Vergnügen daraus macht, die Vergangenheit so Wiederaufleben zu lassen, wie sie hätte sein sollen. Onkel Jacques’ Lieblingsperiode war das zwote Jahrhundert Ante-Diaspora – äh, das zwanzigste Jahrhundert«, fügte sie hinzu, denn auf Grayson benutzte man weiterhin den Gregorianischen Kalender. »In dem Jahr war er Pistolengroßmeister der Planetaren Reserve. Er war so gutaussehend wie Mutter schön ist, und ich habe ihn verehrt.« Mit einem raschen Grinsen rollte sie die Augen. »Ich verfolgte ihn wie ein liebeskrankes Schoßhündchen, was ihn in den Wahnsinn getrieben haben muß, aber er ließ es sich nicht anmerken. Statt dessen lehrte er mich, mit etwas zu schießen, das er ›richtige Pistolen‹ nannte, und …« – sie lachte – »Nimitz konnte den Mündungsknall schon damals nicht ausstehen.«

 »Das liegt daran, daß Nimitz ein kultiviertes und urteilsfähiges Wesen ist, Mylady.«

 »Ha! Jedenfalls bin ich in Übung geblieben, bis ich zur Akademie ging, und dort wollte ich mich zuerst der Pistolenmannschaft anschließen. Aber andererseits konnte ich schon recht gut mit Schußwaffen umgehen, als ich das Aufnahmeexamen bestand, und den Coup trainierte ich erst seit vier Jahren; deshalb beschloß ich, beim waffenlosen Kampf zu bleiben, und fand mich schließlich in der Akademiemannschaft für Kampfsport wieder.«

 »Ich verstehe.« LaFollet ging ein paar Schritte, dann grinste er breit. »Falls ich es noch nicht erwähnt haben sollte, Mylady, Sie haben nicht viel mit einer typisch graysonitischen Dame gemein. Schußwaffen, Kampfsport … Wenn’s das nächste Mal haarig wird, sollte ich mich wohl lieber hinter Ihnen verstecken.«

 »Aber Andrew! Wie können Sie nur in solch schockierender Manier zu Ihrer Gutsherrin sprechen?«

 LaFollet lachte leise, obwohl er ihr im Stillen recht gab. Unter gewöhnlichen Umständen hätte kein wohlerzogener männlicher Grayson auch nur daran gedacht, mit einer wohlerzogenen Frau über Gewalt zu diskutieren. Doch Lady Harrington war nicht als Grayson aufgewachsen und erzogen worden, und im Übrigen befanden sich die Regeln, die angemessenes Betragen festlegten, ohnehin im Umbruch. Einem Außenstehenden mußte dieser Wandlungsprozeß langsam erscheinen, aber ein Grayson, dessen Leben voll und ganz auf der Tradition basierte, fühlte sich, als hätte ihn die Entwicklung in den vergangenen sechs T-Jahren mit schwindelerregender Geschwindigkeit überrollt. Der Grund für all das war die Frau, die Andrew LaFollet mit seinem Leben beschützte.

 Merkwürdig, aber sie war sich der Veränderung wohl viel weniger bewußt als irgend jemand sonst auf diesem Planeten, denn sie entstammte einer Gesellschaft, in der allein der Gedanke auf Unverständnis gestoßen wäre, Mann und Frau könnten als ungleich betrachtet werden. Aber die zutiefst traditionalistische, patriarchalische Gesellschaft und Religion Graysons hatte sich in einem Jahrtausend der Isolation entwickelt, auf einer Welt, deren hoher Schwermetallanteil den Planeten selbst zum größten Feind seiner Bewohner machte. Die eherne Stärke dieser Traditionen hatte zur Folge, daß jede Veränderung nur sehr langsam und alles andere als über Nacht vonstatten gehen konnte, aber LaFollet war sich ständig der allmählichen, schleichenden Anpassung bewußt, die ringsum mit kleinen Schritten, aber unaufhaltsam vor sich ging. Meist befand er diese Veränderungen für positiv. Zwar waren sie nicht immer bequem und schon gar nicht von allen begrüßt – wie vor einem Jahr die Gruppe religiöser Fanatiker unter Beweis gestellt hatte, die seine Gutsherrin zu vernichten versuchte. Dennoch war LaFollet sich so gut wie sicher, daß Lady Harrington überhaupt nicht wußte, wie sehr sie und die anderen Manticoranerinnen, die in der Navy dienten, den jüngeren weiblichen Graysons ein Vorbild waren. Dennoch zeigten sich auf Grayson nicht die geringsten Anzeichen dafür, daß der Planet sich in einen Abklatsch des Sternenkönigreichs verwandeln könnte. Vielmehr entwickelten seine Bewohner völlig neue Verhaltensmuster, und LaFollet fragte sich oft, wohin dies wohl führen würde.

 Sie gelangten an das Ende des kurzen Korridors und nahmen den Aufzug zum zweiten Obergeschoß von Harrington House, wo sich Honors Privatgemächer befanden. Ein älterer Mann mit bereits schütterem, sandfarbenem Haar und grauen Augen erwartete sie schon, als die Aufzugtüren sich öffneten, und Honor legte den Kopf schräg.

 »Hallo, Mac. Was kann ich für Sie tun?« fragte sie.

 »Wir haben soeben eine Nachricht aus der Umlaufbahn erhalten, Ma’am.« Wie Honor trug auch James MacGuiness Zivilkleidung, was seiner Rolle als Haushofmeister angemessen war, aber er war das einzige Mitglied ihres engen Kreises, der sie nicht ständig mit ›Mylady‹ ansprach. Dafür gab es einen einfachen Grund; Master Chief Steward’s Mate MacGuiness war seit mehr als acht Jahren ihr persönlicher Steward und – wie sie gern sagte – oberster Behüter, und das machte ihn zum einzigen Angehörigen des Hauses, der sie gekannt hatte, bevor sie den Ritterschlag empfing, lange bevor sie Gräfin und Gutsherrin wurde. Vor Besuchern redete er sie gewöhnlich mit »Mylady« an, was er im Gegensatz zu den Graysons »Milady« aussprach, wie im Sternenkönigreich üblich. Im privaten Kreis hingegen neigte er zur älteren, militärischen Anrede.

 »Was für eine Nachricht?«

 MacGuiness lächelte Honor breit an. »Von Captain Henke, Ma’am. Die Agni hat vor drei Stunden die Alpha-Transition gemacht.«

 »Mike kommt her?« fragte Honor erfreut. »Das ist ja wundervoll! Wann erwarten wir sie?«

 »Sie landet in etwa einer Stunde, Ma’am.« Etwas an MacGuiness’ Stimme klang seltsam, und Honor blickte ihn fragend an. »Sie kommt nicht allein, Ma’am«, sagte der Steward. »Admiral White Haven ist an Bord und läßt fragen, ob es Ihnen paßt, wenn er Captain Henke nach Harrington House begleitet.«

 »Earl White Haven? Hier?« Honor blinzelte, und MacGuiness nickte. »Hat er etwas über den Grund seines Besuches gesagt?«

 »Nein, Ma’am. Er hat nur gefragt, ob Sie ihn empfangen könnten.«

 »Natürlich kann ich das!« Einen Augenblick lang verharrte sie nachdenklich, dann gab sie sich einen Ruck und reichte MacGuiness den Pistolenkasten. »Ich glaube, unter den gegebenen Umständen sollte ich mich ein wenig frisch machen. Wären Sie so freundlich, die Waffe für mich zu reinigen, Mac?«

 »Aber selbstverständlich, Ma’am.«

 »Vielen Dank. Wahrscheinlich wäre es besser, wenn Sie Miranda Bescheid gäben, daß ich sie brauche.«

 »Das habe ich bereits, Ma’am. Sie sagte, sie würde zu Ihnen in den Ankleideraum kommen.«

 »Dann sollte ich sie nicht warten lassen.« Honor nickte dankend und eilte den Korridor hinunter zu ihrer wartenden Zofe. Fieberhaft überlegte sie, was White Haven wohl von ihr wollte.

 Ein Klopfen am Rahmen der offenen Tür warnte Honor, und sie blickte lächelnd auf, als MacGuiness ihre Besucher in das geräumige, sonnige Büro geleitete. Bis auf Nimitz und LaFollet, dessen ständige Präsenz das graysonitische Gesetz verlangte, war Honor allein, denn Howard Clinkscales, ihr Regent und Geschäftsführer, war zu einer Konferenz mit Kanzler Prestwick nach Austin City gefahren. Honor erhob sich und reichte der schlanken Frau, deren Haut kaum heller war als ihre weltraumschwarze RMN-Uniform, die Hand.

 »Mike! Warum hast du mir nicht Bescheid gegeben, daß du kommen würdest?« fragte sie, als die andere Frau Honors Hand mit festem Griff umschloß.

 »Weil ich es selber nicht wußte.« Die rauchige und gleichzeitig weiche Altstimme der Ehrenwerten Captain (Junior Grade) Michelle Henke zeigte ironische Belustigung. Mike lächelte ihre Gastgeberin an. Sie war eine Cousine ersten Grades von Königin Elisabeth III. und zeigte die unverkennbaren Gesichtszüge des Hauses Winton. Auf der Akademie, auf Saganami Island, war sie Honors Stubenkameradin und infolgedessen Lehrerin im Umgang mit Menschen gewesen. Trotz der gewaltigen sozialen Kluft zwischen ihnen war sie Honors engste Freundin, und aus Henkes Augen leuchtete Wärme. »Die Agni wurde der Sechsten Flotte zugeteilt, und Admiral White Haven hat uns einfach als Taxi benutzt.«

 »Ich verstehe.« Honor drückte noch einmal Henkes Hand, dann wandte sie sich dem hochgewachsenen, breitschultrigen Admiral in ihrer Begleitung zu. »Mylord«, begrüßte sie ihn erheblich förmlicher und reichte ihm die Hand. »Ich freue mich, Sie wiederzusehen.«

 »Das Vergnügen ist ganz auf meiner Seite, Mylady«, antwortete White Haven ebenso formell und beugte sich vor, um ihr die Hand zu küssen, anstatt sie zu schütteln. Honor spürte, wie ihre Wangen sich röteten. Auf Grayson war es angemessen, eine Frau so zu begrüßen, und sie hatte sich mittlerweile in den meisten Situationen damit abgefunden. Aber ausgerechnet White Havens Handkuß flößte ihr Unbehagen ein. Verstandesmäßig war ihr klar, daß sie durch ihren Rang als Gutsherrin gesellschaftlich über ihm stand, aber ihr Titel war kaum sechs Jahre alt, während die Grafschaft von White Haven bis zur Gründung des Sternenkönigreichs zurückreichte, und zudem war White Haven einer der respektiertesten Flaggoffiziere der Navy, in der Honor mehr als dreißig Jahre lang gedient hatte.

 Er straffte den Rücken, und seine blauen Augen funkelten, als verstünde er ihre Empfindungen genau, und schölte sie dafür. Sie hatte ihn fast drei T-Jahre lang nicht mehr gesehen – genauer gesagt, seit dem Tag nicht mehr, an dem sie auf Halbsold ins Exil gegangen war. Innerlich war sie erschrocken über die neuen, tiefen Linien, die sich rings um diese funkelnden Augen eingegraben hatten, aber sie lächelte ihn nur an.

 »Bitte, setzen Sie sich«, forderte sie ihre Gäste auf und wies auf die Stühle am Couchtisch. Nimitz sprang von seiner Ruhestange an der Wand herab, als die Besucher der Einladung folgten, und Henke lachte auf, als er über die Tischplatte herbeitappte und eine starke, sehnige Echthand zu ihr ausstreckte.

 »Schön, dich wiederzusehen, Stinker«, sagte sie und schüttelte ihm die dargebotene Hand. »In letzter Zeit irgendwelche guten Sellerieplantagen geplündert?«

 Nimitz verzog über ihre Auffassung von Humor nur die Nase, aber über die telempathische Verbindung spürte Honor sein Vergnügen an dem Geplänkel. Selbst die Einheimischen der beiden anderen bewohnten Planeten des Sternenkönigreichs, Manticore und Gryphon, neigten immer wieder dazu, die Intelligenz sphinxianischer Baumkatzen zu unterschätzen. Mike und Nimitz hingegen waren alte Freunde. Sie wußte so gut wie Honor, daß Nimitz klüger war als die meisten zweibeinigen Personen und daß er, obwohl er keine menschlichen Laute zu formen und sprechen vermochte, mehr Standardenglisch verstand als die meisten heranwachsenden Manticoraner.

 Außerdem war Henke die Sucht bekannt, die jede ‘Katz teilte, und mit einem Grinsen fischte sie einen Selleriestengel aus der Uniformtasche und reichte ihn Nimitz. Der ‘Kater packte ihn fröhlich und begann zu kauen, bevor seine Gefährtin auch nur ein Wort dazu äußern, geschweige denn einen Einwand erheben konnte. Honor seufzte.

 »Noch keine fünf Minuten bist du hier, und schon ermutigst du ihn wieder! Du bist ein schlechter Mensch, Mike Henke.«

 »Muß am verderblichen Einfluß meiner Freunde liegen«, entgegnete Henke heiter, und nun mußte Honor lachen.

 Hamish Alexander lehnte sich zurück und betrachtete die beiden Frauen aufmerksam, aber unaufdringlich. Das letzte Mal hatte er Honor Harrington nach dem Duell gesehen, bei dem sie Pavel Young getötet hatte, den Earl von North Hollow. Dieses Duell, daß sie die Karriere gekostet hatte, hätte sie beinahe mit ihrem Leben bezahlt, denn North Hollow hatte sich früher als erlaubt umgedreht und ihr in den Rücken geschossen. Bei ihrer letzten Begegnung waren Captain Harringtons linker Arm und die chirurgisch regenerierte Schulter noch bewegungsunfähig gewesen. Aber die körperliche Verwundung verblaßte zur Bedeutungslosigkeit gegenüber der seelischen Qual, die sich ihr tief eingeprägt hatte.

 White Havens Blick verdüsterte sich, als er an ihren Schmerz dachte. Der bezahlte Mord an dem Mann, den sie geliebt hatte, war mit dem Tod North Hollows vielleicht gerächt gewesen, aber das brachte Paul Tankersley nicht ins Leben zurück. Die Rache hatte Lady Harrington zwar geholfen, den Verlust zu überleben, ihren Schmerz hatte die geübte Vergeltung jedoch in keiner Weise gemindert. White Haven hatte sich mit aller Kraft bemüht, das Duell zu verhindern, weil er wußte, welche Folgen es für Captain Harringtons Karriere haben würde, doch war dieser Versuch ein Fehler gewesen. Sie hatte das Duell ausfechten müssen, ihr war keine andere Wahl geblieben. Für sie war der Zweikampf einem Akt der Gerechtigkeit gleichgekommen, den sie aufgrund ihrer Erziehung und allem, was sie ausmachte, unbedingt hatte verwirklichen müssen. White Haven hatte das schließlich eingesehen, sosehr er die Konsequenzen auch bedauerte. Er fragte sich, ob ihr überhaupt klar war, wie vollkommen er ihre Motive begriff – oder wieviel er über Trauer und Verlust wußte. Seit mehr als fünfzig T-Jahren war White Havens Frau am ganzen Körper gelähmt. Vor dem unglücklichen Flugwagenunfall war Emily Alexander die beliebteste HD-Schauspielerin im ganzen Sternenkönigreich gewesen, und der Schmerz, den White Haven auch nach so langer Zeit noch immer empfand, hatte ihn alles über die Qualen gelehrt, die der Liebe entspringen konnten, denn er mußte mit ansehen, wie ihre unerschütterliche Willenskraft, ihr Mut in einem gebrechlichen, nutzlosen Kerker aus Fleisch vor sich hin vegetierte. Die Honor Harrington, die er nun vor sich hatte, war immerhin nicht mehr die von der Trauer niedergeschmetterte Frau mit dem weißen Gesicht, von der er sich an Bord des Schlachtkreuzers Nike verabschiedet hatte. Zum allerersten Mal sah er sie nicht in Uniform und war fasziniert, wie wohl sie sich in graysonitischer Kleidung zu fühlen schien – und wie majestätisch sie wirkte. Ob sie überhaupt wußte, wie sehr sie sich verändert hatte? Wie sehr sie gewachsen war? White Haven kannte sie nicht anders denn als hervorragenden Offizier, doch hier auf Grayson hatte sie noch etwas hinzugewonnen. Sie war nur halb so alt wie er, aber während sie mit Captain Henke scherzte, war White Haven sich dennoch deutlich der unaufdringlichen Macht ihrer Gegenwart bewußt. In ihrem Lachen nahm er einen melancholischen Unterton wahr, das Wissen, wie sehr ein Verlust schmerzen konnte. Die unterschwellige Trauer vergrößerte nur ihre Kraft, so als hätte der durchlittene Schmerz ihren stählernen Kern noch gehärtet, und darüber war White Haven froh. Froh für sie und froh für die Royal Manticoran Navy. Viel zu wenige Offiziere der Königin besaßen Captain Harringtons Kaliber, und mehr als alles andere wollte White Haven sie wieder in manticoranischer Uniform sehen – selbst wenn das bedeutete, daß sie den Breslau-Einsatz annehmen mußte.

 Das Geplänkel mit Henke war beendet, und Captain Harrington blickte auf.

 »Verzeihen Sie, Mylord. Captain Henke und ich sind alte Kumpane, aber ich hätte mich davon nicht ablenken lassen dürfen. Wie kann ich Ihnen helfen, Sir?«

 »Ich bin als Bote gekommen, Dame Honor«, antwortete er. »Ihre Majestät bat mich, mit Ihnen zu sprechen.«

 »Ihre Majestät?« Als der Earl nickte, setzte Honor sich aufrechter hin.

 »Im Auftrag Ihrer Majestät soll ich Sie bitten, die Wiedereinberufung in den aktiven Dienst zu akzeptieren, Mylady«, erklärte er ruhig, und das helle Funkeln, das in ihren schokoladenbraunen Augen aufblitzte, überraschte ihn. Sie wollte etwas sagen, schloß jedoch den Mund und zwang sich, tief durchzuatmen, dann erlosch der Funke wieder; er schwand nicht etwa, es war, als würde er von der Erkenntnis verdeckt, wer und was mittlerweile aus Captain Harrington geworden war. White Haven verspürte noch mehr Respekt für die Frau, zu der sie geworden war.

 »Aktiver Dienst?« wiederholte sie nach kurzer Pause. »Selbstverständlich fühle ich mich geehrt, Mylord, aber gewiß sind Sie und Ihre Majestät sich der anderen Verpflichtungen bewußt, denen ich obliege?«

 »Dessen sind wir uns bewußt, und die Admiralität ebenfalls«, antwortete White Haven mit unverändert ruhiger Stimme. »Nicht nur als Gutsherrin von Harrington, sondern auch als Offizier der graysonitischen Navy haben Sie im Jelzin-System Enormes geleistet, und deshalb hat Ihre Majestät mich angewiesen, Sie zu bitten, die Wiedereinberufung anzunehmen. Außerdem soll ich Ihnen versichern, daß Ihre Majestät Sie nicht – weder jetzt noch später – in den aktiven Dienst befehlen wird. Das Sternenkönigreich hat Sie sehr schlecht behandelt …«

 Honor wollte etwas sagen, aber White Haven hob die Hand. »Bitte, Mylady. So ist es, und das wissen Sie auch. Um genau zu sein, hat das Oberhaus Sie herabgesetzt, und das ist eine Verunglimpfung Ihrer Person und Ihrer Uniform – Ihrer Ehre und der Ehre des Sternenkönigreichs. Ihre Majestät weiß das, der Herzog von Cromarty weiß das, die Navy weiß das, und die meisten unserer Bürger wissen es auch. Wohl niemand könnte es Ihnen verübeln, wenn Sie beschließen würden, hier zu bleiben, wo man Ihnen den verdienten Respekt erweist.«

 Honors Gesicht flammte auf, aber ihre Verbindung zu Nimitz übermittelte ihr die Aufrichtigkeit des Earls.

 Baumkatzen waren schon immer imstande gewesen, menschliche Emotionen zu lesen, aber soweit sie wußte, war sie der erste Mensch, der je die Gefühle einer ‘Katz wahrnehmen konnte – beziehungsweise, mit Nimitz’ Vermittlung, die Gefühle anderer Menschen. Diese Fähigkeit hatte sie erst im Laufe der vergangenen fünfeinhalb T-Jahre erlangt, und in gewisser Hinsicht versuchte sie noch immer, sich über die Auswirkungen klar zu werden. Obwohl sie diese Fähigkeit mittlerweile als Erweiterung ihrer Sinne betrachtete, gab es hin und wieder Situationen, in denen sie sich wünschte, die Gefühle anderer Personen nicht wahrnehmen zu können, und so war es auch jetzt. Sie wußte, daß es sich bei dieser Verbindung um eine Art ›Einbahnstraße‹ handelte. White Haven hatte keine Möglichkeit, ihre Reaktion auf seine Emotionen zu empfinden, aber der tiefe, mitfühlende Respekt, der von ihm auf sie überströmte, war ihr schrecklich peinlich. Was auch immer jemand anders von ihr denken mochte, sie kannte ihre eigenen Schwächen und Fehler viel zu gut, als daß sie auch nur einen Augenblick lang glaubte, einen solchen Respekt zu verdienen.

 »Das habe ich nicht gemeint, Mylord«, sagte sie nach kurzem Nachdenken. Ihr Sopran klang ein wenig heiser, deshalb räusperte sie sich. »Ich verstehe durchaus die Reaktion des Oberhauses. Möglicherweise bin ich damit nicht einverstanden, aber ich kann die Lords verstehen, und als ich tat, was ich tat, war ich mir über ihre wahrscheinliche Reaktion im klaren. Nein, ich wollte sagen, daß ich meine Position als Gutsherrin und die damit einhergehenden Pflichten nicht einfach ignorieren kann, von meiner Bestallung in der GSN ganz zu schweigen, so gern ich auch wieder in den aktiven Dienst des Sternenkönigreichs zurückkehren würde.«

 Sie blickte über die Schulter zu Andrew LaFollet, der schweigend und ausdruckslos hinter ihrem Stuhl stand, und spürte auch seine Gefühle. Sie waren verworrener als bei White Haven: grimmige Befriedigung bei der Vorstellung, daß man ihr gestatten wollte, ihre Stellung im manticoranischen Dienst zu retten; kühle Zustimmung bezüglich White Havens Einschätzung, wie man sie im Sternenkönigreich behandelt hatte; und schließlich unruhige Furcht, inwieweit eine Rückkehr in den aktiven Dienst der RMN ihre Sicherheit, für die LaFollet verantwortlich war, beeinträchtigen könnte. Aber sie empfand in keiner Weise, daß er sie in irgendeine Richtung drängen wollte. Er war ein graysonitischer Waffenträger. Seine Pflicht bestand darin, seine Gutsherrin zu beschützen, nicht darin, ihr zu sagen, was sie tun sollte. Das hielt ihn jedoch gelegentlich nicht von dem Versuch ab, Honor mit ebenso höflicher wie starrsinniger Hartnäckigkeit zu beeinflussen, wenn er eine Gefahr in ihrer Nähe wähnte, und er ergriff gegen jeden Maßnahmen, der sie beleidigte. Aber er hätte niemals versucht, sie zu steuern, indem er ihr ein schlechtes Gewissen machte. Er wollte, daß sie tat, was sie für richtig hielt, und daraus bezog sie eine gewisse Rückenstärkung, als White Haven weitersprach.

 »Ich verstehe ganz genau, was Sie meinen, Mylady, und würdige es«, sagte der Earl. »Wie ich bereits betonte, bittet Ihre Majestät Sie lediglich, die Rückkehr in den aktiven Dienst in Erwägung zu ziehen, und hat die Admiralität angewiesen, Ihre Entscheidung hinzunehmen. Wenn Sie beschließen, die Wiedereinberufung abzulehnen, so bleiben Sie auf Halbsold, solange Sie wünschen – bis Sie sich zur Rückkehr entscheiden.«

 »Was genau erwartet denn die Admiralität von mir?«

 »Ich wollte, ich könnte nun sagen, daß man einen Auftrag für Sie hat, der Ihren Leistungen angemessen wäre, Mylady, aber gerade das kann ich eben nicht«, antwortete White Haven offen. »Wir stellen ein kleines Geschwader Q-Schiffe zusammen, das nach Silesia geschickt wird. Ich nehme an, Sie sind zumindest grob über die Verhältnisse dort informiert?« Als Honor nickte, fuhr er mit einem bedauernden Schulterzucken fort: »Es ist uns nicht möglich, dorthin einen Verband zu entsenden, wie ihn die Lage wirklich verlangt, aber die Admiralität sieht sich wachsendem Druck ausgesetzt, irgend etwas zu unternehmen. Mehr als der Einsatz dieser Q-Schiffe ist im Augenblick nicht möglich, aber da die Admiralität schon keinen angemessenen Verband zu entsenden vermag, würde man ihn gerne dem bestmöglichen Offizier unterstellen, in der Hoffnung, trotz der begrenzten Mittel etwas zu erreichen.«

 Honor blickte ihm nachdenklich ins Gesicht und ließ durch Nimitz die Gefühle hinter White Havens Worten auf sich einwirken. Dann verzog sie den Mund zu ihrem schiefen Lächeln, aber diesmal fehlte der Miene jeder Humor.

 »Ich glaube nicht, daß man mich allein aus diesem Grund einsetzen will, Mylord«, sagte sie treffsicher. White Haven nickte, ohne überrascht zu sein. Daß sie nicht langsam von Begriff war, hatte er schon immer gewußt.

 »Offen gesagt, Mylady, haben Sie recht. Wenn Admiral Caparelli könnte, wie er will, dann würde er Sie zum Flaggoffizier befördern, wie Sie es verdient hätten, und Ihnen ein Geschwader Wallschiffe geben oder wenigstens Ihr eigenes Schlachtkreuzergeschwader. Aber da sind ihm die Hände gebunden. Die politischen Faktoren, die ihn gezwungen haben, Sie auf Halbsold zu setzen, bestehen nach wie vor, auch wenn sie in letzter Zeit ein wenig an Bedeutung verloren haben.«

 »Warum sollte ich dieses Angebot dann annehmen?« fragte sie verärgert, was White Haven zufrieden zur Kenntnis nahm. Ihre mandelförmigen Augen blitzten. »Vergeben Sie mir meine Offenheit, Mylord, aber für mich klingt Ihr Vorschlag, als wolle man mir nichts weiter anbieten, als zum zwoten Mal auf einen Basilisk-Vorposten abgeschoben zu werden – mit ähnlich unzureichenden Mitteln wie beim erstenmal!«

 »In gewisser Weise stimmt das«, gestand White Haven. »Doch aus einem anderen Blickwinkel betrachtet, handelt es sich um die Gelegenheit, wieder manticoranische Uniform zu tragen. Und so ungern ich das sage: es wird für absehbare Zeit die einzige Gelegenheit sein. Glauben Sie mir, die Admiralität hat sehr sorgfältig darüber nachgedacht, ob sie Ihnen dieses Kommando wirklich anbieten sollte. Weder die Baronin von Morncreek noch der Erste Raumlord haben es so deutlich gesagt, aber man würde Ihnen dieses Angebot gar nicht machen, wenn nicht andere Überlegungen eine Rolle spielen würden.«

 »Und die wären?« fragte sie angespannt.

 »Mylady, Sie sind einer der besten Offiziere der Navy«, antwortete White Haven ohne Umschweife. »Wenn Sie keine politischen Feinde hätten – die Sie sich hauptsächlich durch Ihre vorbildliche Pflichterfüllung gemacht haben –, dann würden Sie mittlerweile wenigstens den Rang eines Commodore bekleiden, und die Flotte weiß sehr genau, wieso das nicht der Fall ist. Aber nun haben gerade einige dieser Feinde Sie für den Posten vorgeschlagen.«

 Vor Überraschung bebte Honor. Dann nickte sie bedächtig und lehnte sich zurück. Nimitz glitt mit einer fließenden Bewegung auf ihren Schoß, und sie streckte die Hand nach ihm aus. Der ‘Kater legte den Kopf schräg und richtete die grasgrünen Augen auf den Admiral. Honor hob Nimitz hoch, drückte ihn sich an die Brust und strich ihm mit einer Hand über das Fell. Mit einem Blick forderte sie White Haven auf weiterzureden.

 »Es war die Gräfin von New Kiev, die Sie für das Kommando vorgeschlagen hat«, erklärte der Earl. »Wir können nicht hundertprozentig sagen, was sie dazu bewogen hat, aber ich bin mir sicher, daß sie lediglich vorgeschoben wurde. Der Rest der Opposition stimmte dem Antrag entweder zu oder enthielt sich jedes Kommentars. Der gegenwärtige Earl von North Hollow war der einzige Peer, der sich offen dagegen aussprach, aber nach dem Tod seines Bruders blieb ihm kaum eine andere Wahl – andernfalls hätte er offen zugegeben, was für ein Abschaum Pavel Young gewesen ist.

 Wie schon gesagt, sind wir uns nicht sicher, welche Beweggründe die Opposition hat. Zum Teil liegt es meines Erachtens daran, daß Ihre Feinde, ganz gleich, wie sehr sie Sie hassen, doch wissen, wie gut Sie sind. Ein anderer Grund mag der Ausgang der letzten Parlamentswahl gewesen sein, dessen Ergebnis für die Opposition wahrhaft niederschmetternd gewesen ist. Während des Wahlkampfs war die Art, in der man mit Ihnen umgesprungen ist, einer der emotionalsten Streitpunkte. Vielleicht glaubt man bei der Opposition nun, man könnte durch Ihre Reaktivierung einiges an verlorenem Boden zurückgewinnen, ohne Ihnen dabei jedoch ein Kommando zu geben, das Ihren Verdiensten angemessen wäre. Zusätzlich dürften weniger appetitliche Beweggründe eine Rolle spielen. Seien wir einmal ehrlich: Die Chance, daß Sie mit nur vier Q-Schiffen etwas ausrichten können, ist recht gering, ganz gleich, wie gut Sie sich schlagen. Möglicherweise will man mit dieser ›Chance‹ bewirken, daß Sie eine Niederlage erdulden müssen, um dann rechtfertigen zu können, wie man Sie in der Vergangenheit behandelt hat.«

 Honor nickte langsam. White Havens Logik war schlüssig, und bei all ihrem Entzücken über den Gedanken, am Ende doch wieder manticoranische Uniform zu tragen, brannte tief in ihr eisige Wut.

 »Üblicherweise«, sagte White Haven ehrlich, »würde ich Ihnen von diesem Angebot abraten, denn die Opposition hat recht, wenn sie darauf zählt, daß die Chancen gegen Sie stehen. Aber die Umstände sprengen den Rahmen des Üblichen, und wer auch immer hinter den Kulissen die Fäden gezogen hat, ist ein schlauer Fuchs. Da die Opposition Sie vorgeschlagen hat, bleibt der Admiralität eigentlich keine andere Wahl, als Ihnen diesen Posten anzubieten. Wenn die Admiralität oder Sie sich weigern, kann die Opposition behaupten, sie sei uns entgegengekommen, und wir hätten die Chance ausgeschlagen. Auf lange Sicht wird man aber dennoch nicht verhindern können, daß Sie wieder in den Dienst der Königin zurückkehren, aber wahrscheinlich würde Ihre nächste Wiedereinberufung wenigstens ein ganzes T-Jahr auf sich warten lassen, möglicherweise sogar noch länger. Und selbst dann wäre Ihre Rückkehr in den aktiven Dienst schwieriger als jetzt.

 Wenn Sie andererseits dieses Kommando akzeptieren, werden Sie es wohl nicht länger als sechs oder acht Monate ausüben müssen. Bis dahin wird sich die Kriegslage wahrscheinlich soweit verändert haben, daß wir leichte Kräfte freisetzen und nach Silesia verlegen können. Und selbst wenn nicht, werden bis dahin genügend Q-Schiffe fertiggestellt sein, um den Unruhestiftern dort auf den Pelz zu rücken. Auf jeden Fall hat die Admiralität freie Hand, Ihnen nach einer angemessenen Zeitspanne andere Pflichten zuzuteilen, wenn Sie erst einmal wieder zurück im aktiven Dienst sind. Da das Oberhaus alle außerplanmäßigen Beförderungen genehmigen muß, wird es unmöglich sein, Sie in den Dienstgrad zu befördern, den Sie, wie Sie bewiesen haben, bewältigen können. Aber nichts und niemand kann die Admiralität davon abhalten, Ihnen die Autorität zuzuteilen, die Sie verdient haben.«

 »Kurz gesagt, Mylord: Ihrer Meinung nach sollte ich annehmen.«

 White Haven nickte nach kurzem Zögern.

 »So ist es wohl«, seufzte er. »Es geht mir gegen den Strich – mir wäre es viel lieber, wenn Sie eins meiner Geschwader in der Sechsten Flotte kommandieren würden –, aber angesichts der Umstände sieht es nach außen hin so aus, als wären Sie es, die eine Schuld zu bezahlen hat. Das ist nicht fair, es ist sogar verdammt unfair. Aber so und nicht anders ist es eben.« Er zuckte unbehaglich die Achseln. »Wie ich schon sagte, niemand würde es Ihnen verübeln, wenn Sie sich entschlossen, hier zu bleiben. Gewiß werden Protector Benjamin und Hochadmiral Matthews genau das von Ihnen erwarten, von den Leuten auf Ihrem Gut einmal ganz abgesehen. Aber ich will ganz ehrlich zu Ihnen sein, Mylady. Wir brauchen Sie ebenso dringend wie Grayson, wenn auch in anderer Hinsicht. Wir stehen gegen die stärkste Flotte im gesamten Weltall, auf die Tonnage bezogen, und kämpfen ums nackte Überleben. Piraten in Silesia zu jagen erscheint nicht gerade von übergeordneter Bedeutung für das Sternenkönigreich und ist es auch sicher nicht. Doch offenbar ist das der Preis, den wir für einige Monate entrichten müssen, um Sie zurückzubekommen und dort verwenden zu dürfen, wo wir Sie wirklich brauchen. Und die Admiralität ist zu diesem Opfer bereit. Die Frage ist nur, ob Sie sich Ihrerseits dafür hergeben wollen.«

 Honor blickte ihn nachdenklich an und strich Nimitz sanft durch das weiche Fell. Sie spürte den ‘Kater schnurren, während sie ihn an sich gedrückt hielt. Noch immer brannte in ihr die kalte Wut über die Aussicht, eine Verwendung zu akzeptieren, bei der es sich in mancherlei Hinsicht um eine vorsätzliche Beleidigung handelte, aber trotzdem wußte sie, daß White Haven recht hatte. Er bat sie gerade, das Kommando über ihr eigenes Superdreadnoughtgeschwader und ihre Position als zweithöchster Offizier einer expandierenden Navy aufzugeben, um ein unzureichendes Geschwader aus umgebauten Frachtern zu übernehmen, das im strategischen Hinterland operieren sollte, und doch hatte er recht. Die Opposition besaß die Macht, genau das von ihr zu verlangen, als Preis dafür, daß Honor ihren rechtmäßigen Platz in der Navy ihrer Geburtsnation wieder einnehmen und ihre berufliche Befähigung rehabilitieren könnte.

 Lange saß sie schweigend da, dann seufzte sie.

 »Ich will nicht ja sagen, Mylord, aber auch nicht nein. Noch nicht. Aber ich werde die Angelegenheit mit Protector Benjamin und dem Hochadmiral diskutieren. Ich weiß, daß Sie auf Ihren Kommandoposten zurückkehren müssen, aber wenn Sie es einrichten könnten, einen Tag lang als mein Gast hier zu bleiben, würde mich das sehr freuen. Ich möchte noch einmal mit Ihnen über Ihrer Majestät Angebot reden, sobald ich den Protector und Admiral Matthews gesprochen habe.«

 »Aber natürlich, Mylady.«

 »Vielen Dank, Sir. Und nun«, sie erhob sich, »wenn Sie und Captain Henke sich zum Abendessen zu mir gesellen wollen, würde mein Koch Sie gern mit echt graysonitischer Küche bekannt machen.«

 4

 Ein Ruck lief durch den graysonitischen Leichten Kreuzer Nathan, als der starke Traktorstrahl ihn erfaßte. Der Rudergänger schaltete die Manövrierdüsen ab, mit deren Hilfe er in den vergangenen achtzehn Minuten das Schiff bewegt hatte, und rollte den Kreuzer mit Hilfe der Kreisel herum, während Ihrer Majestät Raumstation Vulcan den hammerförmigen Bug der Nathan beharrlich in die gewaltige Andockbucht zerrte. Der Kommandant des Kreuzers saß schweigend in seinem Kommandosessel und bezähmte seinen Drang, dem Rudergänger über die Schulter zu schauen; den Vorgang jedoch beobachtete er mit erheblich mehr Anspannung als gewöhnlich. Nicht nur manövrierte sein Schiff unter den Augen einer der bedeutendsten Raumflotten der Galaxis, er hatte zudem noch eine Gutsherrin an Bord, und das hätte nun wirklich jeden Skipper nervös gemacht.

 Honor begriff Commander Tinsdales Gefühle, und deshalb hatte sie sein respektvolles Angebot, für das Dockmanöver zu ihm auf die Brücke zu kommen, auch höflich abgelehnt, obwohl sie zu gern dabei gewesen wäre. Trotz der Länge ihrer Laufbahn in der Navy, oder vielleicht gerade deswegen, verspürte sie ein beinahe sinnliches Vergnügen, wenn sie ein gut ausgeführtes Manöver beobachtete, mochte es noch so sehr Routine sein. Aber Tinsdale hatte es einfach nicht verdient, daß eine Angehörige des Hochadels, die zudem noch den Rang eines Admirals bekleidete, ihm ihren Atem in den Nacken hauchte, während er unter erhöhtem Druck arbeitete. Deshalb saß sie in ihrer Kabine vor dem Bildschirm. Mit glatter Präzision setzte sich der Bug der Nathan an die Stelle, an die er gehörte, aber Honor bemerkte, daß sie trotz aller Konzentration nicht so aufmerksam zuschaute wie sonst, und versuchte daher zu analysieren, was in ihr vorging.

 Nach achtzehn Monaten in der Uniform der Graysons, die in zwei Blautönen gehalten war, fühlte sich das Schwarz und Gold der RMN fremd an. Honor war überrascht, wie sehr ihr die breiten goldenen Ärmelstreifen und die Kragensterne ihres graysonitischen Ranges fehlten. Es war … merkwürdig, plötzlich wieder ein »gewöhnlicher« Captain Senior Grade zu sein, und ohne die schwere Goldkette mit dem Schlüssel von Harrington um den Hals kam sie sich nicht völlig angezogen vor. Sie trug das blutrote Band des Sterns von Grayson wie auch das Manticorekreuz, das CGM und ein halbes Dutzend weiterer Orden. Ein wenig kam sie sich vor, als wäre sie der Werbeseite eines Juweliers entsprungen, aber sie trug Galauniform, und das Reglement sah für die Galauniform echte Orden vor – einschließlich der ausländischen Auszeichnungen – und nicht nur die Ordensbänder. Aber der Schlüssel war keine Auszeichnung, sondern Zeichen ihres Standes als Gutsherrin von Harrington: Mitglied der Regierung und in gewisser Weise sogar Staatsoberhaupt; die Bekleidungsvorschriften der RMN sahen indes die Abzeichen ausländischer Herrscher nicht vor.

 Honor wußte, daß sie darauf hätte bestehen können, den Schlüssel zu tragen, hatte jedoch auf keinen Fall die Absicht. Sie war mit sich selbst nicht im reinen über den Grund, aus dem sie auf diese Forderung verzichtet hatte. Zu ihrer tiefen Verlegenheit hatte Protector Benjamin nämlich auf einer Erweiterung des Königlichen Erlasses bestanden, in dem festgestellt wurde, daß Captain Harrington und Gutsherrin Lady Harrington zwei verschiedene Personen seien, die zufällig im gleichen Körper lebten. Mit dem Zusatz zu dem Erlaß, der die Anwesenheit von Honors Waffenträgern autorisierte und ihnen diplomatische Immunität zusicherte, hatte der Protector sich nicht zufriedengeben wollen und statt dessen darauf bestanden – nein, gefordert, daß Honors gespaltene legale Persönlichkeit offiziell und unwiderruflich anerkannt wurde. Captain Harrington unterlag dem Reglement und den Bestimmungen der Kriegsartikel, aber die Gutsherrin von Harrington war ein befreundetes Staatsoberhaupt auf Besuch, das wie ihre Leibwachen diplomatische Immunität genoß. Am liebsten hätte Honor diesen Erlaß und alle daraus möglicherweise resultierenden Komplikationen still und heimlich in Vergessenheit geraten lassen, aber Benjamin war eisern geblieben. Er hatte sich rundheraus geweigert, sie von ihren Pflichten auf dem Gut Harrington zu entbinden, solange der Erlaß nicht erweitert und erneuert worden war, und so war es dann auch gekommen.

 Offiziell fußte seine Unnachgiebigkeit auf dem graysonitischen Gesetz, daß jeder Gutsherr jederzeit von seinen (oder in Honors Fall ihren) Waffenträgern begleitet werden mußte. Da allen Ausländern das Tragen von Waffen in Schiffen der Königin durch die Kriegsartikel verboten war, hatte es einer Änderung im manticoranischen Gesetz bedurft, damit Andrew LaFollet und seine Untergebenen ihre Pulser behalten durften. Das war der Grund, der offiziell bekanntgegeben wurde – tatsächlich hatte Benjamin es darauf angelegt, dem gesamten Oberhaus Honors Status unter die Nase zu reiben. Trotz der Vielzahl von Diplomaten, die mit Benjamin die Bedingungen ausgehandelt hatten, handelte es sich kaum um eine diplomatische Abmachung. Ob die Peers des Sternenkönigreichs es nun zugeben wollten oder nicht, ein Gutsherr übte eine direkte, persönliche Macht aus, wie die meisten manticoranischen Adligen sie sich im Traum nicht vorzustellen vermochten. Auf ihrem Gut war Honors Wort im wahrsten Sinne des Wortes Gesetz, solange keins ihrer Dekrete die planetare Verfassung verletzte. Und mehr noch, sie hielt die Hohe, Mittlere und Niedere Gerichtsbarkeit – eine Gewalt, die sie vor einem Jahr als Champion Protector Benjamins ausgeübt hatte, indem sie den verräterischen Gutsherrn von Burdette im Duell tötete.

 Zweifellos taten ihre Feinde hinter vorgehaltener Hand all dies als barbarische Pose eines hinterwäldlerischen Planeten ab, aber dank Benjamins Hartnäckigkeit konnten sie sich das in der Öffentlichkeit nicht erlauben. Wohl hatten sie die Gräfin von Harrington aus dem Oberhaus ausgeschlossen, aber sie würden keine andere Wahl haben, als der Gutsherrin von Harrington mit Respekt zu begegnen. Und das Sahnehäubchen bestand darin, daß alle Peers, die für ihren Ausschluß gestimmt hatten, ihr nun vom Stande her untergeordnet waren. Von allen Mitgliedern des Oberhauses rangierten nur der Erzherzog von Manticore, die Erzherzogin von Sphinx und der Erzherzog von Gryphon über der Gutsherrin von Harrington, und alle drei hatten sie damals unterstützt.

 Jedesmal, wenn Honor sich überlegte, wie die Peers das wohl aufnehmen würden, erschauerte sie. Benjamins Forderung besaß die Subtilität eines Trittes in den Magen, aber Honor hatte ihm die Sache nicht ausreden können. Benjamin IX. war ein hochgebildeter, kosmopolitischer und kultivierter Mann, aber gleichzeitig neigte er zur Dickköpfigkeit und knirschte noch immer vor kaltem Zorn über die Behandlung, welche die Opposition Honor hatte angedeihen lassen. Und als souveräner Verbündeter des Sternenkönigreichs besaß er den nötigen Einfluß, um etwas dagegen zu unternehmen.

 Dennoch, der Wechsel der Uniform und ihre Besorgnis über die mögliche Reaktion der Opposition waren nur zum Teil die Ursache für Honors zwiespältige Gefühle. HMSS Vulcan umkreiste Sphinx, Manticore A IV, Honors Geburtswelt, und sie freute sich darauf, ihre Eltern wiederzusehen und die Luft des Planeten zu riechen, der für immer ihre wahre Heimat bleiben würde. Doch der Sternenhimmel, vor dem die Welt sich drehte, erschien ihr nun fremd. Zu viel hatte sich im Jelzin-System ereignet, und sie war ein anderer Mensch geworden. Auf unerfindliche Weise, für die sie selbst keine Worte fand, fühlte sie sich wie eine Fremde, wie jemand, dessen Existenz zwischen zwei völlig verschiedenen ›Heimatwelten‹ balancierte, und als ihr klar wurde, daß sie auf Sphinx nun tatsächlich eine Fremde war, durchfuhr sie ein herber Stich.

 Sie atmete tief durch und erhob sich. Ihre Galauniform wirkte furchtbar großspurig, doch hatte man ihr keine Wahl gelassen. Honor war nur ein Captain und sollte ein eher bescheidenes Kommando übernehmen, doch die Bewahrer des Protokolls hatten entschieden, daß sie als Gutsherrin von Harrington gelte, bis sie offiziell wieder in aktivem Dienst der RMN stehe, und daher müsse Admiral Georgides, der Kommandeur von Vulcan, sie in dieser Eigenschaft empfangen – mit einem Galadiner. Sie nahm sich vor, Benjamin IX. bei der nächsten sich bietenden Gelegenheit den Hals umzudrehen, dann seufzte sie schicksalsergeben und drehte sich zu MacGuiness um.

 Auch ihr Steward trug wieder seine RMN-Uniform und wirkte unerträglich zufrieden damit. Obwohl er niemals ein Wort darüber verloren hätte, kannte Honor seinen Mißmut und Zorn über die Art und Weise, wie die Navy seine Kommandantin behandelt hatte. Anders als sie freute er sich auf das Diner und betrachtete es als einen Moment der Rehabilitierung. Honor erwog, mit ihm ein ernstes Wort deswegen zu reden, aber sie verwarf den Gedanken wieder. MacGuiness war mehr als alt genug, um ihr Vater sein zu können, und es gab Zeiten, in denen Mac sie mit liebevoller Nachsicht behandelte statt mit dem sofortigen Gehorsam, den ihr Dienstgrad forderte. Ohne Zweifel würde er mit perfekter, respektvoller Aufmerksamkeit allem zuhören, was sie zu sagen hatte – um sich sodann weiter für sie zu freuen.

 MacGuiness sah ihr milde in die Augen, und sie hob die Arme, damit er ihr den Schwertgurt umlegen konnte. Zur Galauniform gehörte die archaische Seitenwaffe, was Honor immer für recht albern gehalten hatte, und in diesem Punkt war sie sowohl bei MacGuiness als auch dem Protector auf Einverständnis gestoßen. Statt des leichten, nutzlosen Galadegens, den die meisten manticoranischen Offiziere trugen, hatte MacGuiness sie gerade mit einer tödlich funktionellen Waffe umgürtet, die bis vor vierzehn Monaten das Schwert von Burdette gewesen war; nun war die achthundert Jahre alte Waffe das Schwert von Harrington, und Honor rückte es an ihrer linken Hüfte zurecht, nachdem MacGuiness einen Schritt von ihr zurückgetreten war.

 Honor drehte sich dem Spiegel zu und setzte sich sorgfältig ein schwarzes Barett auf den Kopf. Das weiße Barett, das die Sternenschiffkommandanten auszeichnete, war noch verpackt; es mußte warten, bis sie offiziell das Kommando über ihr neues Schiff übernahm. Sie strich sich über die vier goldenen gestickten Sterne auf ihrer linken Uniformbrust. Jeder von ihnen repräsentierte das Kommando über ein hyperraumtüchtiges Schiff der königlichen Navy, und trotz aller Bedenken empfand sie tiefe Befriedigung darüber, daß schon bald ein fünfter hinzukommen würde.

 Sie begutachtete ihr Spiegelbild eingehender als seit Wochen, und die Person, die sie ansah, erschien ihr beinahe vertraut. Das starke, dreieckige Gesicht war noch dasselbe, auch der feste Mund, die hohen Wangenknochen und das entschlossene Kinn, aber ihr geflochtenes Haar war viel länger als beim letzten Mal, als Captain Harrington sie aus einem Spiegel angeblickt hatte. Und die Augen … Die großen, mandelförmigen Augen waren ebenfalls anders: dunkler und tiefer, hinter dem entschlossenen Ausdruck ein leiser Anklang von Traurigkeit.

 Es wird gehen, stellte sie fest und nickte MacGuiness zu.

 »Ich nehme an, daß ich am späten Abend an Bord der Nathan zurückkehren werde, Mac. Sollte sich daran etwas ändern, werde ich es Sie wissen lassen.«

 »Jawohl, Ma’am.«

 Sie drehte sich um und blickte Andrew LaFollet an, eine tadellose Erscheinung in seiner Harringtoner Uniform, die in zwei Grüntönen gehalten war. »Sind Jamie und Eddy fertig?« fragte sie.

 »Jawohl, Mylady. Sie warten im Beiboothangar.«

 »Ich gehe davon aus, daß Sie das kleine Gespräch mit ihnen geführt haben?«

 »Jawohl, Mylady. Ich garantiere dafür, daß die beiden Sie nicht in Verlegenheit bringen werden.«

 Honor blickte ihn einen Moment lang ernst an, und er erwiderte ihren Blick mit seinen unbewegten grauen Augen. LaFollet meinte, was er sagte, dazu brauchte sie nicht die Verbindung zu Nimitz in Anspruch zu nehmen. Das Versprechen guten Benehmens war absolut aufrichtig, aber Honor wußte auch, daß ihre Waffenträger in keinster Weise dazu neigten, irgendeine Unverschämtheit zu tolerieren – wie MacGuiness. Großartig, dachte sie. Mein gesamter engerer Kreis steht bereit, einen Privatkrieg anzuzetteln, wenn jemand es wagen sollte, auch nur so auszusehen, als wollte er mir gegenüber eine Majestätsbeleidigung begehen! Ich hoffe, dieses ›Galadiner‹ erweist sich als nicht ganz so denkwürdig, wie es durchaus werden könnte …

 Nun, sie hatte jedenfalls alles in ihrer Macht stehende getan, um zu verhindern, daß es zum Eklat kam, versicherte sie sich noch einmal und streckte den Arm nach Nimitz aus. Der ‘Kater sprang herbei und kletterte auf Honors Schulter. Er strahlte sein eigenes Entzücken über ihre Rehabilitierung aus, und einmal mehr seufzte sie.

 »Also gut, Andrew. Wenn das so ist, dann wollen wir mal«, sagte sie.

 Bislang ist alles viel besser verlaufen als ich befürchtet habe, dachte Honor, als Admiral Georgides’ Steward ihr Wein nachschenkte. Das diplomatische Korps war in hoher Kopfstärke erschienen, fest entschlossen zu beweisen, selbst eine bizarre Situation wie diese souverän meistern zu können, als wäre daran überhaupt nichts Ungewöhnliches. Nur wirkten die Diplomaten trotz ihres entschiedenen Auftretens ein wenig unsicher; wie Tänzer, die sich der Schritte, die sie machen sollen, nicht ganz schlüssig sind, hatten sie Schwierigkeiten damit, Honor als einfachen Captain zu behandeln, da ihnen stets bewußt war, daß sie es zugleich mit der Gutsherrin von Harrington zu tun hatten.

 Admiral Georgides hingegen fühlte sich offenbar völlig unbefangen. Honor war dem Mann zuvor noch nicht begegnet – als sie das letzte Mal auf Vulcan weilte, hatte noch Admiral Thayer das Kommando –, aber Georgides war ebenfalls Sphinxianer. Außerdem gehörte er wie Honor zu den wenigen aktiven Offizieren, die von einer Baumkatze adoptiert worden waren.

 Als Faustregel galt, daß ‘Katzen normalerweise Menschen adoptierten, die schon oder beinahe erwachsen waren. Adoptionen im Kindesalter wie bei Honor (oder zum Beispiel bei Königin Elisabeth) waren extrem selten. Niemand kannte den Grund dafür, es existierte lediglich eine Theorie, der zufolge eine ‘Katz eine außergewöhnlich starke Persönlichkeit und empathische Gabe besitzen mußte, um die Verbindung mit einem Kind handhaben zu können. Alle Baumkatzen begeisterten sich für die unkomplizierte Gefühlswelt der Kinder, aber gerade dieser Mangel an Komplexität – bei einem Individuum, das noch der Formung unterlag – schien es den Baumkatzen schwer zu machen, sich in den Emotionen eines Kindes zu verankern. Und wie Honor aus persönlicher Erfahrung wußte, hätten die hormonellen und emotionalen Belastungen, die ein Mensch während der Pubertät und Adoleszenz durchmacht, selbst die Geduld eines Heiligen auf die Probe gestellt, ganz zu schweigen von der eines Empathen, der permanent mit dem heranreifenden Jugendlichen verbunden war!

 Aristophanes Georgides und sein Gefährte Odysseus hatten sich an den normalen Ablauf gehalten und daher auch nicht gemeinsam Saganami Island durchlaufen; Georgides war bereits Lieutenant (Senior Grade) gewesen, als Odysseus in sein Leben trat. Das lag mittlerweile über fünfzig T-Jahre zurück, und Odysseus war etliche sphinxianische Jahre älter als Nimitz. Honor fühlte sich bei ihm und seinem Gefährten am Kopf des Tisches in angenehmer und (auch wenn sie das nur ungern eingestanden hätte) tröstlicher Gesellschaft.

 »Vielen Dank«, sagte sie, als der Steward mit dem Nachschenken fertig war. Der Mann nickte und zog sich zurück. Honor nahm anerkennend einen Schluck. Für ihren Geschmack waren graysonitische Weine ein wenig zu lieblich, aber sie genoß dankbar den aromatischen, kräftigen gryphonischen Burgunder, der ihre Zunge benetzte.

 »Das ist ein sehr guter Jahrgang, Sir«, sagte sie, und Georgides mußte lachen.

 »Mein Vater ist ein Traditionalist, Mylady«, antwortete er. »Außerdem ein Romantiker. Er beharrt darauf, daß ein Retsina das einzig angemessene Getränk für einen Griechen sei. Nun respektiere ich meinen Vater und achte seine Leistungen, er ist mir auch immer geistig gesund erschienen, nur wie jemand freiwillig Retsina trinken kann, habe ich nie begriffen. Ich habe davon immer ein paar Flaschen im Keller für ihn, aber ich sage mir gern, daß mein eigener Geschmack im Laufe der Jahre ein wenig zivilisierter geworden ist.«

 »Wenn dieser Wein aus Ihrem Keller stammt, will ich dem gern zustimmen«, entgegnete Honor lächelnd. »Sie sollten meinen Vater kennenlernen. Ich weiß einen guten Wein zu schätzen, aber Daddy ist wirklich ein Weinsnob.«

 »Bitte, Mylady, sagen Sie doch nicht ›Weinsnob‹! Wir bevorzugen, uns selbst Weinkenner zu nennen.«

 »Das weiß ich«, erwiderte Honor trocken, und Georgides lachte.

 Honor drehte den Kopf und blickte auf die beiden Hochstühle am Tisch. Als Georgides’ Ehrengast saß sie zu seiner Rechten, und normalerweise hätte Nimitz wiederum rechts von ihr gesessen. An diesem Abend aber war eine Sitzordnung gewählt worden, bei der die beiden Baumkatzen nebeneinander links vom Admiral saßen, so daß Nimitz Honor über den runden Tisch anblickte. Während des Essens hatten er und Odysseus makellose Tischsitten unter Beweis gestellt, nun saßen sie bequem zurückgelehnt und kauten beide an einem Selleriestengel. Ganz schwach war Honor sich der komplizierten Wechselwirkung zwischen beiden ‘Katzen bewußt. In gewisser Weise war sie darüber erstaunt. Nicht, weil sie den Austausch wahrnahm, sondern weil er so tiefgreifend war, daß sie ihn nur sehr unvollständig zu spüren vermochte.

 Nach über drei T-Jahren trafen Nimitz und sie zum erstenmal wieder eine andere ‘Katz, und Honor wußte genau, daß ihre empathische Empfänglichkeit in diesem Zeitraum kontinuierlich stärker geworden war. Sie hatte niemandem je ausdrücklich davon erzählt, aber sie vermutete, daß MacGuiness, ihre Mutter, Mike Henke und Andrew LaFollet zumindest ahnten, daß sie eine solche Fähigkeit besaß. Honor andererseits wußte nicht zu sagen, warum sie darüber nie ein Wort verlor. Ihr fielen etliche Gründe ein, warum sie diese Gabe verbergen sollte, nicht zuletzt weil andere Menschen ein großes Unbehangen bei dem Gedanken empfinden mußten, daß Honor deren Gefühle wahrzunehmen vermochte. Doch solche Begründungen waren ihr erst im Nachhinein eingefallen; sie hatte niemals bewußt entschieden, diese Fähigkeit zu verschweigen, sondern sie einfach geheimgehalten und sich erst später Gedanken über die Beweggründe gemacht.

 Soweit Honor wußte, hatte niemals ein anderer Mensch die gleiche Gabe besessen, und plötzlich kam ihr die Frage in den Sinn, ob ihre Gefühle eventuell einige der wilderen Theorien über die ‘Katzen bestätigten. Seit Jahrhunderten nahm man ihre Empathie als gegeben hin, aber niemand war je in der Lage gewesen zu erklären, wie sie funktionierte oder wie dieser Sinn mit einer anderen Baumkatze anstelle eines Menschen wechselwirken würde. Ganz offensichtlich teilten die Baumkatzen unter sich einen weitaus komplizierteren Verbund, aber im allgemeinen wurde behauptet, dieser sei wesentlich intensiver als die empathische Beziehung, die sie mit Menschen eingingen. Diese Theorie hatte Honor allerdings noch nie als besonders stichhaltig eingestuft. Selbst in der Gegenwart war nur sehr wenig über die soziale Organisation der Baumkatzenclans ›in freier Wildbahn‹ bekannt, und kaum ein Nicht-Sphinxianer wußte überhaupt, daß Baumkatzen Werkzeuge benutzten. Honor hingegen hatte als Kind sogar Nimitz zu seinem Clan begleitet. Davon ahnten damals nicht einmal ihre eigenen Eltern etwas – sie wären vermutlich allein bei dem Gedanken daran durchgedreht, daß eine gerade elf Jahre alt gewordene Honor, nur von einem Baumkater begleitet, durch die Wildnis des Copper-Walls-Gebirges streifte. Aber Honor war immer froh gewesen, den Ausflug gemacht zu haben, denn er hatte ihr eine tiefe Einsicht in die Gesellschaft der Baumkatzen verschafft. Vermutlich wußte sie mehr über die ‘Katzen als neunundneunzig Prozent aller Sphinxianer, von Fremdweltlern ganz zu schweigen, und sie hatte sich immer gefragt, wie Wesen, die auch untereinander über eine sehr begrenzte Lautsprache verfügten, eine Gesellschaft aufbauen konnten, die so komplex war wie die, mit der Nimitz sie damals vertraut machte.

 Eine mögliche Antwort bestand darin, daß die wilderen Theorien zutrafen und die Baumkatzen keine gesprochene Sprache benötigten, weil sie Telepathen waren.

 Ungeachtet all der Jahre, die Honor mit Nimitz verbracht hatte, verstörte sie allein der Gedanke. Trotz jahrtausendelanger Bemühungen war es niemandem je gelungen, unter Menschen verläßlich Telepathie nachzuweisen – und auch nicht unter den wenigen Dutzend fremder intelligenter Lebensformen, auf die die Menschheit gestoßen war. Persönlich hatte Honor immer angenommen, daß schon die Physik dergleichen ausschloß, aber was, wenn die Baumkatzen tatsächlich Telepathen waren? Was, wenn ihr »empathischer Sinn« nichts weiter war als ein Echo, die Resonanz einer einzelnen, kleinen Facette ihrer artspezifischen Fähigkeiten, die auch mit Menschen funktionierten?

 Honor runzelte die Stirn und strich mit einem Finger den Stiel ihres Weinglases hinauf und hinunter, während sie die Konsequenzen durchdachte. Welche Reichweite hätte solch eine Verbindung? fragte sie sich. Wie empfänglich wären Baumkatzen untereinander? Wie tief verflochten sich ihre Gedanken, ihre Persönlichkeiten ineinander? Und wenn sie Telepathen waren, wie konnte dann jemand wie Nimitz es überhaupt ertragen, jahrelang von allen anderen seiner Art abgeschnitten zu sein? Sie wußte, daß Nimitz sie mit der gleichen wilden, beschützenden Ergebenheit liebte wie sie ihn, aber konnte das Beisammensein mit ihr wirklich den Verlust der tiefen, komplexen Zwiesprache wert sein, die er in diesem Augenblick mit Odysseus teilte?

 Nimitz schaute auf und suchte über den Tisch hinweg ihren Blick. Seine grasgrünen Augen waren weich. Er starrte sie an, und sie empfand die Liebe, die Beruhigung, die von ihm zu ihr überfloß, als hätte er ihre plötzliche Furcht gespürt, daß ihre Bindung ihn etwas Kostbarem beraubt haben könnte. Odysseus hielt mit dem Selleriekauen inne und blickte einen Moment lang Nimitz forschend an, dann richtete er die Augen auf Honor, und über die Verbindung zu Nimitz spürte sie von dem älteren Baumkater ein überraschtes Interesse. Odysseus legte den Kopf schräg und musterte Honor durchdringend, dann mischte sich in Nimitz’ Beruhigung ein weiterer Gefühlsstrang; er ›schmeckte‹ anders, ein Aroma aus scharfzüngiger Amüsiertheit und freundlichem Willkommensgruß. Honor blinzelte erstaunt, als ihr klar wurde, daß die beiden ‘Kater diese Empfindungen absichtlich an sie übermittelten. Zum allererstenmal hatte jemand ihre Verbindung zu Nimitz wissentlich benutzt, um mit ihr zu kommunizieren, und sie fühlte sich davon tief bewegt.

 Honor war sich nicht sicher, wie lange diese Verbindung bestand – gewiß nicht länger als drei oder vier Sekunden –, dann zuckten Nimitz und Odysseus vor offensichtlicher Belustigung mit den Ohren und blickten sich wie alte Freunde in die Augen, die einen geheimen Scherz teilten, und wieder mußte Honor blinzeln.

 »Ich möchte wissen, was das zu bedeuten hatte«, murmelte Georgides. Honor schaute den Admiral an und stellte fest, daß er die beiden Baumkater eingehend musterte. Noch einen Moment lang ließ er den Blick auf ihnen ruhen, zuckte mit den Schultern und schenkte Honor ein Lächeln. »Jedesmal, wenn ich glaube, ich würde den kleinen Teufel endlich in und auswendig kennen, da geht er hin und tut etwas, das mir das Gegenteil beweist«, stellte er trocken fest.

 »Ich glaube, das haben sie alle gemeinsam«, stimmte Honor ihm im Brustton der Überzeugung zu.

 »Allerdings. Verraten Sie mir nur eins, Mylady: Ist etwas Wahres an dem Gerücht, daß der erste jemals adoptierte Mensch einer Ihrer Vorfahren gewesen sei?«

 »Nun …« Honor blickte in die Runde, um sich davon zu überzeugen, daß nur LaFollet, der pflichtgemäß hinter ihrem Stuhl stand, in Hörweite war, denn in diese Dinge weihte sie nur enge Freunde oder andere Adoptierte ein. »Nach den Überlieferungen meiner Familie schon. Eine gute Sache. Wenn die Familiengeschichten stimmen, dann hat diese Adoption meiner Vorfahrin das Leben gerettet. Es mag selbstsüchtig sein, aber ich bin froh, daß sie überlebt hat.«

 »Das bin ich auch«, meinte Georgides ruhig und streckte den Arm aus, um Odysseus mit den Fingern über den Rücken zu streicheln. Der ‘Kater drängte sich gegen die liebkosende Hand und richtete die glänzend grünen Augen auf seine Person. Der Admiral lächelte. »Ich habe die Frage aus einem bestimmten Grund gestellt, Mylady: Wenn die Legende stimmt, dann möchte ich Ihnen meinen Dank aussprechen.«

 »Im Namen meiner Familie sage ich: gern geschehen«, antwortete Honor mit spitzbübischem Grinsen.

 »Und wo wir schon beim Bedanken angekommen sind«, fuhr Georgides in ernsterem Ton fort, »möchte ich Ihnen außerdem dafür danken, daß Sie Ihre neue Verwendung akzeptiert haben. Ich weiß, was Sie dafür im Jelzin-System aufgegeben haben. Die Bereitwilligkeit, mit der Sie dieses Opfer auf sich nehmen, bestätigt all das Gute, das ich über Sie gehört habe.« Honor errötete, aber der Admiral ignorierte ihre Verlegenheit und sprach leise weiter. »Wenn es irgend etwas gibt, was Vulcan für Ihr Kommando tun kann – ganz gleich, was –, dann lassen Sie es mich bitte wissen.«

 »Vielen Dank, Sir. Das werde ich tun«, versicherte sie ihm ebenso leise und griff wieder nach dem Weinglas.

 5

 Honors Kutter trieb durch die überwältigend große Luke des Laderaums Nummer Eins von HMS Wayfarer. Das kleine Beiboot wirkte geradezu winzig vor dem Hintergrund des riesigen Mauls der Frachttore, die mit Sternen besetzt waren und mit Leichtigkeit einen Zerstörer hätten passieren lassen. Der Laderaum, zu dem die Tore gehörten, wies entsprechend gigantische Ausmaße auf. Arbeitslichter schufen Flecken aus greller Helligkeit, wo Gruppen von Werfttechnikern an den letzten Änderungen schufteten, aber es gab keine Atmosphäre, um das Licht zu streuen, und so war die gewaltige Stahlkaverne zum größten Teil noch schwärzer als der Weltraum jenseits der Luke.

 Ein letzter Stoß aus den Manövrierdüsen zehrte den letzten Impuls des Kutters auf, und er schwebte in der Schwerelosigkeit des Laderaums auf der Stelle. Honor rollte Nimitz in ihrem Schoß herum, um die Lebenserhaltungsanzeigen seines hautengen Raumanzugs ablesen zu können. Nach drei Jahren der Benutzung hatte der Baumkater sich völlig an den kleinen Anzug gewöhnt, den Paul Tankersley für ihn hatte anfertigen lassen, aber das bedeutete noch lange nicht, daß Honor in dieser Hinsicht zu irgendeinem Risiko bereit war. Rasch, aber eingehend überprüfte sie die Dichtungen und leuchtenden Anzeigen des Anzugs.

 Nimitz ließ die Prüfung geduldig über sich ergehen, denn er wußte genau, daß jede Fehlfunktion tödliche Konsequenzen haben konnte, doch alle Lichter strahlten grün. Honor stand auf, setzte sich Nimitz auf die Schulter und schloß den Helm. LaFollet wartete schon an der Luke, als seine Gutsherrin der Bordmechanikerin zunickte.

 »Wir sind fertig, P.O.«

 »Aye, aye, Ma’am«, antwortete der weibliche Maat, las ihrerseits rasch die Anzeigen an Honors Anzug ab, dann erst sprach sie ins Com. »Cockpit, wir öffnen die Luke.«

 »Verstanden«, antwortete der Pilot, und die Bordmechanikerin betätigte das Tastenfeld neben der Luke. Der Kutter war ein Nutzfahrzeug und dazu gebaut, sich an die Zugangsröhren größerer Raumschiffe zu koppeln. Er besaß eine Luftschleuse, die jedoch so flach war, daß immer nur eine, allerhöchstens zwei Personen sie gleichzeitig benutzen konnten. Die innere Schleusentür fuhr auf, die Mechanikerin nickte den Passagieren zu, und Andrew LaFollet trat als erster in die enge Kammer.

 Nach dem Buchstaben des Protokolls hätte eigentlich Honor den Kutter als erste verlassen müssen, da sie der ranghöchste Offizier an Bord war, und LaFollet hätte sich unter normalen Umständen dieser Konvention gefügt. Doch die pechschwarze, ausgedehnte Leere des Laderaums hatte in ihm eine instinktive Vorsicht geweckt, die seine Achtung vor den Traditionen der Navy in den Hintergrund drängte. Honor beschloß, keinen Einwand zu erheben, als er die Luke hinter sich schloß und die Schleuse zu arbeiten begann. Kaum war die Atemluft abgepumpt, fuhr die äußere Schleusentür beiseite. LaFollet trat aus der Schleusenkammer und verließ das interne Schwerefeld des Kutters; nun schwebte er dreißig Meter über dem Deck des Laderaums. Er schaltete kurz die Manövrierdüsen des Anzugs ein, und der Impuls trug ihn sanft zu den Deckplatten hinunter. Mit einem Klicken arretierten sich die Traktorfelder seiner Stiefelsohlen auf den Platten. LaFollet blieb einen Moment stehen, blickte sich um und nickte schließlich.

 »Kommen Sie, Mylady«, sprach er ins Com. Honor und Nimitz stiegen in die Schleusenkammer, gefolgt von Commander Franz Schubert, dem Werftoffizier, der für die Umrüstung der Wayfarer verantwortlich war. Honor hielt den Baumkater in den Armen, während Schubert die Pumpen in Gang setzte. Sie ließ Nimitz los, als die äußere Luke sich wieder öffnete. Schubert und sie landeten beinahe gleichzeitig neben LaFollet, nur Nimitz, der den klebrigen Widerstand seiner ›Stiefelchen‹ verabscheute, blieb einen Meter über ihren Köpfen in der Schwebe. Dort trieb er mühelos umher und kontrollierte die Manövrierdüsen über seine Muskelbewegungen. Honor hörte ihn fröhlich blieken. Schon immer hatte Nimitz den freien Fall heiß und innig geliebt, und sie spürte sein Entzücken, als er mit flüssigen Bewegungen davonschwebte.

 »Verflieg dich nur nicht, Stinker. Der Laderaum ist ziemlich groß«, warnte sie ihn über das Com und nahm seine beruhigende Antwort wahr. Ein leichter Schubstoß ließ ihn abwärts treiben, und er streckte die Arme aus, packte mit den geschützten Echthänden die Griffschlaufe an ihrer Anzugschulter und verankerte sich dort. Honor schaltete ihr künstliches linkes Auge auf Lichtverstärkung und schaute sich im Laderaum um. Am auffälligsten waren die kahlen Schienen, die an das Gerüst einer Startrampe erinnerten und wie ein Netz die Schotte überzogen. Honor drehte den Kopf und grinste den Baumkater an. Er verzog die Schnurrhaare, und Honor übersandte ihm eine gedankliche Ermahnung, sich nicht zu weit zu entfernen, dann wandte sie sich Commander Schubert zu. Admiral Georgides hatte Honor versichert, daß Schubert trotz seines verhältnismäßig niedrigen Dienstgrades einer seiner besten Leute sei, und was sie bisher gesehen hatte, bestätigte die hohe Meinung, die Georgides von dem Commander hatte.

 »Willkommen an Bord, Mylady.« Schubert sprach mit volltönender Tenorstimme, und als er mit einer allumfassenden Armbewegung auf den gähnenden Laderaum wies, lächelte er wie ein König, der sein Reich präsentierte.

 »Vielen Dank«, antwortete Honor. Schuberts Begrüßung war mehr als die höfliche Belanglosigkeit, für die ein Zivilist sie vielleicht gehalten hätte. Solange die Überholung der Wayfarer nicht abgeschlossen war, gehörte sie Vulcan, nicht Honor. Das bedeutete, daß sie im Moment noch Schuberts Schiff war, wenn man einen unbeweglichen Klumpen Stahl mit abgeschalteten Energieerzeugern und Bordsystemen denn als ›Schiff‹ bezeichnen wollte. Honor jedenfalls war hier nur zu Gast.

 »Wenn Sie mir bitte folgen wollen?« fragte Schubert, und Honor nickte. Als er graziös davonsegelte, schaltete sie ihre Manövrierdüsen ein und schloß sich ihm an. LaFollet tat es ihr nach und hielt seine Position zu ihr, als hätte er sein halbes Leben in einem manticoranischen Raumanzug verbracht. Während Schubert weiter über das Com sprach, sah sie sich mit großem Interesse um, das linke Auge weiterhin auf Lichtverstärkung geschaltet.

 »Wie Sie erkennen, Mylady«, sagte der Commander, »haben wir eins im Überfluß: Schiffsvolumen. Bei der Planung des Umbaus sagte man sich, daß man diesen Platz auch nutzen sollte. Wir hinken eigentlich nur deswegen dem Fertigstellungstermin hinterher, weil BuShips der Genehmigung des ursprünglichen Entwurfs so viele Änderungen nachgeschoben hat.«

 Die drei Menschen und der Baumkater hielten durch das Vakuum auf einen der Lichtflecken zu, und Schubert zehrte seinen Impuls in einem sanften, eleganten Bogen auf. Honor und LaFollet taten es ihm gleich, und als der Werftoffizier auf die Arbeitsgruppe in schweren Raumanzügen vor ihnen wies, schaltete Honor ihr Auge wieder auf Normallicht um.

 »Das hier ist eine der Hauptschienen, Mylady«, sagte er nun völlig ernst. »Davon gibt es sechs in gleichen Abständen rings um den Laderaum, und alle zwohundert Meter haben wir Querschienen verlegt. Sie werden je sechs Gondeln auf einmal aussetzen können, und wenn Sie einen Teil der Schienen verlieren, dann können Sie die Gondeln zur nächsten Querschiene umleiten, Sie haben also immer noch Zugriff auf die Nutzlast der zerstörten Schienen.«

 »Verstanden, Commander«, murmelte Honor und beobachtete das Arbeitsteam. Die letzten Schweißarbeiten waren beendet, nun wurde der Kraftübertragungsweg getestet. Honor empfand beinahe widerstrebend Bewunderung für den Entwurf. Admiral White Haven war am Projekt Trojanisches Pferd nicht beteiligt, und deshalb hatte er ihr nur einen sehr groben Überblick verschaffen können, was BuShips beabsichtigte, aber sie hatte Zeit gefunden, eigene Recherchen anzustellen und war wider Willen beeindruckt.

 Honor hatte persönliche Grunde, Admiral der Roten Flagge Lady Sonja Hemphill nicht zu mögen. Die ›Horrible Hemphill‹, wie man sie in gewissen Kreisen der Flotte nannte, war die führende Sprecherin der Jeune ecole, der Strömung innerhalb der Navy, welche die Ansichten von Offizieren wie Earl White Haven – oder Lady Honor Harrington – als ›überkommen‹ ablehnte. Hemphill räumte durchaus ein, daß einiges für das eingehende Studium klassischer Strategie und Taktik spreche, aber sie vertrat – mit Vehemenz – die Ansicht, daß diese Doktrin mittlerweile versteinert sei. Die Bewaffnung eines modernen Wallschiffs beruhte nach Ansicht der Jeune ecole auf einer Reihe winziger Verbesserungen an einem Konzept, das schon vor Jahrhunderten eingeführt worden war und infolgedessen bis an die Grenzen ausgereizt war. Nach Hemphills Ansicht war die Erforschung der Möglichkeiten schon vor Jahrzehnten zum Stillstand gekommen, und die Jeune ecole wollte die »ineinander verkeilten Betonpfeiler überholter Konzepte« durch die Einführung neuer Waffen brechen. Dabei handelte es sich um technische Entwicklungen, die so radikal neu waren, daß keine Flotte sie ablehnen konnte – wenn diese Flotte noch eine Chance gegen eine Navy haben wollte, die sich diese Neuerungen angeeignet hatte.

 In einem gewissen Maß stimmte Honor sowohl Hemphills Analyse als auch ihrem Ziel zu. Sie glaubte nicht an magische Kugeln, aber die Taktikerin in ihr verabscheute den Formalismus, der bei Flottengefechten zur Norm geworden war, und als Strategin verlangte es sie nach einer Möglichkeit, Schlachten wieder entscheidend führen zu können, und nicht als halbherzige Angelegenheiten, aus der sich der Unterlegene jederzeit zurückziehen durfte.

 Angesichts der Entfernungen bei interstellarer Kriegführung bedeutete ein »Blitzschlag« gegen ein lebenswichtiges Nervenzentrum des Feindes – zum Beispiel gegen das Haven-System –, das eigene strategische Zentrum zu entblößen. Wenn man über ausreichende Überlegenheit verfügte, konnte man die eigenen kritischen Punkte schützen und gleichzeitig die des Gegners angreifen, aber in einem ernsthaften Krieg war das nur selten der Fall. Lehnstuhlstrategen vergaßen dieses Problem, wenn sie danach fragten, weshalb eine Navy sich überhaupt die Mühe mache, die dazwischenliegenden Sonnensysteme zu erobern. Schiffe könnten sich schließlich unbehindert durch die Weiten des Alls bewegen und durchaus vermeiden, kurz vor ihrem Ziel noch abgefangen zu werden, wenn man den Anmarschweg gut plane – also warum versuche man so etwas nicht? Und die Volksrepublik habe in den über fünfzig Jahren, in denen sie Eroberungskriege führte, solche Schläge doch schon zur Genüge demonstriert.

 Nur hatte Haven allein deswegen solche Entscheidungsschläge führen können, weil die Flotten der ehemaligen Gegner zu klein gewesen waren, um eine ernstzunehmende Verteidigung aufzubauen. Die RMN hingegen war groß genug, um auch der Volksflotte Einhalt zu gebieten, und in einem Krieg zwischen ernstzunehmenden Gegnern wußten beide Seiten, daß ihre Flotten jeweils direkt das feindliche Kernsystem attackieren konnten. Und genau deswegen war keiner von beiden bereit, das eigene lebenswichtige Zentrum zu entblößen. Statt dessen stationierte man dort Flotten und Raumfestungen, in der Hoffnung, diese könnten jede Bedrohung abweisen; die offensiven Operationen führte man dann nur mit dem durch, was übrig blieb – was wiederum bedeutete, daß die Offensivverbände in der Regel nicht stark genug waren, den gewagten, alles entscheidenden Schlag zu führen, nach dem die Amateure dürsteten. Im Krieg ging es daher um die Sonnensysteme, die zwischen dem eigenen Heimatsystem und denen des Feindes lagen. Die Angriffsziele wurden in der Regel aufgrund eines gewissen inhärenten Wertes ausgewählt – aber im Grunde ging es darum, den Feind zu zwingen, um das jeweilige System zu kämpfen … damit er zermürbt und seine Kampfstärke verringert wurde, bis er sich irgendwann nicht mehr gleichzeitig zu schützen und das strategische Zentrum seines Gegners anzugreifen vermochte. Nur aus diesem Grund bemühte sich Admiral White Haven mit der Sechsten Flotte so beharrlich, Trevors Stern zu nehmen. Durch die Eroberung dieses Sonnensystems wären nicht nur die unmittelbare Bedrohung des Manticore-Systems beseitigt und die Logistik der Allianz bei weitem vereinfacht, sondern der Kampf wäre zugleich so tief in den Weltraum der Volksrepublik vorgetragen, daß Haven in der Defensive war und nicht anders konnte, als nach den Bedingungen der Allianz zu kämpfen. Eine etwaige Versuchung der Volksrepublik, selbst einen »waghalsigen Entscheidungsschlag« zu probieren, wäre damit zunächst unterbunden gewesen. Zweimal hatte Haven dergleichen bereits versucht, einmal in der Eröffnungsphase des Krieges und dann erneut vor kaum einem Jahr im Jelzin-System. Niemand in der Allianz wollte die Haveniten zu einem dritten Vorstoß ermutigen.

 Alles in allem nicht unbedingt der schnellste Weg, einen Krieg siegreich zu Ende zu führen, und Honor hätte nur zu gern den entscheidenden Angriff geführt, wie ihn die Lehnstuhlstrategen favorisierten. Leider kam man damit nur gegen einen Gegner durch, der solch eine Offensive gestattete, und was immer man auch gegen Haven sagen konnte, die Volksrepublik war schon zu lange im Eroberungsgeschäft, um sich eine derartige Blöße zu geben. Deshalb bestand die einzige erfolgversprechende Strategie in der Vernichtung der Volksflotte – Haven mußte es unmöglich werden, offensive und defensive Operationen durchzuführen. Je schneller und entscheidender die Manticoranische Allianz dieses Ziel erreichte, desto weniger Menschenleben gingen dabei verloren, und Honor war allem zugeneigt, was den Vormarsch beschleunigte – selbst wenn die Idee von der Horriblen Hemphill stammte.

 Einige Traditionalisten jedoch fürchteten sich in der Tat vor jeder Veränderung – ganz wie die Jeune ecole ihnen grundsätzlich unterstellte. Die bestehenden Regeln des Krieges hatten sie begriffen und hegten kein Verlangen, plötzlich einer völlig anderen Gefechtsumgebung gegenüberzustehen, in der ihr Erfahrungsvorsprung nicht länger von Wert wäre. Mit diesen unbeweglichen Geistern stimmte Honor ebensowenig überein wie mit der Jeune ecole; wie sie wußte, dachte Admiral White Haven ähnlich. Das Problem erwuchs eher aus einem anderen Grund: Hemphill mußte so sehr um jede Veränderung kämpfen, daß für sie mittlerweile ein neues Konzept schon allein deswegen erstrebenswert war, weil es neu war. Leider war sie trotz ihrer Fürsprache für neue Waffensysteme dem Grundgedanken des Materialkriegs fest verhaftet – und das war nur ein anderes Wort für das Konzept der Zermürbung, von dem Honor sich lösen wollte. Für Hemphill schien der Idealfall darin zu bestehen, sich mit hoffentlich überlegenen Waffen gerüstet auf den Feind zu stürzen und ihn zu beschießen, bis irgendwo irgend etwas nachgab. Zwar bestand manchmal wirklich keine andere Möglichkeit, aber Offiziere wie Honor oder White Haven waren entsetzt über die Verluste an Menschenleben, die in Kauf zu nehmen die Jeune ecole bereit war.

 Was wirklich not tat, überlegte Honor oft, war jemand, der die Grundsätze beider Anschauungen zu einem Ganzen verschmolz. Admiral White Haven hatte hier einen Anfang gemacht, indem er neuen Waffensystemen Raum ließ, aber erst, nachdem diese neuen Waffen sorgfältig beurteilt und in die klassischen Konzepte eingefügt worden waren. Er und eine Handvoll anderer Admirale – wie Sir James Webster, Mark Sarnow, Theodosia Kuzak und Sebastian D’Orville – hatten einige Schritte in diese Richtung unternommen, aber jedesmal, wenn sie einen Zentimeter weit nachgaben, glaubten Hemphill und ihre Helfer, sie sähen die Opposition zerbröseln und bliesen zum Angriff, indem sie noch weitergehende, raschere Veränderungen forderten.

 Niemand konnte behaupten, daß Hemphill nichts Nützliches zustandegebracht hätte. Das überlicht-schnelle Signalsystem der RMN, das immerhin auf kurze Entfernungen funktionierte, entstammte einem ihrer Lieblingsprojekte, ebenso wie die neuen, verbesserten Raketengondeln. Man munkelte von anderen, zurückgestellten Projekten, die ähnlich wertvolle Innovationen zum Ergebnis haben konnten, und wenn Hemphill nur ein bißchen weniger … marktschreierisch gewesen wäre, hätte Honor keine Vorbehalte gehegt. Nur hatte sie als Commander einen der Vorstöße der Horriblen Hemphill ausbaden müssen, ein grundlegend neues Konzept – das leider einen grundlegenden Makel besessen hatte. Damals war Honor gezwungen gewesen, einen Leichten Kreuzer, die erste Fearless, mit einer experimentellen Bewaffnung in einen Kampf auf Leben und Tod gegen ein havenitisches Q-Schiff zu führen, und dabei war die halbe Besatzung ums Leben gekommen und das Schiff zum Wrack geschossen worden – was mit einer klassischen Armierung nicht geschehen wäre. Deshalb betrachtete Honor jeden Neuerungsvorschlag, der von der Horriblen Hemphill kam, mit großer Vorsicht.

 In diesem Falle aber war die Ausgeburt der Hemphillschen Ideen beeindruckend, besonders für Honor, die aus persönlicher Erfahrung wußte, wie gefährlich ein gut geführtes Q-Schiff sein konnte.

 Während sie in der Schwerelosigkeit trieb, hörte sie allem zu, was Schubert zu sagen hatte, ohne ihm ihre Aufmerksamkeit zu widmen. Sie wußte, daß sie sich später an jeden seiner Sätze wortgetreu erinnern könnte, aber im Augenblick kreisten ihre Gedanken um die Informationen, die sie bereits über das Projekt Trojanisches Pferd erhalten hatte.

 Die havenitischen Q-Schiffe, wie das, mit dem Honor zu tun gehabt hatte, waren von Grund auf als getarnte Kriegsschiffe gebaut. Sie besaßen militärtaugliche Impeller, Seitenschilde und Trägheitskompensatoren, die zu ihrer Bewaffnung paßten. Normalerweise konnten sie es im Gefecht durchaus mit einem Schlachtkreuzer aufnehmen, weil sie robust genug gebaut waren, um schwere Schäden zu absorbieren und trotzdem kampftüchtig zu bleiben.

 Hier lag die größte Schwäche im Projekte Trojanisches Pferd, denn bei den Schiffen der Caravan-Klasse handelte es sich um echte Frachter – sie waren groß, langsam und behäbig und hatten keine Panzerung, keine militärtauglichen Antriebe, keine interne druckfeste Unterteilung oder die ausgeklügelten ferngesteuerten Systeme zur Schadensbehebung, die ein Kriegsschiff besaß. Ihre Rümpfe hatten die abgeflachte, an beiden Enden zugespitzte Spindelform aller impellergetriebenen Raumschiffe, waren aber auf maximale Frachtaufnahme ausgelegt; ihnen fehlten die »Hammerköpfe« an beiden Enden, wo sich bei einem Kriegsschiff der Rumpf erweiterte, um Platz für die schwere Jagdbewaffnung zu schaffen. Zudem verfügten die Schiffe über nur ein einziges Fusionskraftwerk, das wie viele ihrer anderen lebenswichtigen Systeme gleich unter den Rumpfplatten plaziert worden war, um für Wartung und Reparatur leichter zugänglich zu sein. Leider gab diese Positionierung die Systeme dem feindlichen Beschuß preis, und obwohl auf Vulcan ein zweites Fusionskraftwerk tief im Rumpf der Wayfarer eingebaut worden war, hätte niemand, der noch bei Sinnen war, sie jemals als »echtes« Kriegsschiff betrachtet.

 Aber die unleugbar fruchtbare Imagination von Hemphills Verbündeten in BuShips verschafften ihren Q-Schiffen einige Vorteile, an die man in Haven nie gedacht hatte. Zunächst würden ihre Energiewaffenbatterien jedem Feind eine sehr üble Überraschung bereiten, der das Pech hatte, in ihre Reichweite zu kommen. Die Haveniten hatten sich für ihre Q-Schiffe mit Strahlern begnügt, die schwer genug waren, um es mit Kreuzern und Schlachtkreuzern aufzunehmen, aber Hemphill hatte sich einen Engpaß in der Fertigung von Superdreadnoughts zunutze gemacht. Die Rumpfproduktion war unplanmäßig von der Waffenproduktion überholt worden, und Hemphill hatte die Admiralität überzeugen können, ihr einige der überschüssigen Laser und Graser zu überlassen. Die Wayfarer trug zwar nur rund halb so viele Energielafetten wie ihre havenitischen Gegenstücke, aber die wenigen, die sie hatte, waren etwa dreimal so schwer. Wenn sie jemals nahe genug an einen Gegner herankam, um mit diesen Strahlerbatterien auf ihn zu feuern, dann würde ihr Ziel sicherlich nicht jubilieren.

 Auch an einem Raketengefecht mit der Wayfarer hätte kein Pirat besonders viel Freude. Da die Trojaner als bewaffnete Handelskreuzer geplant waren, hatte Hemphill die Admiralität überzeugt, Nägel mit Köpfen zu machen und abgesehen von einer großzügigen Bestückung mit Ersatzteilen und anderem Wartungsmaterial die gesamte Frachtkapazität zu streichen. Selbst nach der Installation der zusätzlichen Umweltsysteme, die für die Lebenserhaltung der Marines und Waffenbedienungen der Wayfarer erforderlich waren, blieb den Konstrukteuren noch ein gewaltiges Schiffsvolumen übrig – ein Schiff der Caravan-Klasse masste immerhin 7,35 Megatonnen. Und die Konstrukteure stellten ihre verschlagene Erfindungsgabe unter Beweis. Zunächst hatten sie mit dem großzügigen Magazinraum einen überwältigenden Munitionsvorrat für die zwanzig Raketenwerfer in den Breitseiten bereitgestellt, Raketenwerfer, die ähnlich den Strahlerbatterien so schwer waren, wie man sie normalerweise nur in einem Superdreadnought der Gryphon-Klasse fand. Schließlich war es durchaus zu rechtfertigen, einem Schiff so viel Munition mitzugeben wie nur irgend möglich, wenn es höchstwahrscheinlich für ausgedehnte Zeit abseits der Nachschubwege operieren mußte, aber das war bezüglich der Breitseitenbewaffnung nur eine beinahe zweitrangige Überlegung. Der tatsächliche Vorteil im Gefecht auf große Entfernung beruhte auf einem vollkommen neuen Ansatz, den Honor ohne Einschränkungen und eindeutig unterstützte.

 Der Laderaum Nummer Eins der Wayfarer war komplett umgebaut worden und diente einzig und allein dem Zweck, Raketengondeln unterzubringen. Seine Größe stellte den Raum für Hunderte dieser Gondeln zur Verfügung. Eine besonnene Modifizierung ihres Hecks gestattete ihr die Fähigkeit zu etwas, das kein reguläres Kriegsschiff vermochte. Ein Superdreadnought konnte innerhalb seines Impellerkeils zehn oder sogar zwölf Gondeln mit sich schleppen und im Gefechtsfall die Raketen zusammen mit der internen Breitseite starten. Kleine Kriegsschiffe mit engeren und schwächeren Impellerkeilen mußten die Gondeln außerhalb der Keile mitschleppen, was zur Folge hatte, daß die Raketengondeln das Beschleunigungsvermögen des Schiffes reduzierten und außerdem empfindlich gegenüber Naheinschlägen wurden, denn sie befanden sich ja außerhalb der schützenden Seitenschilde des Schiffes. Die Wayfarer besaß eine geringere Heckbreite als ein Kriegsschiff und verfügte über keine traditionelle achterne Jagdbewaffnung, mit der das Heck eines Kriegsschiffes normalerweise bis an die Belastungsgrenze vollgestopft war. Trotz der Platzschwierigkeiten war es Commander Schubert gelungen, Laderaum Eins fast bis zur Heckplatte nach achtern auszudehnen. Auch die Laderaumtore waren weiter nach achtern versetzt worden, und nun konnte während der Fahrt Fracht aus der Hecköffnung des Impellerkeils ausgestoßen werden – da sich diese Öffnung ohnehin nicht mit einem Seitenschild schließen ließ. Das System der Ausstoßschienen gestattete der Wayfarer Salvenschießen mit jeweils sechs Gondeln mit zehn Raketen bei einer Frequenz von einer Salve alle zwölf Sekunden. Das hieß, daß sie allein aus den Gondeln dreihundert Raketen pro Minute ins All schleudern konnte – und dazu kamen noch die Raketenwerfer der Breitseite.

 Doch die Konstrukteure hatten hier noch nicht Halt gemacht. Da ihnen so viel Raum zur Verfügung stand, hatten sie die Laderäume Drei und Vier zu LAC-Hangars umgerüstet. Aus zahlreichen Gründen waren traditionelle Leichte Angriffsboote hyperraumtüchtigen Kriegsschiffen bei weitem unterlegen. Die geringe Größe der LACs ließ keinen Platz für Hypergeneratoren, daher konnten sie nicht in den Hyperraum transitieren. Sie besaßen auch keine Warshawski-Segel und vermochten daher nicht innerhalb der Gravwellen zu manövrieren, auf denen die Sternenschiffe üblicherweise reisten, selbst wenn man die LACs in den Hyperraum gebracht hätte. Durch ihre verhältnismäßig schwachen Impellerkeile und Seitenschilde waren sie zudem erheblich verwundbarer als die größeren Kriegsschiffe. Für eine erwähnenswerte Panzerung waren sie schlichtweg zu klein, und sie besaßen auch nicht die Bewaffnung, um ein längeres Gefecht durchzuhalten. Man hatte LACs schon mit hammerschwingenden Eierschalen verglichen; sie waren mit für ihre Verdrängung schweren Raketenlasten beladen, die normalerweise in leichten Werfern steckten, die nur für einen Schuß ausgelegt waren, und im Kampf gegen die meisten Gegner konnten sich die LACs glücklich schätzen, wenn sie ihre Raketen noch abzufeuern vermochten, bevor sie selber vernichtet wurden.

 Die neuen LACs hingegen, die das Sternenkönigreich im Laufe der letzten vier T-Jahre auf Kiel gelegt hatte (und die, wie Honor zugab, ebenfalls auf eine Innovation Sonja Hemphills zurückgingen), stellten eine Klasse für sich dar. BuShips hatte in der Konstruktion von Trägheitskompensatoren gewaltige Fortschritte gemacht, indem man auf den Entwürfen aufbaute, die sich die Graysons in jener Zeit hatten einfallen lassen, zu der niemand ihnen verraten wollte, wie Trägheitskompensatoren funktionieren. Ohne den Vorteil des Wissens, das jeder besaß – und ohne die Beschränkung durch wissenschaftliche Hypothesen – hatte Graysons Amt für Schiffsbau in aller Unschuld ein Konzept verfolgt, von dem jeder »wußte«, daß es nicht funktionieren würde … und dadurch den Weg zu einem bislang ungeahnten Niveau der Kompensatoreffektivität gebahnt. Die Schiffsbauer des Sternenkönigreichs wiederum verfügten über ein gewaltiges Reservoir technischen Wissens, und auf der Grundlage der graysonitischen Vorarbeiten entwickelten sie das neue Konzept ständig weiter. Honors letztes manticoranisches Schiff, der Schlachtkreuzer Nike, war kaum vier Jahre alt und mit dem damals neusten und besten manticoranischen Kompensator ausgestattet, der auf den graysonitischen Entwürfen basierte. Die Schiffe, die nun auf dem Reißbrett entstanden, würden mit Kompensatoren ausgerüstet werden, die den Wirkungsgrad des Aggregates in der Nike um weitere fünfundzwanzig Prozent übertraf – und die LACs der Wayfarer besaßen diese Kompensatoren bereits. Mit den dazu passenden stärkeren Impellern konnten sie mit mehr als sechshundert Gravos beschleunigen und wurden dadurch zu den rasantesten unterlichtschnellen Schiffen im bekannten Weltraum – im Augenblick.

 Das neue LAC-Muster verfügte über stärkere Seitenschilde und halbwegs brauchbare Energiewaffen, um die Raketenwerfer zu unterstützen. Dadurch waren zwar Einschnitte bei der Raketennutzlast erforderlich gewesen, aber die LACs waren nun schneller, zäher und innerhalb der Energiewaffenreichweite erheblich gefährlicher. Den neuen LAC-Raketenwerfern lag die gleiche Technik zugrunde wie den Raketengondeln, und nun erlaubten die Werfer, selbst auf weite Entferung Lenkwaffen zu feuern, von denen jede für sich erheblich schwerer und leistungsfähiger war als früher.

 Entscheidend war hier jedoch auch, daß die meisten Piraten im engeren Sinn keine echten Kriegsschiffe benutzten. Ein einziges neues LAC war ähnlich schwer bewaffnet wie ein typischer »Raider«, und die Wayfarer führte sechs LACs in jedem ihrer modifizierten Laderäume mit sich. Deshalb konnte Honor die Wirkung ihres neuen Schiffes überall vervielfachen – außer innerhalb einer Gravwelle –, indem sie nicht weniger als zwölf moderne Kriegsschiffe ins Gefecht brachte, die für ihre Größe sehr kampffähig waren.

 Die große Schwäche der Wayfarer bestand darin, daß es unmöglich gewesen war, ihren Antrieb zu verstärken, ohne sie im wahrsten Sinne des Wortes zu zerlegen und neu aufzubauen. Ursprünglich als Beischiff für die Flotte entworfen, war sie nur mit leichten Seitenschilden ausgerüstet gewesen, die man soweit wie möglich aufgebessert hatte. Vulcan war sogar imstande gewesen, die Strahlungsabschirmung innerhalb der Seitenschilde aufzuwerten, aber in vielerlei Hinsicht war und blieb die Wayfarer ein zu groß geratenes LAC. Sie konnte die meisten Gegner in Stücke schießen, besonders, wenn sie über den Vorteil der Überraschung verfügte, aber sie vermochte einfach nicht besonders viele Schäden wegzustecken.

 Schubert hatte seine Erläuterung beendet und schwebte zum nächsten interessanten Punkt. Honor überlegte, daß die Wayfarer und ihre Schwesterschiffe sich im Breslau-Sektor durchaus wirkungsvoller erweisen könnten als die Admiralität anzunehmen bereit war. Vor einiger Zeit hatte sie als Kommandantin des Schweren Kreuzers Fearless einen zweijährigen Piratenjagd-Einsatz in Silesia hinter sich gebracht und kannte die Gegend wenigstens so gut wie die meisten manticoranischen Offiziere. Einem Piraten, der der Wayfarer hätte standhalten können, war sie während dieses Einsatzes nicht begegnet. Einige der »Freibeuterschiffe«, die der Konföderation zu schaffen machten, mochten von einem anderen Kaliber sein; manche, so hieß es, hätten die Kampfkraft eines Schlachtkreuzers, waren aber selten, weit verstreut und mieden manticoranische Schiffe in der Regel wie der Teufel das Weihwasser. Seit der größte Teil der Flotte zur havenitischen Front verlegt worden war, hatte sich das vielleicht geändert, aber die Freibeuter mußten Rücksicht auf die »Befreiungsregierungen« nehmen, in deren Auftrag sie nominell handelten. Kein separatistisches Sonnensystem würde den Zorn des Sternenkönigreichs auf sich lenken wollen, und wenigstens ein »Kaperfahrer« war von seiner eigenen Regierung festgenommen und mitsamt Crew der manticoranischen Gerichtsbarkeit übergeben worden, nachdem jene Regierung über die Konsequenzen in Kenntnis gesetzt worden war, falls sie die Auslieferung der verbrecherischen Mannschaft verweigerte.

 Nein, überlegte Honor, mit einer brauchbaren Besatzung brauchte sie sich keine übermäßigen Sorgen zu machen, ob sie es mit einem Piraten oder Freibeuter aufnehmen konnte, und sie stellte fest, daß sie dem neuen Auftrag allmählich mit einer gewissen Vorfreude entgegensah.

 6

 Der Admiral der Grünen Flagge Sir Luden Cortez, Fünfter Raumlord der manticoranischen Navy, erhob sich hinter dem Schreibtisch, als sein Schreibersmaat Honor Harrington zu ihm ins Büro führte.

 Die letzten drei Tage waren für Honor wie in Windeseile vergangen. Immerhin hatte sie ein paar Stunden erübrigen können, um ihre Eltern zu besuchen, aber jeden weiteren verfügbaren Augenblick hatte sie damit verbracht, in den Eingeweiden ihres neuen Schiffes umherzukriechen und mit den Experten die Modifikationen von Vulcan zu besprechen. Für größere Planänderungen war es bei weitem zu spät, aber immerhin hatte sie zwei Verbesserungsvorschläge anbringen können, die sich noch in die Tat umsetzen ließen. Eine davon bestand in einem zusätzlichen Lift, der die beiden LAC-Hangars untereinander verband. Unter normalen Bedingungen konnte sich Wartungspersonal dadurch viel schneller zwischen den Hangars bewegen, und die Zeit, die die LAC-Besatzungen brauchten, um im Alarmfall in ihre Schiffe zu kommen, wurde um fünfundzwanzig Prozent gesenkt. Von ihren beiden Vorschlägen bedeutete dieser den tieferen Eingriff und höheren Arbeitsaufwand, und BuShips hatte sich sechsunddreißig Stunden lang geziert und gewunden, bevor man ihn genehmigte.

 Ihr anderer Vorschlag war einfach und überaus raffiniert zugleich. Als sie im Basilisk-System das havenitische Q-Schiff Sirius verfolgte, erhielt sie die erste Warnung vor der Bewaffnung ihres Gegners dadurch, daß die Haveniten falsche Rumpfplatten absprengten, die zur Tarnung ihrer Waffenschächte gedient hatten. Der Radar hatte die davontreibenden Trümmer erfaßt. Zum Teil aufgrund Honors Einsatzberichtes hatte Vulcan die Trojaner mit motorisieren Lukendeckeln statt falschen Rumpfplatten versehen und sich große Mühe gegeben, diese Abdeckungen aussehen zu lassen wie gewöhnliche Frachttore. Zwar war diese Idee lobenswert gewesen, aber als man sich um die Startschächte für die LACs kümmerte, wurde deutlich, daß es an den Flanken der Wayfarer viel zu viele »Frachtluken« gab, um jemanden zu täuschen, der ein brauchbares Videobild von ihr erhielt. Deshalb hatte Honor vorgeschlagen, die Luken unsichtbar zu machen, indem man sie mit Plastikblenden verkleidete, die so geformt und angestrichen waren, daß sie sich nicht von den umgebenden Rumpfplatten abhoben. Auf dem Radar wären diese Blenden nicht zu erkennen, stellte Honor klar, und konnten daher im Gefechtsfall abgesprengt werden, ohne daß man Gefahr lief, sich durch verdächtige Echos auf dem feindlichen Radar zu verraten; zudem waren sie billig, ließen sich binnen weniger Tage herstellen und auch zu Hunderten an Bord der Trojaner produzieren, so daß man sie nach jedem Gefecht ersetzen konnte.

 Commander Schubert hatte die Idee sehr gut gefallen, und selbst BuShips hatte keine Schwierigkeiten gemacht; noch nie hatte Honor einen Vorschlag mit solcher Leichtigkeit durchsetzen können. Doch während sie sich in die technischen Einzelheiten vertiefte, war sie sich ständig zweier Fragen bewußt gewesen, die noch niemand mit ihr besprochen hatte: Welches Personal wurde ihr zugeteilt, und wie lauteten die genauen Einsatzbefehle?

 Im großen und ganzen wußte sie zwar, was die Admiralität von ihr im Breslau-Sektor erwartete, aber offiziell hatte sie bislang noch nichts erfahren … und niemand hatte auch nur ein Wort über ihre Besatzungen verloren. Dafür konnte es eine ganze Reihe von Gründen geben – schließlich würden noch drei Wochen vergehen, bevor Vulcan die Wayfarer für Testfahrten freigab –, aber dennoch kam ihr das Schweigen seltsam vor. Sie hatte nicht einmal erfahren, wer ihr Erster Offizier sein würde oder wer die anderen drei Schiffe ihres kleinen Geschwaders kommandieren sollte. In gewisser Weise war sie sogar froh, daß sie sich im Moment keine Gedanken darüber machen brauchte, aber an ihr nagte das Gefühl, es sollte anders sein. Sosehr sie auch bevorzugte, immer nur ein Problem nach dem anderen zu bewältigen, sie wußte doch, wie wichtig es war, allmählich ein Gefühl für ihr Kommandoteam zu bekommen, und fragte sich, was der Grund für die Verzögerung sei.

 Nun trat sie in das Büro des Fünften Raumlords, ergriff seine Rechte, die er ihr höflich reichte, und wußte, daß sie den Grund jetzt erfahren würde. Und als sie über Nimitz Cortez’ Gefühle wahrnahm, erkannte sie sogleich, daß ihr der Grund nicht gefiel.

 »Bitte, Mylady, setzen Sie sich doch«, sagte Cortez und wies auf den Sessel vor seinem Schreibtisch.

 Honor ließ sich hineinsinken, und der Admiral mit dem leicht schütteren Haar und den scharfen Gesichtszügen wandte den Blick nicht von Horor ab, als er sich ebenfalls setzte, seine Ellbogen auf den Tisch stützte und das Kinn auf die verschränkten Finger legte. Sie waren sich bislang nur zweimal, mehr oder weniger flüchtig begegnet. Cortez hatte jedoch ihre Karriere genau verfolgt und sich stets gefragt, wie sie von Angesicht zu Angesicht wohl auf ihn wirken würde, denn er hatte gelernt, sich auf seine Instinkte zu verlassen. Er nahm den ruhigen, gelassenen Blick ihrer kühlen Augen in sich auf. Sie ließ sich nichts anmerken, obwohl ihr klar sein mußte, daß der Fünfte Raumlord schon einen besonderen Grund haben mußte, wenn er einen gewöhnlichen Captain zu einem Gespräch unter vier Augen zu sich bat. Seine Anerkennung ließ er sich nicht anmerken.

 Natürlich, verbesserte er sich, war sie kein ›gewöhnlicher‹ Captain. Für die letzten anderthalb T-Jahre war sie Volladmiral gewesen – in einer relativ neuen Navy, aber Admiral. Und obwohl sie es niemandem gegenüber erwähnte, wußte Cortez, daß die Grayson Space Navy sie lediglich für eine ›zeitweilige Verwendung‹ in der RMN freigestellt hatte. Wenn man die Graysons fragte, so stand Honor Harrington nach wie vor bei ihnen im aktiven Flottendienst, und ihre Seniorität in der GSN nahm weiterhin zu. Wie viele andere Offiziere konnten schon von sich sagen, daß sie aufgrund der Tatsache, in der einen Navy den Dienst zu quittieren, in einer anderen unverzüglich um vier volle Rangstufen aufstiegen? Diese Gewißheit mußte ihr doch eine recht ungewöhnliche Perspektive verleihen, aber sie wirkte, als sei sie sich dessen nicht im geringsten bewußt, während sie mit all dem Respekt eines Captains vor einem Flaggoffizier darauf wartete, daß er das Wort ergriff.

 Honor bemerkte die intensive Musterung, obwohl Cortez’ braune Augen sie geschickt verbargen. Sie konnte nicht sagen, was er dachte, aber empfand die seltsame Mischung aus Amüsiertheit, Neugier, Verärgerung, Frustration und Besorgnis. Ob diese drei letzten Emotionen sich ebenfalls auf sie bezogen, wußte Honor nicht genau, aber auf jeden Fall hatte sie selbst – oder ihr Geschwader – damit zu tun. Geduldig wartete sie darauf, daß Cortez sich ihr erklärte.

 »Vielen Dank für Ihr Erscheinen, Mylady«, sagte der Mann, der für die Verwaltung des Personals der RMN verantwortlich war. »Leider konnten wir uns nicht früher treffen, aber ich treibe im Moment alles zusammen, was mir in die Quere kommt, um Ihre Schiffe bemannen zu können.«

 Bei Cortez’ halb säuerlichem, halb entschuldigendem Ton richteten sich Honors mentale Antennen auf. Sie setzte sich gerade, vergrub die Hände in Nimitz’ flauschigem Fell und sah den Raumlord aufmerksam an. Cortez bemerkte ihren Blick und verzog das Gesicht, dann lehnte er sich zurück und hob die Hände zu einer wegwerfenden Gebärde.

 »Wir haben ein Problem, Mylady«, seufzte er. »Genauer gesagt, bringt mir die Notwendigkeit, Ihr Geschwader mit Personal zu versehen, all meine Pläne durcheinander.«

 »In welcher Weise, Sir?« fragte Honor vorsichtig.

 »Im Grunde liegt es daran, daß wir gebeten worden sind, Ihre Schiffe sechs Monate verfrüht mit Besatzungen zu versehen«, erklärte Cortez. »Das ist in unseren Plänen nie vorgesehen gewesen. Sie wissen sicherlich, wie eng wir im Moment besetzt sind?«

 »Im großen und ganzen schon, Sir, aber ich bin drei T-Jahre lang nicht mehr im Sternenkönigreich gewesen – und habe nicht die Uniform der Königin getragen.« Nur mit Mühe gelang es ihr, den Groll zu bezwingen, der sich in ihre Stimme schleichen wollte.

 »Dann will ich Ihnen eine kurze Zusammenfassung geben.« Cortez legte die Ellbogen auf die Armlehnen seines Sessels und faltete über seinem Bauch die Hände. »Wie Sie ganz bestimmt wissen, sind im Augenblick rund fünfzigtausend Offiziere, Unteroffiziere und Mannschaften der RMN an die Navy von Grayson ausgeliehen, ganz zu schweigen vom technischen Hilfspersonal, das wir vorübergehend an ihr Amt für Schiffsbau und die Abteilungen für Forschung und Entwicklung überstellt haben. Die Graysons leiden unter einem kritischen Mangel an geschultem Personal, und diese Manticoraner reichen gerade aus, daß die Graysons ihre Flotte voll bemannen können. Seitdem die GSN in eigener Regie gefertigte Superdreadnoughts in Dienst stellt, verschlimmert sich die Lage sogar.

 Ich erwähne die Situation im Jelzin-System nur als ein Beispiel von vielen, wenn auch dem bedeutendsten, wie ich fürchte. Es sind gewaltige Personalmengen, die wir unseren Alliierten zur Verfügung stellen müssen. Alles zusammengenommen tragen im Moment einhundertundfünfzigtausend Manticoraner fremde Uniformen. Wenn Sie das technische Hilfspersonal hinzunehmen, kommen Sie auf etwa eine Viertelmillion.«

 Er sah Honor aufmerksam an, und sie nickte langsam.

 »Hinzu kommen unsere eigenen Personalbedürfnisse. Wir haben rund dreihundert Wallschiffe in Dienst, mit einer durchschnittlichen Besatzung von fünftausendzweihundert Köpfen. Das macht also weitere anderthalb Millionen Menschen. Dazu gesellen sich einhundertvierundzwanzig Forts zum Schutz des Wurmlochknotens mit einer weiteren Million und mehr Personen an Bord. Dann gibt es auch noch den Rest der Flotte mit einem Personalbedarf von zwoeinhalb Millionen, unsere Werften, die Flottenbasen auf fremden Stationen wie Grendelsbane, Forschung und Entwicklung, Nachrichtendienst und so weiter und so fort. Dazu das Ersatzpersonal für regelmäßige Rotation, und größenordnungsmäßig haben wir elf Millionen Menschen in Navy- und Marinecorpsuniformen. Das sind zwar nur drei Zehntel Prozent unserer Gesamtbevölkerung, aber sie entstammen unseren produktivsten Bevölkerungsschichten, und unsere Prognosen verlangen eine Verdopplung des Personalbestands innerhalb der nächsten zwo T-Jahre. Davon abgesehen müssen wir noch irgendwo Personal für die Army und die Handelsflotte herbekommen.«

 Nachdenklich ruckte Honor wieder, denn sie begriff, worauf Cortez hinauswollte. Die Royal Manticoran Marines waren Spezialisten, dazu ausgebildet, an Bord von Schiffen Dienst zu verrichten, Enterkommandos zu stellen und im Notfall als Bodenkampftruppen zu dienen. Schwerer, anhaltender planetarischer Kampf war hingegen Aufgabe der Royal Army, die sich ohne die Ablenkung durch die Notwendigkeit, Schiffssysteme zu beherrschen, voll und ganz auf Gerät und Techniken des Bodenkampfs konzentrieren konnte. In Friedenszeiten wurde die Stärke der Army stark reduziert, und die Marines übernahmen die Aufgaben der Friedenserhaltung, doch im Kriegsfall mußte das Heer wieder auf volle Stärke gebracht werden, damit es zumindest den Garnisonsdienst übernehmen konnte. Zum Beispiel hatte das Marinecorps vor einem T-Jahr mit erleichtertem Seufzen den Planeten Masada an einen Armykommandeur übergeben. Im Augenblick war das Heer damit betraut, nicht weniger als achtzehn havenitische Welten zu garnisonieren. Wenn Manticore den Krieg gewinnen wollte, dann mußte das Sternenkönigreich noch erheblich mehr havenitische Welten erobern – und garnisonieren –, und daher würde der Personalbedarf der Army proportional zu den Erfolgen der Navy ansteigen.

 Allein das hätte eine ernstzunehmende Ableitung von Personalstärke bedeutet, aber durch die Royal Manticoran Merchant Navy kam es noch schlimmer. Die manticoranische Handelsflotte war nämlich die viertgrößte in der Galaxis, weit ausgedehnter als die der Volksrepublik – die einzigen Völker mit noch größeren Handelsflotten waren ohne Ausnahme Mitglieder der Solaren Liga. Verglich man die Tonnage, so erschien die RMN neben der Handelsflotte zwergenhaft, und ihre Kauffahrer bildeten das Fundament für den Reichtum des Sternenkönigreichs. Manticoranische Handelsschiffe konnte man überall im bekannten Weltraum antreffen, denn sie dominierten den Fracht- und den Passagiertransport außerhalb der Liga. Obwohl die allermeisten Frachter eine erheblich kleinere Crew besaßen als ein Kriegsschiff vergleichbarer Masse, verlangte die hohe Anzahl der Handelsschiffe zusammengenommen doch nach einer gewaltigen Kopfzahl ausgebildeter Raumfahrer.

 »Ich gehe nur aus einem Grund auf dies alles ein, Mylady«, sagte Cortez. »Ich will Ihnen begreiflich machen, mit welchen Zahlen BuPers zu jonglieren hat. Sie wissen vielleicht nicht, daß wir wegen unseres Bedarfs an ausgebildeten Offizieren die Klassengröße auf der Akademie verdoppelt haben. Trotzdem müssen wir einen weit höheren Prozentsatz an Reserveoffizieren aus der Handelsflotte reaktivieren, als uns lieb ist. In nicht allzuferner Zukunft werden wir Schulungsprogramme für Offiziersanwärter ins Leben rufen müssen, um Handelsraumfahrer ohne militärische Erfahrung zu Offizieren der Königin auszubilden. Immerhin können wir den Bedarf erfüllen – zwar knapp, aber es geht.

 Unsere Ausbildungsprogramme sind darauf abgestellt, mit den Erfordernissen der Schiffsneubauten Schritt zu halten. Aber unser gesamter Plan zur Erfüllung des Stärkebedarfs ist ein sehr penibel inszeniertes – und empfindliches – Gefüge.

 Wir haben das Projekt Trojanisches Pferd zwar in diesen Plan mit einbezogen, aber wir hatten erwartet, daß wir sechs Monate mehr Zeit haben würden. Wie Sie wissen, erfordert Ihr Schiff – mitsamt ihrer LACs – zweitausendfünfhundert Offiziere, Unteroffiziere und Mannschaften, dazu fünfhundert Marines. Die Gesamtstärke der Trojaner ist auf fünfzehn Schiffe geplant. Das bedeutet fünfundvierzigtausend Leute, Mylady, fast so viele, wie wir zeitweilig an die GSN ausgeborgt haben. Und diese Leute haben wir einfach nicht. In sechs Monaten werden sie bereitstehen, aber im Moment nicht.«

 Er hob wieder die Hände, und Honor biß sich auf die Lippe. Diesen Aspekt der Bemannungsproblematik hatte sie überhaupt nicht bedacht, und dafür hätte sie sich am liebsten getreten. Sie hätte von selbst auf diesen wunden Punkt kommen müssen und fragte sich, ob sie vielleicht unbewußt gerade diesen Gedankengang vermieden habe.

 »Wie schlimm ist es also, Sir Luden?« fragte sie schließlich, und der Fünfte Raumlord zuckte unbehaglich mit den Achseln.

 »Ihre vier Schiffe sollten im Normalfall kein großes Problem darstellen. Schließlich benötigen wir dort nur knapp zwölftausend Personen. Unglücklicherweise ist das aber ein Problem. Um die Zahlen zu erfüllen, müssen wir aus bestehenden Besatzungen Leute abziehen. Ich schätze, ein Drittel Ihres Bedarfs wird auf diese Weise zusammenkommen, und Sie wissen, daß kein Kommandant sich freiwillig von seinen besseren Leuten trennt. Wir werden für Sie tun, was wir können, aber der überwiegende Teil Ihrer Besatzungen wird sich völlig aus unerfahrenen Neulingen zusammensetzen, die frisch aus der Ausbildung kommen, und aus alten Faulpelzen, deren augenblickliche Skipper froh sind, sie loszuwerden. Ihre Marineinfanteriekontingente sollten zuverlässig sein, und wir werden uns Mühe geben, die echten Unruhestifter aus den Leuten auszufiltern, die von anderen Schiffen abkommandiert werden. Aber wenn ich behaupten würde, Sie bekämen Crews, mit denen ich gerne ins Gefecht ginge, so wäre das eine Lüge.«

 Honor nickte erneut. Nun begriff sie Cortez’ Gefühlslage. Der Fünfte Raumlord war ein Kommandeur mit großer Gefechtserfahrung. Er begriff sehr wohl, was er ihr da gerade eröffnete, und fühlte sich dafür persönlich verantwortlich. In Wirklichkeit traf ihn keine Schuld, aber damit konnte er sich nicht trösten.

 Mit seltsamer Distanz überdachte sie die Neuigkeiten. Kein Kommandant würde mit einer schlecht vorbereiteten Crew ins Gefecht gehen wollen, und in gewisser Weise traf diese Feststellung auf den Captain eines Q-Schiffs noch mehr zu als auf alle anderen. Q-Schiffe operierten normalerweise einzeln, und wenn es hart auf hart kam, war niemand in der Nähe, um einem Q-Schiff beizustehen. Das Überleben hing davon ab, wie die Leute ihre Pflicht taten. Die Lage wurde verschärft durch die Eile; das Geschwader sollte in den Einsatz; für den Drill, den man brauchte, um mit den Außenseitern innerhalb der Besatzungen fertigzuwerden, fehlte die Zeit. Für Honor bestand nicht der geringste Zweifel, daß sie auch den schlimmsten Unruhestifter noch dazu bringen könnte, sich an ihre Anweisungen zu halten, wenn dazu die erforderliche Vorbereitungszeit zur Verfügung stand. Leute, deren einziger Fehler darin bestand, daß sie keine Erfahrung besaßen, mußten sogar noch sorgfältiger behandelt werden. Wenn ihr selbst diese Zeit fehlte …

 »Es tut mir sehr leid, Mylady«, sagte Cortez leise. »Ich versichere Ihnen, mein Stab und ich werden unser Bestes tun. Offen gesagt habe ich diese Besprechung so lange hinausgezögert, wie ich nur konnte, weil ich gehofft habe, daß einer meiner Leute doch noch eine brillante, überraschende Lösung finden würde. Leider ist das nicht geschehen. Deshalb erschien es mir nicht mehr als fair, Ihnen die Lage persönlich zu erläutern.«

 »Ich verstehe, Sir.« Honor senkte kurz den Blick zu Nimitz und streichelte ihm das Rückgrat, dann sah sie wieder den Admiral an. »Sie können nicht mehr tun, als in Ihrer Macht steht, Sir Lucien, und jeder Captain weiß, daß er die Crew selbst einnorden muß, wenn es nicht anders geht. Wir schaffen das schon.«

 Honor bemerkte die falsche Selbstsicherheit in ihrer Stimme nur zu deutlich, aber sie konnte keine andere Antwort geben, denn der Kommandant war in der Tat dafür verantwortlich, aus dem zugeteilten Personal, eine gefechtstüchtige Besatzung zu formen. Es wäre nicht das erstemal, dachte sie – aber das erstemal mit so großem Handicap, fügte eine zweite innere Stimme kühl hinzu.

 »Nun …« Cortez wandte den Blick kurz ab, dann schaute er Honor wieder in die Augen. »Immerhin kann ich Ihnen folgendes anbieten, Mylady. Obwohl die erfahrenen Leute knapp sind, ist es mir gelungen, Ihnen einen Kern aus verläßlichen Offizieren und Unteroffizieren zusammenzustellen. Ehrlich gesagt sind die meisten von ihnen vielleicht ein wenig zu jung für die Posten, die sie erhalten, aber alle haben ausgezeichnete Leistungen vorzuweisen. Ich glaube, mit einigen der Leute haben Sie bereits gedient.« Er nahm einen Datenchip aus der Schreibtischschublade und reichte ihn Honor. »Die Leute stehen auf dem Chip, und wenn es andere Offiziere oder Unteroffiziere geben sollte, die Sie anfordern wollen, dann werde ich tun, was ich kann, um sie Ihnen zu verschaffen. Ob Sie sie auch bekommen, hängt letztendlich davon ab, ob die Leute verfügbar sind oder nicht, aber wir werden unser Möglichstes versuchen. Was die Neuen angeht, so hat Ihr Geschwader oberste Priorität. Vielleicht sind alle noch ein wenig feucht hinter den Ohren, aber dafür bekommen Sie die mit den besten Noten.«

 »Das weiß ich zu schätzen, Sir«, sagte Honor aufrichtig.

 »Dann habe ich noch etwas geschafft, das Sie vielleicht auch gerne hören«, fügte Cortez nach kurzem Schweigen hinzu. »Nun, genauer gesagt zwo Dinge. Alice Truman hat es auf die Liste geschafft, und wir haben ihr das Kommando über die Parnassus gegeben. Das macht sie zu Ihrer Stellvertreterin als Geschwaderchefin.«

 Honors Augen leuchteten auf, als sie das hörte, doch mischte sich eine gewisse Besorgnis in ihre Begeisterung. Trotz der Vorfreude, die sich im Laufe der letzten drei Tage allmählich eingestellt hatte, erinnerte sie sich noch gut, wie sie ihr Kommando zuallerest empfunden hatte. Ein Offizier von Trumans Kaliber, der zudem noch gerade auf die Liste der Captain Senior Grades gekommen war – was ihm praktisch den Admiralsrang in der Zukunft sicherstellte –, konnte es durchaus als Schlag ins Gesicht verstehen, wenn man ihm ein Q-Schiff gab. Wenn Alice so empfand, konnte Honor ihr es nicht einmal verübeln, aber wenn sie Honor die Schuld daran gab …

 »Ich glaube, ich sollte noch etwas hinzufügen«, sagte Cortez, als könnte er Honors Gedanken lesen. »Wir haben Captain Truman die Lage erklärt, und sie hat sich für die Verwendung freiwillig gemeldet. Ursprünglich sollte sie das Kommando über die Lord Elton übernehmen, aber die Elton liegt noch fünf Monate zur Generalüberholung in der Werft. Als wir Captain Truman fragten, ob sie statt dessen eine Versetzung zur Parnassus in Betracht ziehen wolle, und wir ihr erklärten, daß sie mit Ihnen dienen würde, hat sie auf der Stelle zugesagt.«

 »Vielen Dank, daß Sie mir das sagen«, antwortete Honor mit einem erfreuten Lächeln. »Captain Truman ist einer der besten Offiziere, die ich jemals kennengelernt habe.« Und daß Alice zugestimmt hatte, obwohl sie wußte, wie schwer die Aufgabe sein würde, wärmte Honor das Herz.

 »Ich dachte mir schon, daß Sie zufrieden sein würden«, entgegnete Cortez mit einem schmalen Lächeln. »Außerdem habe ich für Sie einen Ersten Offizier gefunden, bei dem ich glaube, daß Sie ihn mögen werden.«

 Er drückte einen Knopf auf seiner Comkonsole und lehnte sich zurück. Kurz darauf öffnete sich die Tür, und ein hochgewachsener, dunkelhaariger Commander trat in das Büro. Alles an ihm war lang und schlank; er hatte eine Nase wie ein Falkenschnabel und schien stets zu einem Lächeln bereit zu sein. An seiner Uniformbrust prangten das weißgestreifte blaue Band des Tapferkeitsordens und das rot-weiße Band des Saganamikreuzes. Wie bei Honor auch zeigte der rechte Ärmel den blutroten Streifen des Danks der Monarchin. Der Commander sah selbst für einen Empfänger der Prolong-Behandlung noch fast zu jung aus, um zwei der vier höchsten Tapferkeitsauszeichnungen des Sternenkönigreichs erhalten zu haben. Als Honor sich erfreut erhob, stand ihr plötzlich wieder der unbeholfene Lieutenant Junior Grade vor Augen, den sie vor gerade acht Jahren mit ins Basilisk-System genommen hatte.

 »Rafe!« rief sie aus, nahm Nimitz in die linke Armbeuge und streckte ihm die rechte Hand entgegen.

 »Ich glaube, Sie kennen sich schon, Mylady«, murmelte Cortez mit dem Anflug eines Lächelns, als Commander Cardones Honors Hand heftig packte und schüttelte.

 »In der Nike habe ich ja nicht sehr lange mit Ihnen dienen können, Skipper«, sagte er. »Vielleicht wird es diesmal besser.«

 »Ganz bestimmt, Rafe«, antwortete Honor mit Wärme und wandte sich wieder Cortez zu. »Vielen Dank, Sir. Vielen herzlichen Dank.«

 »Er war fällig, bei irgendwem Eins-O zu werden, Mylady«, erklärte der Fünfte Raumlord und winkte ab. »Außerdem scheinen Sie es sich ja zur Aufgabe gemacht zu haben, seine Ausbildung abzuschließen. Wäre doch eine Schande, wenn wir das Team auflösen, wenn noch so viel zu tun ist.«

 Cardones grinste über den Kommentar, der ihm vor acht Jahren noch das Blut ins Gesicht getrieben und ihn zu einem vor sich hinstammelnden Häufchen Elend gemacht hätte. Honor teilte seine Belustigung. Rafael Cardones war einer der besten Taktischen Offiziere, mit denen sie je gedient hatte, und ganz offensichtlich war er während der Zeit gereift, die sie im Jelzin-System verbracht hatte.

 Cortez beobachtete ihre offene Freude und bemerkte auch Cardones’ große Zufriedenheit – und dessen Respekt vor seiner neuen Kommandantin. Er fragte sich, ob Lady Harrington überhaupt wahrnahm, wie sehr der jüngere Offizier ihr in seiner Entwicklung nacheiferte. Cortez hatte sich die Suche nach einem I.O. für die Wayfarer nicht leichtgemacht, und schon der einfache Vergleich von Cardones’ Leistung bevor und nachdem er das erstemal unter Honor Harrington gedient hatte, bewies, daß die spöttische Bemerkung des Raumlords gar nicht so weit von der Realität entfernt gewesen war. Cortez hatte ähnliche Tendenzen bei anderen Offizieren bemerkt, die unter Lady Harringtons Kommando gestanden hatten, und war beeindruckt. Einige der besten Gefechtskommandanten der RMN waren niemals gute Lehrer gewesen; Honor Harrington hingegen schon. Zusätzlich zu ihren erstklassigen Leistungen im Kampf hatte sie eine geradezu mystische Begabung bewiesen, ihre Hingabe und ihren Berufsethos an ihre Untergebenen abfärben zu lassen. Für den Leiter des Bureaus für Personalangelegenheiten wog diese Eigenschaft fast schwerer als ihre Leistungen im Gefecht.

 Cortez räusperte sich und erlangte dadurch die Aufmerksamkeit der beiden Offiziere zurück. Er nickte Cardones zu.

 »Der Commander hat eine Personalliste der Wayfarer, Mylady. Im Moment gibt es natürlich noch viele Lücken, aber ein Anfang ist damit gemacht. Commander Cardones hat einige Offiziere und Unteroffiziere vorgeschlagen, die noch mehr Fleisch auf die Knochen geben sollen, und mein Stab durchwühlt im Augenblick die Akten, um herauszufinden, wer davon überhaupt verfügbar ist. Wenn ich Admiral Georgides richtig verstanden habe, dauert es noch drei Wochen, bevor Sie die Kraftwerke hochfahren und Personal an Bord nehmen können?«

 »Annähernd, Sir«, antwortete Honor. »Ich halte ihn für etwas pessimistisch, aber wahrscheinlich kann er nicht viel früher fertig werden, als er sagt. Die Parnassus und die Scheherazade werden ungefähr zur gleichen Zeit fertig sein, aber es sieht ganz danach aus, als dauerte es mit der Gudrid noch wenigstens zehn Tage länger.«

 »Nun gut.« Cortez schürzte die Lippen und nickte sinnend. »Am Donnerstag haben Sie für jedes Schiff einen Kommandanten und einen Eins-O. Wenn Sie dann endlich Leute an Bord nehmen können, sind Ihre Offiziere entweder schon da oder befinden sich auf dem Weg. Bis dahin wollen wir Ihre Deckoffiziere und Unteroffiziere ebenfalls zur Verfügung haben. General Vonderhoff versicherte mir bereits, daß es keine Probleme mit Ihren Marinecorpskontingenten geben wird. Was ihre Mannschaftsdienstgrade angeht, so müssen wir nehmen, was wir kriegen. Ich kann Ihnen nicht einmal sagen, wie schnell oder in welcher Reihenfolge wir sie Ihnen zuweisen können, aber glauben Sie mir, wir tun unser Bestes.«

 »Da habe ich keine Zweifel, Mylord, und ich bin Ihnen dafür sehr dankbar«, sagte Honor aufrichtig. Sie war sich sehr wohl bewußt, wie selten es vorkam, daß Cortez persönlich die Personalprobleme eines einzelnen Geschwaders mit dem designierten kommandierenden Offizier besprach.

 »Das ist das Mindeste, was wir tun können, Mylady«, antwortete Cortez und verzog wieder das Gesicht. »Es ist immer schlecht, wenn sich der Parteienzwist bis in die Planung militärischer Unternehmungen ausbreitet, Mylady, besonders, wenn er uns die Dienste eines Offiziers mit Ihren Leistungen kostet. Ich bedaure es außerordentlich, daß Ihre Heimkehr in die manticoranische Uniform unter solchen Begleitumständen erfolgen muß. Aber falls es Ihnen noch niemand gesagt hat – wir sind alle hocherfreut darüber, Sie wiederzuhaben.«

 »Vielen Dank, Sir.« Honor spürte, daß ihre Wangen rot anliefen, aber sie erwiderte offen Cortez’ Blick und bemerkte die Zufriedenheit in seinen Augen.

 »In diesem Fall sollten Sie und Commander Cardones an die Arbeit gehen, Mylady.« Cortez reichte ihr die Hand. »Vor Ihnen liegt eine gewaltige Aufgabe, Captain, und Sie haben mit einigen Widrigkeiten zu kämpfen, die Ihnen eigentlich erspart bleiben sollten. Aber wenn irgend jemand es schafft, dann sind Sie das. Falls wir uns nicht mehr sehen, bevor Sie auslaufen, wünsche ich Ihnen viel Glück und gute Jagd.«

 Honor bedankte sich zum letztenmal bei Cortez und drückte ihm fest die Hand. »Wir geben unser Bestes.«

 7

 Honor ließ sich tiefer in den Sessel sinken und rieb sich die schmerzenden Augen.

 Bis sie an Bord der Wayfarer umzog, war sie in einer geräumigen Kabine der »Kommandantenzeile« von Vulcan einquartiert worden. Diese Kabine bot zwar weniger Platz als die Kajüte, die Honor im Q-Schiff erhalten würde, und war zudem viel kleiner als die, die sie zusammen mit der GSN und dem Superdreadnought Terrible aufgegeben hatte, aber gemessen an den Ansprüchen von Raumoffizieren war sie groß und recht behaglich. Leider fand Honor nur selten Gelegenheit, diesen Komfort zu genießen – und sie hatte viel zuwenig Zeit, um sich in der Turnhalle für Stabsoffiziere fit zu halten. Wenn man als neuer Kommandant ein Schiff übernahm, dann türmte sich der Papierkram stets lichtjahrehoch auf, und wenn man das Schiff von einer Werft in Empfang nahm, war alles noch viel schlimmer. Dazu gesellte sich die Flut von Dokumenten – ob in elektronischer oder gedruckter Form –, die die Aufstellung eines Geschwaders begleiteten, und schließlich tat die Eile durch den vorverlegten Auslauftermin ihr übriges, so daß dem Kommandanten kaum Zeit zum Atmen blieb, geschweige denn zum Trainieren … und ans Schlafen war überhaupt nicht zu denken.

 Sie grinste müde, denn ihr kam in den Sinn, mit wieviel Papierkram sich Rafe Cardones erst herumschlagen mußte, wenn sie schon kaum zu Rande kam. Eine Kommandantin befehligte das Schiff und war für jeden Aspekt seiner Sicherheit und seiner Führung verantwortlich, aber der I.O. verwaltete es. Seine Aufgabe bestand darin, Crew, Bevorratung, Wartung, Übungen und jeden anderen Aspekt seiner Tätigkeit so glatt zu organisieren, daß die Kommandantin möglichst gar nicht bemerkte, was der arme Eins-O so alles am Hals hatte. Eine hohe Anforderung, aber unumgänglich … und daher war eine Verwendung als Erster Offizier für gewöhnlich auch die letzte Prüfung, anhand derer die Navy zu erkunden suchte, ob ein Offizier dafür tauge, ein eigenes Schiff zu kommandieren. Schon allein mit der Tätigkeit als Eins-O hatte man alle Hände voll zu tun, aber die Admiralität hatte Honor noch nicht einmal einen Stab zugeteilt. Das ergab durchaus Sinn, weil ihr ›Geschwader‹ sich ohnehin in Divisionen oder gar Einzelschiffe aufteilen würde, statt als Einheit zu operieren. Aber dadurch wurde Rafe Cardones – zusätzlich zu seinen Pflichten als Eins-O der Wayfarer – auch noch mit den Aufgaben eines diensttuenden Flaggkommandanten belastet.

 Aber obwohl Rafe im sprichwörtlichen Druckkochtopf saß und die Zusatzpflicht, das Geschwader zum Auslaufen bereitzumachen, seine Last beträchtlich erschwerte, leistete er ausgezeichnete Arbeit. Er hatte die volle Verantwortung für die Koordination mit den Werftleuten übernommen, und er und Chief Archer, Honors Schreibersmaat, fingen tunlichst alles ab, ob es nun die Wayfarer betraf oder das Geschwader insgesamt, bevor es auf ihren Schreibtisch gelangte. Honor sah und begrüßte, welche Mühe sie sich gaben, aber dennoch war letztendlich sie für alles verantwortlich. Deshalb konnten Rafe und Archer nicht mehr tun, als ihr alles geordnet und arrangiert vorzulegen, damit sie die getroffenen Entscheidungen nur noch abzeichnen mußte. Und Honor mußte wirklich zugeben, daß beide ihre Sache sehr gut machten.

 Was sie nicht vor dem Bericht auf ihrem Display rettete.

 Sie nahm einen Schluck Kakao aus der Tasse, die MacGuiness ihr hingestellt hatte, und machte sich beharrlich wieder an die Arbeit. Archer hatte die Zusammenfassungen der einzelnen Abteilungen farblich unterlegt, und eigentlich fielen die meisten Punkte mehr in Cardones’ als in Honors Aufgabengebiet. Er hatte seine Lösungsvorschläge zu den meisten strittigen Punkten in die Datei eingetragen, und obwohl Honor an der ein oder anderen Stelle nicht mit den Ansichten ihres I.O. übereinstimmte, überdachte sie seine Vorschläge unvoreingenommen. Soweit wirkten sie ausnahmslos durchführbar, und auch wenn sie einiges anders gemacht hätte, waren etliche besser als das, was ihr spontan in den Sinn kam. Ausschlaggebend aber war, daß es sich um Entscheidungen handelte, die Rafe zu treffen hatte. Honor mußte sie absegnen, aber er hatte ein Recht darauf, seine Pflichten auf seine Art zu verrichten, solange er ihr damit ein Schiff in die Hand gab, das eine effiziente, funktionierende Waffe war, wenn sie es brauchte. Unter den gegebenen Umständen beabsichtigte Honor nicht, den I.O. zu überstimmen, solange er keinen offenkundigen Fehler beging, und die Chance, daß so etwas geschah, erschien ihr verschwindend niedrig.

 Endlich erreichte sie den Schluß des langen Berichtes und seufzte vor Erleichterung. Das Dokument hatte ihr, obwohl ein halbes Megabyte groß, nur sechs Entscheidungen abverlangt, und das war besser als die meisten Kommandanten erwartet hätten. Sie kritzelte eine Unterschrift auf das Eingabefeld, erteilte den Befehl zum Abspeichern und sandte die Datei zurück zu Archer.

 Einer weniger, dachte sie und forderte das nächste Dokument an. Der Header erschien, und Honor stöhnte auf. Hydroponik – und sie haßte hydroponische Bestandsaufnahmen! Zwar waren sie lebenswichtig, aber endlos! Honor nahm noch einen Schluck Kakao und warf Nimitz einen neidischen Blick zu, der auf seiner Stange über ihrem Schreibtisch lag und leise schnarchte, dann fletschte sie die Zähne und wollte sich wieder an die Arbeit machen.

 Der Türsummer rettete sie. Ihre Augen – das natürliche wie das kybernetische – leuchteten vor Freude über die egal wie kurze Gnadenfrist auf: ein Aufschub, bevor sie sich mit Nährstoffen, Düngemitteln, Samenbanken und Filtrationssystemen beschäftigen mußte. Sie drückte die Comtaste.

 »Ja?«

 »Ein Besucher, Mylady«, antwortete LaFollets Stimme. »Ihr Flugleitungsoffizier möchte Ihnen seinen Antrittsbesuch abstatten.«

 »Aha?« Honor rieb sich überrascht die Nase; »Flight Ops« war eine Stelle, die Rafe und sie bisher nicht hatten besetzen können, und es handelte sich dabei um eins der wichtigeren Ressorts. Wenn Rafe also ihren Besucher für diesen Posten ausgesucht hatte, ohne sich darüber mit ihr zu besprechen, dann mußte der in Frage kommende Offizier außergewöhnliche Referenzen haben.

 »Bitten Sie ihn herein, Andrew«, sagte Honor und erhob sich, als die Luke beiseitefuhr. Zu ihrer Überraschung ging der Major dem Neuankömmling nicht voran. Natürlich war sie an Bord von Vulcan sicher vor Attentätern, aber daß ausgerechnet LaFollet einen Fremden unbegleitet in ihre Gegenwart vordringen ließ, ohne daß sie ihm eigens den Befehl dazu erteilt hatte, stellte einen unfaßbaren Bruch seines berufsbedingten krankhaften Mißtrauens dar. Aber dann erkannte sie den jungen Raumoffizier, der durch die Luke trat, und lächelte strahlend.

 »Lieutenant Tremaine meldet sich zum Dienst, Ma’am«, sagte Scotty Tremaine und nahm mit einer Präzision Haltung an, die den Ansprüchen von Saganami Island genügt hätte. Ein vierschrötiger, ramponiert wirkender Mann in der Uniform eines Senior Chief Petty Officers folgte Tremaine und stand einen halben Schritt seitlich hinter ihm ebenfalls stramm.

 »Senior Chief Gunner’s Mate Harkness meldet sich zum Dienst, Ma’am«, knurrte der Petty Officer, und Honors Lächeln verwandelte sich in ein breites Grinsen.

 »Wenn das nicht das Desaster-Duo ist!« lachte sie und kam rasch hinter dem Schreibtisch hervor, um Tremaine die Hand zu schütteln. »Wer hat denn Sie beide an Bord meines Schiffes gelassen?«

 »Nun, Ma’am, Commander Cardones sagte, er gerate allmählich an den Rand der Verzweiflung«, antwortete Tremaine mit einem Augenzwinkern, das er nicht ganz zu verbergen vermochte. »Da er überhaupt kein qualifiziertes Personal auftreiben könne, sei er bereit, sich mit uns zu begnügen.«

 »Was ist nur aus der Navy geworden?« Honor drückte Tremaines Rechte ein letztes Mal und ließ los, um Harkness die Hand zu schütteln. Der SCPO hatte das Gesicht eines Preisboxers, und einen Moment lang wirkte es fast verlegen, aber dann umschloß er Honors Hand mit festem Griff.

 »Übrigens, Ma’am«, fuhr Tremaine etwas ernsthafter fort, »war ich ohnehin überfällig. Ich mußte von der Prince Adrian versetzt werden. Wir lagen gerade in der Umlaufbahn von Gryphon, und Captain McKeon erhielt Order, unverzüglich zur Sechsten Flotte zu stoßen, sonst wäre er persönlich vorbeigekommen. Als BuPers ihm jedoch eröffnete, daß er fünfzehn Mann einschließlich eines Offiziers für Ihr Geschwader herausrücken müsse, gelangte er zu der Ansicht, auf meine weiteren Dienste verzichten zu können. Tatsächlich fügte er noch hinzu, er wolle mich aus den Augen haben und in den Händen einer Kommandantin wissen, die meine Impulsivität bändigen könne – das waren seine Worte.« Der Lieutenant legte nachdenklich die Stirn in Falten. »Wenn ich nur wüßte, was er damit gemeint hat«, fügte er unschuldig hinzu.

 »Tja, sehr seltsam«, stimmte Honor zu. Ensign Prescott Tremaine hatte seine erste Fahrt nach Abschluß der Akademie unter ihrem Kommando verbracht. Er war mit ihr im Basilisk-System gewesen, als dort alles außer Kontrolle geriet … und im Jelzin-System auch, erinnerte sie sich und spürte, wie das Lächeln von ihrem Gesicht wich. Er war bei ihr gewesen, als sie erfuhr, was die masadanischen Schlächter mit der Besatzung von HMS Madrigal angestellt hatten, und obwohl sie niemals darüber gesprochen hatten und es auch niemals tun würden, wußte sie genau, daß er ihr damals die Karriere gerettet hatte. Nicht viele Lieutenants Junior Grade hätten den Mut besessen, ihre Geschwaderchefin mit körperlichen Zwang von einer Wahnsinnstat abzuhalten.

 »Nun«, sagte sie, riß sich mental zusammen und wandte sich Harkness zu, »wie ich sehe, haben Sie diesmal Ihren Extrabogen behalten können, Senior Chief.«

 Harkness errötete, denn seine Karriere hatte ihre Höhen und Tiefen erlebt. Er war in seinem Fachgebiet einfach zu gut, als daß die Navy auf seine Dienste verzichten wollte, aber er hatte mehr als zwanzig Mal vor der Beförderung zum Chief Petty Officer gestanden, bevor er es endlich schaffte und den Rang auch behielt. Seine Zusammenstöße mit Zollbeamten – und jedem Marineinfanteristen, den er außer Dienst in einer Bar traf – waren legendär, aber seit er in Tremaines Nahe war, hatte er sich offenbar gefangen. Honor begriff nicht ganz, wieso dies so war, aber ganz gleich, wohin Tremaine ging, konnte man damit rechnen, daß auch Harkness dort in Kürze auftauchte. Er war gut dreißig Jahre älter als der Lieutenant, aber die beiden bildeten ein unzertrennliches Gespann, das zu spalten nicht einmal BuPers gelungen war. Was wohl daran lag, überlegte Honor, daß BuPers erkannt hatte, welch außergewöhnliches Team die beiden bildeten.

 »Äh, ja, Ma’am – ich meine, Mylady«, antwortete Harkness.

 »Ich würde es begrüßen, wenn Sie ihn behalten könnten«, sagte Honor ein wenig streng. »Ich erwarte keinerlei Probleme mit dem Zoll« – Harkness’ Röte vertiefte sich –, »aber wir bekommen ein ganzes Bataillon Marines an Bord. Ich würde mich sehr freuen, wenn Sie von Dezimierungsversuchen absehen könnten, falls wir Gelegenheit zu Landgängen erhalten sollten.«

 »Oh, der Senior Chief hat das ganz und gar aufgegeben, Ma’am«, versicherte Tremaine ihr. »Seine Frau hält überhaupt nichts davon.«

 »Seine Frau?« Honor stutzte und blickte Harkness wieder an; ihre Augenbrauen hoben sich, als der Bootsmann einen wahrhaft besorgniserregenden Purpurton annahm. »Sie sind jetzt verheiratet, Chief?«

 »Äh, ja, Mylady«, stammelte Harkness. »Acht Monate schon.«

 »Wirklich? Herzlichen Glückwunsch! Mit wem denn?«

 »Sergeant-Major Babcock«, sprang Tremaine bei, als Harkness sich sichtlich wand, und Honor mußte kichern. Sie haßte es, wenn sie kicherte, weil sie dann klang, als käme sie gerade von der High-School, aber nun konnte sie nichts dagegen tun, und sie konnte auch nicht damit aufhören. Horace Harkness hatte Iris Babcock geheiratet? Das gab’s doch nicht! Aber dann sah sie am Gesichtsausdruck des Senior Chiefs, daß Tremaines Behauptung der Wahrheit entsprach, und kämpfte ihr Kichern eisern nieder. Einen Augenblick lang hielt sie den Atem an, um sicherzugehen, daß der Anfall vorüber war, aber als sie weitersprach, hatte sie ihre Stimme noch nicht ganz unter Kontrolle.

 »D-das ist ja eine ganz wundervolle Neuigkeit, Senior Chief!«

 »Danke, Mylady.« Harkness warf Tremaine verstohlen einen Seitenblick zu, dann grinste er fast verlegen. »Wundervoll ist es wirklich. Ich hätte zwar nie gedacht, daß ich je einen Marine kennenlernen würde, den ich auch nur halbwegs leiden kann, und dann …« Er zuckte mit den Schultern, und als Honor den Glanz seiner blauen Augen sah, spürte sie ihren Unernst schwinden.

 »Ich freue mich für Sie, Senior Chief. Ehrlich«, sagte sie leise und drückte ihm die Schulter. Sie sprach die Wahrheit. Von allen Menschen auf der Welt hätte sie von Iris Babcock am wenigsten erwartet, daß sie Harkness heiraten würde, aber nun, da sie ernsthaft darüber nachdachte, offenbarte sich ihr durchaus das Potential dieser Beziehung. Babcocks Karriere war so vorbildlich wie Harkness’ Laufbahn … farbig, und sie gehörte zu den besten Soldaten – und Meistern des Coup de vitesse –, denen Honor je begegnet war. Niemals hätte sie sich Babcock und Harkness als Paar vorstellen können, aber Sergeant-Major Iris Babcock war genau die richtige Sorte Frau, um sicherzustellen, daß der Senior Chief fortan auf dem schmalen, steinigen Pfad der Tugend wandelte. Und anscheinend besaß sie die Weisheit, um über das Äußere von Horace Harkness hinwegzusehen und seine Herzensgüte zu erkennen.

 »Vielen Dank, Mylady«, sagte der Bootsmann wieder, und sie nickte beiden knapp zu.

 »Also! Ich verstehe schon, warum der Eins-O Sie in die Flugleitung gesteckt hat, Scotty. Hatten Sie Gelegenheit, sich Ihren neuen Hangar anzusehen?«

 »Nein, Ma’am, noch nicht.«

 »Warum tun Sie das nicht? Und nehmen Sie den Senior Chief mit. Ich glaube, Ihnen wird gefallen, was die Werftheinis auf die Beine gestellt haben. Bei den Enterkommandos arbeiten Sie mit Major Hibson zusammen – gewiß erinnern Sie sich an sie – und mit Commander Harmon, unserer rangältesten LAC-Kommandantin. Beide haben sich noch nicht an Bord gemeldet. Sergeant-Major Hallowell treibt sich allerdings schon irgendwo hier herum. Rufen Sie ihn an und sagen Sie ihm, er soll Sie begleiten. Wir verbringen noch ein paar Tage in der Werft, bevor man uns freigibt, wenn Sie also noch kleine Änderungen erledigt haben wollen, lassen Sie es mich oder den Eins-O bis zum Abendessen wissen.«

 »Jawohl, Ma’am.« Tremaine nahm erneut Haltung an und verwandelte sich in den gewissenhaften Offizier, der er im Dienst immer war, und Harkness tat es ihm nach.

 »Sie können gehen, Gentlemen«, sagte Honor und blickte ihnen glücklich hinterher. Wie gut, die beiden dabeizuhaben, und wie gut, daß sie sich hier vorgestellt hatten, wo man die Förmlichkeit beiseite lassen konnte. An Bord eines Schiffes mußte das Protokoll die Regel bleiben, wenn die Vorgesetzte sich nicht dem Ruch aussetzen wollte, Günstlingswirtschaft zu betreiben.

 Die Besatzungslisten des Geschwaders füllten sich allmählich, und während Offiziere und Bootsleute so verläßlich wirkten, wie Admiral Cortez Honor zugesichert hatte, waren die Maate und Mannschaftsdienstgrade so grün – oder problematisch – wie befürchtet. Da war es schon gut, wenn man unerwartet den einen oder anderen Lichtblick hatte.

 Mit einem Auflachen schüttelte sie den Kopf. Iris Babcock! Honor malte sich noch einen Moment lang aus, wie Horace Harkness wohl Iris Babcock den Hof gemacht hatte, dann seufzte sie auf, straffte die Schultern und marschierte zurück an ihren Schreibtisch, um sich dem Bericht der Hydroponik zu widmen.

 Die wartenden Offiziere erhoben sich, als Honor den Besprechungsraum auf Vulcan betrat. Cardones und LaFollet gingen links und rechts von ihr, Jamie Candless, der zweite Waffenträger ihres üblichen Reisedetachements, nahm seine Position draußen vor der Luke ein. Honor ging zum Kopf des langen Konferenztisches und ließ sich in den Sessel nieder. Die anderen Offiziere warteten ab, bis sie saß, dann nahmen sie ebenfalls Platz. Honor blickte vom einen zur anderen.

 Noch immer erhielt das Geschwader neues Personal, aber der Kern aus vorgesetzten Raumoffizieren war komplett eingetroffen. Captain of the List Alice Truman mit ihrem goldblonden Haar blickte Honor vom entgegengesetzten Ende des Tisches aus grünen Augen an, noch immer die stämmige Frau, die vor sechs Jahren im Jelzin-System Honors Stellvertreterin gewesen war. Commander Angela Thurgood, I.O. der Parnassus, saß neben Alice, und Honor mußte sich ein amüsiertes Lächeln verkneifen. Blondes Haar war im Sternenkönigreich nicht sonderlich selten, aber auch nicht allzu häufig. Und dennoch: Bisher hatten Trumans dienstälteste Untergebene, egal ob Mann oder Frau, stets das gleiche goldblonde Haar besessen wie Truman selbst.

 Captain (Junior Grade) Allen MacGuire, Kommandant der Gudrid und dritthöchster Offizier des Geschwaders, saß links von Alice. MacGuire war ein kleiner Mann, fünfundzwanzig Zentimeter kleiner als Honor, und ebenfalls blond. Als einzigen ihrer Kommandanten kannte Honor ihn nicht von früher, aber sie hatte bereits festgestellt, daß er einen sehr lebhaften Sinn für Humor besaß, und den würde er als Kommandant eines Q-Schiffs wahrscheinlich auch brauchen können. Außerdem verfügte er über einen scharfen, analytischen Verstand und arbeitete seit seinem Eintreffen eng mit Commander Schubert zusammen. Mit vereinten Kräften hatten sie den geschätzten Fertigstellungstermin der Gudrid um drei Tage vorverlegt. Allein dadurch hätte MacGuire bei Honor einen Stein im Brett gehabt, selbst wenn sie sich über seine anderen Qualitäten nicht im klaren gewesen wäre.

 Wie Honor war auch MacGuires Erster Offizier, Commander Courtney Stillman, erheblich größer als er, zwar noch zehn oder zwölf Zentimeter kleiner als Honor, aber ihren Kommandanten überragte sie wie ein Turm. Nicht nur wegen des Größenunterschiedes bildeten die beiden ein Paar, das nicht zusammenpassen wollte. Stillman war dunkelhäutig, und ihre Augen besaßen einen noch dunkleren Braunton als Honors. Ihr schwarzes Haar trug sie mindestens so kurz geschnitten wie Honor bis vor vier Jahren, und sie schien absolut keinen Sinn für Humor zu besitzen. Dennoch kamen sie und MacGuire offenbar gut miteinander zurecht.

 Und dann war da Captain (Junior Grade) Samuel Houston Webster, der Kommandant der Scheherazade, noch ein Offizier, der mit Honor im Basilisk-System gewesen war. Dort wäre er an seiner schweren Verwundung fast gestorben. Bei Ausbruch des Krieges hatten sie wieder gemeinsam gedient, auf Hancock Station, wo Honor das Flaggschiff von Konteradmiral Mark Sarnow kommandierte und Webster seinem Stab angehört hatte. Honor freute sich zu sehen, daß er die Beförderung erhalten hatte, die ihm zustand. Nicht, daß der hochgewachsene, schlaksige Rotschopf jemals Gefahr liefe, nicht befördert zu werden. Er hatte das auffällige ›Webster-Kinn‹, das ihn als Angehörigen einer der einflußreichsten Dynastien innerhalb der Navy auswies; zum Glück besaß er die Fähigkeiten, um die Vorteile zu verdienen, die dieses Kinn mit sich brachte.

 Commander Augustus DeWitt, Websters I.O., vervollständigte die Versammlung. DeWitt war ebenfalls ein Offizier, den Honor nicht kannte, aber er wirkte selbstbewußt und fähig. Er hatte braunes Haar und braune Augen, aber seine Haut war ebenso dunkel wie bei Stillman und sah so wettergegerbt aus, wie es üblich zu sein schien bei allen Eingeborenen von Gryphon – anders bekannt als Manticore B IV. Von den bewohnten Welten des Manticore-Systems besaß Gryphon die kleinste Bevölkerung (was nach Aussage der Bewohner Manticores und Sphinx’ daran lag, daß nur Verrückte auf einem Planeten leben wollten, der ein Wetter hatte wie Gryphon), aber der Planet schien einen überdurchschnittlichen Prozentsatz von guten Offizieren und Unteroffizieren hervorzubringen – von denen die meisten die moralische Verpflichtung zu spüren schienen, die Weichlinge von den Schwesterwelten auf Trab zu halten.

 Eines gutes Team, fand Honor. Zweifellos war es noch zu früh, um solche Urteile zu fällen, trotzdem vertraute sie auf ihre Instinkte. Niemand schien zu glauben, daß man sich auf eine Vergnügungstour begab, und niemand schien die Verwendung als eine Art Abschiebeposten zu betrachten. Das war gut. Das war sogar sehr gut. Honor warf den Versammelten ein Lächeln zu.

 »Ich habe soeben eine neue Meldung von BuPers erhalten«, sagte sie. »Um fünf Uhr dreißig kommt eine Gruppe von weiteren fünfhundert Leuten an Bord von Vulcan. Diese Leute sind für uns bestimmt, und wir haben noch keine kompletten Akten vorliegen, aber es sieht ganz so aus, als könnten wir allmählich Ihre Schiffstechnische Abteilung auf Sollstärke bringen, Allen.« Sie schwieg, und MacGuire nickte.

 »Das ist gut zu hören, Mylady. Commander Schubert will morgen Fusion Zwo testen, und ich hätte gern eine volle Abteilung dabei.«

 »Gute Aussichten dafür«, antwortete Honor und sah Truman an. »Außerdem habe ich endlich unsere offizielle Order erhalten«, fügte sie ernster hinzu, »und es wird so schwierig, wie wir befürchtet haben.«

 Sie gab einen Befehl in ihr Terminal, und über dem Konferenztisch erwachte eine holographische Sternenkarte zum Leben. Die fast perfekte Kugel der Silesianisehen Konföderation leuchtete bernsteingelb, am nächstgelegenen Punkt 153 Lichtjahre im galaktischen Nordwesten von Manticore. Die ein wenig größere Kugel des Andermanischen Reiches strahlte grün, etwas weiter von Manticore entfernt als Silesia und südwestlich davon gelegen. Eine purpurrote dünne Linie, die einen Zweig des Manticoranischen Wurmlochknotens symbolisierte, verband das Anderman-Reich mit dem Sternenkönigreich. Ein scharlachrotes Segment der gewaltigen, aufgedunsenen Volksrepublik Haven war 120 Lichtjahre nordöstlich von Manticore zu sehen, auf kürzester Distanz 127 Lichtjahre von Silesia entfernt. Auf halbem Wege zwischen Haven und der Konföderation leuchtete das Goldsymbol des Wurmlochterminus im Basilisk-System. Man brauchte nur ein Blick auf die Karte zu werfen, und schon wurden die Vorteile – und die Gefahren –, die sich aus der astrographischen Position des Sternenkönigreichs ergaben, mit geradezu schmerzhafter Eindringlichkeit deutlich. Honor warf einen letzten, forschenden Blick in das Hologramm und räusperte sich.

 »Erstens haben wir unsere Einheitskennung erhalten. Ab heute morgen, drei Uhr dreißig, stehen wir als Kampfgruppe Zehn-Siebenunddreißig auf der Liste.« Sie lächelte ironisch. »›Kampfgruppe‹ mag für unseresgleichen vielleicht ein wenig übertrieben klingen, aber ich dachte, Sie wüßten gern, daß wir jetzt wenigstens einen Namen haben.«

 Etliche ihrer Offiziere lachten leise, und Honor deutete mit einer Kopfbewegung auf die Karte, während sie mit ernsterer Stimme fortfuhr.

 »Wie Sie alle wissen, ist unser Bestimmungsort der Breslau-Sektor. Das ist hier.« Sie ließ einen Teil der Konföderation am Westrand in dunklerem Gelb hervortreten. »Auf kürzestem Weg würden wir dorthinkommen, wenn wir den Basilisk-Terminus nehmen und dann in westlicher Richtung durch die Konföderation marschieren würden, aber die Admiralität hat beschlossen, uns via Gregor und durch andermanischen Weltraum nach Breslau zu schicken.« Der grüne Punkt am Ende der purpurroten Linie blinkte auf, und eine gestrichelte grüne Linie entsprang Gregor und verband den Stern mit dem Breslau-Sektor. »Unsere Reisezeit wird sich um fünfundzwanzig Prozent erhöhen, was bedauerlich ist, aber wir erlangen einige Vorteile, die diesen Schönheitsfehler mehr als aufwiegen.«

 Sie lehnte sich zurück und betrachtete die Gesichter der Offiziere, die den Plot musterten.

 »Unserer Gefechtsbereitschaft schadet es überhaupt nicht, die Reise um dreißig oder vierzig Lichtjahre zu verlängern, weil es uns mehr Zeit gibt, die Besatzungen zu drillen. Aber das ist nicht der Hauptgrund, warum die Admiralität uns diese Route vorschreibt. Der Verkehr über die Dreieck-Route läßt immer stärker nach.« Sie drückte eine Taste, und bei Manticore nahm eine grüne Linie ihren Ausgang, folgte der purpurroten Linie nach Gregor, knickte ab ins Herz der Konföderation, setzte sich zum Basilisk-System fort und folgte der Terminusverbindung zurück nach Manticore. »Seit Kriegsausbruch hat sich der Handelsverkehr durch das Basilisk-System immer weiter verringert. Dort ist zwar noch immer einiges los, aber ein großer Prozentsatz der Handelslinien meidet die normalen Routen – einschließlich des Dreiecks –, um sich vom Kriegsgebiet fernzuhalten. Basilisk Station ist stark genug, um mit den meisten Raidergeschwadern der Havies fertigzuwerden, und die Homefleet steht nur einen Wurmlochtransit weit entfernt, aber Händler werden nun einmal nicht dafür bezahlt, daß sie ihre Frachten riskieren.

 Deshalb passiert ein Großteil unseres Handelsverkehrs Gregor und dringt von Süden her nach Silesia ein. Das tun sie schon seit Jahren, denn immerhin erreicht man auf diese Weise die andermanischen Häfen zuerst. Die Chance ist nun sehr groß, daß der Handelsverkehr durch die Konföderation nach Gregor zurückkehrt, anstatt auf dem Weg über Basilisk das Dreieck zu vervollständigen. Aber ausgerechnet in der Konföderation gehen die meisten Schiffe verloren. Die Admiralität wünscht nun, daß wir uns wie Frachter benehmen, und bis wir die Zähne in ein paar Piraten geschlagen haben, werden wir dem Muster folgen.« Captain Truman hob zwei Finger, und Honor nickte ihr zu. »Ja, Alice?«

 »Was ist mit den Andermanern, Mylady? Wissen die, daß wir kommen?«

 »Die Andermaner wissen, daß vier Handelsschiffe kommen.«

 »Ihre Flotte stochert im Gregor-System gern ein wenig herum, Mylady«, stellte MacGuire fest, »und wir müssen ziemlich viel andermanisches Raumgebiet durchqueren.«

 »Ich weiß, was Sie meinen, Allen«, sagte Honor, »aber das sollte kein Problem darstellen. Das Reich hat unseren bestehenden Vertrag mit der Republik Gregor ratifiziert, nachdem es vor vierzig Jahren Gregor B … äh, hinzugewann. Besonders glücklich ist man damit vermutlich nicht, aber Gregor A gehört uns, und die Andermaner haben unsere berechtigte Sorge um die Sicherheit des Terminus dort immer anerkannt. Sie wissen auch um unsere Probleme in Silesia. Ich glaube zwar nicht, daß sie deswegen irgendeine Träne vergießen, denn alles, was unsere Präsenz dort verringert, führt zu einer Vergrößerung der ihren, aber sie sind immer großzügig gewesen, wenn es darum ging, unseren Geleitzügen freie Durchfahrt zu gewähren. Soweit es das Reich betrifft, sind wir nur ein weiterer Konvoi, und weil wir keine Fracht auf irgendeiner Reichswelt landen werden, werden die Andermaner keine Zollkontrolle durchführen. Man wird niemals feststellen, daß wir überhaupt bewaffnet sind.«

 »Bis wir damit anfangen, Piraten abzuschießen, Mylady«, wandte Truman ein. »Dann werden die Andies hellhörig und begreifen schnell, wo wir hergekommen sind und wie wir Breslau erreicht haben. Ich glaube, es wird diplomatische Konsequenzen haben, wenn wir das Reich vor vollendete Tatsachen stellen.«

 »Mit denen soll sich gegebenenfalls der Außenminister herumschlagen. Meiner Meinung nach wird das Reich uns diese kleine Täuschung durchgehen lassen. Schließlich könnte es nichts unternehmen, ohne einen Zwischenfall mit uns zu provozieren, und davor wird man sich hüten.«

 Nüchternes Kopfnicken in der Runde – jeder der Anwesenden wußte, daß das Anderman-Reich seit mehr als siebzig Jahren begehrliche Blicke auf die Silesianische Konföderation warf. Das konnte man dem Reich nicht einmal verdenken. Die chronische Schwäche der silesianischen Regierung und die daraus entstehenden chaotischen Bedingungen innerhalb der Konföderation schadeten dem Handel. Auch für die silesianischen Bürger waren die Unruhen sehr hart, denn mit bestürzender Regelmäßigkeit fanden sie sich im Weg der einen oder anderen bewaffneten Gruppierung, und längs der andermanischen Nordgrenze kam es immer wieder zu Zwischenfällen. Einige dieser Zwischenfälle waren recht häßlich ausgegangen und hatten zu Strafexpeditionen seitens der Kaiserlich-andermanischen Weltraumflotte geführt. Aber innerhalb Silesias ging das Reich stets sehr behutsam vor, und das war der manticoranischen Flottenpräsenz zu verdanken.

 Mehr als ein manticoranisches Regierungsoberhaupt hatte ebenso verlangend auf Silesia geblickt wie sein oder ihr kaiserliches Pendant. Als Markt war Silesia für das Sternenkönigreich fast so wichtig wie für das Kaiserreich, und ein Umsturz hätte an der Landinger Börse sehr üble Auswirkungen gezeigt. Die Regierung Ihrer Majestät behielt diese Tatsache immer im Hinterkopf, und ebenfalls – in geringerem Ausmaß, wie Honor widerstrebend zugeben mußte – den fortlaufenden Verlust an Menschenleben innerhalb der Konföderation. Wenn sich das Vorgehen der Zentralregierung nicht bald einschneidend änderte, mußte Manticore etwas unternehmen, und Honor vermutete, daß der Herzog von Cromarty sich dieses Problems gern schon vor Jahren entledigt hätte. Leider hätte das eines jener aggressiven imperialistischen Abenteuer bedeutet, die jede der Oppositionsparteien aus jeweils eigenen Motiven ablehnte. Anstatt also die Schlangengrube ein für allemal auszuräuchern, hatte die RMN mehr als ein Jahrhundert lang lediglich die silesianischen Handelsrouten geschützt und die Bürger der Konföderation einander nach Herzenslust abschlachten lassen.

 Immerhin hatte die manticoranische Flottenpräsenz nunmehr schon fünf andermanische Kaiser in Folge davon abhalten können, sich den silesianischen Raum nach und nach gewaltsam anzueignen. Zunächst entsprang die Abschreckung allein dem Umstand, daß die RMN um ein Drittel größer war als die kaiserliche Flotte, aber seitdem die Haveniten auf Expansionskurs gegangen waren, bestand noch ein weiterer Grund für das Kaiserreich, sich im Zaum zu halten. Der Kaiser mußte einerseits die Versuchung spüren, in gewissen Raumgebieten vollendete Tatsachen zu schaffen, solange Manticore abgelenkt war, konnte jedoch andererseits die Folgen nicht mit Bestimmtheit vorhersagen: In Anbetracht der Kriegslage ließ das Sternenkönigreich ihm Übergriffe vielleicht durchgehen, doch genausogut konnte er sich vor den Breitseiten der RMN wiederfinden, und das wollte er nicht. Sechzig Jahre lang hatte das Sternenkönigreich eine Sperre zwischen dem Kaiserreich und den havenitischen Eroberern gebildet, und nun, da scharf geschossen wurde, lag es keinesfalls im Interesse des Kaisers, ausgerechnet diese Barrikade zu schwächen.

 So wenigstens lautet die Analyse des Foreign Office, dachte Honor. Das ONI, der Nachrichtendienst der Navy, teilte diese Ansicht, und auch Honor neigte zu der gleichen Beurteilung. Dennoch konnte sie Alice’ und MacGuires Einwände nicht einfach übergehen; weil das Geschwader unabhängig operieren sollte, müßte sich Honor um alle diplomatischen Verwicklungen selbst kümmern. Dieser Gedanke ließ sie nicht gerade ruhiger schlafen, aber das war nun einmal Teil ihrer Mission.

 »Auf jeden Fall«, fuhr sie fort, »beginnt unser Einsatz erst im Breslau-Sektor. Die Admiralität läßt uns freie Hand bei der Auswahl des operativen Vorgehens, und ich habe mich noch nicht endgültig entschieden, ob wir einzeln oder in Paaren jagen sollen. Beide Muster haben ihre Vorzüge, und wir werden einige Simulationen durchführen, dann sehen wir, was besser ist. Ich hoffe, wir kommen nach Beendigung der Testfahrten zu echten Manövern. Ich weise noch einmal darauf hin, daß ich niemandem den Mund verbiete. Für das völlige Aufteilen spricht die Tatsache, daß wir dadurch das größte Volumen kontrollieren könnten. Solange wir es nur mit dem üblichen Abschaum zu tun bekommen, müßte unsere individuelle Kampfkraft eigentlich ausreichen, um mit allem fertigzuwerden, was uns in die Quere kommt.«

 Wieder erhielt sie allgemeine Zustimmung. Mit Ausnahme Websters hatten Honors Kommandanten alle schon einmal ein Schiff in Silesia befehligt. Polizeiaufgaben im silesianischen Raum zu übernehmen, war hundert T-Jahre lang die beste Gelegenheit für die RMN gewesen, Gefechtserfahrung zu sammeln, und die Admiralität hatte es sich zur Gewohnheit gemacht, vielversprechende Offiziere dorthin zu schicken, damit sie ihre Feuertaufe erhielten. Rafe Cardones hatte an Bord des Schweren Kreuzers Fearless zwei Jahre als Honors Taktischer Offizier in Silesia gedient, und Webster, DeWitt und Stillman waren ebenfalls in untergeordneter Position dort gewesen. Zusammengenommen hatten Honors ranghöchste Raumoffiziere (trotz ihrer verhältnismäßig niedrigen Dienstgrade) fast zwanzig Jahre auf dieser Station verbracht – was gewiß eine Rolle gespielt hatte, als man sie für den kommenden Einsatz aussuchte.

 »Nun gut«, sagte Honor knapp. »Keiner von uns hat jemals ein Q-Schiff kommandiert, und bisher hat kein Raumoffizier ein Schiff mit einer Armierung wie der unsrigen befehligt. Wir müssen durch Erfahrung lernen, und die Admiralität wird auf der Basis unserer Operationen eine Doktrin für die anderen Trojaner formulieren. Deshalb sollten wir jetzt gleich damit beginnen, uns die Köpfe zu zerbrechen. Zunächst müssen wir uns überlegen, wie wir die LACs am besten einsetzen.«

 Die meisten ihrer Untergebenen zogen Memopads hervor und stöpselten sie in die Terminals an ihren Plätzen ein.

 »Als größte Schwierigkeit erscheint es mir, die LACs schnell genug ins All zu bringen, ohne sie gleichzeitig zu früh auszusetzen«, sagte Honor. »Wir müssen herausfinden, wie lange ein Alarmstart dauert, und ich werde versuchen, für uns Gelegenheit zu einer Übung gegen einige unserer Kriegsschiffe zu erwirken. Das sollte uns einen Maßstab verschaffen, wie leicht unsere Beiboote zu entdecken sind und ob wir sie auf der Seite unserer Impellerkeile verstecken können, die dem Feind abgewandt ist. Danach müssen wir erarbeiten, wie wir die LACs am besten in unsere Feuerleitung einbinden, und da es uns an anständigen Seitenschilden und an Panzer mangelt, müssen sie uns auch bei der Nahbereichsabwehr unterstützen. Alice, Sie entwerfen bitte eine Reihe von Simulationen, in denen …«

 Finger tippten auf die Memopads, während Captain Lady Dame Honor Harrington ihre Gedanken darlegte und sich sammelte, um der bevorstehenden Herausforderung entgegenzutreten.

 8

 Electronics Technician First Class Aubrey Wanderman war fast so jung, wie das Prolong ihn aussehen ließ. Braunhaarig war er und schlank, besaß noch die halbfertige Drahtigkeit der Jugend und hatte mitten im ersten Semester sein Physikstudium an der Mannheim-Universität abgebrochen, um sich zur Flotte zu melden. Sein Vater, ein Ingenieur, hatte gegen die Entscheidung des Sohnes Einspruch erhoben, aber es war ihm nicht gelungen, Aubrey davon abzubringen. Und obwohl James Wanderman nach wie vor den übertriebenen Ausbruch von patriotischer Inbrunst bei seinem Sohn bedauerte, wußte Aubrey doch, daß der Vater im Grunde seines Herzens stolz auf ihn war und es nur nicht zeigen wollte. Und sogar er kann sich über die Ausbildung, die ich bei der Navy bekommen habe, nicht beschweren, dachte er bissig. Für die Intensivkurse würde er bei jeder größeren Universität wenigstens drei Jahre angerechnet bekommen, und der Umstand, daß er (beim bestmöglichen Ergebnis von 4,0) mit einer Note von 3,93 abgeschlossen hatte, erklärte den Streifen für den Techniker 1. Klasse auf seinem Oberarm.

 Aber so erfreulich der Abschluß auch war, Aubrey hatte fast zwei Jahre gebraucht, um ihn zu erlangen. Natürlich wußte er, daß eine moderne Flotte ausgebildetes Personal braucht und kein unfähiges Kanonenfutter, aber ihm war es vorgekommen, als wollte die Ausbildungszeit niemals zu Ende gehen; als die Gefechtsberichte von Nightingale und Trevors Stern nach Manticore zurückkamen, hatte er sich vage schuldig gefühlt. Er freute sich auf den Borddienst – nicht ohne Furcht, denn er hielt sich nicht gerade für einen der Mutigsten, aber neben der Furcht verspürte er auch einen gewissen Eifer. Ursprünglich hatte man ihn für ein Wallschiff vorgesehen. Das wußte er genau, denn Chief Garner hatte ihn einen Blick auf die vorläufige Versetzungsliste werfen lassen.

 Nur kam er nun doch nicht an Bord eines Großkampfschiffs – nicht einmal in ein richtiges Kriegsschiff. Vielmehr hatte man ihn aus dem regulären Navypersonal abgezogen und einem bewaffneten Frachter zugeteilt.

 Diese Enttäuschung hatte ihn am Boden zerstört. Über »Handelskreuzer« riß jeder Witze! Sie verbrachten ihre Zeit auf langen, öden, sinnlosen Patrouillen, die zu unwichtig waren, um ein echtes Kriegsschiff darauf zu verschwenden, oder zuckelten von einem Sonnensystem zum nächsten, wobei sie Konvois eskortierten, die keinen echten Geleitschutz brauchten – und anderswo fochten andere den Krieg. Aubrey Wanderman hatte doch nicht sein Zivilleben unterbrochen und sich freiwillig zur Navy Ihrer Majestät gemeldet, nur um in die Vergessenheit abgeschoben zu werden!

 Aber eins wußte Aubrey bereits: Wenn die Navy einen Befehl erteilte, dann erwartete sie, daß man ihm Folge leistete. Er verspürte melancholischen Neid auf die alten Kämpen, die schon lange genug dabei waren, um zu wissen, wie man sich verstohlen das System zunutze machte, um seinen Willen zu bekommen, aber dafür war er einfach noch zu feucht hinter den Ohren. Chief Garner hatte sich zwar mitfühlend geäußert, aber nicht im geringsten auf Aubreys halbherzige Vorstöße reagiert, es müsse doch irgendeinen Weg geben, die Befehle zu ändern, und da hatte er gewußt, daß ihm nichts anderes übrigblieb, als mit seiner Enttäuschung zu leben.

 In einem Zustand resignierter Niedergeschlagenheit hatte er zwei Tage lang bürokratische Maßnahmen über sich ergehen lassen, und mit jeder Stunde war in ihm das Gefühl stärker geworden, man habe ihn irgendwie betrogen. Er hatte Schwielen am Hintern vom vielen Lernen und als Klassenzweiter abgeschlossen – das mußte doch etwas bedeuten! Aber nein, nichts. Verdrießlich und rein mechanisch hatte er seinen Spind ausgeräumt, gepackt und sich dem Rest der Schule angeschlossen, der genau der gleichen Verwendung zugewiesen worden war.

 Und dann war er aufgetaucht, der Hoffnungsschimmer, daß alles nicht ganz so trostlos kommen könnte. Während er auf seine Fähre wartete, hatte Aubrey in der Schulhalle gesessen und über seine unerfreuliche Versetzung nachgedacht, als Ginger Lewis sich neben ihm auf die Bank fallen ließ.

 Wie Aubrey war auch Ginger Gravitationsspezialist. Die gepflegte Rothaarige hatte als neunzehnte in der gleichen hundertköpfigen Klasse abgeschlossen, war aber zwölf Jahre älter als er. Im Stillen hatte Aubrey sie immer ein wenig verehrt. Zwar war sie längst nicht so versiert in der Theorie wie er, aber sie verfügte über ein unfaßbares Talent, wenn es um die Beseitigung irgendwelcher Schwierigkeiten ging, geradezu, als könnte sie spüren, wo die Schwierigkeit lag. Zudem besaß sie die Ausstrahlung ihres reifen Alters, und daß sie außerordentlich attraktiv war, trug nicht gerade dazu bei, daß Aubrey sich in ihrer Gesellschaft gelassen fühlen konnte. Der Spitzname, den sie ihm angehängt hatte – »Wonder Boy, Wunderknabe« – übrigens auch nicht. Er glaubte, daß es sich nur um eine freundliche Verballhornung seines Nachnamens wegen seiner Noten handelte, dennoch fühlte er sich seitdem in ihrer Gegenwart nur um so unreifer.

 »Hallo, Wonder Boy!« rief sie fröhlich. »Gehörst du auch zu Gruppe Sechzig?«

 »Klar«, antwortete er mürrisch, und Ginger blickte ihn mit hochgezogenen fuchsroten Augenbrauen an.

 »Na, laß dich durch mich bloß nicht von deiner Beerdigung abhalten!« Bei ihrem Ton mußte er grinsen, aber ihr Spott hatte ins Schwarze getroffen.

 »Tut mir leid«, brummte er und senkte den Blick. »Ich war der Bellerophon zugeteilt«, seufzte er. »Chief Garner hat mir die Liste gezeigt. Und jetzt schicken sie mich plötzlich auf einen Handelskreuzer.«

 Beim letzten Wort kräuselte er verächtlich die Lippen, und Gingers Reaktion überraschte ihn völlig. Sie bekundete nicht etwa ihr Verständnis. Sie sprach ihm nicht ihr Beileid aus, wie man es von einem halbwegs einfühlsamen Leidensgefährten wohl hätte erwarten dürfen. Vielmehr lachte sie.

 Aubrey blickte sie an, und als Ginger sein Gesicht sah, lachte sie noch lauter. Sie schüttelte den Kopf und klopfte ihm genauso auf die Schulter wie seine Mutter damals, als der zehnjährige Aubrey seinen Gravscooter zu Schrott gefahren hatte.

 »Wonder Boy, ich seh’ schon, du kennst einfach nicht die neusten Latrinenparolen. Klar, man schickt dich auf einen Handelskreuzer, aber bist du denn überhaupt nicht neugierig, wem dieser Handelskreuzer eigentlich gehört?«

 »Warum sollte ich?« schnaubte er. »Entweder ist es ein seniler alter Reservist oder ein totaler Idiot, dem man kein echtes Kriegsschiff anvertraut!«

 »Himmel, du bist überhaupt nicht auf dem laufenden, was? Hör zu, Wonder Boy, dein ›seniler alter Reservist‹ ist niemand anderes als Honor Harrington.«

 »Harrington?« Als Ginger nickte, starrte Aubrey sie mit offenem Mund an. Es vergingen fast fünfzehn Sekunden, bis er wieder ein Wort hervorbrachte. »Du meinst die Harrington? Lady Harrington?«

 »Die und keine andere.«

 »Aber … aber die ist doch noch im Jelzin-System!«

 »Du solltest ab und zu mal Zeitung lesen«, schlug Ginger in aller Unschuld vor. »Lady Harrington ist schon über eine Woche wieder da. Und ein gewisser wohlplazierter Informant von mir, der immer verläßlich ist …« – sie ließ aufreizend die Wimpern klimpern –, »sagt, daß sie Chefin unseres neuen kleinen Geschwaders wird.«

 »Mein Gott«, murmelte Aubrey. Er warnte sich davor, seine Erwartungen zu hoch zu stecken. Schließlich war Lady Harrington nach ihren skandalösen Duellen nahezu in die Verbannung gezwungen worden. Deshalb war es durchaus möglich, daß man sie in genau die Vergessenheit abschieben wollte, für die Aubrey seine Verwendung gehalten hatte, doch das konnte er einfach nicht glauben. Nicht umsonst hatten die Zeitungsfritzen Lady Harrington »Salamander« getauft – weil sie immer an der Stelle aufkreuzte, wo das Feuer am heißesten war. Und eine Kommandantin, die sich derart im Gefecht bewährt hatte, schob man nicht auf einen Druckposten ab. Von vornherein war die Navy alles andere als begeistert gewesen, sie auf Halbsold setzen zu müssen. Wenn die Flotte sie wiederhatte, dann würde man Lady Harrington mit Sicherheit dort einsetzen, wo man sie am dringendsten benötigte!

 »Dachte, das könnte dich ein wenig aufheitern, Wonder Boy«, sagte Ginger. »Du warst doch schon immer auf Ruhm und Ehre aus, oder?« Er lief feuerrot an, aber sie lachte nur und klopfte ihm wieder auf die Schulter. »Sobald Lady Harrington erkennt, was für eine zuverlässige Seele du bist, holt sie dich ganz bestimmt gleich auf ihr Kommandodeck.«

 »Ach, hör schon auf, Ginger!« rief er und mußte fast gegen seinen Willen lachen. Sie grinste ihn an.

 »Das ist schon besser! Und …« Sie unterbrach sich und legte den Kopf schräg. »Ich glaube, da rufen sie unser Shuttle aus.«

 Das war vor vierzehn Stunden gewesen, und nun seufzte Aubrey erleichtert, als er seine Kiste auf dem Kontragrav zum zugeteilten Schlafsaal schleppte. Seitdem er in der Navy war, hatte er schon viel zu viele Kojensäle gesehen, aber in diesem brauchte er es wahrscheinlich nicht allzulange auszuhalten. Der Petty Officer Second Class, der die Gruppe in der Ankunftshalle von Vulcan in Empfang genommen hatte, hatte sie informiert, daß sie in spätestens sechs Tagen an Bord gehen würden, und trotz seiner ursprünglichen Mutlosigkeit freute sich Aubrey mittlerweile darauf. Die Zuweisungen in die einzelnen Säle waren nach alphabetischer Reihenfolge erfolgt, und Aubrey war der einzige Überzählige seiner Gruppe gewesen. Er war daran gewöhnt, sich am unteren Ende jeder Namensliste wiederzufinden, und bis auf ihn war der Saal im Augenblick leer. Er vermißte seine Kameraden, als er sich in der Abteilung umsah. Dann zog er seine Kiste zum Schott, um die Tafel zu lesen, und seine Augen leuchteten auf. Noch waren zwei untere Kojen übrig, und er schob seinen Ausweischip in den Schlitz und reservierte dadurch eine davon für sich. Hinter sich hörte er Schritte; eine kleine Gruppe Uniformierter betrat den Raum, und Aubrey zog den Chip heraus und trat zurück, damit die Neuankömmlinge an die Tafel konnten. Er zog seine Kiste zu der Koje, die er sich ausgesucht hatte, schob sie darunter und setzte sich, dankbar, seine müden Füße endlich entlasten zu können.

 »Schon gehört, wer den Befehl über dieses Scheißgeschwader hat?« fragte jemand, und überrascht über den mürrischen Ton sah Aubrey auf die Männer, die sich um die Tafel scharten.

 »Ja«, antwortete ein anderer mit nachhaltiger Abscheu. »Harrington.«

 »Ach du lieber Gott!« stöhnte die erste Stimme. »Wir sind schon tot«, fuhr sie im Ton morbider Befriedigung fort. »Schon mal die Verlustlisten gesehen, mit denen die Alte zurückkommt?«

 »Klar«, meinte die zweite Stimme. »Uns schmeißen sie ins Klo, und Harrington kriegt noch ‘nen Orden dafür, daß sie uns runterspült.«

 »Nicht, wenn ich ein Wörtchen mitzureden hab’«, brummte ein dritter. »Wenn sie die Heldin spielen will, na meinetwegen, aber ich hab’ Besseres …«

 Aubrey wurde abrupt aus der Konzentration gerissen, mit der er dem gereizten Gespräch zuhörte, als jemand gegen das Gestell seiner Koje trat.

 »He, du Rotznase!« rief eine tiefe Stimme. »Schieb deinen Arsch von meiner Bank!« Erstaunt hob Aubrey den Kopf, und der Sprecher blickte ihn wütend an. Der stämmige, dunkelhaarige Mann war erheblich älter als Aubrey, hatte ein hartes Gesicht und narbige Fingerknöchel. An seiner Manschette waren fünf schräge Goldstreifen, von denen jeder drei manticoranische Jahre Dienstzeit anzeigte – fast fünf T-Jahre also –, aber der Mann war trotzdem nur ein Energietechniker Zweiter Klasse. Das bedeutete, daß Aubrey prinzipiell sein Vorgesetzter war, aber als der Kerl ihn mit kalten brauen Augen verächtlich anblickte, fühlte er sich alles andere als übergeordnet.

 »Da mußt du dich irren«, sagte er so gelassen wie möglich. »Das ist meine Koje.«

 »O nein, das ist sie nicht, Rotznase«, widersprach der Ältere unfreundlich.

 »Guck mal auf die Tafel«, forderte Aubrey ihn knapp auf.

 »Ich gebe ‘n Scheiß auf deine Tafel. Jetzt sieh zu, daß du mit deinem Arsch von meiner Bank verschwindest, solange du noch laufen kannst, Rotznase.«

 Aubrey blinzelte. Der andere grinste häßlich, ballte eine große, gefährlich aussehende Faust und polierte sich die Knöchel an der Manschette. Erbleichend blickte sich Aubrey im Raum um, aber abgesehen von den sechs oder sieben anderen, die mit seinem Gegner hereingekommen waren, war niemand da – und von denen schien sich keiner auf seine Seite schlagen zu wollen. Alle waren sie älter als er und besaßen nicht den Rang, den Männer ihres Dienstalters hätten innehaben sollen. Wenigstens die Hälfte von ihnen grinste genauso unangenehm wie der Energietechniker vor ihm, aber dem Rest schien der Vorfall völlig gleichgültig zu sein, abgesehen von einem stämmigen, nervösen Sanitäter, der seinen unsteten Blick von dem Streit abwandte.

 Während seiner Zeit in der Navy hatte Aubrey Situationen wie diese vermeiden können, und er war nicht dumm. Er wußte, daß er in der Tinte steckte, doch ein Instinkt raunte ihm zu, daß ihn die Konsequenzen dieser Episode noch lange verfolgen würden, wenn er jetzt nachgab. Aber genauso stark wie der Instinkt war die Furcht, denn er hatte sich noch nie in eine tätliche Auseinandersetzung und schon gar nicht in einen Kampf verwickeln lassen. Der grinsende Energietechniker war deutlich kräftiger gebaut als er.

 »Hör zu«, sagte er und bemühte sich um einen gelassenen Ton, »es tut mir leid, aber ich war zuerst da.«

 »Ganz genau – es tut dir leid«, feixte der Energietechniker. »Und wenn ich mit dir fertig bin, dann tut es dir noch viel mehr leid. Dabei bist du schon das bemitleidenswerteste Stück Scheiße, das ich seit Monaten gesehen habe, Rotznase. Und wenn ich dir noch einmal sagen muß, daß du deinen rosigen kleinen Arsch bewegen sollst, dann siehst du gleich noch viel trauriger aus.«

 »Ich bewege mich kein Stück«, erwiderte Aubrey. »Such dir eine andere Koje.«

 Die braunen Augen des Energietechnikers flackerten vor niederträchtiger Amüsiertheit auf, und der Kerl leckte sich die Lippen wie in Vorfreude auf etwas Besonderes.

 »Das war ein ganz großer Fehler, Rotznase«, flüsterte er und ließ die linke Hand vorschnellen. Damit packte er Aubrey am Kragen seines Overalls, und der junge Mann spürte, wie ihn die Panik durchfuhr, als der andere ihn von der Koje hob. Er umklammerte das Handgelenk mit beiden Händen und versuchte, die Finger des anderen von seinem Kragen zu lösen, aber genausogut hätte er mit einem Baum ringen können. »Sag gute Nacht, Rotznase«, höhnte der Energietechniker und holte mit der Rechten aus.

 »Keine Bewegung!« Der Befehl knallte wie ein Pistolenschuß, und der Energietechniker riß den Kopf herum. Er fletschte die Zähne, aber seine Augen änderten den Ausdruck, und Aubrey drehte ebenfalls den Kopf, während er gleichzeitig um Atem rang, weil die Hand an seinem Overallkragen ihm die Luft abdrehte. In der Luke des Schlafsaals stand eine Frau, die Hände in die Hüften gestemmt. Ihr Blick war mindestens ebenso kalt wie der des Energietechnikers. Aber das war auch schon die einzige Gemeinsamkeit zwischen beiden, denn diese Frau sah aus, als wäre sie geradewegs aus einem Werbeplakat für die Navy herabgestiegen. An ihrer Manschette prangten sieben goldene Dienstzeitstreifen, an den Oberarmen trug sie drei Winkel mit drei Bögen darüber und den klassischen goldenen Anker der Bootsmannslaufbahn anstelle des goldenen Sterns, den die anderen Verwendungen als Rangabzeichen eines Senior Master Chief Petty Officer benutzten, und ihr Blick durchdrang den erstarrten Schlafsaal wie ein eisiger Wind.

 »Lassen Sie ihn los, Steilman«, sagte sie knapp mit ausgeprägtem gryphonischem Akzent. Der Energietechniker erwiderte kurz ihren Blick, dann öffnete er mit einer verächtlichen Bewegung die Hand. Aubrey fiel auf die Koje zurück und rappelte sich mühsam auf. Seine bleichen Wangen waren rot angelaufen. Er war froh, daß der Senior Master Chief eingegriffen hatte und wußte, daß sie ihn gerade vor einer furchtbaren Tracht Prügel bewahrt hatte; aber er war auch jung genug, um sich dafür zu schämen, daß er hatte gerettet werden müssen.

 »Würde jemand die Güte haben, mir zu sagen, was hier vorgeht?« fragte sie mit tödlicher Ruhe. Niemand antwortete, und sie verzog verächtlich die Lippen. »Machen Sie den Mund auf, Steilman«, befahl sie leise.

 »Nur ein Mißverständnis«, antwortete der Energietechniker im Ton eines Mannes, der sich nicht besonders darum scherte, ob die Umstehenden wußten, daß er log. »Diese Rotznase hat meine Koje genommen.«

 »Hat er das?« Die Frau kam in den Saal, und die Beistehenden machten ihr Platz, als stünden sie unter einem Zauberbann. Sie warf einen Blick auf die Tafel, dann sah sie Aubrey. »Heißen Sie Wanderman?« fragte sie in erheblich weniger einschüchterndem Ton, und er nickte.

 »J-jawohl, Senior Master Chief«, brachte er hervor und errötete noch tiefer, als er sich verhaspelte.

 »›Bosun‹ reicht schon, Wanderman«, antwortete sie, und Aubrey holte erstaunt Luft. Nur eine Person wurde an Bord eines Schiffs der Königin mit ›Bosun‹ angesprochen. Diese Person war der ranghöchste Unteroffizier der Besatzung, und der Bosun, das hatten ihm seine Ausbilder sehr deutlich gemacht, war die rechte Hand Gottes.

 »Jawohl, Bosun«, sagte er, und sie nickte, dann wandte sie sich wieder Steilman zu.

 »Der Tafel zufolge« – sie deutete mit dem Kopf in die Richtung – »ist das seine Koje. Und falls Sie es nicht bemerkt haben sollten, ist Wanderman Erster Klasse. Wenn mich mein Gedächtnis nicht trügt, macht ihn das doch zum Vorgesetzten eines Berufsversagers wie Ihnen, nicht wahr, Steilman?«

 Der Energietechniker preßte die Lippen zusammen. Seine Lider flatterten, aber er sagte kein Wort, und die Bosun lächelte.

 »Ich habe Ihnen eine Frage gestellt, Steilman«, sagte sie, und er biß die Zähne aufeinander.

 »Ja, ich denke schon«, stieß er haßerfüllt hervor. Sie legte den Kopf schräg, und er hängte ein verdrießliches ›Bosun‹ seiner Antwort an.

 »Jawohl, das tut es«, bestätigte sie. Sie blickte wieder auf die Tafel, dann deutete sie auf eine der übrigen freien Kojen – diejenige, die am weitesten von der Luke und vom Waschraum entfernt war. »Ich glaube, die ist ideal für Sie, Steilman. Tragen Sie sich ein.«

 Der Energietechniker straffte die Schultern, aber er konnte dem kalten, ungerührten Blick der Bosun nicht standhalten und stapfte zur Tafel. Er schob seinen Ausweis hinein und beanspruchte die Liege, die ihm vorgeschlagen worden war, und die Bosun nickte.

 »Na, sehen Sie? Ein wenig Hilfe, und selbst Sie finden Ihre Koje.« Während Aubrey den Vorgang beobachtete, nagte ihm ein eiskalter Wurm an den Eingeweiden. Zwar war er entzückt über das Abkanzeln, das dem Energietechniker von der Bosun zuteil wurde, aber ihm graute vor dem, was der Kerl mit ihm anstellen würde, sobald sie den Schlafsaal verlassen hätte.

 »Also gut – angetreten«, befahl sie und deutete auf die grüne, über das Deck gezogene Linie. Aubrey erhob sich, und während er zur Linie ging, reihten sich die anderen bereits grollend ein. Die Bosun verschränkte die Arme hinter dem Rücken und musterte die Leute, ohne die Miene zu verziehen.

 »Ich heiße MacBride«, sagte sie knapp. »Einige von euch – Steilman zum Beispiel – kennen mich schon, und ich weiß alles über euch. Über Sie zum Beispiel, Coulter.« Sie wies auf einen anderen Energietechniker, einen großen, schmalen Mann mit Pockennarben, der ihrem Blick auswich. »Bestimmt war Ihr Captain über Ihre Diebeszüge an Land ganz entzückt. Und Sie, Tatsumi.« Sie bedachte den nervösen Sanitäter mit einem strengen Funkeln. »Wenn ich Sie dabei erwische, wie Sie in meinem Schiff Sphinxgrün schnüffeln, werden Sie sich wünschen, ich hätte Sie einfach zur Luftschleuse hinausgeschmissen.«

 Sie schwieg, als wartete sie auf Entgegnungen. Niemand sprach, doch Aubrey spürte ringsum Haß und Groll wie eine Giftwolke und krümmte sich innerlich zusammen. Er hätte niemals geglaubt, daß es solche Leute in einer modernen Flotte geben könnte, und wußte zugleich, daß er damit hätte rechnen müssen. Jede Truppe, die die Größe der RMN besaß, mußte ihren Teil an Dieben und Schlägern und Gott weiß was noch haben, und ihm sank das Herz, als ihm klar wurde, daß seine Kojennachbarn der Bodensatz der Navy waren. Was in Gottes Namen hatte er hier verloren?

 »Unter euch ist – außer Wanderman – kein einziger, der nicht deswegen hier wäre, weil sein letzter Skipper es kaum erwarten konnte, ihn loszuwerden«, sprach MacBride weiter. »Ich bin froh, sagen zu können, daß die meisten eurer Crewkameraden sind wie Wanderman und nicht wie ihr, und ich dachte, ich stelle gleich ein paar Dinge klar. Wenn jemand von euch Gentlemen in meinem Schiff auch nur einen Zentimeter aus der Reihe tanzt, wird er glauben, daß ihm ein Planet auf den Kopf fällt. Und ihr betet lieber zu eurem Schöpfer, daß ich mich eigenhändig um euch kümmere, denn wenn ihr jemals vor Lady Harrington auftauchen solltet, dann fliegt ihr so schnell in den Bunker, daß euer wertloser Arsch euch erst wieder einholt, wenn ihr schon im Bau sitzt. Und da bleibt ihr dann so lange, daß ihr trotz Prolong alt und grau seid, bevor ihr wieder Tageslicht seht. Das könnt ihr mir glauben. Ich habe schon mit der Alten Lady gedient, und euch feiges Pack verspeist sie zum Frühstück – ohne Salz!«

 Sie sprach mit ruhiger, leidenschaftsloser Stimme, und diese Redeweise verlieh ihren Worten um so mehr Gewicht, denn MacBride erweckte nicht den Eindruck, als wolle sie drohen – sie stellte lediglich Tatsachen klar. Aubrey spürte, wie der Groll und die Feindseligkeit der anderen von kreatürlicher Furcht übertüncht wurden.

 »Wir haben uns doch schon mal eingeschlossen, Steilman – erinnern Sie sich noch, was damals geschehen ist?« fragte MacBride leise, und die Nasenflügel des Mannes bebten. Er gab keine Antwort, und die Bosun lächelte unheilverkündend. »Nun, nur keine falsche Bescheidenheit. Machen Sie weiter und probieren Sie’s noch einmal. Die Wayfarer hat einen guten Doktor.«

 An Steilmans Kiefern spannten sich sichtlich die Muskeln, und MacBrides schmales Lächeln wurde breiter. Obwohl sie kompakt und stämmig gebaut war, konnte Aubrey nicht ganz glauben, was sie da zu sagen schien – bis er auf Steilman schielte und die Furcht in den Augen des Schlägers erkannte.

 »Für die Zukunft könnt ihr euch eins merken«, sagte MacBride und ließ den Blick über die Angetretenen schweifen. »Ihr wertlosen Versager werdet euch in meinem Schiff kein Versagen erlauben. Ihr werdet eure Arbeit tun und eure Nasen sauber halten, und der erste von euch, der sich nicht daran hält, wird es bereuen – und zwar zutiefst. Ist das klar?« Niemand sprach ein Wort, und sie erhob die Stimme. »Ich habe gefragt: Ist das klar?«

 Ein heiserer Chor der Zustimmung antwortete, und die Bosun nickte.

 »Gut.« Sie drehte sich um, als wollte sie gehen, und hielt inne. »Eine Sache noch«, sagte sie ruhig. »Wanderman ist in diesen Raum gelegt worden, weil ich sonst nirgendwo Platz für ihn hatte. Ihr werdet feststellen, daß sich in Kürze ein halbes Dutzend Marines zu euch gesellt, und ich empfehle euch deshalb, euch zu beherrschen. Ganz besonders lege ich euch ans Herz, dafür zu sorgen, daß Wanderman nichts … Bedauerliches … widerfährt. Wenn er sich auch nur den Zeh stößt, dann, das verspreche ich euch, wird sich jeder einzelne von euch wünschen, nie geboren worden zu sein. Mir ist es egal, was man euch in eurem letzten Schiff hat durchgehen lassen. Mir ist es auch egal, womit ihr gerne in meinem Schiff durchkommen würdet. Denn, Herrschaften, hier läßt man euch überhaupt nichts durchgehen.«

 Ihre Stimme war eisig, und sie lächelte ein letztes Mal, dann drehte sie sich um und stolzierte aus der Abteilung. Mehr als alles in seinem ganzen Leben zuvor wollte Aubrey Wanderman ihr hinterherrennen, aber er wußte, daß das nicht möglich war, und mußte hart schlucken, als er sich den anderen zuwandte.

 Steilman funkelte ihn mit blankem, unverhohlenem Haß an; seine Lippen bebten. Aubrey mußte seinen gesamten Mut zusammennehmen, um vor dem Energietechniker nicht zurückzuweichen, aber er blieb stehen und versuchte, nicht eingeschüchtert auszusehen. Steilman spuckte aufs Deck.

 »Die Sache ist noch nicht vorbei, Rotznase«, schwor er leise. »Wir werden lange im gleichen Schiff sein, und Rotznasen haben oft Unfälle.« Er zeigte die Zähne. »Selbst Bosuns haben manchmal einen Unfall.«

 Er kehrte Wanderman den Rücken zu und zerrte seine abgenutzte Kiste zu der Koje, die MacBride ihm zugewiesen hatte. Aubrey ließ sich auf seine eigene Liege sinken und bemühte sich, das Beben zu verbergen, das im Nachhinein seinen Leib durchfuhr. Nie zuvor hatte er solchen häßlichen, giftigen Haß in einer Stimme gehört – und schon gar nicht auf sich bezogen. Das war nicht fair! Er hatte Steilman nichts zuleide getan. Der Energietechniker jedoch hatte Aubreys Traum vom glorreichen Dienst in der Navy wie ein Insekt unter dem Stiefel zertreten. Jemand wie Steilman verpestete die Atemluft an Bord, und seine finstere Neigung zur Bosheit griff in verderbtem Verlangen nach Aubrey.

 Aubrey Wanderman lag zitternd auf seiner Koje und versuchte vorzugeben, keine Angst zu haben. Verzweifelt hoffte er, daß die Marines, von denen MacBride gesprochen hatte, bald kommen würden.

 9

 Honor Harrington saß in ihrem Kommandosessel und streichelte mit einer Hand den Baumkater auf ihrem Schoß, während HMS Wayfarer mit den achtzig Prozent Schubleistung abbremste, die von der Navy als normale Maximalbeschleunigung erlaubt wurden. Das Schiff näherte sich weiterhin dem Zentralen Nexus des Manticoranischen Wurmlochknotens. Vulcan hatte die Originalbrücke des Frachters komplett mit Kommandostationen ersetzt, die man auf den ersten Blick für die eines regulären Kriegsschiffs hätte halten können. Aber schon Lieutenant Kanehamas Schubeinstellung hätte diesen Eindruck Lügen gestraft, denn die Maximalbeschleunigung der Wayfarer betrug nur 153,6 g.

 Die Impelleremitter eines Raumschiffs erzeugten zwei einander zugeneigte Schilde aus Gravitationswellen, die in ihrer keilförmigen Umklammerung eine Tasche aus Normalraum gefangenhielten. In dieser Tasche trieb das Schiff wie ein Surfer auf dem Kamm einer Sturzwelle, nur daß diese »Brecher« theoretisch ohne Verzögerung auf Lichtgeschwindigkeit hätten beschleunigen und das Schiff mit sich reißen können. Untergeordnete praktische Gesichtspunkte sprachen dagegen, wie etwa der Umstand, daß die Besatzung des Schiffes dabei zu Brei zerquetscht worden wäre. Zudem setzten die physikalischen Eigenschaften des Antriebsfeldes jedem Raumschiff eine Maximalgeschwindigkeit; die Physik verlangte nämlich, daß die Bug- und die Heckseite des Impellerkeils offen waren. Ungeachtet der Beschleunigung drangen durch die Bugöffnung des Keils Partikel und in seltenen Fällen sogar Mikrometeore ein, und diese Hindernisse mußten von den Schirmfeldern abgewiesen werden. Die Partikel- und Strahlungsschirmfelder eines Kriegsschiffes gestatteten im Normalraum eine maximale Geschwindigkeit von 0,8 c, wenn man die Bedingungen eines durchschnittlichen Sonnensystems zugrunde legte. Im Hyperraum mit seinen höheren Partikeldichten lag diese Geschwindigkeit um 25 Prozent tiefer, in Gebieten mit unterdurchschnittlichen Dichten ein wenig höher. Die Konstrukteure von Handelsschiffen konnten die Kosten und die Masse solch starker Generatoren nicht vertreten, und daher waren diese Schiffe auf maximale Geschwindigkeiten von etwa 0,7 c im Normalraum und 0,5 c im Hyperraum beschränkt – und die Wayfarer war vom Entwurf her ein Frachter.

 Weil die Bugöffnung eines Impellerkeils fast dreimal so groß war wie die Hecköffnung, bestand der Traum jedes Taktikers darin, seinem Gegner den »Querstrich über das T zu ziehen«, denn der Keil selbst war undurchdringlich für jede bekannte Waffe, und seine Seiten wurden von schwächeren, aber dennoch sehr starken Gravitations-Seitenschilden geschützt. Auf nahe Entfernung brannten sich Energiewaffen zwar durch einen Seitenschild, doch bei dem vernichtenden »Schuß in den Rachen« setzte man sich viel schwächerem Abwehrfeuer aus und erhielt außerdem ein freies Schußfeld. Honors größte Sorge hingegen galt der Behäbigkeit ihrer Schiffe, weil die Wayfarer im fortgesetzten Gefecht erheblich langsamer sein würde als jedes gegnerische Kriegsschiff – und auch viel geringer beschleunigen würde.

 Die maximale Beschleunigungsrate eines Schiffes wiederum hing von drei Faktoren ab: der Impellerstärke, dem Wirkungsgrad des Trägheitskompensators und der Masse. Die Kompensatoren paßten zu den Impellern und waren an Bord von Kriegsschiffen erheblich stärker als die billigeren Aggregate der Frachter. Die Schiffe der Caravan-Klasse besaßen die Größe eines Superdreadnoughts. Bei gleichem Wirkungsgrad des Kompensators konnte ein kleines Schiff, das beschleunigte, einen größeren Anteil der Beharrungskräfte in die »Schwerkraftsenke« seines Impellerkeils umleiten, was erklärte, weshalb leichte Kriegsschiffe vor schweren davonlaufen konnten, auch wenn sich die Maximalgeschwindigkeiten beider Schiffe glichen. Das kleinere Schiff konnte zwar nicht schneller werden als sein größerer Gegner, erreichte seine Maximalgeschwindigkeit jedoch viel früher. Wenn der Gegner sich ihm nicht vorher auf Gefechtsentfernung näherte, konnte dem kleineren Schiff kein Kampf aufgezwungen werden. Für die Wayfarer war dieser Nachteil noch entscheidender als für ein Großkampfschiff, denn ein Superdreadnought ihrer Masse konnte mehr als doppelt so hoch beschleunigen.

 Kurz gesagt manövrierte die Wayfarer wie eine altersschwache Schildkröte und mußte sich raffinierter Listen bedienen, um einen Gegner ins Gefecht zu verwickeln.

 Als Honor dieser Vergleich in den Sinn kam, entlockte er ihr ein müdes Lächeln. An die mangelhafte Manövrierfähigkeit würden sie sich gewöhnen müssen, doch hatten ihre Kommandanten und sie Stunden und Stunden damit verbracht, mögliche Taktiken zu diskutieren und in Simulationen zu testen. Der eilige Einsatztermin ließ ihnen nur wenig Zeit zu Übungen, und zweifelsohne würde sich einige Ideen im Ernstfall als unzweckmäßig erweisen, doch immerhin verspürte Honor beim Erkunden der Möglichkeiten, die die Schiffe boten, zunehmendes Selbstvertrauen. Außerdem verfügten die Q-Schiffe über einen gravierenden Vorteil: Wenn sie von den Piraten für Handelsschiffe gehalten wurden, war damit zu rechnen, daß der Feind sich von alleine annäherte. Hier kam die raffinierte List ins Spiel: Der Raider mußte im Glauben gelassen werden, eine fette, saftige, schutzlose Prise vor sich zu haben, bis es für ihn zu spät war und er nicht mehr ausweichen konnte.

 Mit einem Gefühl der Befriedigung blickte Honor über die Displays, die rings um ihren Kommandosessel ausgefahren waren. Die Parnassus und die Scheherazade hingen säuberlich backbords und steuerbords achteraus der Wayfarer, in sicherem, gleichbleibendem Abstand zu dem einhundert Kilometer großen Impellerkeil, während die Gudrid den Schluß der Rautenformation bildete. Die Abstände waren so eng gewählt wie möglich, was immerhin einen professionellen Eindruck machte, und angesichts der beschränkten Zeit war Honor mit dem Erreichten zufrieden. Mit ein wenig mehr Zeit wäre alles selbstverständlich noch besser gewesen. Die Wayfarer hatte drei Wochen zuvor ihre Übernahmetests mit Bravour bestanden, dichtauf gefolgt von der Parnassus und der Scheherazade, nur die Gudrid hatte zwischen Übernahme und Einsatz weniger als zwei Wochen zur Verfügung gehabt. Captain MacGuire hatte wahre Wunder gewirkt, und er und Commander Stillman gaben sich insgesamt recht zuversichtlich, aber Honor wußte, daß sie beide über die möglichen Schwächen bei Mensch und Technik besorgt waren, die zu finden ihnen möglicherweise zuwenig Zeit zur Verfügung gestanden hatte. Honor teilte ihre Sorgen. Mit voller Absicht hatte sie deshalb die alten Rauhbeine mit den schlimmsten Dienstakten der Wayfarer und der Parnassus zugeteilt, wo sie und Alice sie an die Kandare nehmen konnten; dennoch war sie sich nur zu deutlich der potentiellen Schwäche ihres Mischmaschs aus Neulingen und verbittertem Ausschuß bewußt. Fast alle ihre Abteilungen rauften sich noch zusammen, und sie hätte zwei Finger ihrer linken Hand für eine zusätzliche Woche gegeben, in der sie ihre Leute schulen und drillen könnte. Aber die Admiralität hatte mit Nachdruck darauf bestanden, daß KG 1037 so bald wie möglich den Breslau-Sektor erreichen müsse, und im Wissen der Besprechungen, an denen sie teilgenommen hatte, konnte Honor nicht widersprechen.

 Auch in anderen Sektoren der Konföderation nahmen die Verlustraten manticoranischer Schiffe alarmierend zu. Die letzte Abschätzung der Bedingungen innerhalb Silesias durch Admiral Givens’ Nachrichtendienst war eindeutig gewesen: da die RMN nicht auf die ansteigenden Verluste des Sternenkönigreichs reagierte, gingen mittlerweile auch Raider auf Beutezug, die sich bisher von manticoranischen Schiffen ferngehalten hatten. In Anbetracht dessen hatte die Admiralität darauf hingewiesen, ebenso wichtig wie die Vernichtung von Piraten sei, daß das Geschwader seine Präsenz dem raumfahrenden Gesindel innerhalb der Konföderation baldmöglichst bekanntgab. Zwar waren die Order nicht noch in letzter Minute geändert worden, aber Admiral Caparelli hatte klargemacht, daß er Honor und ihre Schiffe so bald wie möglich im Breslau-Sektor wissen wolle.

 Wie seltsam, überlegte sie, während in ihrem Manövrierdisplay das Icon für das unsichtbare Tor des Wurmlochknotens anwuchs. Niemals hatte sie an einem Unternehmen von solcher Dringlichkeit teilgenommen, selbst damals nicht, als sie am Vorabend des Krieges am Aufbau des 5. Schlachtkreuzergeschwaders beteiligt war. Durch den unablässigen Zeitdruck hatte Honor sich gezwungen gesehen, viel zu viele Dinge im Schnellverfahren abzuwickeln. Noch nie hatte sie sich solche Sorgen über die Qualität ihrer Crew gemacht. Sie war so beschäftigt damit gewesen, das Geschwader zu organisieren, daß sie praktisch nur die Brückencrew kennengelernt hatte. Der Rest der Besatzung hatte Honor kaum zu Gesicht bekommen; dennoch hatten die Leute sich in den spärlichen Übungen, für die Zeit gewesen war, gar nicht schlecht geschlagen. Nach wie vor zeigten sich ungeschliffene Kanten, und Honor machte sich keine Illusionen: Es würden weitere Schwierigkeiten zutage treten. Trotz Admiral Cortez’ Zweifeln und ihrer eigenen Vorbehalte bezüglich der einen oder anderen Dienstakte kam Honor das Rohmaterial ihrer Besatzung solide vor.

 »Wir erreichen in achtzehn Minuten den Festungsring, Mylady«, meldete Lieutenant Kanehama am Astrogationsstand, und Honor nickte.

 »Sehr gut, Mr. Kanehama. Mr. Cousins, rufen Sie Manticore Control und erbitten Sie Transitfreigabe und Priorität.«

 »Aye, aye, Ma’am.« Der schwarzhäutige Signaloffizier sprach kurz in sein Auslegermikrofon, dann blickte er Honor wieder an. »Wir haben Transitfreigabe, Ma’am, und die Wayfarer ist Nummer zwölf in der Ausreiseschlange nach Gregor. Prioritäten für den Rest des Geschwaders nach Ihrem Gutdünken.«

 »Vielen Dank. Informieren Sie bitte das Geschwader, daß wir in der Reihenfolge absteigender Seniorität in den Transit gehen.«

 »Jawohl, Ma’am.« Der Lieutenant wandte sich wieder seiner Konsole zu und Honor dem Rudergänger.

 »Reihen Sie uns ein, Senior Chief O’Halley.«

 »Aye, aye, Ma’am. Reihen uns jetzt in die Ausreiseschlange ein.«

 Honor bestätigte seine Meldung mit einem Nicken.

 Ein Wurmlochtransit war kein Gefechtsmanöver, trotzdem war es bei weitem nicht so einfach, wie es einem zufälligen Beobachter erscheinen mochte. Die Brückencrew hatte nur wenige Wochen lang üben können, und auch das nur in Simulationen. Zu Honors Beruhigung bewegten sich die Leute dennoch mit gelassener Zuversicht. Sie streichelte Nimitz, während sie auf dem Display beobachtete, wie die grünen Perlen ihres Geschwaders sich langsam zwischen den Schutzforts des Zentralen Nexus hindurchbewegten.

 Die kleinste dieser Mammutfestungen masste noch über sechzehn Millionen Tonnen, ein Viertel der Festungen war stets gefechtsklar, und im Weltraum zwischen ihnen wimmelte es von Minen. Die Forts wechselten sich alle fünfeinhalb Stunden ab und durchliefen während eines Manticore-Tages alle Bereitschaftsstufen. Allein die Kosten durch Materialabnutzung hätten jedem den Atem verschlagen.

 Leider war dieser Bereitschaftsdienst völlig unumgänglich – wenigstens, bis Trevors Stern genommen werden konnte; deshalb erhielt die 6. Flotte höchste Priorität für alle Operationen.

 Jede einzelne dieser Festungen war zwar weitaus kampfstärker als jeder Superdreadnought, doch selbst der Manticoranische Astro-Lotsendienst konnte nicht vorhersagen, ob ein Schiff durch das Wurmloch ins Manticore-System kam, bevor es eintraf. Deshalb konnte ein feindlicher Massentransit grundsätzlich einen Überraschungsangriff auf die Forts unternehmen und ihnen schwere Verluste zufügen. Die Verluste der Angreifer lägen vermutlich bei hundert Prozent, aber das neue Regime in Haven hatte seine Rücksichtslosigkeit schon mehrfach unter Beweis gestellt; niemand konnte mit Sicherheit sagen, daß der Feind sich nicht doch noch zu solch einem Himmelfahrtskommando durchränge.

 Honor hatte einmal an einem Flottenmanöver teilgenommen, welches auf der Annahme basierte, daß die Volksflotte bei solch einem Angriff so viele ihrer zahlreichen Schlachtschiffe wie möglich einsetzte – Schlachtschiffe, die eigentlich für die Systemverteidigung gebaut worden waren. Es war allgemein bekannt, daß ein Schlachtschiff gegen Dreadnoughts oder Superdreadnoughts keine Chance besaß – wie Honor in der Vierten Schlacht von Jelzins Stern einmal mehr bewiesen hatte –, und deswegen baute Manticore diesen Schiffstyp überhaupt nicht. Die RMN konnte sich lediglich den Bau von Schiffen leisten, die im Schlachtwall bestehen konnten, aber wenn eine Flotte bereits Schlachtschiffe besaß, eigneten sich diese ideal dazu, Sonnensysteme weit hinter der Front gegen Überfälle mit Kreuzer- oder Schlachtkreuzergeschwadern zu schützen. Außerdem ließen sie sich nutzbringend dazu einsetzen, widersetzliche Sonnensysteme von Unabhängigkeitserklärungen abzuhalten … ein Hauptgrund, weshalb das alte Regime die Schlachtschiffe gebaut hatte, und eine Aufgabe, für die das neue im Augenblick rund zwei Drittel dieser Schiffe einsetzte.

 Die Entwickler des Szenarios hatten angenommen, daß die Volksflotte Schlachtschiffe, die in echten Flottengefechten nutzlos wären, durch den Terminus von Trevors Stern in den Zentralen Nexus schicken könnten, um die Festungen zu schwächen. Die Schiedsrichter errechneten, daß die Haveniten in einem Transit rund fünfzig dieser Schiffe ins Manticore-System bringen könnten, weniger als dreizehn Prozent ihrer gesamten Schlachtschiffstärke. Theoretisch hätten sie es sich also leisten können, den Angriff zu wiederholen, wenn er sich als lohnend erwies. Die »havenitischen Kommandeure« vernichteten in der Simulation einunddreißig Festungen, ein Viertel der Knotenverteidigung. In nackten Zahlen bedeutete dies: die ›Haveniten‹ verloren rund zweihundert Millionen Schiffstonnage und – vorausgesetzt, daß es an Bord der Schlachtschiffe keine Überlebenden gab – einhundertfünfzigtausend Männer und Frauen, zugleich aber bewirkten sie die Vernichtung von vierhundertundachtzig Millionen Tonnen Festung und den Tod von über zweihundertsiebzigtausend Manticoranern. Wenn man nur auf die Zahlen blickte und das menschliche Leid außer acht ließ, lohnte sich der Handel für eine Flotte, die von Anfang an in der Überzahl gewesen war. Allerdings hatte Honor schon damals nicht geglaubt, daß irgendeine Streitkraft, die nicht völlig den Verstand verloren hatte, den katastrophalen Effekt in Kauf nähme, den eine derart selbstmörderische Operation auf die Kampfmoral ausüben müßte.

 Wenn das Risiko bestand, daß ein Gegner die Verteidigung des eigenen Hauptsystems schwer anschlagen oder gar lahmlegen konnte, durfte man sich allerdings nicht auf dessen Vernunft verlassen. Besonders dann nicht, wenn man – im Gegensatz zur Volksrepublik Haven – nur dieses eine System besaß. Die Notwendigkeit, die Forts am Wurmlochknoten zu unterhalten, schnitt seit Jahrzehnten so tief in den Etat der RMN, daß das Sternenkönigreich den Krieg mit einer deutlichen Minderzahl an Großkampfschiffen begonnen hatte, und auch jetzt verschlangen die Kosten und der Besatzungsbedarf der Forts Mittel, die man an der Front effektiver hätte einsetzen können. Die Außerdienststellung von nur der Hälfte der Forts hätte ausgebildete Besatzungen für vierundzwanzig Superdreadnoughtgeschwader freigesetzt und damit die Stärke der RMN in dieser Klasse um mehr als fünfzig Prozent erhöht – eine Zahl, bei der Honor angesichts des Personalengpasses schwindlig wurde, den sie am eigenen Leibe erfahren hatte.

 Aber nichts davon lag im Rahmen des Möglichen, solange Admiral White Haven die Eroberung von Trevors Stern nicht gelungen war, und deshalb würden die Haveniten mit Zähnen und Klauen kämpfen, um ihn davon abzuhalten – und aus dem gleichen Grund konnte die Admiralität für den Breslau-Sektor nur Honors vier Schiffe entbehren.

 Die Lichtperle der Wayfarer auf dem Display kam sauber zum Stillstand und hing relativ zum Wurmlochknoten bewegungslos im Raum. Unter ihr leuchtete eine rote »12« auf. Als das Schiff am Kopf der Schlange in Transit ging, wurde aus den Ziffern eine ›11‹, und Honor drückte einen Knopf auf der Lehne des Kommandosessels. Der kleine Bildschirm neben ihrem rechten Knie erhellte sich und zeigte das Gesicht eines rothaarigen Mannes mit grünen Augen. Als in ihrem Schoß Nimitz sich plötzlich aufrichtete und die Ohren aufstellte, zuckte Honors rechter Mundwinkel vor Belustigung. Auf der Schulter des Mannes erhob sich die schlanke, sechsgliedrige Gestalt ebenfalls, und nicht zum ersten Mal verspürte Honor die Obertöne eines tiefen, komplexen Austauschs, als sich die Augen der beiden Baumkatzen trafen.

 »Maschinenraum, Commander Tschu« meldete sich der Mann mit tiefer Stimme. Honor blickte ihn freundlich an.

 »Halten Sie sich bereit, auf Warshawski-Segel zu rekonfigurieren, Mr. Tschu.«

 »Aye, Ma’am. Halten uns bereit«, antwortete der Leitende Ingenieur.

 Wie Admiral Georgides war auch Harold Tschu ein Sphinxianer, aber seine Gefährtin bot außerhalb von Sphinx einen noch selteneren Anblick als Nimitz oder Odysseus, denn Samantha war ein Weibchen. Meist waren es Männchen, die einen Menschen adoptierten. Honor, die mehr Adoptierte kannte als die meisten Menschen, fiel nur ein halbes Dutzend Weibchen ein, die eine Verbindung aufgebaut hatten, und zwar ausnahmslos zu Wildhütern des Forstdienstes, die Sphinx niemals verließen. Dennoch war Tschus Gefährtin nicht nur ein Weibchen, sie hatte ihn sogar adoptiert, als er gerade zehn Jahre älter war als Honor zum Zeitpunkt ihrer Adoption. Damals ging er in die dritte Klasse auf der Akademie und verbrachte den Urlaub auf der Heimatwelt, als er Samantha kennenlernte. Allein der Gedanke, wie sehr die Gewöhnung daran seinen Zeitplan auf Saganami Island durcheinandergebracht haben mußte, ließ Honor erschauern. Ohne Zweifel wäre es viel praktischer gewesen, wenn seine Gefährtin auf ihn gewartet hätte, doch wie schon eine lange Reihe von Sphinxianern feststellen mußte, besaßen Baumkatzen ihren eigenen Kopf.

 Samantha war ein wenig kleiner als Nimitz und hatte ein braun und weiß geflecktes Fell, mit dem sie in ihrer natürlichen Umgebung noch schlechter auszumachen gewesen wäre als der grau-cremefarbene Nimitz. Sie war jünger als er und nach den Maßstäben eines Baumkaters eine außerordentlich gutaussehende junge Dame. Ein Punkt, dachte Honor ironisch, der Nimitz nicht entgangen ist. Baumkatzen fanden sich im Frühjahr zusammen, so bezeichneten es jedenfalls die Sphinxianer, wenn sie von der Paarungszeit für ‘Katzen sprachen, aber wie die meisten Menschen waren sie das ganze Jahr über sexuell aktiv – und seit ungefähr drei T-Jahren hatte Nimitz kein Weibchen mehr gesehen. Honor wollte am liebsten gar nicht darüber nachdenken, wohin das noch führen sollte, aber angesichts des ungleichen Anteils an Adoptionen bei männlichen und weiblichen Baumkatzen hatte Tschu vermutlich schon früher mit ähnlichen Situationen zu tun gehabt. Das hoffte Honor wenigstens.

 Nimitz drehte den Kopf und blickte Honor mit funkelnden grünen Augen an. Sie mußte grinsen und zupfte ihn an einem Ohr. Auch wenn es ihr Leben verkomplizierte, wenn er mit der Gefährtin eines ihrer Untergebenen flirtete, fand sich im Reglement doch kein Passus, der so etwas verbot. Außerdem hätte sie nicht im Traum daran gedacht, einer Beziehung im Wege zu stehen, die Nimitz und Samantha gerne eingehen würden, und das wußte der Baumkater.

 »Stehen zum Transit an, Mylady«, meldete Kanehama, und Honor erwachte aus ihren Gedanken, nur um festzustellen, daß das Icon der Wayfarer auf Position ›3‹ vorgedrungen war.

 »Vielen Dank, Mr. Kanehama. Bringen Sie uns auf Ausreisebahn, Senior Chief O’Halley.«

 »Aye, aye, Ma’am. Treten jetzt in die Ausreisebahn ein.«

 Der Obersteuermann versetzte die Wayfarer in langsame Vorwärtsbewegung. Ruhig folgte sie den beiden Schiffen voraus. Honor merkte, wie sie von der Anspannung übermannt wurde. Obwohl Raumfahrer und die Öffentlichkeit das Phänomen regelmäßig als »Wurmloch« bezeichneten, beklagten die Astrophysiker immer wieder die unzutreffende Verwendung des Begriffs. Zwar sei es nicht völlig falsch, den Knoten als Wurmloch zu bezeichnen, aber genauer gesagt handele es sich dabei um einen Riß im Gefüge des Universums. Eine Gravwelle, die noch stärker war als eine der ›kosenden Tiefen‹, verletzte dort die Wand zwischen Hyperraum und Normalraum. Im Grunde stellte dieser Riß einen im N-Raum eingefrorenen Trichter aus Hyperraum dar, allerdings keinen ruhigen, denn die Gravwelle, die sich darin wand, war außerordentlich energiereich. Für den Transit waren Impeller völlig ungeeignet, und eine korrekte Ausrichtung bedurfte einer makellos akkuraten Astrogation. Einer von Honors Ausbildern an der Akademie hatte den Transit als »in einem Kajak über einen Tsunami schießen« beschrieben, und ein besserer Vergleich war ihr nie untergekommen.

 Nach ausreichender Schulung geriet auch solch ein Manöver zur Routine, und Lieutenant Kanehama saß entspannt vor seiner Konsole, während das Computersystem von Manticore Control den exakten Kurs ins Herz des Nexus projizierte. Auf diesem Kurs steuerte Senior Chief Coxswain’s Mate O’Halley die Wayfarer mit der geschliffenen Kompetenz, die er nach fünfzehn Jahren Navydienst erlangt hatte, und Honor blickte Tschu wieder an.

 »Focksegel setzen.«

 »Aye, aye, Ma’am. Setzen Focksegel – jetzt. Hypergenerator bereit für Transit.«

 »Sehr gut«, antwortete Honor und konzentrierte sich auf ihre Maschinenraum-Wiederholdisplays.

 Der Maschinenraum, offiziell als »Schiffstechnische Abteilung« bezeichnet, wies mehr Problemfälle auf als andere Ressorts, doch für den Transit hatte Tschu seine besten Leute eingeteilt. Der Impellerkeil der Wayfarer fiel auf halbe Kraft, als die Vorschiff-Emitter ihr Feld rekonfigurierten. Nun unterstützten sie den Impellerkeil nicht mehr. Statt dessen waren die Beta-Emitter unter ihnen abgeschaltet, während die Alpha-Emitter die dreihundert Kilometer durchmessende Scheibe eines Warshawski-Segels erzeugten, das so gut wie unsichtbar war. Honor beobachtete, wie die roten Ziffern tanzten, während ihr Schiff unter dem Schub der achteren Emitter vorwärtskroch und das Focksegel sich tiefer in den Knoten schob.

 »Bereit für Großsegel«, murmelte sie zu Tschu, ohne den Blick von den W-Displays zu nehmen.

 »Sind bereit«, antwortete der Leitende Ingenieur.

 Bei der Geschwindigkeit der Wayfarer existierte ein Spielraum von fast fünfzehn Sekunden, bevor die Wechselwirkung mit der Gravwelle die Achterschiff-Emitter zum Durchbrennen brachte, aber ein schlechter Transit rief bei der Besatzung schwere Übelkeit und schreckliche Desorientierung hervor. Außerdem wollte kein Kommandant je nachlässig erscheinen. Honor beobachtete, wie die Zahlen für das Focksegel sich mit stetig wachsender Geschwindigkeit in die Höhe schraubten, bis sie schließlich den Schwellenwert überschritten. Das Segel bezog nun genügend Leistung aus der Gravwelle, um eine vom Keil unabhängige Bewegung des Schiffes zu verursachen, und Honor nickte knapp.

 »Großsegel setzen!«

 »Setzen Großsegel, aye«, bestätigte Tschu unverzüglich. Ein sanfter Stoß durchfuhr die Wayfarer, als ihr Keil gänzlich verschwand, dann bewegte sie sich immer schneller vorwärts. Obwohl sie sich technisch noch im Normalraum befand, nahm sie unter Warshawski-Segeln Fahrt auf. In der Ecke des Displays leuchtete ein Zeit-bis-Transit-Countdown auf und zählte rasch die Sekunden herunter.

 »Bereithalten für Hypertransit«, sagte Honor, dann: »Hyper – jetzt!«

 Genau im richtigen Moment gab Tschu Energie auf den Generator, und HMS Wayfarer verschwand. Für einen flüchtigen Augenblick, den kein Chronometer oder menschlicher Sinn messen konnte, hörte sie einfach auf zu existieren, und dann plötzlich befand sie sich nicht mehr im Manticore-System, sondern siebenhundert Lichtminuten von dem F9-Glutofen entfernt, den man Gregor A nannte und der im Einsteinschen Weltraum einhundertundachtzig Lichtjahre von Manticore entfernt war. Die Scheiben ihrer Warshawski-Segel sahen aus wie blitzende blaue Spiegel, als sie den Energieüberschuß des Transits abstrahlten. Der Hypergenerator schaltete sich nach seiner programmierten kurzen Leistungsspitze wieder ab. Das Schiff schob sich vorwärts, aber diesmal entfernte es sich aus dem Terminus, anstatt hineinzufahren, und Honor nickte erfreut darüber, wie glatt das Manöver abgelaufen war.

 »Transit beendet«, meldete Senior Chief O’Halley.

 Honor nickte wieder. »Vielen Dank, Senior Chief. Und Ihnen auch, Mr. Kanehama. Gut gemacht.« Sie bemerkte, wie sehr den Astrogator ihr knappes Kompliment erfreut hatte, und wandte sich an Tschu.

 »Rekonfigurieren Sie auf Impeller, Mr. Tschu.«

 »Aye, aye, Ma’am. Rekonfigurieren auf Impeller – jetzt.«

 Kaum hatte sich die Wayfarer aus der Gravwelle gelöst, faltete sie die Schwingen ein, und Senior Chief O’Halley brauchte keinen ausdrücklichen Befehl, um den Impellerkeil hochzufahren. Beschleunigend räumte das Schiff die Transitschwelle, damit die Parnassus ihr in die Einreisebahn nach Gregor folgen konnte. Honor blickte wieder in den Plot.

 Der Gregor-Terminus hatte seine eigenen Forts, aber diese waren viel kleiner und weniger zahlreich als im Manticore-System. Lieutenant Cousins räusperte sich.

 »Gregor Defense Command ruft uns, Mylady.«

 »Senden Sie unser Erkennungssignal«, antwortete Honor. Jedes Schiff wurde angerufen, auch wenn es sich dabei um eine reine Formalität handelte. Ein Schiff konnte von jedem der Termini nach Manticore springen oder von Manticore aus zu jedem der Termini, aber es war nicht möglich, direkt von einem sekundären Terminus zum anderen zu gelangen. Jedes ankommende Schiff mußte daher von Manticore Control seine Freigabe erhalten haben, aber Gregor Defense war für seinen Bereich selbst verantwortlich. Honor registrierte, wie schnell der Anruf gekommen war.

 »Wir haben Freigabe, Mylady«, meldete Cousins da auch schon. »Admiral Freisner heißt Sie im Gregor-System willkommen und bedauert, daß er nicht mit Ihnen zu Abend speisen kann.«

 »Meine Empfehlungen an den Admiral. Danken Sie ihm für seine Freundlichkeit und sagen Sie ihm, ich würde mich freuen, auf dem Nachhauseweg mit ihm zu essen.«

 »Jawohl, Mylady.«

 Honor beobachtete auf dem Plot, wie die Parnassus plötzlich existierte und auf den Fersen der Wayfarer abbremste. Sie wünschte, sie hätte Freisners Gastfreundschaft annehmen dürfen. Leider war ihr Geschwader aber für jeden, der nicht Gregor Defense Command angehörte, ein einfacher, kleiner Konvoi aus vier Schiffen, und es hätte überhaupt nicht zum Systemkommandeur von Gregor gepaßt, wenn er einen durchreisenden Frachterskipper zum Abendessen eingeladen hätte.

 Außerdem wartete bereits der größere Konvoi, dem sich Kampfgruppe 1037 anschließen sollte, und zwar Richtung Sachsen, dem nächstgelegenen Verkehrsknotensystem der Konföderation. Nur Commander Elliot, die Befehlshaberin des aus zwei Zerstörern bestehenden Geleitschutzes für den Konvoi, wußte, was Honors Schiffe in Wirklichkeit waren. Honor hoffte, daß Elliot sie mit der gleichen schroffen, ungeduldigen Höflichkeit behandeln würde wie jeden anderen Frachterskipper auch.

 »Haben Sie die Konvoibake schon gefunden, Ms. Hughes?«

 »Jawohl, Mylady«, antwortete der Taktische Offizier der Wayfarer, Lieutenant Commander Jennifer Hughes. »Bake bei Null Eins Drei zu Eins Null Eins. Entfernung Zwo Komma Drei Millionen Kilometer.«

 »Danke. Bringen Sie uns zu den Genossen, Mr. Kanehama.«

 »Aye, aye, Ma’am. Ruder, gehen Sie auf Null Eins Drei zu Eins Null Eins bei fünfzig Gravos.«

 »Null Eins Drei zu Eins Null Eins bei fünfzig Gravos liegt an, aye«, bestätigte Senior Chief O’Halley, und Honor Harrington schlug die Beine übereinander, während sie erwartungsvoll der Zukunft entgegenfieberte. Trotz aller Eile, trotz der tausend Einzelheiten, trotz der vielen unbeantworteten Fragen über die Qualität der Crews und der genauen Natur der Gefahren, die ihr bevorstanden und die sie überwinden mußte, war sie auf dem Weg. Honor Harrington trug wieder die Uniform der Königin und gestattete sich, das Gefühl der Heimkehr zu genießen, als ihr Schiff Kurs auf das Unbekannte nahm, das vor ihr lag.

 10

 »Sie kommen zurück!« fauchte Lieutenant Commander Hughes, als eine weitere Raketensalve auf die Gudrid zuschoß. »Wir brauchen die Sensoren jetzt!«

 ET/1c Wanderman lief der Schweiß das Gesicht hinunter. Er kauerte über seiner Diagnosesonde, und das schrille Schnattern der Gefechtsmeldungen umgab ihn. Die Kommandanten der überlebenden LACs wechselten scharf den Kurs, um den neuesten Schlag der Raider abzufangen. Der Angriff war völlig überraschend gekommen, und offensichtlich hatten sie es mit einem kompletten Geschwader Freibeuter zu tun, und keinen gewöhnlichen Piraten. Die erste Warnung, die Hughes’ taktisches Team erhalten hatte, bestand in der Raketensalve, die einen der Geleitzerstörer in Fetzen riß, und im Kielwasser der Raketen war der Feind herangeschossen.

 »Ich weiß, daß sie irgendwo da draußen sind«, knirschte Lieutenant Wolcott, Zwoter Taktischer Offizier der Wayfarer. Aubrey durchfuhr ein Stich – er kam sich unzulänglich vor. Die unbekannten Angreifer verfügten über eine ausgezeichnete Elektronische Kampfführung, und diese Eloka brachte die Ortungsgeräte der Wayfarer ins Schleudern. Außerdem besaßen sie wenigstens eine schwere Plattform, von der aus sie Raketen starteten, vermutlich ein Schiff, das aus einer Entfernung jenseits der aktiven Erfassungsreichweite Lieutenant Wolcotts die Geleitschiffe des Konvois bestrich. Im Hyperraum war die Ortungsreichweite ohnehin schlecht, und Wolcott brauchte unbedingt die Gravitationssensoren, um die feindlichen Impeller vor den Hintergrundstörungen durch geladene Partikel, Eloka und die elektromagnetischen Impulse detonierender Laser-Gefechtsköpfe ausmachen zu können. Aber das gesamte System zur Gravitationsdetektion war ausgefallen, und Aubrey gelang kein Neustart.

 »Wir haben die Thomas verloren!« verkündete jemand, und diesmal stieß Hughes einen lauten, lästerlichen Fluch aus. Drei Raider waren bereits vernichtet, aber die Thomas war schon das vierte LAC, das der Feind erwischt hatte. Außerdem hatte Captain MacGuires Gudrid schwere Treffer einstecken müssen.

 »Neue Zielsituation! Backbordbatterien fertig zum Feuern!« zischte der Taktische Offizier und schlug auf ihrer Konsole in die Tasten. Die schweren Strahlerbatterien der Wayfarer suchten sich hungrig ein Ziel, und endlich kam ein Gegner in ihre Reichweite.

 »Störung bei Graser Fünf!« bellte jemand rauh, und Aubrey hörte das Rattern von Terminaltasten. »Verdammt, verdammt, verdammt! Bedienungsfehler!«

 »Scheiße!« Hughes beugte sich über ihr eigenes Terminal. Die Crew der Wayfarer war noch immer zu unausgegoren, und das zeigte sich jetzt. Sie gab eine Anfrage ein und spie einen stillen Fluch aus. »Fünf übersteuern! Mit der zentralen Feuerleitung übernehmen!«

 »Versuchen zu übernehmen«, meldete die erste Stimme. »Achtung – jetzt! Wieder funktionstüchtig, unter Zentralkontrolle!«

 »Verfolgen den Gegner!« rief Hughes’ Obermaat. »Verfolgen … verfolgen … Aufschaltung!«

 »Feuer!«

 Acht Graser, jeder so schwer wie bei einem Wallschiff, feuerten gleichzeitig durch die »Geschützpforten« im Seitenschild der Wayfarer, und gleich darauf verging ein Raider von Schlachtkreuzergröße im strahlenden Blitz eines explodierenden Fusionsreaktors.

 »Den haben wir erwischt!« knurrte jemand.

 »Ja, und jetzt wissen sie, welche Waffen wir haben«, erwiderte jemand grimmig.

 »Erlaubnis, Gondeln abzusetzen?« fragte Wolcott abgehackt, aber Hughes schüttelte heftig den Kopf.

 »Negativ. Wir haben ihre Raketenplattformen immer noch nicht gefunden.«

 Wolcott nickte freudlos. Durch einen Zufallstreffer hatte die Gudrid schon früh während des Gefechts die Beweglichkeit ihrer achteren Frachtraumtore eingebüßt, und dadurch war ihr Raketengondelsystem lahmgelegt. Deshalb konnte nur noch die Wayfarer schwere Raketen abfeuern, aber wenn Hughes die Gondeln gegen die Ziele einsetzte, die sie geortet hatte, dann würden die anderen, nicht erfaßten Ziele ihren Beschuß auf sie konzentrieren. Zerbrechlich wie die Wayfarer war, mußte das eine Katastrophe bedeuten, und Aubrey fluchte tonlos. Der Bildschirm seiner Diagnosesonde flackerte, Zahlen und Rißzeichnungen huschten eine nach der anderen darüber, während die Sonde die Software des Gravdetektionssystems abfragte und Testprogramme die Hardware inspizierten. Er könnte Ginger und ihren Sechsten Sinn für das Problemlösen brauchen, aber Ginger lag verwundet oder tot in Gravsensor Eins, und …

 Ein rotes Licht blitzte auf, und das Display erstarrte. Aubreys Augen huschten über die Schemazeichnung, und wieder fluchte er. Der Treffer, der Gravsensor Eins verwüstet hatte, war auf die Antennenanlage übergeschlagen. Die Antennen waren von den Sicherungen gerettet worden, aber der Energieimpuls hatte sich durch die Datenleitungen fortgepflanzt und die primäre Datenkopplung durchbrennen lassen. Dieses Problem konnte nur behoben werden, indem man die gesamte Anlage ersetzte, und das dauerte Stunden.

 »Das war die Linnet!« rief ein Plotgast, als der zweite, letzte Geleitzerstörer des Konvois explodierte.

 »Jetzt sind sie hinter uns her, Ma’am!« rief Wolcott plötzlich. »Bandit Sieben und Acht nähern sich von unten achteraus, Zwo Vier Null zu Zwo Drei Sechs.« Ihre Stimme hatte bereits zuvor gepreßt geklungen; nun, als sie die Meldung beendete, wirkte sie noch rauher. »Dreizehn und Vierzehn drehen von oben steuerbords ebenfalls ein, Ma’am – Eins Eins Neun zu Null Drei Drei. Sieht ganz so aus, als wollten sie uns überholen und uns den Strich übers T ziehen!«

 »Zeigen Sie!« verlangte Hughes barsch, und Wolcott gab ihre Daten auf den taktischen Hauptplot. Der Lieutenant Commander betrachtete einen Augenblick lang die Lichtkennungen, dann nickte sie. »Nach backbord rollen und in der Ebene auf Drei Drei Null.«

 »Rollen nach backbord, Drei Drei Null liegt an, gleiche Ebene, aye«, wiederholte Senior Chief O’Halley, und schwerfällig beschrieb die Wayfarer einen Bogen.

 »John und Andrew haben soeben Bandit Neun erwischt«, meldete Hughes’ Maat, aber der Taktische Offizier gab keine Antwort. Ihre Augen klebten an ihrem Display. Der plumpe umgebaute Frachter legte sich auf die Backbordseite und bot der Gefahr von Steuerbord den Bauch dar. Allmählich kehrte die Wayfarer um und überquerte dabei die Spur des Konvois. Das Manöver brachte die Backbordseite nach unten, in Richtung der beiden kreuzergroßen Raider, die sich von ›unten‹ näherten. Hughes’ Finger flogen über die Tastatur.

 »Radaraufschaltung Bandit Sieben und Acht«, meldete der Maat.

 »Feuer frei!« antwortete Hughes grimmig.

 »Die Gudrid!« stöhnte jemand. »Sie bricht auseinander!«

 »Carol, finden Sie mir diese Raketenschiffe!« rief Hughes, und Aubrey schloß die Augen. Seine Gedanken überschlugen sich.

 Die Raider hatten sich an einer Stelle auf den Konvoi gestürzt, wo er am verwundbarsten war, beim Übergang zwischen den Gravwellen in den Tiefen des Hyperraums. An dieser Stelle, an der sich die Wellen am dichtesten näherten, waren sie über einen halben Lichttag voneinander entfernt. Bei der Hyperraumgeschwindigkeit des Konvois dauerte es dreißig Stunden, von einer Welle zur anderen zu gelangen. Weil die Raider den Konvoi hier überfielen, konnten sie die Impellerantriebe benutzen. Nicht nur hatten sie die Frachter abgefangen, wo sie am langsamsten und unbeweglichsten waren, die Bedingungen erlaubten zudem den Einsatz von Raketen und Seitenschilden. Und wegen der schlechten Ortungsverhältnisse und der erstaunlich guten Elektronischen Kampfführung der Raider hatte der Konvoi sie erst »bemerkt«, als ihre ersten Salven die Geleitzerstörer anfielen und die Frachttore der Gudrid ausschalteten. Weil sie sich zu diesem Zeitpunkt nicht in einer Gravwelle befanden, hatte Hughes wenigstens ihre LACs starten können, und deren unerwartetes Auftauchen – und ihre Feuerkraft – hatten eine Kampfpause bewirkt, den Feind jedoch nicht vertrieben. Offenbar waren die Freibeuter zu dem Schluß gekommen, daß etwas, das so heftig verteidigt wurde, die Eroberung lohne, und trotz ihrer Verluste griffen sie weiterhin zäh an. Wenn die Raider nicht von jenen unentdeckten Raketenplattformen unterstützt worden wären, hätten die Wayfarer und die überlebenden LACs durchaus mit ihnen fertig werden können, doch um diese Plattformen anzugreifen, mußte man sie zunächst orten, und wie sollte Aubrey denn ohne die Kopplung …

 Augenblick mal! Aubrey riß die Augen auf und gab hastig eine Anfrage in die Sonde, dann grinste er wild. Es würde zwar gegen die Regeln verstoßen und mochte außerdem recht umständlich sein, aber wenn er Radar Sechs abschaltete und den Input von Grav Zwo durch die freiwerdenden Systeme zum Hilfsradar bei Kreuzpunkt 361 umleitete, dann die festverdrahtete Abzweigung bei Hilfsradar …

 »Backbordbatterie feuert – jetzt!« bellte Hughes’ Maat, und die Graser der Wayfarer spien Feuer, als das Ziel im Schußfeld lag. Zwei weitere Raider explodierten, aber einer davon existierte noch lange genug, um zurückzufeuern. Die schwächeren Laserstrahlen bohrten sich durch den schwachen Seitenschild des Q-Schiffs und die vernachlässigbare Panzerung und vernichteten Graser Drei, Graser Fünf, Werfer Sieben und Werfer Neun; an beiden Energielafetten waren die Verluste beinahe komplett. Aubreys Finger flogen über die Tasten und gaben die nötigen Befehle ein. Er arbeitete ebensosehr nach Gefühl wie mit dem Verstand, denn niemand hatte bislang etwas Ähnliches versucht, soweit er wußte jedenfalls nicht, aber er hatte einfach keine Zeit, alles säuberlich aufzuschreiben. Seine Befehlsdateien waren schmutziges Flickwerk, aber sie sollten tun, was er von ihnen verlangte. Er legte die Kontrolleinheit beiseite und riß den Werkzeugkasten auf.

 »Behaltet die Mistkerle auf Steuerbord im Auge!« befahl Hughes.

 »Feindliches Raketenfeuer wird von der Gudrid auf uns verlegt«, meldete Lieutenant Jansen von der Raketenabwehr.

 »Tun Sie, was Sie können«, entgegnete Hughes grimmig, und Aubrey warf sich unter das Radardisplay. Er grub sich so rasch in die Enge, daß Jansen keine Zeit hatte, ihm auszuweichen. Der Lieutenant stieß einen abgehackten Überraschungsschrei aus und riß die Füße weg; Aubrey riß die Abdeckung von der Hauptkonsole. Er zwang sich, einen Augenblick innezuhalten und seine Identifikation einzugeben, dann brachte er die schweren Krokodilklemmen an den Input-Terminals an. Er rollte sich auf den Rücken, setzte sich auf, packte die Kante der Konsole und stieß sich ab, so daß er auf dem Hosenboden über die Decksohle schlitterte, dann rollte er sich unter Wolcotts Konsole.

 Anders als Jansen hatte der 2. Taktische Offizier ihn kommen sehen und drehte sich mit ihrem Sessel beiseite, so daß er Platz zum Arbeiten hatte, während sie gleichzeitig weiter die Ortungsgeräte bediente.

 »Paul meldet Verlust des Impellers, die Galactic Traveler hat zwo Treffer im achteren Impellerring. Beschleunigung fällt.«

 »Bringen Sie uns schnellstmöglich zur Traveler, Ruder!« fauchte Hughes. »Steuerbordbatterien, bereithalten! Elf und Dreizehn nähern sich uns von vorn!«

 »Hereinkommende Vögelchen erfaßt!« verkündete Jansen und fluchte, als Aubrey den Arm ausstreckte, die Kabel mit den Terminals unter Wolcotts Konsole verband und sein improviertes Programm ausführte. »Wir haben Radar Sechs verloren! Gehe auf Notprogramm Bravo-Drei!«

 »Gravitationssensoren sind wieder da!« rief Wolcott in plötzlichem Triumph. »Feindliche Raketenplattformen auf Null Eins Neun zu Zwo Null Drei, Entfernung Eins Komma Fünf Millionen Kilometer! Bezeichnung als Bandits Vierzehn und Fünfzehn! Sehen aus wie zwo umgebaute Frachter, Ma’am!«

 »Hab’ sie!« bellte Hughes zurück. »Bereithalten zum Auswerfen der Gondeln!«

 »Programmiere Feuerleitung«, antwortete Wolcott. Eine Handvoll Sekunden verstrich, dann verkündete sie: »Lösung akzeptiert und gespeichert. Gondeln bereit.«

 »Raus damit!« fauchte Hughes, und aus dem Heck der Wayfarer fielen sechs Raketengondeln. Ihr plötzliches Erscheinen überraschte die Raider komplett, und niemand eröffnete auch nur das Feuer darauf, bevor die Lagedüsen die Gondeln in die gewünschte Richtung drehten und sie ihre Raketen feuerten. Sechzig Raketen, die erheblich schwerer waren als alles, was die Freibeuter im Arsenal hatten, sausten auf ihre Ziele zu. Aubrey rollte sich keuchend auf die Knie, damit er ihren Kurs auf dem Hauptplot verfolgen konnte. Die Laser-Gefechtsköpfe gelangten in Angriffsreichweite und detonierten, Dutzende Röntgenlaser schlugen in die Raketenschiffe ein. Ihre Abwehr war noch schwächer als die der Wayfarer; sie hatten keine Chance, und beide explodierten, nachdem sie etliche Volltreffer erhalten hatten.

 »Jawoll!« brüllte jemand.

 »Steuerbord aufgepaßt!« schnappte Hughes. Die beiden Raider, die hoch steuerbords voraus der Wayfarer standen, konnten ihr noch immer gefährlich werden, aber nun hatten die Freibeuter bereits das halbe Geschwader verloren, und bei der unerwarteten Enthüllung der Raketenbewaffnung des Q-Schiffs im Verein mit dem Verlust der Raketenplattformen sank ihnen der Mut. Sie drehten ab und rollten auf die Seite, um sich mit dem Impellerkeil vor Beschuß zu schützen. Hughes fletschte die Zähne. »Weitere Gondeln aussetzen, Carol! Ich will diese Bastarde erwischen!«

 »Aye, Ma’am. Neue Lösung eingegeben. Starten – jetzt!«

 Eine neue Kette aus sechs Gondeln fiel aus den achteren Frachttoren der Wayfarer. Die fliehenden Raider waren schwierigere Ziele als die Raketenschiffe, aber nicht schwierig genug, um derartigem Beschuß zu widerstehen. Es waren nur fünf weitere Salven erforderlich, um sie zu vernichten, und Hughes lehnte sich mit einem Stoßseufzer zurück, als die Raider auf der anderen Seite des Konvois ebenfalls abdrehten und wie irrsinnig flohen.

 Aubrey setzte sich auf die Fersen und fuhr sich mit dem Unterarm über die schweißige Stirn, dann erloschen plötzlich alle Displays. Einen Moment später schalteten sie sich wieder ein und zeigten die unangetasteten Schiffe des Konvois, der noch immer gleichmütig in Gravwelle MSY-002-91 fuhr, und Hughes strich sich mit der Hand durchs Haar, bevor sie sich ihrer taktischen Crew zuwandte.

 »Gar nicht mal so übel, Leute«, sagte sie, als ein Ton das Ende der Simulation verkündete. »Wir haben sie zwar erst spät erfaßt, aber als wir endlich schießen konnten, haben Sie sich gut geschlagen.«

 »Das haben sie«, stimmte eine Sopranstimme zu, und Aubrey zuckte zusammen und sprang auf. Captain Harrington stand in der offenen Luke zwischen Alpha- und Beta-Simulator; in letzterem hatte Commander Cardones die »Raider« geführt. In den Armen hielt die Kommandantin ihren Baumkater und streichelte ihm die Ohren – Aubrey wußte nicht, wie lange die Kommandantin dort schon gestanden hatte, und nach dem Ausdruck auf Lieutenant Commander Hughes’ Gesicht zu urteilen war er mit dieser Frage nicht allein.

 Als Captain Harrington in die Abteilung trat, erhoben sich alle, aber sie schüttelte den Kopf.

 »Weitermachen, Herrschaften. Sie haben es sich verdient, sitzen zu bleiben.«

 Erfreute Lächeln beantworteten das Kompliment, und die Kommandantin ging zu Hughes’ Konsole und gab einen Befehl ein. Der Augenblick, an dem die Raketenschiffe plötzlich auf dem Plot erschienen, leuchtete als Standbild wieder im Display auf. Captain Harrington nickte.

 »Ich dachte, Rafe hätte Sie mit dem Treffer in Grav Eins erwischt, Waffen«, meinte sie.

 »Jawohl, Ma’am. Das dachte ich auch«, antwortete Hughes mit Nachdruck, und Lady Harrington lachte leise.

 »Nun, wenn sogar er Ihnen nicht beikommen konnte, dann werden die bösen Buben aber wirklich in Schwierigkeiten geraten, stimmt’s?« stellte sie fest, und ihr ‘Kater gab ein leises, zustimmendes Blieken von sich.

 »Ohne Carol hätte er uns erwischt«, erklärte Hughes, aber Wolcott schüttelte den Kopf.

 »Ich war’s nicht, Skipper«, sagte sie zum Captain. »Wanderman ist es gewesen.« Sie deutete mit ihrem kastanienbraunen Schopf auf Aubrey und grinste. »Ich weiß nicht, wie er es gemacht hat, aber geklappt hat es jedenfalls.«

 »Das ist mir auch aufgefallen«, murmelte Lady Harrington und wandte ihre Aufmerksamkeit Aubrey zu. Der Elektroniktechniker spürte, wie sein Gesicht puterrot anlief, aber er nahm Haltung an und sah ihr so fest in die Augen, wie er konnte. »Wie haben Sie das geschafft?« wollte sie gespannt wissen.

 »Ich … äh, ich habe die Daten umgeleitet, Ma’am – ich meine, Mylady«, antwortete Aubrey und wurde noch röter, als er sich verbessern mußte, aber sie schüttelte nur leicht den Kopf.

 »›Ma’am‹ ist schon in Ordnung. Wohin haben Sie die Daten umgeleitet?«

 »Ja, also, die Antennen waren ja noch in Ordnung, kaputt war nur die Kopplung. Aber die Daten aus allen Antennen laufen durch Kreuzpunkt Drei Sechs Eins, das ist ein Vorverarbeitungsknoten, und der zerstörte Bereich war weiter unten.« Er schluckt. »Deshalb … ähem, übersteuerte ich die Hauptcomputer, programmierte die Datenbusse neu und leitete alles durch Radar Sechs.«

 »Sie waren das also!« rief Lieutenant Jansen aus. »Wissen Sie eigentlich, daß Sie mir damit die Hälfte des Nahbereichs-Abwehrradars abgeklemmt haben?«

 »Ich …« Aubrey sah den Raketenabwehroffizier an und schluckte mühsam erneut. »Daran habe ich nicht gedacht, Sir. Das war nur … Nun, das war das einzige, was mir eingefallen ist, und …«

 »Und es war keine Zeit, darüber zu diskutieren«, beendete Lady Harrington den Satz für ihn. »Gut gemacht, Wanderman. Sehr gut gemacht. Sie haben rasch geschaltet – und Initiative bewiesen.« Nachdenklich musterte sie Aubrey, und ihr ‘Kater drehte den Kopf, um seine grünen Augen auf den Elektroniktechniker zu richten. »Ich glaube nicht, daß ich den Trick schon vorher einmal gesehen habe.«

 »Das liegt daran, daß es eigentlich gar nicht klappen sollte«, erklärte Hughes. Sie gab etwas in ihr Terminal und betrachtete einen Moment den Bildschirm, dann pfiff sie leise. »Bei Drei Sechs Eins ist tatsächlich eine Querverbindung, aber ich begreife nicht, wie er die Datenkompatibilität erzwungen hat. Dazu mußte er nämlich den Gefechtscomputer überzeugen, mit Daten aus drei verschiedenen Bussen zurechtzukommen.«

 Sie schüttelte ungläubig den Kopf, und aller Augen richteten sich auf Aubrey, der am liebsten im Deck versunken wäre. Nur der Captain lächelte und zog eine Augenbraue hoch.

 »Wo hatten Sie die Software dazu her?« fragte sie, und Aubrey zuckte unbehaglich die Achseln.

 »Ich … ich hab’ sie mir schnell geschrieben … Ma’am«, gab er zu, und sie lachte auf.

 »Sie haben sie sich schnell geschrieben?« Sie warf Hughes ein Zwinkern zu. »Auf den Batteriedecks haben wir ja noch einige Probleme, aber Sie haben hier schon ein gutes Team zusammen, Ms. Hughes. Ich gratuliere Ihnen allen.«

 Aubrey konnte die Zufriedenheit, die plötzlich den Simulator erfüllte, förmlich spüren, und der Captain hob sich den ‘Kater auf die rechte Schulter. Dann wandte sie sich zur Hauptluke um, hielt inne und blickte zurück.

 »Heute abend gehen Sie mit mir und dem Eins-O die Chips durch, Ms. Hughes. Können Sie und Ms. Wolcott sich zum Abendessen zu uns gesellen?«

 »Selbstverständlich, Mylady.«

 »Gut. Und bringen Sie eine Kopie von Wandermans Improvisation mit. Wir wollen doch mal sehen, ob wir sie nicht bereinigen und permanent speichern können – nur für den Fall, daß wir sie noch einmal brauchen.«

 »Jawohl, Ma’am.«

 »Hat sie sich schnell geschrieben«, wiederholte Lady Harrington leise, lächelte Aubrey an, schüttelte den Kopf, lachte auf und marschierte aus dem Simulator.

 Honor lehnte sich in den Kommandosessel zurück, als die Wayfarer gleichzeitig mit den anderen Schiffen des Konvois das Bremsmanöver einleitete. Mit vierhundert Gravos Gegenbeschleunigung näherten sie sich innerhalb von Gravwelle MSY-002-91 der Beta-Mauer und der Rückkehr in den Normalraum. Unter Impellerantrieb hätte die gleiche Beschleunigung sie und ihre gesamte Crew auf der Stelle getötet, aber selbst die schwächste Gravwelle des Hyperraums war weitaus stärker als jedes Feld, das von Menschenhand erzeugt werden konnte, und entsprechend tiefer waren ihre »Schwerkraftsenken«. Es war noch nicht einmal erforderlich, vor der Transition abzubremsen, denn ein Schiff verlor mehr als neunzig Prozent seiner Geschwindigkeit, wenn es eine Hypermauer durchbrach. Dieser Effekt eignete sich als taktisches Manöver. Gewalttransitionen bedeuteten allerdings eine hohe Belastung für Mensch und Material, und deshalb bevorzugten Frachterkapitäne den sanfteren und sichereren Übergang mit niedriger Geschwindigkeit. Nicht nur wurden dadurch die heftigen Übelkeitsanfälle vermieden, unter denen die Besatzungsmitglieder bei einer Gewalttransition litten, auch wurde die Abnutzung der Alpha-Emitter um ein beträchtliches Maß gemindert, und darum gaben auch die Buchhalter der Reedereien einer sanften Transition den Vorzug.

 Der Konvoi näherte sich nun Neu-Berlin, der Hauptsonne des Anderman-Reiches, die etwa neunundvierzig Lichtjahre von Gregor entfernt war. Wären Commander Elliots Geleitzerstörer allein unterwegs gewesen, so hätten sie die Reise binnen sieben Tagen nach den Uhren des Universums hinter sich bringen können (und dank der Zeitdilatation in fünf subjektiven Tagen), aber dazu hätten sie bis in die Eta-Bänder transistieren müssen. Angesichts des Alters einiger ihrer Schützlinge beließ Elliot den Geleitzug jedoch auf den niederen Delta-Bändern, wo die maximale scheinbare Geschwindigkeit bei wenig mehr als 912 c lag, so daß die Reise fast zwanzig Tage objektiver und siebzehn Tage subjektiver Zeit gedauert hatte. Der Commander hatte diese Entscheidung mit Honor abgesprochen, die, ob es nun jemand wußte oder nicht, der ranghöchste Offizier des Konvois war und eigentlich den Befehl darüber innehatte, aber Honor hatte nicht einmal in Erwähnung gezogen, Elliot Vorschriften zu machen. Im Gegenteil hätte es sogar verdächtig gewirkt, wenn Elliot auf einer zu hohen Verbandsgeschwindigkeit bestanden hätte. Außerdem schenkte die längere Reisedauer Honor mehr Zeit für Simulationen, wie etwa die, in der Rafe von Jennifer Hughes den Kopf gründlich gewaschen bekommen hatte.

 Als sie sich daran erinnerte, mußte sie unwillkürlich lächeln und blickte quer durch die Brücke zu ihrem I.O., der gerade eine Nachricht auf dem Pad eines Schreibersmaaten studierte und schließlich eine Unterschrift auf das Eingabepad kritzelte. Trotz seines Talents als Taktischer Offizier war Rafe ein wenig zu übereifrig geworden, als er bemerkte, das die Wayfarer ihre Gravitationssensoren verloren hatte, und die Gudrid keine Kontrolle mehr über ihre Raketentore besaß. Die Regeln der Simulation verboten, daß er sein Wissen über die Armierung der Q-Schiffe benutzte, bevor es ihm enthüllt wurde, und er hatte sich größte Mühe gegeben, der Vorgabe zu entsprechen, aber als Hughes seine Raketenschiffe nicht zerstörte, hatte er gewußt, daß mit ihrer Feuerleitung etwas nicht stimmen konnte. Also hatte er sich auf sie gestürzt, um sie rasch auszuschalten, und die Improvisation des Elektroniktechnikers Wanderman hatte ihn den Sieg gekostet.

 Mancher Offizier hätte diesen Mannschaftsdienstgrad fortan auf dem Kieker gehabt, aber Cardones war geradezu entzückt gewesen. Mit Honors Zustimmung hatte er den jungen Mann von seiner normalen Gefechtsstation auf die Brücke versetzt und ihn trotz mangelnden Dienstalters Carolyn Wolcott als ständigen Leitenden Gravitationstechniker zugeteilt, womit er zum diensttuenden Petty Officer Dritter Klasse wurde. Wanderman konnte sein Glück offenbar kaum fassen, und Honor benötigte Nimitz’ Vermittlung nicht, um zu spüren, daß der junge Mann hinsichtlich ihrer Person unter einem akuten Fall von Heldenverehrung litt. Sie empfand darüber gelinde Belustigung, aber Wanderman schien sich unter Kontrolle zu haben, deshalb hatte sie davon abgesehen, mit ihm darüber zu sprechen. Schließlich ist er nur einmal jung und auf der ersten Reise, sagte sie sich. Es hat keinen Sinn, ihn verlegen zu machen – soll er doch seinen Spaß haben.

 Honor ließ mit sanftem Lächeln ihren Blick von Cardones zu Wolcott wandern. Seit ihrer ersten Reise an Bord des Schweren Kreuzers Fearless hatte Carolyn Wolcott sich gut entwickelt. Eine gefaßte Person war sie schon immer gewesen; nun, als Lieutenant (Senior Grade) strahlte sie unmißverständliches Selbstvertrauen aus. Viel älter als Wanderman war sie nicht – nur neun T-Jahre lagen zwischen ihnen, was in einer Prolong-Gesellschaft nicht viel zu bedeuten hatte –, aber der diensttuende Petty Officer verehrte sie augenscheinlich.

 Der Konvoi durchbrach die Alpha-Mauer und kehrte konservative fünfundzwanzig Lichtminuten vom G4-Stern Neu-Berlin entfernt in den Normalraum zurück. Die verwirbelten Muster des Hyperraums verschwanden vom Display der Außenbeobachtung. Die Hauptsonne des Andermanischen Reiches wirkte aus dieser Entfernung winzig, aber Honors W-Display war plötzlich mit Dutzenden von Impellersignaturen gesprenkelt. Die nächsten waren nur wenige Lichtminuten entfernt, und eines der Schiffe drehte mit gemächlichen zweihundert Gravos in Richtung Konvoi, nachdem es die Hyperabdrücke der Frachter überlichtschnell aufgenommen hatte.

 Sekunden verstrichen, dann räusperte sich Lieutenant Cousins.

 »Commander Elliot wird von einem andermanischen Zerstörer angerufen, Mylady.«

 »Danke.« Honor drückte eine Taste, die ihren Ohrhörer in die Verbindung schaltete, und hörte den Routinesendungen zwischen dem Andermaner und Elliots Linnet zu. Das Vorpostenschiff schloß weiter auf, bis es sich mit seinen Ortungsgeräten vergewissert hatte, daß Elliots Beschreibung ihrer Schützlinge stimmte, dann drehte es mit einer höflichen Begrüßung ab und kehrte auf seine ursprüngliche Position zurück. Honor erschien dieses Verhalten unfaßbar blasiert, aber das lag zweifellos daran, daß Manticore im Kriegszustand lag und im Anderman-Reich Frieden herrschte.

 Der Konvoi beschleunigte systemeinwärts, in Richtung der Orbitallager und Frachtumschlagstationen rings um den Hauptplaneten Potsdam. Dutzende von Kriegsschiffen erschienen auf den Sensordisplays, darunter Signaturen, die ganz nach drei kompletten Schlachtgeschwadern aussahen, die Übungen abhielten. Honor verspürte ein melancholisches Verlangen. Die Kaiserlich-Andermanische Weltraumflotte war zwar kleiner als die RMN, technisch aber reichte sie näher an die manticoranischen Standards heran als die meisten anderen. Honor wünschte, der Herzog von Cromarty hätte die Andermaner zum Kriegseintritt auf manticoranische Seite bewegen können. Schließlich und endlich wäre nach dem Fall Manticores das Anderman-Reich der nächste Eintrag auf der havenitischen Liste unerledigter Eroberungen. Unterstützung durch die vorzüglichen andermanischen Kriegsschiffe mit ihren gut ausgebildeten Besatzungen wäre für die Allianz von unermeßlichem Wert gewesen.

 Doch das Haus Anderman dachte anders darüber. Genauer gesagt schien der gegenwärtige Kaiser, Gustav XI., nicht in den Krieg eintreten zu wollen, solange nicht etwas für ihn dabei heraussprang. Das lag den Andermans offenbar im Blut. Generationen von Kaisern hatten ihre Grenzen immer weiter ausgedehnt, und zwar immer in Krisengebiete, eine Methode, die mit der Zeit zur altehrwürdigen Tradition geworden war. Gustav XI. beabsichtigte ohne Zweifel der Tradition zu folgen. Bisher hatte Manticore ohne Hilfe durchgehalten, aber offensichtlich hoffte Gustav darauf, daß Manticore irgendwann so dringend einen Verbündeten benötigte, daß es bereit war, in Silesia gewisse Konzessionen zu machen, um sich die Hilfe der kaiserlichen Flotte zu erkaufen. Honor beurteilte diese Haltung als recht kurzsichtig, aber vielleicht war es unrealistisch, von einem Anderman etwas anderes zu erwarten. Immerhin besaß das Reich noch eine weitere Tradition: Wenn es einmal für jemanden Partei ergriff, dann blieb es bis zum Ende dabei.

 Vielleicht kann man gar nichts anderes erwarten, überlegte sie. Schließlich war Gustav Anderman ein Söldner gewesen – einer der Besten seines Fachs –, bevor er beschloß, mit seinem eigenen Reich in den Ruhestand zu gehen. Offenbar hatten dessen Nachkommen seine Denkart geerbt. Am erstaunlichsten war dabei der enge Zusammenhalt des Reiches. Im Laufe der letzten sechs oder sieben Jahrhunderte hatten Dutzende von Kriegsherren Westentaschenimperien errichtet, aber nur die Anderman-Dynastie hatte Bestand. Denn welche Fehler die Familie auch haben mochte, sie brachte fähige Herrscher hervor. Einige davon waren allerdings schon recht merkwürdige Charaktere gewesen, allen voran der Reichsgründer Gustav I.

 Gustav Anderman war fest davon überzeugt gewesen, die Reinkarnation Friedrichs des Großen von Preußen zu sein; so überzeugt, daß er in einem Kostüm aus dem vierten Jahrhundert vor der Diaspora herumlief. Niemand lachte darüber – ein guter militärischer Befehlshaber konnte sich etliche Marotten leisten –, aber normal war dieses Verhalten wohl nicht. Dann war da Gustav VI. gewesen. Seine Untertanen hatten es noch hingenommen, als er begann, sich mit seinem preisgekrönten Rosenstrauch zu unterhalten, aber als Gustav den Strauch zu seinem Kanzler ernennen wollte, war die Lage ein wenig außer Kontrolle geraten. Selbst für Andermaner war dies ein bißchen zu starker Tobak, und man entledigte sich unauffällig des Kaisers. Seine Beseitigung erzeugte allerdings Folgeprobleme – Thronfolgeprobleme. Die Reichscharta sah vor, daß der Thron nur an männliche Nachkommen vererbt werden konnte. Nun war Gustav VI. der einzige Sohn seiner Eltern gewesen und kinderlos geblieben, aber es lebte noch ein halbes Dutzend Cousins, so daß sich ein vertrackter Erbfolgekrieg zusammenbraute. Gustavs älteste Schwester machte unter Zuhilfenahme einer juristischen Fiktion aller Torheit ein Ende: Sie ließ sich von der Reichsversammlung zum Mann erklären, krönte sich als Gustav VII. zum Kaiser, erlangte so den Oberbefehl über die Heimatflotte und forderte ihre männlichen Verwandten auf, doch zu tun, was sie nicht lassen könnten. Kein einziger nahm die Gelegenheit wahr. Und für weitere achtunddreißig T-Jahre saß sie als »Seine Majestät Kaiser Gustav VII.« auf dem Thron. Sie erwies sich als einer der besten Herrscher, die das Kaiserreich je besessen hatte, und das wollte einiges heißen.

 Eine Monarchie nach Schema F ist das Reich ganz bestimmt nicht, dachte Honor ironisch. Trotz gelegentlicher Eigenarten hatte das Haus Anderman seinem Volk immer gut gedient. Zum einen waren die Andermans so klug, ihren diversen Eroberungen ein großes Maß an lokaler Autonomie zuzugestehen, und bewiesen immer wieder ein beachtliches Gespür darin, sich Sonnensysteme herauszupicken, die ohnehin schon aus dem einen oder anderen Grund in Schwierigkeiten steckten. Wie zum Beispiel die Republik Gregor im System von Gregor B: Das Regierungssystem war bereits unter der Last eines blutigen Bürgerkriegs zusammengebrochen, als die kaiserliche Flotte einmarschierte und den Frieden erklärte. Diese Neigung, Eroberte vor einem furchtbaren Schicksal zu ›erretten‹, ging bis auf Gustav I. und Potsdam zurück.

 Bevor Gustav Anderman und seine Flotte in das System einmarschierte, war der spätere Planet Potsdam nach der chinesischen Gottheit der Gnade, Kuan Yin, getauft gewesen. Dadurch gehörte er zu den ironischsten Planetennamen überhaupt, denn die chinesischen Kolonisten des Planeten saßen in einer Falle, die ebenso tödlich war wie jene, welche die Vorfahren der Graysons fast das Leben gekostet hätte.

 Wie auch die ursprünglichen manticoranischen Siedler hatten die Kolonisten Kuan Yins Alterde verlassen, bevor das Warshawski-Segel den Hyperraum so sicher machte, daß auch Kolonistenschiffe ihn bereisen konnten. Im Kälteschlaf waren sie jahrhundertelang gereist, nur um nach der Ankunft festzustellen, daß die Vermessung eine Kleinigkeit am Ökosystem ihrer neuen Heimat übersehen hatte; ein Detail der Mikrobiologie: Kuan Yins Erdreich enthielt alle Mineralien und Nährstoffe, die irdische Pflanzen benötigten, aber die einheimischen Mikroorganismen bewiesen einen unbändigen Appetit auf terranisches Chlorophyll und vernichteten jede Ernte. Die Mikroorganismen beeinträchtigten weder die Kolonisten selbst noch die irdischen Tierarten, die sie mitgebracht hatten, doch von der einheimischen Vegetation konnte sich kein irdisches Wesen ernähren, terranische Feldfrüchte ließen sich fast gar nicht anbauen, und die Erträge waren minimal. Irgendwie gelang es den Kolonisten zu überleben, indem sie endlos auf den Feldern schufteten, aber einige Grundnahrungspflanzen waren vollkommen ausgelöscht worden. Dadurch ergaben sich furchtbare Mangelerscheinungen, und die Kolonisten fochten einen Krieg gegen die Mikrobiologie ihres Planeten, den sie nicht gewinnen konnten. Am Ende hatten sie im wahrsten Sinne des Wortes so viel an Boden verloren, daß sie nicht mehr bloß am Rand des Aussterbens standen, sondern bereits viele Tote zu beklagen hatten, und sie vermochten nichts dagegen zu unternehmen. Daher begrüßten sie die Eroberung ihrer Welt durch Anderman geradezu wie eine Hilfsexpedition.

 Keine von Gustav Andermans Eigenarten stand seiner Befähigung als Verwalter im Wege, und er besaß ein außerordentliches Talent, Probleme begrifflich zu erfassen und Lösungen zu finden. Außerdem verfügte er über die Gabe – welche anscheinend die meisten seiner Nachkommen geerbt hatten –, die Talente anderer Menschen zu organisieren und sie zum besten Nutzen einzusetzen. Im Laufe der folgenden zwanzig T-Jahre schaffte er moderne Mikrobiologen und Gentechniker herbei und löste das Problem, indem er terranische Feldfrüchte züchten ließ, die über die ansässigen Mikroben nur lachen konnten. Potsdam würde niemals eine Gartenwelt sein wie Darwin’s Joke oder Maiden Howe, die sogar imstande waren, Lebensmittelüberschüsse zu exportieren, aber wenigstens vermochten die Bewohner der Welt nun sich und ihre Kinder von den Erträgen der Scholle zu ernähren.

 Durch diesen Erfolg akzeptierten die Bewohner von Kuan Yin ihren Kaiser mehr als bereitwillig. Seine Eigenarten bekümmerten sie nicht weiter – sie wären bereit gewesen, ihm außer geistiger Unzurechnungsfähigkeit alles zuzugestehen, und wurden ihm sehr ergebene Untertanen. Anderman begann, das eine Produkt heranzuziehen und zum Exportartikel zu machen, auf das er sich wirklich verstand – fähige, gut geführte Söldner. Später ging er dann selbst ins interstellare Eroberergeschäft. Als er starb, war Neu-Berlin das Zentrum eines Imperiums aus sechs Sonnensystemen, und seitdem war das Reich immer weiter angewachsen, manchmal sehr langsam und kaum spektakulär, aber unaufhaltsam.

 »Wir werden angerufen, Ma’am«, meldete Lieutenant Cousins plötzlich, und Honor stutzte, als seine Stimme ihre Betrachtungen unterbrach. Mit hochgezogenen Augenbrauen blickte sie den Signaloffizier an, der zur Antwort mit den Schultern zuckte. »Ein Richtstrahl, ausdrücklich an ›Kapitän von RMMS Wayfaren adressiert‹«, erklärte er, und Honor runzelte die Stirn.

 »Absender?«

 »Weiß ich nicht genau, Ma’am. Keine Identifikation, aber der Strahl kommt aus Null Zwo Zwo.«

 »Jennifer?« Honor blickte den Taktischen Offizier an, und Hughes gab eine Anfrage in ihre Konsole.

 »Wenn Freds Richtungsmessung stimmt, dann kommt der Strahl von diesem Superdreadnoughtgeschwader dort«, antwortete sie kurz darauf, und Honor zog die Stirn noch stärker in Falten. Es bestand nicht der geringste Grund, weshalb ein Großkampfschiff der kaiserlichen Flotte einen bestimmten manticoranischen Frachter anrufen sollte. Einen Augenblick lang trommelte sie mit den Fingern auf die Lehne des Kommandosessels, dann zuckte sie die Achseln.

 »Stellen Sie ihn durch, Fred, aber begrenzen Sie den Aufzeichner auf mein Gesicht.«

 »Jawohl, Ma’am.« Eine enge Begrenzung war nicht unbedingt üblich, aber auch nicht allzu ungewöhnlich. Honors verräterische manticoranische Uniform blieb auf diese Weise jedenfalls aus dem Bild. Sie setzte ein Lächeln auf, als die Bereitschaftsanzeige am Aufzeichner neben ihrem rechten Knie aufleuchtete und ein Mann sie aus dem kleinen Bildschirm darunter anblickte.

 Wie die meisten Bewohner von Neu-Berlin hatte er hauptsächlich chinesische Vorfahren, und rings um seine Augen erschienen Lachfältchen, als er Honors Erscheinung begutachtete. Er trug die weiße Uniform eines Großadmirals der andermanischen Weltraumflotte, und rechts an seinem runden Hochstehkragen glitzerte eine kleine, vielstrahlige Sonne aus Gold. Als Honor sie sah, hatte sie Mühe, ihr Lächeln aufrechtzuerhalten, denn diese Sonne wurde nur von Menschen getragen, die in der direkten Thronfolge der kaiserlichen Linie standen.

 »Guten Morgen, Frau Kapitän.« Die Amtssprache des Andermanischen Reiches war Deutsch. »Ich bin Chien-lu Herzog Anderman von Ravenheim«, fuhr der Großadmiral in leicht gutturalem Standardenglisch fort, »und im Namen meines Cousins, Seiner Majestät des Kaisers, heiße ich Sie im Neu-Berlin-System willkommen.«

 »Das ist sehr freundlich von Ihnen, Sir«, antwortete Honor vorsichtig und versuchte sich irgendeinen plausiblen Grund vorzustellen, weshalb ein Angehöriger des andermanischen Hochadels den Kapitän eines Frachters persönlich begrüßen sollte. Ihr fiel keiner ein, und trotzdem besaß Ravenheim offenkundig einen Anlaß. Da Honor das Reichsgebiet mit einem bewaffneten Schiff durchquerte, ohne daß jemand sich die Mühe gemacht hatte, das Kaiserreich davon in Kenntnis zu setzen, mußte sie nun mit allem, was sie sagte, sehr, sehr vorsichtig sein.

 »Nun, ich glaube, Sie können den Aufzeichner ruhig auf normal stellen, Lady Harrington«, brummte der Großadmiral, und Honor kniff die Augen zusammen. »Kann schließlich kaum bequem sein, die ganze Zeit so still zu sitzen, nur damit ich Ihre Uniform nicht sehe, Mylady«, fügte er fast entschuldigend hinzu. Honor spürte, wie sich ihr Mund zu einem schiefen Lächeln verzog.

 »Wohl nicht«, pflichtete sie ihm bei, nickte Cousins zu und lehnte sich zurück.

 »Danke«, sagte von Ravenheim.

 »Gern geschehen, Hoheit«, antwortete Honor, entschlossen, ihm an Weltgewandtheit in nichts nachzustehen, und er lächelte. »Ich muß zugeben«, fuhr Honor fort, »daß Sie mir ein wenig im Vorteil zu sein scheinen, Sir.«

 »Ich bitte Sie, Mylady. Wie Sie wohl wissen, haben auch wir nicht nur einen Nachrichtendienst. Unser Ruf als schändliche Militaristen wäre bald dahin, führten wir nicht genau Buch über jeden einzelnen, der unser Territorium durchquert. Ich fürchte, auf Ihrer Seite war der eine oder die andere ein wenig zu redselig, was Ihr Geschwader und seine Aufgabe betrifft. Vielleicht wollen Sie Admiral Givens darauf aufmerksam machen.«

 »Oh, das will ich, Sir. Das will ich ganz bestimmt«, versicherte Honor ihm, und er lächelte wieder.

 »Weswegen mein Cousin mich gebeten hat, Sie zu kontaktieren: Ich soll Ihnen versichern, daß das Anderman-Reich keinerlei Einwände gegen Ihren Aufenthalt in unserem Raumgebiet hat und daß wir für Ihre Besorgnis bezüglich Silesia vollstes Verständnis besitzen. Seine Majestät würde es jedoch als persönliche Gefälligkeit betrachten, wenn Admiral Caparelli so freundlich wäre, uns bei der nächsten Reise eines Q-Schiffs vorab zu informieren. Wir verstehen selbstverständlich, daß Sie Ihren Einsatz vor der Konföderation verbergen möchten, aber es ist doch ein wenig grob, auch uns im Dunkeln lassen zu wollen.«

 »Ja, das verstehe ich, Mylord. Bitte richten Sie Seiner Majestät meine Entschuldigung für dieses … Versäumnis aus.«

 »Das ist nicht erforderlich, Mylady. Seine Majestät verstehen vollkommen, daß das Versäumnis nicht Ihr Verschulden, sondern das Ihrer Vorgesetzten war.« Der Admiral schien an dem Gespräch großes Vergnügen zu finden, aber was er ihr versicherte, klang völlig aufrichtig, so daß Honor nickte. »Ungeachtet dessen wäre es mir eine Ehre, wenn Sie so freundlich wären, mit mir an Bord meines Flaggschiffs zu dinieren. Ich fürchte, daß Ihr Ruf Ihnen vorauseilt, und meine Offiziere und mein Stab würden Sie liebend gern kennenlernen. Außerdem hat mich der Kaiser instruiert, Ihnen offiziell logistische Unterstützung durch die Flotte anzubieten. Mein Nachrichtenoffizier würde Ihnen zudem gern unsere neusten Erkenntnisse und Prognosen über Lage und Entwicklung in der Konföderation mitteilen.«

 »Aber … vielen Dank, Mylord – sowohl von mir als auch im Namen meiner Königin.« Honor versuchte ihr Erstaunen zu verbergen, aber sie wußte, daß ihr das nicht gelang, und Ravenheim schüttelte höflich den Kopf.

 »Mylady«, sagte er, und nun klang seine Stimme sonorer und weitaus ernsthafter, »das Reich und das Sternenkönigreich haben Frieden, und wir kennen die Höhe Ihrer Verluste. Piraterie ist der Feind aller zivilisierten Sternennationen, und wir bieten Ihnen gern jede Hilfe an, die wir leisten können.«

 »Vielen Dank«, wiederholte sie, und er schmunzelte gleichmütig.

 »Wäre Ihnen achtzehn Uhr dreißig angenehm?« fragte er.

 Honor blickte auf das Chronometer, das auf Ortszeit kalibriert war, und nickte.

 »Jawohl, Sir. Das würde mir passen. Da wäre noch eins, Mylord.«

 »Ja, bitte?«

 »Zwar weiß ich nun, daß unser Sicherheitsschirm so dicht ist wie ein Sieb, zumindest was die Nachforschungen des Reiches betrifft, aber ich wäre sehr dankbar, wenn wir es vermeiden können, anderen weitere Tips zu geben.«

 »Natürlich, Mylady. Ihr Konvoi wird drei Tage lang im System bleiben. Wenn Sie eine Pinasse zur Alpha-Station nehmen, wird eine meiner Pinassen Sie aufnehmen und zu mir an Bord der Derfflinger bringen. Ich habe mir die Freiheit genommen, Ihnen bereits einen Liegeplatz im zivilen VIP-Hangar Alpha Sieben Eins Null zu reservieren, und der Abschirmdienst der Station wird darauf achten, daß die Galerie unbesetzt ist, wenn Sie andocken.«

 »Ich danke Ihnen erneut, Mylord. Das ist sehr aufmerksam von Ihnen.« Honors trockener Tonfall verkündete, daß sie sich geschlagen gab. Ravenheim hatte nicht nur gewußt, daß sie kommen würde, sondern sogar ihre Bitte um Anonymität vorausgeahnt. Vielleicht ist es ganz gut, daß wir Frieden haben mit den Andermanern, dachte sie. Gott helfe uns, wenn die Havies uns jemals ähnlich kalt erwischen! Wenigstens verhielt sich der Großadmiral dabei, wie man es von einem Gentleman erwarten durfte.

 »Keine Ursache, Mylady. Ich freue mich, Sie um achtzehn Uhr dreißig begrüßen zu dürfen«, sagte von Ravenheim mit einem weiteren charmanten Lächeln und schaltete ab.

 11

 Als die Pinasse an Alpha-Station angelegt hatte, dem Zentrum der orbitalen Einrichtungen von Potsdam, stand Honor auf und zog ihre Galauniformjacke am Saum straff. Durch nichts hatte die Anflugkontrolle zu verstehen gegeben, daß sie Kenntnis von dem besonderen Passagier auf dem Beiboot besaß – und Honor hatte nichts anderes erwartet. Sie vermutete, daß jemand, der ein solches Talent zum Herausfinden von Sachverhalten besaß wie der Herzog von Ravenheim, auch ein Meister der Verschleierung sein mußte … ein Umstand, der ihr im Augenblick durchaus janusköpfig erschien. Was das Reich wohl wirklich mit ihrem Geschwader im Sinn hatte? Sie war überzeugt, darüber nur das herauszufinden, was Ravenheim sie wohlüberlegt herausfinden ließ. Hätte das Reich aber Einwände erheben wollen, wäre es für den Großadmiral nicht erforderlich gewesen zu heucheln. Also mußte die Einladung ein gutes Zeichen sein; das ausdrückliche Angebot operativer Unterstützung ein weiteres. Als die Zugangsröhre sich dicht und druckfest mit der Pinassenluke verbunden hatte, leuchtete ein grünes Licht auf, und der Bordmechaniker öffnete das Schott. Honor warf dem Trio graysonitischer Waffenträger einen raschen Blick zu, dann hob sie sich Nimitz auf die Schulter. Anders als die Graysons war der Baumkater völlig entspannt. Noch ein gutes Zeichen, entschied sie, griff nach der Haltestange und schwang sich in die Schwerelosigkeit der Röhre.

 Wie versprochen war die Dockgalerie leer bis auf einen einzelnen weiblichen andermanischen Raumoffizier im Range eines Commanders. An ihrer Schulter hing die Achselschnur eines Offiziers beim Stabe. Als Honor sich aus der Röhre schwang, nahm die Frau Haltung an und salutierte. Honor erwiderte die Ehrenbezeigung, und der andermanische Offizier reichte Honor die Hand.

 »Fregattenkapitän Tian Schoeninger, Mylady«, stellte sie sich vor. »Chefin der Operationsabteilung im Stabe Großadmiral von Ravenheims. Willkommen im Neu-Berlin-System.«

 »Vielen Dank, Commander.« Honor erwiderte vorsichtig den Händedruck; vorsichtig, weil die Schwerkraft von Potsdam nur rund fünfundachtzig Prozent des T-Standards erreichte. Wie die meisten Andermaner war Schoeninger klein, von zartem Körperbau und schlank. Ihre Augen waren ebenso mandelförmig wie Honors und funkelten vergnügt, als sie zu deren überragender Höhe hinaufblickte.

 »Meine Waffenträger«, erklärte Honor und wies mit der freien Hand auf LaFollet, Jamie Candless und Eddy Howard. Der Fregattenkapitän runzelte leicht die Stirn und setzte zu einer Entgegnung an, als sie die Pulser in den Halftern der Männer erblickte, dann schloß sie den Mund und begnügte sich mit einem begrüßenden Nicken.

 »Gentlemen«, sagte sie nach ganz kurzem Zögern, »ich glaube, ich hatte noch nicht das Vergnügen, einem Grayson zu begegnen. Ich höre, Ihre Welt sei ähnlich … anspruchsvoll wie Potsdam.«

 »Auf ihre Weise schon, Ma’am«, stimmte LaFollet für seine Kameraden zu, und sie lächelte. Dann ließ sie Honors Hand los und winkte einladend in Richtung der andermanischen Flottenpinasse, die neben dem Beiboot der Wayfarer im Dock lag. »Wenn Sie mir nun folgen wollen, Mylady, Admiral von Ravenheim erwartet Sie.«

 Bei der Flottenpinasse handelte es sich um ein VIP-Modell, das allen Komfort einer luxuriösen zivilen Passagierfähre bot, einschließlich einer Bar mit einer beeindruckenden Reihe von Flaschen. Auf der Decksohle lagen Teppiche, und die Sitze waren sündhaft bequem. Aus versteckten Lautsprechern drang Musik, und Honor fragte sich, ob die Pinasse zur normalen Ausstattung Seiner Majestät Sternenschiff Derfflinger gehörte. Als militärisches Beiboot war diese Pinasse völlig nutzlos, aber vielleicht betrachtete die kaiserliche Flotte dergleichen einem Großadmiral angemessen – namentlich, wenn dieser Admiral gleichzeitig ein Cousin der Kaisers war.

 Der Pilot steuerte in einem Bogen auf Ravenheims Flaggschiff zu, um seinen Passagieren eine Chance zu geben, den Superdreadnought ausgiebig zu bewundern, und Honor musterte die Derfflinger mit großem Interesse. Im Laufe ihrer vorigen Verwendung in Silesia hatte sie etliche andermanische Kriegsschiffe zu Gesicht bekommen, doch wie die RMN setzte auch die kaiserliche Flotte innerhalb der Konföderation vornehmlich leichte Kräfte ein. Nun aber konnte Honor zum erstenmal ein kaiserliches Wallschiff näher in Augenschein nehmen, und sein Anblick war durchaus beeindruckend.

 Nachrichtendienstlich war sie über die Superdreadnoughts der Seydlitz-Klasse, zu der SMS Derfflinger gehörte, in Kenntnis gesetzt worden. Sie waren eine halbe Million Tonnen kleiner als die manticoranische Sphinx-Klasse, also etwas über eine Dreiviertelmillion Tonnen leichter als die neusten manticoranischen Super-dreadnoughts der Gryphon-Klasse, aber trotzdem masste Ravenheims Flaggschiff noch über sieben Millionen Tonnen. Seine Rumpfform war typisch für alle impellergetriebenen Kriegsschiffe: Es verjüngte sich zu beiden Spitzen hin und wies dort die Hammerköpfe auf, die man umgangssprachlich oft als ›Klotzköpfe‹ bezeichnete, aber im Gegensatz zu dem Weiß, das sowohl die RMN als auch die Volksflotte bevorzugten, war der Rumpf in vernebelndem Grau gehalten. Anstelle einer Rumpfnummer trug das Schiff gleich achtern des vorderen Impellerrings seinen Namen in rot eingefaßten, wenigstens fünf Meter hohen Goldbuchstaben. Die Bewaffnung war anders angeordnet als in den Schiffen, die Honor kannte. Die Energielafetten befanden sich in einem einzigen, verhältnismäßig leichten Batteriedeck zwischen zwei sehr schwer bestückten Raketenwerferdecks, und Honor spitzte die Lippen zu einem stummen Pfiff. Die Derfflinger war zwar kleiner als ein Superdreadnought der RMN, und die Magazinkapazität für derart viele Raketenwerfer hatte offensichtlich so viel Masse verschlungen, daß für Energiewaffen nicht mehr viel übrigblieb. Aber während das Schiff in einem Gefecht auf Energiewaffendistanz jedem seiner manticoranischen Gegenstücke unterlegen gewesen wäre, feuerte SMS Derfflinger die anderthalbfache Raketenbreitseite eines Schiffes der Sphinx-Klasse. Honor wußte das aus ihren Nachrichtendienstmeldungen, aber es tatsächlich vor sich zu sehen war doch ein gewisser Schock für sie. Die Armierung besaß deutlich mehrere Vorteile, aber die Derfflinger würde tief in der Tinte stecken, wenn es einem Gegner einmal gelingen sollte, sie in ein Nahgefecht zu verwickeln.

 Das Schiff lag auf seiner Parkumlaufbahn vor den Sternen, ein Berg aus Stahl und Panzer, auf dem wie Juwelen die grünen und weißen Lichter eines geankerten Sternenschiffs blitzten. Noch während Honor die Derfflinger musterte, begriff sie, weshalb sich die andermanische Flotte mit kleineren Superdreadnoughts zufriedengab. Wenn man bei den Trägheitskompensatoren den gleichen Wirkungsgrad zugrunde legte, ließ die geringe Masse die Derfflinger eine höhere Beschleunigung erzielen als eine Gryphon, und diese Beweglichkeit paßte perfekt zu der Doktrin, der die kaiserliche Flotte offenbar anhing: ein Gefecht vornehmlich mit Raketen zu bestreiten. Natürlich könnten die Andies bei Gelegenheit herausfinden, daß ihre Raketen gegen die RMN weniger erfolgreich sind als sie wahrscheinlich glauben, dachte Honor und verkniff sich ein Lächeln. Die manticoranischen Raketengondeln und die verbesserten Trägheitskompensatoren würden vermutlich ausreichen, um die Vorteile der Derfflinger wettzumachen. Zumindest in der ersten Breitseite konnte ein manticoranischer Superdreadnought der Geschoßmasse eines Superdreadnoughts der Seydlitz-Klasse mehr als gleichkommen, und die besseren manticoranischen Kompensatoren würden auch den Beschleunigungsvorteil der Andermaner ausgleichen.

 Andererseits, überlegte sie, und dabei verging ihr das Lächeln gründlich, hat ihr Nachrichtendienst offenbar alles über unser Geschwader herausgefunden. Ich frage mich, ob die etwa versuchen, auch unsere Kompensatorpläne in die Hände zu bekommen? Na, das ist ja ein herrlicher Gedanke!

 Die Pinasse schloß zu dem Großkampfschiff auf und schaltete den Impeller ab. Dann steuerte sie mit Manövrierdüsen unter den Behemoth, und ein Traktorstrahl zog sie nach oben in die leuchtende Höhle eines Beiboothangars. Sanft setzte der Strahl die Pinasse in ein Dockgerüst ab, und als die mechanischen Dockklammern sie sicherten, erbebte unter dem Teppich das Deck.

 Ein tadellos herausgeputzter Korvettenkapitän salutierte, und die Seite nahm Haltung an, als Honor sich aus der Zugangsröhre schwang. Das Intercom verzichtete auf die übliche Ankündigung eines an Bord kommenden Offiziers, aber Bootsmannspfeifen schrillten. Dabei handelte es sich um die altmodische, lungenbetriebene Abart, nicht die elektronische Version, die in der RMN üblich war. Honor blieb in Grußstellung stehen, bis sie verstummten.

 »Bitte um Erlaubnis, an Bord zu kommen, Sir.«

 »Erlaubnis erteilt, Mylady«, antwortete der Korvettenkapitän und nahm zackig die Hand von der Krempe seiner hohen Schirmmütze. Seine Uniform mit diesem hohen Kragen muß einfach unbequem sein, dachte Honor, und dieses tadellose Weiß fleckenfrei zu halten, kann gar nicht einfach sein. Aber es sieht schon beeindruckend aus …

 Ebenso die Raumsoldaten der Ehrenwache. Im Gegensatz zu den manticoranischen Gepflogenheiten taten in der Kaiserlich-andermanischen Flotte Heereseinheiten Dienst als Raumsoldaten. Bei den Graysons war dies ebenso. Die andermanischen Schiffe hatten auch weniger dieser Einheiten an Bord, weil sie allein als Boden- und Entertruppen dienten, aber ihr Drill war genauso zackig wie der von Honors Marines. Sogar in der Galauniform wirkten sie gefährlich und überaus fähig. Die Brust einer jeden schwarzen Uniform war üppig posamentiert, was Honor entschieden seltsam vorkam, und der Offizier an ihrer Spitze trug tatsächlich einen langen, pelzbesetzten Mantel über der Schulter und auf dem Kopf eine hohe, ebenfalls pelzbesetzte Mütze mit einem silbernen Totenschädel an der Vorderseite.

 Honor hob die Augenbrauen, denn dieser Schädel bedeutete, daß die Raumsoldaten der Derfflinger zu den Totenkopf-Husaren gehörten, dem Äquivalent des Garderegiments der Royal Manticoran Army. Gustav Anderman hatte die Uniform der ›Totenköpfe‹ unter Bezug auf ein altes preußisches Elitehusarenregiment selbst entworfen, um sein ›preußisches Erbe‹ herauszustellen. Dabei hatte er allerdings geflissentlich übersehen, daß die Kombination von silbernem Totenkopf und schwarzer Uniform auch in einem späteren, dunkleren Kapitel der Menschheit eine Rolle spielte. Honor fragte sich, ob die Uniform wirklich so unbequem sein könnte wie sie aussah. Andererseits hatten die Totenkopf-Husaren genau wie der Mann, der ihre Uniform entworfen hatte, einen so gefährlichen Ruf, daß sich nur selten jemand bemüßigt fühlte, sie auszulachen. In Friedenszeiten sah man sie nur selten außerhalb des Planeten Potsdam, und ihre Gegenwart an Bord SMS Derfflinger war ein deutliches Zeichen dafür, daß von Ravenheim hoch in der Gunst seines Kaisers stand.

 Der Offizier hob salutierend den Säbel, und die Soldaten nahmen Habtachtstellung ein. Honor erwiderte die Ehrenbezeugung, dann folgte sie Schoeninger in den Lift. Der weibliche Fregattenkapitän gab einen Bestimmungsort ein und bedachte Honor mit einem schuldbewußten Lächeln, als der Lift sich in Bewegung setzte.

 »Unsere Uniformen müssen Ihnen sehr farbig vorkommen«, murmelte sie.

 »Ja. Jawohl, das sind sie«, antwortete Honor neutral und war sich nicht sicher, worauf Schoeninger hinauswollte. Die jedoch schüttelte nur den Kopf.

 »Ich versichere Ihnen, daß unsere Dienstumformen erheblich praktischer sind, Mylady. Manchmal wünsche ich mir im Zuschnitt unserer Gala- und Paradeuniformen etwas weniger absichtlichen Anachronismus, aber ich nehme an, wir wären nicht mehr wir, wenn wir das aufgäben.«

 Ihr Ton war so ironisch, daß Honor schmunzeln mußte, aber immerhin fand sie einen Anknüpfungspunkt.

 »Das waren Totenkopf-Husaren, oder?« fragte sie.

 »Ja, das stimmt.« Schoeninger schien es zu erstaunen, daß Honor sie erkannt hatte, obwohl in Schoeningers Gefühlen, die Honor durch Nimitz wahrnahm, keinerlei Überraschung zu bemerken war.

 »Ich glaubte, die Totenkopf-Husaren würden Potsdam nur im Kriegsfall verlassen?« Honor betonte diese Feststellung als Frage, und Schoeninger nickte.

 »Das ist normalerweise richtig, Mylady. Der Herzog von Ravenheim ist jedoch des Kaisers Cousin ersten Grades. Gemeinsam waren sie auf der Kadettenanstalt und haben sich immer sehr nahe gestanden. Die Totenköpfe befinden sich auf persönliche Anordnung Seiner Majestät an Bord des Flaggschiffs.«

 »Ich verstehe.« Honor nickte langsam, und der Fregattenkapitän lächelte wieder, ein sehr schwaches Lächeln, aber Honor spürte Schoeningers Zufriedenheit und begriff, daß sie das Gespräch absichtlich so gelenkt hatte, um die letzte Bemerkung anbringen zu können. Honor fragte sich, ob es ihr nur darum gegangen war, die Bedeutung ihres Vorgesetzten aus sozialen Gründen herauszustellen. Nach dem Wenigen, was sie bisher von Fregattenkapitän Schoeninger gesehen hatte, erschien ihr das jedoch sehr unwahrscheinlich. Eher wollte Schoeninger wohl deutlich machen, daß alles, was Ravenheim sagte, aus dem inneren Zirkel des Kaisers stamme. Gleich welche Beweggründe nun zutrafen, auf jeden Fall war Schoeninger recht subtil vorgegangen, und Honor verspürte neidlose Bewunderung. Subtilität war nicht gerade ihre stärkste Seite, aber das hieß noch lange nicht, daß sie sie nicht bei anderen anzuerkennen vermochte.

 Der Lift erreichte sein Ziel, und Fregattenkapitän Schoeninger führte sie durch einen Gang an eine Luke, die von zwei schwarzuniformierten Raumsoldaten bewacht wurde. »Gäste für den Herrn Großadmiral«, erklärte Schoeninger. »Wir werden erwartet.«

 »Yes, Madam«, antwortete der Raumsoldat auf Standardenglisch, nicht auf Deutsch – eine höfliche Geste, die Honor zu schätzen wußte –, dann drückte er eine Comtaste. »Fregattenkapitän Schoeninger und die Gräfin von Harrington, Hoheit«, gab er bekannt, und einen Augenblick später fuhr die Luke beiseite.

 »Wenn Sie mir folgen wollen, Mylady«, bat Schoeninger und ging voran in die prunkvollste Kabine, die Honor jemals gesehen hatte. Die Dimensionen waren nur unwesentlich kleiner als die ihres Quartiers an Bord der Terrible, aber die Einrichtung war von einer ganz anderen Qualität.

 »Aha, Lady Harrington!« Chien-lu von Ravenheim erhob sich, um sie zu begrüßen, und streckte ihr mit einem strahlenden Lächeln die Hand entgegen. Hinter ihm standen zwei weitere Offiziere, beides Männer – einer sehr stämmig für einen Andermaner, mit den Abzeichen eines Kapitäns, der andere ein Fregattenkapitän, der wie Schoeninger die Achselschnur eines Offiziers beim Stabe trug.

 »Hoheit«, murmelte Honor und schüttelte ihm die Hand. Der Kapitän hinter ihm zog ein leicht gequältes Gesicht, als er der Waffen ihrer Leibwächter ansichtig wurde, und warf einen besorgten Seitenblick auf seinen Admiral, aber Ravenheim selbst blickte seine Begleiter lediglich nacheinander an.

 »Kapitän Gunthermann, mein Flaggkommandant, und Fregattenkapitän Hauser, mein Nachrichtenoffizier«, stellte er die Männer vor. Beide traten vor, um nacheinander Honor die Hand zu schütteln.

 »Meine Waffenträger«, sagte Honor. »Major LaFollet, Armsman Candless, Armsman Howard.«

 »Ach ja!« rief Ravenheim. »Ich habe in Ihrem Dossier von Major LaFollet gelesen, Mylady.« Er streckte den Graysons die Hand ohne das gewisse Zögern entgegen, mit dem manch einer angedeutet hätte, sich seiner hohen Geburt bewußt zu sein, und diesmal war das Lächeln, das er Honor zuwarf, erheblich ernster. »Sie können sich glücklich schätzen, solch ergebene – und der Akte nach zu urteilen – fähige Leibwächter zu haben.«

 LaFollet errötete, aber Honor nickte nur.

 »Jawohl, Mylord – das bin ich auch«, sagte sie einfach. »Ich hoffe, ihre Anwesenheit stellt kein Problem dar?«

 »Nach dem strengen Buchstaben des Protokolls schon«, antwortete Ravenheim. »In Anbetracht der gegenwärtigen Umstände und Ihrer Stellung sind sie jedoch willkommen.«

 Kapitän Gunthermann hätte diese Feststellung sehr gerne diskutiert, das war ihm deutlich anzumerken, und Honor fühlte mit ihm. Sie wußte genau, wie sie sich gefühlt hätte, wenn ein fremdweltlicher Offizier mit einem bewaffneten Gefolge vor ein Mitglied des Hauses Winton hätte treten wollen. Ravenheim indes klang völlig aufrichtig. Er schien sich ehrlich zu freuen, sie kennenzulernen, und die Gefühle, die ihre Verbindung zu Nimitz färbten, vereinten in sich ein herzliches Willkommen, Amüsiertheit, Erwartung und eine gewisse verwegene Freude mit einem unverkennbaren Unterton von Ernst.

 »Vielen Dank, Mylord. Ich weiß Ihr Verständnis zu schätzen«, sagte sie, aber der Admiral schüttelte den Kopf.

 »Es ist nicht erforderlich, daß Sie mir danken, Mylady. Ich habe Sie eingeladen, mein Gast zu sein, und habe nichts anderes erwartet, als daß Sie die rechtlichen Auflagen Ihrer Stellung erfüllen würden.«

 Honor merkte, wie sie unwillkürlich die Augenbrauen hochzog. Noch ein Hinweis, wie umfassend er über sie informiert worden war. Nur wenige Manticoraner begriffen, daß das graysonitische Gesetz die ständige Gegenwart ihrer Waffenträger von ihr verlangte, und nun war sie sehr erstaunt, daß Ravenheim dies wußte. Ihre Überraschung zeigte sich, und der Großadmiral lächelte erneut.

 »Wir haben ein ziemlich dickes Dossier über Sie, Mylady«, sagte er in einem Tonfall, der halb amüsiert und halb entschuldigend klang. »Wissen Sie, Ihre Leistungen haben Sie für uns recht … interessant gemacht.«

 Honor spürte, wie ihre Wangen sich erhitzten, aber Ravenheim lachte nur leise und bot ihr mit einer Handbewegung einen Sessel an. Die anderen Andermaner setzten sich ebenfalls, und LaFollet nahm seine Position an Honors Schulter ein, während Candless und Howard sich so unauffällig wie möglich an ein Schott postierten. Ein Steward erschien, um Wein einzuschenken, der so dunkel war, daß er fast schwarz wirkte, und verschwand so leise wie er gekommen war. Ravenheim wartete, bis Honor den Wein gekostet hatte.

 »Sehr gut, Mylord«, sagte sie. »Ich glaube nicht, daß ich jemals dergleichen genossen habe.«

 »Nein, das glaube ich auch nicht, das ist nämlich alter Potsdamer. Als die Mikrobiologen unsere terranischen Feldfrüchte genetisch veränderten, erzeugten sie versehentlich auch eine Traubensorte, die nur auf Potsdam wächst, aber einen wahrhaft bemerkenswerten Wein ergibt. Eine ihrer glücklicheren Zufallsentdeckungen, wie ich finde.«

 »Allerdings, Mylord.« Anerkennend trank Honor noch einen Schluck, dann lehnte sie sich zurück und schlug die Beine übereinander. Nimitz glitt in ihren Schoß hinunter und breitete sich dort gemütlich aus. Mit einem schwachen Lächeln neigte Honor den Kopf zur Seite und blickte Ravenheim ins Gesicht. »Nichtsdestotrotz bezweifle ich, daß Sie mich an Bord gebeten haben, um mir Ihren Weinkeller präsentieren zu können, Hoheit.«

 »Selbstverständlich nicht«, pflichtete Ravenheim ihr bei und ließ sich tiefer in das Sesselpolster sinken. Er legte die Arme auf die Lehnen, umschloß das Weinglas genießerisch mit beiden Händen und erwiderte ihr Lächeln. »Wie ich schon sagte, wollte ich Kapitän Hauser Gelegenheit geben, Ihnen unsere Informationen über die silesianische Lage mitzuteilen – ich habe ihn einen Chip vorbereiten lassen, auf dem alle unsere Berichte der letzten Monate gespeichert sind. Aber um ganz offen zu sein, Mylady, ich habe Sie eingeladen, weil ich Sie kennenlernen wollte.«

 »Mich kennenlernen, Mylord? Darf ich fragen, wieso?«

 »Aber sicher.« Ravenheims Lächeln wurde breiter, und seine Augen funkelten schalkhaft; Honor spürte eine stärkere Welle des spitzbübischen Entzückens. »Zunächst sollte ich wohl zugeben, daß der ungezogene kleine Junge in gewissem Maße noch immer in mir steckt«, sagte er entwaffnend, »und ich mache mir einen Spaß daraus, Sie mit dem Ausmaß meiner Nachrichtendienstmeldungen zu überwältigen.« Honor zog höflich eine Braue hoch, und er kicherte leise. »Im Laufe der Jahre haben wir Andermaner eins gelernt, Mylady: Es ist niemals klug, einen potentiellen Verbündeten – oder Gegner – über die Möglichkeiten des eigenen Nachrichtendienstes im unklaren zu lassen. Das Leben ist so viel einfacher, wenn die Leute, mit denen Sie es zu tun haben, sich deutlich bewußt sind, daß Sie vermutlich mehr über sie wissen als sie selbst vermuten würden.«

 Honor konnte nicht anders, sie mußte lachen. Da haben wir einen Mann, der das Spiel in allen Einzelheiten genießt, dachte sie. Von Ravenheim kannte seine Stellung innerhalb der Hierarchie des Reiches genau, und das machte sich in seinen Emotionen als unmißverständliche Arroganz bemerkbar, aber gleichzeitig lehnte er es ab, sich selbst allzu wichtig zu nehmen. Honor spürte die stählerne Härte seiner Persönlichkeit und wußte, daß dieser Mann dem Konzept der Pflichterfüllung im gleichen Ausmaß ergeben war wie sie, aber das war für ihn kein Hinderungsgrund, Spaß zu haben. Zweifellos war der Herzog von Ravenheim als Gegner außerordentlich gefährlich, aber gleichzeitig besaß er eine Würze, wie Honor ihr nur selten begegnet war.

 »Betrachten Sie mich als überwältigt, Mylord«, entgegnete sie trocken. »Ich darf Ihnen versichern, daß mein nächster Bericht an die Admiralität die Befähigung Ihres Nachrichtendienstes so sehr betonen wird, wie Sie es sich nur wünschen können.«

 »Ausgezeichnet! Sehen Sie? Nun habe ich bereits einen beträchtlichen Teil meines Auftrags erledigt.« Kapitän Gunthermann schüttelte den Kopf, als wäre er der Lehrer eines unbändigen Schülers, aber von Ravenheim schenkte ihm keinerlei Beachtung und fuhr fort. »Außerdem wollte ich Sie unbedingt persönlich kennenlernen, und zwar wegen Ihrer bemerkenswerten Leistungen im Dienste Ihrer Königin. Unsere Experten erwarten, in den kommenden Jahren noch viel von Ihnen zu hören. Ich vertrete die Ansicht, daß es einem Raumoffizier niemals schadet, die Wesensart eines anderen aus persönlicher Erfahrung zu kennen.« In seinen Worten lag eine leise, aber deutlich ausgesprochene Warnung. Ravenheims Gastfreundschaft tat dies überhaupt keinen Abbruch, aber Honor verstand. Ob man sich nun als Freund oder Feind gegenüberstand, persönliche Kenntnis über den Menschen hinter dem Namen eines Offiziers war für jeden Befehlshaber von unschätzbarem Wert.

 »Und längst nicht zuletzt, Mylady, werden Sie Ihr Geschwader nach Silesia führen.« Ravenheim war ganz ernst geworden und beugte sich vor. »Wir sind uns durchaus darüber im klaren, wie kritisch die Lage dort für das Sternenkönigreich geworden ist. Sowohl die Reduktion Ihrer dortigen Präsenz als auch die Entsendung Ihres kleinen Verbands zeigen uns deutlich, wie sehr Ihre Flotte vom Kampf gegen die Volksrepublik in Anspruch genommen ist. Mein Cousin wünscht, daß ich Ihnen klar mache – und mittelbar also auch Ihrer Admiralität –, daß unser Militär der aktuellen Lagebeurteilung durch unsere Diplomaten in vollem Maße zustimmt.«

 »Und wie lautet diese Beurteilung, Mylord?« fragte Honor höflich, als er schwieg.

 »Wie Manticore verfolgt auch das Reich starke Interessen in Silesia«, antwortete Ravenheim gemessen. »Ohne Zweifel sind Sie gründlich instruiert worden, und ich weiß, daß Sie schon früher in der Konföderation eingesetzt worden sind. Deshalb will ich gar nicht verhehlen, daß wir einen großen Teil der Konföderation als wichtig für unsere eigene Sicherheit betrachten. Gewisse Kreise innerhalb der Regierung und der Flotte sind immer dafür eingetreten, in diesen Gebieten … entschiedenere Schritte zu ergreifen. Die gegenwärtige Zunahme der Piraterie hat ihren Argumenten zusätzliches Gewicht verliehen. Daß die silesianische Regierung sich in noch größerem Wirrwarr befindet als gewöhnlich, ist nur Wasser auf die Mühlen dieser Kreise. Trotzdem hat Seine Majestät angeordnet, daß wir keinerlei Maßnahmen einleiten werden, ohne uns zuvor mit Ihrer Regierung besprochen zu haben. Seine Majestät ist sich durchaus der Belastung bewußt, unter der Ihre Navy steht, und der Bedrohung, die die Volksrepublik für Silesia und damit letztendlich auch für das Reich bedeutet. Er beabsichtigt in keiner Weise ein Vorgehen, das eventuell Ihre Flotte von der gegenwärtigen Konzentration auf die Haveniten … ablenken könnte.«

 »Ich verstehe.« Honor bemühte sich, ihre Erleichterung so gut zu verbergen wie sie nur konnte. Ravenheims Ausführungen stimmten mit den Analysen des Foreign Office und des ONI überein, aber zwischen der Meinung von Fachleuten und einer direkten, offiziellen Erklärung bestand ein himmelweiter Unterschied. Davon abgesehen machten Ravenheims Geburt und militärischer Rang ihn zu einem außergewöhnlich hochgestellten Sprecher. Das Andermanische Reich genoß den Ruf zu sagen, was es meinte. Manchmal beschloß es, einfach gar nichts zu sagen – was eine der effektivsten Möglichkeiten zu lügen sein konnte –, aber wenn es sich zu einer Aussage bewegen ließ, dann konnte man sich darauf verlassen.

 Selbstverständlich wies Ravenheims Aussage einige interessante … Einschränkungen auf. Er hatte nicht gesagt, daß das Reich auf lange Sicht auf seine Ziele in Silesia verzichten würde, sondern lediglich versichert, nicht zusätzliche Schwierigkeiten zu verursachen, solange Manticore mit der Volksrepublik ums Überleben kämpfte. Eventuell mußte Manticore seine Formulierung sogar so verstehen, daß man als Ausgleich für die jetzige Zurückhaltung nach Kriegsende eine gewisse Handlungsfreiheit erwarte, auch wenn er es nicht offen ausgesprochen hatte. Glücklicherweise, sagte sich Honor, übersteigen solche Überlegungen meine Kompetenz bei weitem.

 »Ihre Offenheit ehrt mich, Mylord, und ich werde Ihre Anmerkung so rasch wie möglich an meine Vorgesetzten weiterleiten.«

 »Ich danke Ihnen, Mylady. Zusätzlich zu diesen Versicherungen wünscht Seine Majestät Sie operativ zu unterstützen. Unsere Handelsflotte ist bei weitem kleiner als die manticoranische, und um den Eindruck jeder Provokation zu vermeiden, haben wir unsere Präsenz innerhalb der Konföderation ebenfalls reduziert. Im Augenblick beschränken wir uns auf den Schutz unseres Handels und stationieren nur leichte Kräfte in den wichtigsten Schlüsselsystemen. Ihre größere Handelsflotte ist erheblich exponierter als unsere, und gleichzeitig sind Ihre wenigen verfügbaren Einheiten erheblich dünner verteilt. Seine Majestät wünscht nun zu versichern, daß alle Kommandanten der kaiserlichen Flotte in Silesia angewiesen wurden, manticoranischen Schiffen den gleichen Schutz zu bieten wie unseren eigenen. Sollte Ihre Admiralität im Lichte dieser Anweisungen wünschen, ihre verfügbare Präsenz in Silesia neu zu verteilen, so werden wir ihr währenddessen den Rücken decken. Wir beabsichtigen außerdem, die Augen offenzuhalten, ob nicht die Volksrepublik eventuell erwägt … das Feuer zu schüren. Sollte das geschehen, werden wir unverzüglich diplomatischen Druck auf die gegenwärtige havenitische Regierung ausüben, damit sie diese Einheiten zurückzieht. Natürlich können wir nichts versprechen, was über diplomatische Maßnahmen hinausgeht, es sei denn, ein havenitisches Kriegsschiff greift einen unserer Frachter an, aber was wir tun können, werden wir tun.«

 Honor blinzelte erstaunt über das völlig unerwartete, großzügige Angebot. Es ergab durchaus Sinn, denn die Andermaner konnten Piraten – und andere Handelsstörer – in Silesia ebensowenig brauchen wie das Sternenkönigreich, aber was Ravenheim gesagt hatte, lief im Endeffekt auf einen inoffiziellen Bündnisvorschlag hinaus.

 »Das werde ich ganz gewiß weiterleiten, Mylord.«

 Ravenheim nickte. »Schließlich noch, Mylady, was die Operationen Ihres Geschwaders betrifft: Gehe ich richtig in der Annahme, daß Sie mit einer breiten Auswahl an Transpondercodes versorgt sind?«

 »Das können sie, Mylord«, antwortete Honor ein wenig befangen. Den Transponder eines Sternenschiffes zu ändern glich dem alten Trick der Seeflotten, eine falsche Flagge zu setzen. Von den meisten Sternennationen wurde diese Täuschung als zulässige Kriegslist betrachtet und von einem halben Dutzend interstellarer Übereinkünfte sanktioniert, aber das Andermanische Reich hatte sie niemals offiziell hingenommen. Vielmehr betrachtete das Reich die Fremdnutzung der kaiserlichen Identifikationen als unfreundlichen und ungesetzlichen Akt – was das ONI nicht davon abgehalten hatte, Honor etliche komplette Sätze davon mit auf den Weg zu geben.

 »Dachte ich mir’s doch«, brummte Ravenheim. »Ein Q-Schiff unterliegt selbstverständlich ganz anderen Beschränkungen als ein reguläres Kriegsschiff.« Er nickte nachdenklich und fuhr fort. »Seine Majestät hat mich gebeten, Ihnen ein Erkennungssignal zu übergeben, das Ihre Schiffe jedem Schiff der kaiserlichen Flotte gegenüber identifizieren wird. Das gleiche Signal wird Sie gegenüber den Befehlshabern unserer silesianischen Flottenstationen ausweisen. Wir besitzen zwar von diesen Stationen weniger als die RMN, aber sie werden bereit sein, Ihnen mit Nachschub, Nachrichtendienstmeldungen und Reparaturen zu helfen. Wo möglich, wird man Ihnen auch militärischen Beistand gegen einheimische Raider leisten. Darüber hinaus läßt Seine Majestät mich noch anmerken, daß unsere Kommandanten in die andere Richtung sehen werden, wenn Sie zufällig andermanische Transpondercodes benutzen sollten.«

 »Hoheit«, sagte Honor offen, »ich hätte von Ihrem Kaiser niemals solch großzügige Zuvorkommenheit erwarten können. Sie wissen, wie wertvoll diese Unterstützung für uns sein kann, ganz besonders für ein Q-Schiff. Ich versichere Ihnen jedenfalls, daß ich mir des Wertes auf jeden Fall bewußt bin und wäre Ihnen persönlich und im Namen meiner Königin sehr verbunden, wenn Sie Seiner Majestät den Dank meines Königreichs für seine Freigebigkeit übermitteln würden.«

 »Das will ich gern tun«, versprach Ravenheim und lehnte sich mit einem traurigen Lächeln zurück. »Um ehrlich zu sein, Mylady, läge es weder im Interesse Manticores noch Potsdams, wenn die silesianische Lage sich verschärfte. Zweifelsohne hat die Konföderation das größte Potential, irgendwann zum Zankapfel zwischen unseren beiden Nationen zu werden. Ich spreche nur für mich, wenn ich nun sage, daß es für alle Beteiligten eine Katastrophe wäre, sollte diese Rivalität sich jemals zu offenen Feindseligkeiten ausweiten. Leider kann niemand vorhersagen, wohin unvereinbare Ziele und vollkommen legitime Sicherheitsbedenken interstellare Mächte treiben können. So wie Sie der Krone dienen, diene ich dem Thron. Gerade jetzt, in diesem Augenblick, muß der Widerstand gegen die Volksrepublik im Vordergrund stehen, und es ist grundlegend wichtig, daß Manticore und das Reich befreundete Mächte bleiben. Seine Majestät hat die beschriebenen Maßnahmen ergriffen, weil sie die stärksten ihm zur Verfügung stehenden Mittel darstellen, um sein Engagement in dieser Sache deutlich zu machen. Daß ich dadurch Gelegenheit erhalte, einem Offizier Unterstützung und Hilfe zu leisen, dessen Leistungen ich respektiere, ist nur ein willkommener Nebenaspekt dieses Engagements.«

 »Vielen Dank, Mylord.«

 »Ja.« Ravenheim kostete noch einmal von dem Wein, dann atmete er tief durch und sprang auf. »Also! Genug der Förmlichkeiten, Mylady. Ich habe Sie zum Abendessen eingeladen, und mein Küchenchef hat sich Ihretwegen besondere Mühe gegeben. Wenn Sie – und selbstverständlich auch Ihre Waffenträger – sich den Kapitänen Gunthermann, Schoeninger, Hauser und mir anschließen würden, können wir es vielleicht genießen wie zivilisierte Wesen. Für langwierige militärische Besprechungen bleibt uns hinterher noch Zeit.«

 12

 »Könnten wir Sie kurz sprechen, Ma’am?«

 Honor blickte vom Comterminal des Besprechungsraums auf. Rafe Cardones und Lieutenant Commander Tschu standen in der offenen Luke. Der Erste Offizier hatte sich ein Memopad unter den Arm geklemmt. Auf der Schulter des Leitenden Ingenieurs ritt Samantha. Die Baumkatze hatte die Ohren aufgestellt, und ihre Schnurrhaare zitterten. Tschus müdem Gesicht war anzusehen, daß er in der letzten Zeit nicht allzuviel Schlaf bekommen und viele Stunden im Maschinenraum verbracht hatte, und deshalb war seine ‘Katz auch noch nicht oft auf der Brücke gewesen. Mit grünen Augen blickte sie sich interessiert um, und Nimitz, der auf der Rückenlehne gelegen hatte, richtete sich auf. Honor bedeutete den beiden Männern hereinzukommen und verbarg ein Lächeln, als sie Nimitz’ Begrüßung an Samantha spürte. Baumkatzen schenkten menschlicher Sexualität in keiner Weise Beachtung, und nun war Honor erleichtert festzustellen, daß die amourösen Abenteuer ihres Gefährten nicht die geringsten Auswirkungen auf ihren Hormonhaushalt zeigten. Allerdings bedeutete es keineswegs, daß sie nicht wußte, was Nimitz und Samantha füreinander empfanden. Sie hätte gern gewußt, ob Nimitz die gleichen Emotionen von ihr und Paul Tankersley aufgenommen hatte.

 Sie wies den beiden Offizieren Sessel an und schloß das Schott, während Cardones und Tschu Platz nahmen. Cardones legte sein Pad auf den Tisch, und als er sich mit einem Seufzen zurücklehnte, lächelte Honor ihn ermutigend an.

 »Wieso erhalte ich nur den Eindruck, daß Sie beide etwas auf dem Herzen haben?« fragte sie, und Cardones lachte auf.

 »Wahrscheinlich, weil es so ist«, antwortete er. »Ich …«

 Er verstummte, als Nimitz geschmeidig vom Sessel stieg und schweigend über die Tischplatte stolzierte. Samantha sprang von Tschus Schulter und gesellte sich zu ihm. Die beiden setzten sich und blickten einander aufmerksam in die Augen. Ihre Näschen berührten sich fast, und nur die Enden ihrer bauschigen Schweife zuckten. Cardones betrachtete sie einen Moment, dann schüttelte er den Kopf.

 »Schön, daß es sich wenigstens für irgend jemanden gut entwickelt«, meinte er, dann wandte er sich Tschu zu und blickte den LI mit erhobener Augenbraue an. »Hat sie eigentlich in jedem Hafen ‘nen ‘Kater?«

 »Nein.« Trotz seiner offensichtlichen Übermüdung klang der Ingenieur amüsiert. »Ganz so schlimm ist es nicht. Aber sie wickelt sich die Herren ganz gut um die Pfote, was?«

 Die beiden ‘Katzen ignorierten die Menschen und konzentrierten sich ganz aufeinander. Honor hörte das tiefe Schnurren der beiden, das schon fast unter der Hörschwelle des menschlichen Ohres lag. Das leise Grollen ging ineinander über und vereinigte sich zu einer überraschend komplizierten Harmonie. Tschu warf Honor einen erstaunten und fast entschuldigenden Blick zu, und sie antwortete mit einem hilflosen Achselzucken. Junge Baumkatzen gingen in ihrer natürlichen Umwelt häufig vorübergehende Beziehungen ein, aber Erwachsene waren monogam und banden sich fürs Leben. ‘Katzen, die einen Menschen adoptierten, nahmen nur selten permanente Partner, und Honor hatte sich deswegen schon oft gefragt, ob die Adoptionsbindung die jeweilige Baumkatze zu weit von ihren Artgenossen entfernte oder ob sie vielmehr einen Menschen adoptierte, weil sie sich von vornherein ein wenig von ihren Artgenossen unterschied. Aber Honor hatte bereits die Brautwerbung von Baumkatzen beobachtet, und diese hier wirkte recht ernsthaft, was wiederum – interessante Folgen haben mochte. ‘Katzen, die sich noch keinen Lebensgefährten erwählt hatten, waren mehr oder weniger unfruchtbar, aber sobald die Paarbildung eingetreten war, sah es in dieser Hinsicht ganz anders aus.

 Es hatte jedoch keinen Sinn, darüber zu diskutieren. Was auch immer zwischen Nimitz und Samantha vorging, war allein ihre Angelegenheit – eine Tatsache, die dem Gros der Menschen völlig entging, die Baumkatzen noch immer für eine Art denkendes Schoßtier hielten. Diese Fehleinschätzung beruhte vermutlich darauf, daß in der Adoptionsbindung die Menschen fast immer den Alpha-Partner stellten, aber das lag nur daran, daß Baumkatzen, die einen Menschen adoptierten, sich schon vorher im klaren darüber waren, daß sie fortan in der menschlichen Gesellschaft leben und sich den menschlichen Regeln fügen müßten – von denen einige sie wirklich immer wieder in Erstaunen versetzten. Deshalb benötigten sie die Leitung durch ihre Personen, und das nicht nur in sozialer Hinsicht: Baumkatzen waren sich im klaren, daß sie die technischen Wunder der Menschheit nicht wirklich begriffen und sich einige dieser Wunder als tödlich erweisen konnten. Aber jeder Mensch, der adoptiert worden war, wußte genau, daß eine ‘Katz eine Person war und trat dafür ein, daß sie die gleichen Rechte besaß wie ein Mensch – und respektierte, daß eine ‘Katz wie jede Person gelegentlich ein Bedürfnis nach Freiraum verspürte. Es war stets die ‘Katze, von der die Initiative zu einer Bindung ausging, und es hatte Fälle gegeben, in denen die Adoption wieder aufgehoben wurde, weil der Mensch versucht hatte, die Bindung zu einer Art Besitzergreifung umzugestalten. Das kam nur selten vor, denn Katzen begingen selten den Fehler, sich jemanden auszusuchen, der zu solch einer Schandtat in der Lage wäre, aber immerhin war es nicht unbekannt.

 Ohne wirklich zu wissen, was er da sah, betrachtete Cardones die beiden Baumkatzen noch einen Moment lächelnd, dann räusperte er sich und wandte sich wieder an Honor. Sein Lächeln verschwand, und er legte eine Hand auf das Memopad.

 »Harry und ich haben ein Problem, Ma’am.«

 »Und das wäre?« fragte Honor gelassen.

 »Die Leistung der Crew, Ma’am«, sagte Tschu. »Um genau zu sein, die Leistung der Schiffstechnischen Abteilung. Wir da unten bringen’s einfach nicht.«

 »Ich verstehe.« Honor kippte ihren Sessel zurück und spielte mit einem Stift. Ihr »Konvoi« hatte nun vor einem Monat Neu-Berlin verlassen und würde Sachsen in der kommenden Woche erreichen. Die lange Reise hatte Honor ein Gefühl für ihre Crew vermittelt, und deshalb brauchte ihr Tschu nicht zu sagen, daß die Leistung seiner Abteilung kaum ausreichend blieb. Natürlich war es nicht die einzige Abteilung, die noch Schwierigkeiten hatte, aber diejenige, bei der die Diskrepanz zwischen angestrebtem Niveau und Realität am deutlichsten zutage trat. Jedenfalls war Honor froh, daß Tschu das Thema zur Sprache gebracht hatte. Cardones hatte von ihr freie Hand bekommen, Tschu so viel Zeit zu geben, wie er brauchte, um die Schwierigkeiten zu beseitigen, aber gleichzeitig hatte sie sich gefragt, wie der Leitende Ingenieur wohl auf den mangelnden Druck von oben reagieren würde. Es gab Offiziere, die so lange behauptet hätten, es existiere gar kein Problem, bis I.O. oder Kommandant sie auf den Boden der Tatsachen zurückholten. Gut zu wissen, daß Tschu aus einem anderen Holz geschnitzt war.

 »Wissen Sie denn auch, warum nicht?« fragte sie, und Tschu fuhr sich mit der Hand über das kurze Haar.

 »Das glaube ich schon, Ma’am. Nur weiß ich nicht, was ich deswegen unternehmen soll.«

 »Erklären Sie mir das, Commander«, forderte Honor ihn auf, und sein Gesicht verfinsterte sich.

 »Im Grunde geht es um Seniorität«, begann er, verstummte und holte tief Luft. »Bevor ich weiterrede, möchte ich noch sagen, daß ich keine Ausflüchte versuche, Ma’am. Wenn Sie Ideen oder Ratschläge haben, dann höre ich Sie mir gern an, aber ich weiß, wer für den Maschinenraum verantwortlich ist.« Er hielt Honors Blick stand, bis sie nickte, und fuhr fort.

 »Wo ich’s nun sage, glaube ich wirklich, daß ich Rat benötige. Es ist für mich das erste Mal, daß ich eine Abteilung leite, und ich habe ein paar Änderungen im Sinn, aber mir widerstrebt es, diese Änderungen vorzunehmen, ohne sie mit Ihnen abgesprochen zu haben. Und wenn ich sie durchführe, dann entfernen wir uns recht weit von den normalen Abläufen, fürchte ich.«

 Honor nickte wieder. Nimitz war zu sehr mit Samantha beschäftigt, um ihr die Emotionen des Leitenden Ingenieurs zu übermitteln, aber andererseits brauchte sie den Baumkater gar nicht, um Tschus Offenheit zu bemerken. Wie viele ihrer Offiziere war er noch jung für seinen Rang und führte, wie er sagte, erstmals eine Abteilung, für die er voll verantwortlich war. Ganz eindeutig war ihm seine Unerfahrenheit bewußt, und Honor vermutete, daß er bereits eine Antwort auf die offenen Fragen bereithielt und von ihr lediglich wissen wollte, ob diese Antwort akzeptabel wäre; auf keinen Fall wollte er, daß sie sich herbeibequemte und ihm seine Probleme löste.

 »Also gut«, sagte er in ungezwungenerem Ton. »Wie alle Abteilungen haben wir sehr viele Anfänger, und die schiere Größe des Schiffes verschärft das Problem. Fusion Eins sitzt im Zentrum des Rumpfes, Fusion Zwo ist an der ursprünglichen Stelle, und deshalb brauche ich fast eine Viertelstunde, um von einem Kraftwerk zum anderen zu gelangen. Beide Kraftwerke sind weit entfernt von den Impellerräumen, der Hyperzentrale und dem Technischen Leitstand. In den ersten Wochen habe ich viel zuviel Zeit auf dem Weg zwischen den einzelnen Stellen vergeudet, und meine Assistenten haben sich nach mir gerichtet. Das lag mit großer Sicherheit überwiegend daran, daß ich genau wußte, wie neu die meisten meiner Leute sind, und ich wollte ihnen zur Verfügung stehen, falls ein Problem auftrat. Und was habe ich damit erreicht – ich habe versucht, an zu vielen Orten gleichzeitig zu sein. Ich war ein bewegtes Ziel, und wenn es Schwierigkeiten gab, war ich fast immer am falschen Ort.«

 Achselzuckend rieb er sich die Stirn und lächelte ironisch.

 »Das habe ich mittlerweile abgestellt. Ich habe zusätzliche Comleitungen nach Fusion Eins legen lassen, und inzwischen sind auch komplette W-Displays der Hauptkonsolen von Fusion Zwo und Hyper in Eins eingebaut worden. Damit kann ich die anderen Abteilungen direkt überwachen und notfalls mit allen Stationen gleichzeitig sprechen.« Honor nickte ihm erneut ermutigend zu. Sie hatte gewußt, daß Tschu Modifizierungen vornehmen ließ, aber nicht bemerkt, welches Ausmaß sie annahmen. Sie begrüßte seine Initiative und hakte im Geiste ein weiteres Kästchen neben dem Namen des LIs ab. Menschen, die sich in die Probleme stürzten, um sie zu lösen, anstatt händeringend daneben zu stehen, waren leider sehr selten.

 »Im Moment läßt sich jedoch überhaupt nicht erkennen, daß die Steigerung der Effektivität einträte, die ich mir erhofft habe. Zum Teil mag das daran liegen, daß wir so viele Neue haben, die ihre Aufgaben immer noch erlernen müssen. Es dauert nun länger, ihnen den ganzen Blödsinn auszutreiben, den man ihnen während der Schulung eingetrichtert hat, und wir sind mit erfahrenen Leuten, die als Mentoren dienen können, sehr dünn besetzt. Aber zum Teil liegt es eben auch an diesen ›erfahrenen‹ Leuten. Wenn ich offen sein darf, es sind einige wirklich faule Äpfel darunter, Ma’am.«

 Honor stellte ihren Sessel wieder aufrecht und legte die Hände auf den Tisch. Bislang hatte es an Bord der Wayfarer weniger Verstöße gegen die Disziplin gegeben, als sie erwartet hatte – was hauptsächlich wohl Sally MacBride zu verdanken war. Die Bosun gehörte nicht zu der Sorte, die sich von irgend jemandem etwas gefallen ließ, und Honor war sich gewiß, daß MacBride einige Personalprobleme mit sehr viel direkteren Methoden gelöst hatte, als das Reglement vorsah. Als Kommandantin der Wayfarer konnte Honor damit durchaus leben, aber nun klang es, als hätte Tschu anders geartete Schwierigkeiten. Und letztendlich haben die Offiziere der Wayfarer den überdurchschnittlich hohen Anteil an potentiellen Unruhestiftern mir zu verdanken, gestand sich Honor schuldbewußt ein.

 »Ich habe rund ein Dutzend echter Übeltäter«, sagte Tschu. »Zwo von ihnen sind am problematischsten. Sie haben die Ausbildung und genügend Erfahrung, um ihre Arbeit zu tun, aber sie sind Unruhestifter, anders kann man’s nicht sagen. Sie sitzen auf ihrem Hintern rum und tun nichts, sobald ihnen nicht jemand auf die Finger sieht, und sie setzen die Neulinge unter Druck, sich genauso zu verhalten. Degradieren kann ich sie nicht, weil sie sowieso schon keine Winkel tragen – sie sind ganz unten, die haben nichts zu verlieren.«

 »Wollen Sie diese Leute abgelöst haben?« fragte Honor ruhig.

 »Ma’am, nichts würde mir besser gefallen«, antwortete Tschu sofort, »aber ich halte das für den falschen Zug. Ich muß etwas anderes schaffen: Ich muß sie dazu bringen, daß sie sich von ihrem Hintern erheben, und sie in Gang halten – und jeder muß wissen, daß ich das getan habe.«

 »Ich verstehe.« Honor nickte zustimmend; Tschus Antwort stimmte sie zufrieden.

 »Das Problem ist nun, daß meine Bootsleute die Sache nicht im Griff haben. Meine Problemkinder vermeiden sorgfältig jeden Unsinn, solange ein Offizier in der Nähe ist, aber die Wachbücher zeigen deutlich, daß es eine Menge Ärger gibt, sobald wir nicht da sind. Am schlimmsten ist es in Impeller Eins – dem Chief der ersten Wache fehlt der Mumm, es mit den Unruhestiftern aufzunehmen, wenn ihm kein Offizier den Rücken stärkt –, aber in der dritten Wache ist es fast genauso schlimm.« Der LI hielt inne und schüttelte den Kopf. »In gewisser Weise verstehe ich sogar, warum die Chiefs Angst haben«, gab er zu. »Im Maschinenraum kann es sehr gefährlich sein, und wenn ich ganz ehrlich bin, muß ich zugeben, daß ich den beiden Halunken, die ich eben schon erwähnt habe, durchaus zutrauen würde, daß sie einen kleinen ›Unfall‹ arrangieren für jemanden, der sich mit ihnen anlegt.«

 »Wer in meinem Schiff einen ›Unfall‹ arrangiert, wird sich wünschen, niemals geboren worden zu sein«, entgegnete Honor grimmig.

 »Das weiß ich – und Sie bekommen sie erst in die Finger, nachdem ich mit ihnen durch bin«, sagte Tschu. »Aber solange sie nichts versuchen, kann ich nicht mehr tun, als sie zu verwarnen, und ich habe den Eindruck, daß sie mich nicht ernst nehmen. Und noch schlimmer, die beiden Senior Chiefs, die sich von denen ins Bockshorn jagen lassen, die scheinen ebenfalls nicht zu glauben, wie ernst ich es meine.«

 »Was also wollen Sie deswegen unternehmen?«

 »Na ja, Ma’am …« Tschu warf Cardones einen kurzen Blick zu. »Ich habe vor, diese beiden Senior Chiefs abzulösen. Ich finde schon irgendeine unangenehme Verwendung für sie – etwas, wo sie aus dem Weg sind – so daß jedem klar ist, daß sie aufgrund mangelhafter Leistung abgelöst worden sind. Das Dumme ist nur, ich habe schon einen Senior Chief weniger als vorgesehen. Wenn ich die beiden rauskicke, dann muß ich sie durch jemanden ersetzen, der die Nerven für den Job hat, und die Leute mit dieser Einstellung und der nötigen Seniorität sind mir gerade ausgegangen.«

 »Ich verstehe«, wiederholte Honor und überschlug rasch die Möglichkeiten. Durch die Eile bei der Indienststellung ihrer Schiffe bestand auf allen Personalknappheit, und was Tschu über den Mangel an dienstälteren Bootsleuten gesagt hatte, traf zu. Und andere Abteilungen hatten auch keinen Überstand, um dem Ingenieur aushelfen zu können.

 »Was ist mit Harkness?« fragte sie schließlich Cardones.

 »An ihn habe ich auch schon gedacht, Ma’am. Eins ist sicher – der läßt sich von keinem irgendwelche Frechheiten gefallen, und nur ein Irrsinniger würde ihn reizen. Aber Scotty braucht ihn. Auf dem Papier ist Harkness zwar ein Raketentechniker, aber er ist auch der beste Bordmechaniker für Beiboote, den wir haben. Er hält nicht nur die Pinassen in Schuß, er wird auch immerzu an die LAC-Flottillen ausgeliehen. Wenn wir ihn von der Flugleitung abziehen, dann hinterlassen wir in dieser Abteilung ein Loch, das sich nicht stopfen läßt.«

 »Ich gebe Ihnen recht«, murmelte Honor und blickte Tschu wieder an. »Da der Vorschlag von Ihnen kam, Harry, nehme ich an, daß Sie eigene Kandidaten im Sinn haben?«

 »Jawohl, Ma’am, aber keiner von ihnen hat die Seniorität für die Verwendung. Darin besteht mein Problem. CPO Riley sitzt bereits auf dem Posten des Chiefs der Wache im Technischen Leitstand, und ich denke, ich könnte ihn zum Senior Chief machen und ihm die dritte Wache in Impeller Eins übertragen. Dann muß ich aber immer noch jemanden für die erste Wache finden, die am schlimmsten ist, und außerdem einen Ersatz für Riley im TLS. Ich habe da zwo Leute im Sinn, aber es ist ihre erste Reise. Ich weiß, daß sie mit der Verantwortung umgehen und ihre Pflichten erledigen können, aber beide sind sie erst Techniker Zwoter Klasse.«

 »Sie wollen einen zwoten Techniker auf die Planstelle eines Senior Chiefs setzen?« erkundigte Honor sich sehr bedächtig, und Tschu nickte.

 »Ich weiß, wie verrückt das klingt, Ma’am, aber meine Wachlisten sind ohnehin bereits sehr wacklig. Ich habe sehr viele Ernennungen aufgrund von Befähigung und nicht nach Dienstgrad vorgenommen, weil ich anders die Arbeit nicht erledigt bekomme. Andererseits muß ich mich dabei auf ein gewisses Maß beschränken, sonst vergrößere ich das Problem nur noch durch Eifersüchteleien und gekränkte Eitelkeit. Wenn ich die beiden Senior Chiefs, die ich im Sinne habe, versetze, richte ich damit alles in allem den geringsten Schaden an.«

 »Und Sie haben niemand Dienstälteren, von dem Sie glauben, daß er oder sie den Posten übernehmen könnte?«

 »Nein, Ma’am, nicht wirklich. Nun, ich habe durchaus gute Leute – ich will nicht im entferntesten behaupten, es seien alles Problemfälle. Das sind nicht einmal die meisten, nur einige wenige. Aber so dünn besetzt und weit verteilt, wie wir sind, sitzen die mit der notwendigen Erfahrung und dem nötigen … Mumm wie Chief Riley sowieso schon an Schlüsselpositionen. Ich kann keinen einzigen davon abziehen, ohne ein neues Loch zu schaffen, und ich habe niemanden, den ich an ihre Stellen setzen könnte.«

 »Ich verstehe. Über welche zwoten Techniker sprechen wir konkret?«

 »Energietechniker Maxwell und Elektroniktechniker Lewis«, antwortete Cardones an Stelle des Leitenden Ingenieurs. Er drückte Tasten auf seinem Memopad und blickte auf das Display. »Beide haben erstklassige Noten von der Schulung, beide haben sich vorbildlich geführt, seitdem sie an Bord sind, und beide sind für ihre Dienstgrade ein wenig alt. Das liegt daran, daß sie beide erst nach Kriegsbeginn eingetreten sind«, erklärte er. »Maxwell ist Antriebsspezialist; er ist in der Handelsflotte ausgebildet worden und war Antriebsraumchef bei D&O. An dem Navykurs hat er nur teilgenommen, um die Bescheinigung zu erhalten. Er ist gut, Ma’am, wirklich gut. Lewis ist Gravitationsspezialistin. Sie hat keine vorherige Erfahrung, aber ich habe einen näheren Blick auf ihre Leistungen nach Anbordkommen geworfen. Sie ist verläßlich, und Chief Riley hat eine hohe Meinung von ihr, besonders als Problemlöserin. Harry möchte mit ihr Riley im Technischen Leitstand ersetzen und Maxwell Impeller Eins geben. Ich glaube, sie würden sich beide sehr gut führen auf diesen Posten, aber keiner von ihnen hat auch nur annähernd die Dienstzeit, die wir brauchten, um die Verwendung gegenüber BuPers zu rechtfertigen.«

 »Da hat der Eins-O leider recht, Ma’am«, warf Tschu ein, »aber beide sind wirklich gut, und beide haben das Rückgrat, das wir verlangen müssen. Keiner von beiden würde sich von den faulen Äpfeln auf der Nase rumtanzen lassen.« Honor kippte wieder den Sessel nach hinten und betrachtete nachdenklich Nimitz und Samantha, ohne die beiden Baumkatzen wirklich wahrzunehmen. Wie weder Cardones noch Tschu ihr sagen brauchte, konnte sie schlichtweg nicht zwei Techniker Zweiter Klasse nehmen und diensttuende Senior Chiefs aus ihnen machen. Wenn sie ihre Pflicht taten, dann verdienten sie nicht nur die offizielle Beförderung, sondern benötigten sie dringend. Bei den Leuten, die übergangen werden würden, gäbe es auf jeden Fall genug Groll; wenn Maxwell und Lewis nicht das Plazet der Winkel und Bögen, der Rangabzeichen an den Oberarmen erhielten, die zu ihren Posten gehörten, dann würde ihre Autorität von vornherein auf tönernen Füßen stehen. Aber wenn Honor ihnen die Rangabzeichen gab, dann mußte sie ihr Handeln rechtfertigen können.

 Jeder Kommandant eines Schiffs der Königin besaß weitreichende Autorität, während eines Einsatzes Beförderungen auszusprechen. Bis zum Ende des Einsatzes galten solche Beförderungen als zeitweilig – wie im Falle Aubrey Wandermans – die Bestätigung durch BuPers erfolgte nach Einsatzende jedoch so gut wie automatisch. Man überflog flüchtig die Führungsakten und die Leistungswerte, das war alles, denn man setzte voraus, daß jeder Kommandant so kompetent war, die Eignung der Leute für eine Beförderung zu beurteilen.

 Aber wenn Honor einen Techniker Zweiter Klasse zum SCPO beförderte, dann würde BuPers einige sehr eindringliche Fragen stellen. Es war durchaus schon vorgekommen, daß Kommandanten Günstlingswirtschaft betrieben hatten, und ein derart hoher Sprung auf der Rangleiter war ohne Beispiel. Honor würde diese Beförderungen durch die Ergebnisse, die sie dadurch erzielte, rechtfertigen müssen, und diese Rechtfertigung mußte zudem noch völlig eindeutig ausfallen. Denn BuPers blieb nur eine Möglichkeit, irgendeinen Fehler auf Honors Seite zu beantworten: Man würde Maxwell und Lewis auf angemessenen erscheinende Dienstgrade abstufen, was einer Degradierung aus gegebenem Anlaß gleichkäme. Zwar wäre dies in den Personalakten nicht so zu lesen, aber der Eintrag würde die beiden dennoch für den Rest ihrer Karriere als Degradierung verfolgen. Jeder Raumoffizier, der diese Dienstakten zu Gesicht bekäme, würde wahrscheinlich annehmen, die beiden seien aus Protektion befördert worden, und sie müßten deshalb härter arbeiten als jeder andere, nur um zu beweisen, daß das nicht der Fall gewesen war.

 Honor nahm den Blick von den ‘Katzen und konzentrierte sich auf Tschu. Besorgt begegnete der LI ihrem Blick, und an seiner Sorge erkannte sie, daß Tschu sich der Implikationen seines Ersuchens genau bewußt war. Außerdem wirkte er, als sei er von der Stichhaltigkeit seiner Bitte überzeugt, und anders als Honor kannte er die Besatzungsmitglieder, um die es ging, persönlich.

 »Sie sind sich im klaren«, fragte sie, weil es gefragt werden mußte, »daß Sie diese beiden – Maxwell und Lewis – in eine sehr schwierige Situation bringen?«

 »Jawohl, Ma’am, das bin ich«, antwortete Tschu ohne Zögern. »Mir wäre es auch lieber, wenn ich die Positionen diensttuend vergeben könnte, aber …« Er zuckte mit den Schultern und zeigte dadurch, daß er Honors Überlegungen bereits selbst angestellt hatte. »Was Maxwell betrifft, so kennt er sein Metier von A bis Z, und das wissen meine Mannschaftsdienstgrade genau – und auch, woher seine Erfahrung stammt, und er ist ein großer, harter Bursche. Ich glaube, selbst Steil …« Er unterbrach sich. »Ich bezweifle, daß selbst der schlimmste Unruhestifter sich mit ihm anlegen würde. Lewis ist körperlich zwar nicht im geringsten einschüchternd, aber ich glaube ganz ehrlich, daß sie von beiden die höheren Führungsqualitäten besitzt. Außerdem ist sie eine Art Zauberin, wenn es um Problemlösungen geht. In der Theorie ist sie zwar nicht so sehr beschlagen, aber immer noch stärker als neunzig Prozent meiner anderen Leute.

 Ich wäre nicht im geringsten überrascht, wenn sie in zehn Jahren Mustang ist und meinen Dienst tut. Wenn ich an diese Schnellschulungsprogramme für Offiziersanwärter denke, die BuPers einrichten will, vielleicht sogar noch eher. So gut ist sie nämlich.«

 Honor nickte nur, aber erstaunt über Tschus Einschätzung von Lewis’ Potential war sie schon. Die RMN hatte mehr »Mustangs«, die als Mannschaftsdienstgrade begonnen und sich ihr Offizierspatent auf die harte Tour erarbeitet hatten, als die meisten Flotten mit aristokratischer Tradition, aber es war noch nicht vorgekommen, daß jemand auf dem ersten Einsatz als potentielles Raumoffiziersmaterial hervorgetreten war. Ganz kurz flackerte in Honor der Verdacht auf, Tschu könne Lewis aus persönlichen Gründen unterstützen, aber sie verwarf den Gedanken beinahe auf der Stelle. Er gehörte einfach nicht zu der Sorte, die sich auf ein sexuelles Verhältnis mit Untergebenen einließ, und wenn doch, dann hätte sie etwas davon über Nimitz gespürt.

 Folglich lief alles darauf hinaus, daß Harold Tschu sie bat, den Ruf ihres professionellen Urteilsvermögens für zwei Personen aufs Spiel zu setzen, die sie nicht einmal kannte. Das erforderte eine Menge Mut, denn viele Kommandanten hätten sich mit Entzücken an ihm gerächt, wenn BuPers ihnen deswegen aufs Dach stiege. Und daß er Mut hatte, mußte nicht zugleich bedeuten, daß seine Einschätzung stimmte. Andererseits ging es um seine Abteilung. Anders als Honor kannte er die Menschen, über die sie zu entscheiden hatte, und etwas mußte unternommen werden. Jede andere Abteilung verließ sich auf die Schiffstechnik, und in jedem Gefecht wurde der Technische Leitstand als Koordinationszentrale der Schadensbehebung zu einer der wichtigsten Schaltstellen im ganzen Schiff.

 Im Endeffekt hing also alles davon ab, wie sehr sie sich auf Tschus Beurteilung verließ. In gewisser Weise hatte er sie in die Ecke manövriert, ohne daß sie es ihm verdenken konnte. Indem er sein Ansinnen vorbrachte, ließ er ihr nur zwei Möglichkeiten offen: Sie konnte ihm entweder zustimmen oder nicht und dadurch zeigen, daß sie sich nicht auf ihn verlassen wollte. Niemand außer ihr, Rafe und Tschu hätte je davon erfahren – aber das wäre schon mehr als genug.

 »Also gut, Harry«, entschied sie. »Wenn Sie das für die richtige Lösung halten, dann wollen wir es probieren. Rafe«, wandte sie sich an Cardones, »lassen Sie Chief Archer bis Wachende den Papierkram vorbereiten.«

 »Jawohl, Ma’am.«

 »Vielen Dank, Ma’am«, sagte Tschu leise. »Ich bin Ihnen sehr dankbar.«

 »Gehen Sie einfach in den Maschinenraum und beweisen Sie mir, daß es der richtige Zug ist«, entgegnete Honor und schenkte ihm eins ihrer schiefen Lächeln.

 »Das werde ich tun, Ma’am«, gelobte der LI.

 »Gut.«

 Die beiden Offiziere erhoben sich zum Gehen, und Samantha hüpfte vom Tisch zu Tschus Schulter. Aber sie kletterte nicht ganz herauf, sondern verharrte auf seinem Oberarm und blickte sich zu Nimitz um – der sich abwandte und Honor mit lachenden Augen ansah.

 »Bewältigen sie auch zwo Baumkatzen, Mr. Tschu?« fragte sie.

 »Ich bin Sphinxianer, Ma’am«, entgegnete der LI schmunzelnd.

 »Das ist wahrscheinlich auch gut so«, lachte Honor und sah zu, wie Samantha ganz auf seine rechte Schulter kletterte. Nimitz folgte einen Moment später und hockte sich auf Tschus linke Schulter, und das Gefühl, daß er mit sich selbst sehr zufrieden war, griff auf Honor über.

 »Bleib nur nicht zu lange aus, Stinker«, warnte sie ihn. »Mac und ich warten nicht mit dem Abendbrot – und es gibt Kaninchen.«

 13

 Der Frachter hätte gar nicht dort sein dürfen.

 Das Wrack trieb durch die Außenbezirke des Arendscheldt-Systems, so weit von der G3-Sonne entfernt, daß niemand darauf gestoßen wäre – hätte der Leichte Kreuzer sich nicht selbst so weit systemauswärts verstecken wollen. Er lag auf einer Position, von der aus er den Handelsverkehr im Sonnensystem passiv mit den Sensoren erfassen und anderen Schiffen die besten Positionen zuweisen konnte, wenn es soweit war. Nur durch einen Zufall hatte der Kreuzer das Wrack entdeckt. Und, dachte Bürger Commander Warner Caslet mit zusammengepreßten Lippen, weil meine ansässige ›Taktikhexe‹ so ein Gefühl gehabt hat.

 Wie sollte er seinen Bericht nur formulieren, damit man ihm glaubte, er sei aus einem konkreten Anlaß dem schwachen Radarecho nachgegangen? Der Volkskommissar an Bord von VFS Vaubon, Denis Jourdain, war erstaunlicherweise kein übler Kerl und würde Caslet den Rücken decken, aber wenn dem Kommandanten keine plausible Begründung für den Vorstoß einfiel, dann würde irgend jemand mit Sicherheit anführen, er hätte sich lieber um die eigenen Angelegenheiten kümmern sollen. Andererseits traute das Komitee für Öffentliche Sicherheit dem Militär ohnehin nicht. Das bedeutete, daß die Personen, die Caslets Handeln im Endeffekt bewerten würden, im großen und ganzen keinerlei Flottenerfahrung besaßen … und die meisten, die Flottenerfahrung hatten, neigten dazu, den Mund geschlossen zu halten, solange nicht jemand etwas heillos verpfuschte. Mit der richtigen Wortwahl müßte ich meinen Hals eigentlich retten können, dachte Caslet; Jourdains insgeheime Unterstützung konnte nicht schaden.

 Im Augenblick spielte all das für den Kommandanten des Leichten Kreuzers jedoch keine besondere Rolle. Auf dem sekundären Display betrachtete er Bürger Captain Branscombes Videoübertragung. Der Bürger Captain und ein Trupp seiner Marines durchsuchten noch das kalte, finstere und luftlose Schiff, aber was sie bereits gefunden hatten, reichte aus, um Caslet den Magen umzudrehen. Das Schiff war unter der Flagge des Trianon-Kombinats gelaufen. Hinter dem Namen verbarg sich nicht mehr als ein Einsystem-Protektorat der Silesianischen Konföderation. Das Kombinat besaß keine Navy – die Zentralregierung der Konföderation vermied es, potentiellen Abtrünnigen Kampfschiffe zur Verfügung zu stellen –, und deshalb gab wohl niemand auf den Handelsverkehr des Kombinats acht. Vielleicht war das der Grund für die Greueltat, die nur noch ein Wrack von dem Kreuzer übrigließ, der zuvor TCMS Erewhon geheißen hatte.

 Caslet drehte den Kopf und betrachtete auf dem visuellen Hauptdisplay die Außenansicht der Erewhon. Erneut verzog er den Mund, als er die häßlichen Punktnarben von Energieeinschlägen sah. Obwohl der Frachter unbewaffnet gewesen war, hatte der unbekannte Angreifer das Feuer eröffnet. Auf dem Rumpf des Fünf-Millionen-Tonnen-Schiffs wirkten die Löcher winzig, aber Caslet war Raumoffizier und sehr vertraut mit der Verwüstung, die moderne Waffen anrichteten. Branscombes Videos hatte er nicht gebraucht, um sich ein Bild vom Innern der Erewhon zu machen.

 Warum? fragte er sich. Zum Teufel, warum? Die müssen doch gewußt haben, daß sie ihr den Antrieb zerstören und sie nicht mitnehmen können, warum also haben sie das Schiff dermaßen zerschossen?

 Nein, er wußte nicht, weshalb; er wußte nur, daß jemand die Tat begangen hatte. Allen Anzeichen zufolge war sie aus einer Laune heraus verübt worden; weil es den Piraten gefallen hatte, einem unbewaffneten Schiff Gewalt anzutun. Diese Formulierung ließ ihn unwillkürlich zusammenzucken. Branscombe führte gerade seine Marines zurück in die ehemalige Turnhalle der Erewhon, und das Scheinwerferlicht fiel gnadenlos auf die verrenkten Leichen. Wer auch immer für den Angriff auf die Erewhon verantwortlich war, hatte eine unglückliche Zielauswahl getroffen. Laut den Frachtdateien war das Schiff systemeinwärts unterwegs gewesen, um auf Central, der einzigen bewohnten Welt im Arendscheldt-System, eine Ladung aufzunehmen. In den fast leeren Frachträumen hatten sich nur schwere Maschinen für die Minen auf Central befunden. Solche Beute besaß nur geringen Wert, und der Beschuß der Piraten hatte den Hypergenerator der Erewhon zerstört. Mitnehmen konnten die Piraten das Schiff also nicht, und offenbar hatten sie außerdem zuwenig Frachtkapazität, um die massive Ladung zu stehlen. Aber offenbar haben sie eine Möglichkeit gefunden, sich für ihre Mühen zu entschädigen, dachte Caslet mit kalter Wut und zwang sich, die Leichen noch einmal anzuschauen.

 Jeder männliche Besatzungsangehörige war in die Turnhalle gebracht und erschossen worden. Anscheinend hatten die Piraten etliche vorher noch gefoltert, aber das war nicht leicht festzustellen, denn die Leichen lagen in unordentlichen Reihen dort auf dem Boden, wo sie von Pulserbolzen niedergemäht und ihre Leiber zerfetzt und verstümmelt worden waren. Trotzdem hatten die Männer mehr Glück gehabt als ihre weiblichen Crewkameraden. Die kriminaltechnische Untersuchung hatte Mißhandlung und Massenvergewaltigung festgestellt, und als die Mörder fertig waren, hatten sie jeder Frau in den Kopf geschossen, bevor sie sich davonmachten.

 Jeder Frau bis auf einer. Eine Frau war unberührt und trug noch immer die Uniform des Kapitäns der Erewhon. Man hatte sie an ein Trainingsgerät gefesselt, wo sie allem Unaussprechlichem zusehen mußte, was ihrer Crew angetan wurde, und als die Piraten fertig waren, hatten sie das Schiff geräumt und die einzige Überlebende zurückgelassen – und dann den Strom abgestellt und die Atemluft abgeblasen. Warner Caslet war ein erfahrener Offizier. Er war im Gefecht gewesen und hatte die blutigen Schrecknisse durchlebt, die zu jedem Krieg gehören. Mit Kriegführung hatte diese Greueltat jedoch nichts zu tun, und Caslet empfand kalten, beißenden Haß auf die Täter.

 »Wir können bestätigen, daß es keine Überlebenden gibt, Bürger Commander«, meldete Branscombe, und Caslet bemerkte in der Stimme des Marines einen Haß, der dem seinem glich. »Wir haben die Besatzungsliste aus dem Computer gezogen und konnten bis auf drei alle Crewmitglieder identifizieren. Es fehlt keiner; die drei sind einfach zu entstellt von der Behandlung durch diese Schweine, als daß wir sie eindeutig identifizieren könnten.«

 »Verstanden, Ray«, seufzte Caslet und riß sich zusammen. »Haben Sie die Ortungsaufzeichnungen?«

 »Aye, Bürger Commander. Die haben wir.«

 »Dann können Sie nichts weiter tun«, stellte Caslet fest. »Kommen Sie zurück an Bord.«

 »Aye, Bürger Commander.« Branscombe schaltete auf seine Kommandofrequenz um und beorderte seine Leute zurück in die Vaubon. Caslet wandte sich Bürger Kommissar Jourdain zu. »Mit Ihrer Erlaubnis, Sir, würde ich gern die Position des Wracks an die Behörden von Central übermitteln.«

 »Geht das, ohne daß wir unsere Präsenz offenlegen?«

 »Nein.« Caslet beherrschte sich und unterließ es, ein »selbstverständlich nicht« anzufügen; allerdings nicht allein aus Besonnenheit. Trotz seiner Rolle als offizieller Spitzel des Komitees für Öffentliche Sicherheit an Bord der Vaubon war Jourdain ein der Vernunft zugänglicher Mann. Der besserwisserische, revolutionäre Eifer an ihm war unübersehbar, aber die zweieinhalb Jahre, die er an Bord der Vaubon verbracht hatte, schienen seine Allüren ein wenig gedämpft zu haben. Für Caslet trat die grundsätzliche Anständigkeit des Kommissars immer mehr in den Vordergrund. Die Vaubon war von den schlimmsten Exzessen der Säuberungen durch das Komitee für Öffentliche Sicherheit und das Amt für Systemsicherheit verschont geblieben, und ihre Besatzung war im Grunde noch die gleiche wie vor dem Staatsstreich. Caslet wußte genau, wieviel Glück er und die Vaubons gehabt hatten, und war entschlossen, sie so gut zu beschützen wie es nur ging. Jourdains Vernunft wurde dabei zu einem unbezahlbaren Schatz.

 »Sobald wir das Wrack melden, weiß man auf Central, daß jemand hier draußen gewesen ist, Bürger Kommissar«, sagte er. »Aber ohne Header wird man nicht wissen, wer gesendet hat, und wenn man die Nachricht empfängt, sind wir schon lange durch die Alpha-Mauer und im Hyperraum.«

 »Im Hyperraum?« fragte Jourdain ein wenig schärfer. »Und was wird aus unserer Aufklärungsmission?«

 »Bei allem schuldigen Respekt, Sir, aber ich glaube, wir haben nun eine dringendere Pflicht zu erledigen. Wer immer diese Schlächter waren, sie sind irgendwo dort draußen, und wenn sie so etwas einmal getan haben, dann werden sie es wieder tun – es sei denn, wir halten sie auf.«

 »Sie aufhalten, Bürger Commander?« Jourdain blickte ihn mit zusammengekniffenen Augen an. »Das ist aber nicht unser Auftrag, sie aufhalten. Wir sollen für Bürger Admiral Giscard aufklären.«

 »Jawohl, Sir. Aber der Bürger Admiral wird frühestens in zwo Monaten hier operativ tätig werden und hat noch neun andere Leichte Kreuzer, die für ihn die Augen offenhalten können, bevor er selbst hierherkommt.«

 Er wich Jourdains Blick nicht aus, bis der Volkskommissar langsam nickte. In seinen Augen stand zwar keine Zustimmung, aber ebensowenig kategorische Ablehnung des Vorschlags, den Caslet, wie Jourdain genau wußte, nun machen würde. Der Bürger Commander wählte die nächsten Worte sehr sorgfältig.

 »In Anbetracht der weiteren Mittel, die Bürger Admiral Giscard zur Verfügung stehen, glaube ich, daß er in den nächsten Wochen auf unsere Dienste verzichten kann. Wir wissen, daß irgendwo dort draußen ein Piratenschiff ist, das absichtlich eine ganze Crew gefoltert und bestialisch ermordet hat. Ich weiß nicht, wie Sie dazu stehen, Sir, aber ich möchte diese Bastarde erwischen. Ich will sie töten, und ich möchte, daß sie genau wissen, wer sie tötet und warum. Und ich habe das Gefühl, der Bürger Admiral und Kommissarin Pritchart teilen meinen Wunsch.«

 Bei diesem Satz flatterten Jourdains Lider. Eloise Pritchart, die Volkskommissarin Javier Giscards, war klug, entschlossen und ehrgeizig. Die dunkelhäutige Frau mit dem platinblonden Haar wirkte außerdem bezaubernd attraktiv – und auch ihre Schwester hatte diese Schönheit besessen. Doch waren die Pritcharts Dolisten gewesen und hatten im DuQuesne Tower gewohnt, der möglicherweise schlimmsten Wohneinheit im gesamten Haven-System. Eines Nachts hatte eine Jugendbande Estelle Pritchart in die Ecke gedrängt. Estelles brutaler Tod hatte Eloise in die Aktionskommandos der Bürgerrechtsunion getrieben und von da aus in den Dienst des Komitees für Öffentliche Sicherheit. Jourdain wußte so gut wie Caslet, wie sie auf eine Schreckenstat wie diese reagiert hätte. Doch trotz alledem flößte Caslets Vorschlag dem Volkskommissar Unbehagen ein.

 »Ich bin mir nicht sicher, Bürger Commander …« Unwillens, noch länger Augenkontakt zu halten, wandte er den Blick ab und ließ ihn über das Kommandodeck schweifen. »Was Sie vorschlagen, könnte letztendlich gegen die Absicht hinter unseren Befehlen verstoßen«, fuhr er mit der Stimme eines Mannes fort, der nicht gern ausspricht, was er zu sagen hat. »Der einzige Zweck unserer Anwesenheit hier liegt darin, die Lage so weit zu verschlimmern, so daß die Manties gezwungen sind, weitere Kräfte von der Front abzuziehen. Wenn wir nun ansässige Piraten vernichten, wird dadurch in gewisser Weise der Druck auf Manticore gemildert.«

 »Dessen bin ich mir bewußt, Sir«, antwortete Caslet. »Aber ich glaube, wir beide wissen, daß die Operationen des Kampfverbands die gewünschte Druckwirkung ausüben werden. Diese … Leute … die die Erewhons niedergemetzelt haben … wie sie das Schiff beschossen und es sich selbst unmöglich gemacht haben, es mitzunehmen – ganz zu schweigen davon, was sie der Crew angetan haben – all das zeigt, daß es sich bei den Tätern um Unabhängige handelt. Ich kann mir nicht vorstellen, daß irgendeine noch so heruntergekommene Regierungsclique einen Haufen schießwütiger Schinder wie diese unterstützt, nicht einmal wegen der verlorenen Prisen, zu denen das Vorgehen der Piraten führt. Wenn die Freibeuter aber unabhängig sind, dann wird es keinerlei Einfluß auf die Gesamtverluste der Manties innerhalb der Konföderation haben, wenn wir sie ausschalten. Und abgesehen davon – denken Sie an unsere Befehle bezüglich des andermanischen Schiffsverkehrs.«

 »Was soll damit sein?« fragte Jourdain, aber an seinem Ton erkannte Caslet, daß der Volkskommissar die Antwort bereits ahnte. Wenn alles gut ging, sollte Bürger Admiral Giscards Kampfverband 29 vollkommen verdeckt operieren, aber in einer leider seltenen Anwandlung von Realitätssinn hatte jemand in der Heimat bemerkt, daß dies um so unwahrscheinlicher wurde, je länger das Unternehmen andauerte. Zwar hatte Giscard ungeachtet dieser Bedenken den Geheimhaltungsbefehl erhalten, aber immerhin war darüber nachgedacht worden, wie das Anderman-Reich auf havenitische Operationen innerhalb der Konföderation reagieren würde. Über den Gegenzug der Andermaner waren sich Diplomaten und Militärs uneinig. Die Diplomaten glaubten, die lange zurückreichenden Spannungen zwischen Potsdam und Manticore wegen Silesia würden das Reich davon abhalten, sich allzu lauthals zu beschweren, denn alles, was das Sternenkönigreich schwächte, verlieh dem Reich eine größere Chance, die gesamte Konföderation an sich zu reißen. Die Militärs hielten diesen Gedankengang für Unsinn: Dem Reich mußte deutlich sein, daß es als nächstes auf der Liste stand, und daher war es sehr unwahrscheinlich, daß die Andermaner passiv zusehen würden, wie sich der Krieg an ihrer Grenze ausbreitete.

 Caslet teilte die Ansicht der Militärs, auch wenn die Diplomaten am Ende triumphiert hatten – was in nicht geringem Maße, das wußte der Bürger Commander, auf das anhaltende Mißtrauen des Komitees für Öffentliche Sicherheit gegenüber der eigenen Flotte zurückzuführen war. Immerhin hatte man den Admiralen einen kleinen Knochen hingeworfen (allerdings glaubte Caslet, daß die Admirale darauf gern verzichtet hätten): Die Befehle des Kampfverbands sahen ausdrücklich vor, andermanischen Handelsschiffen gegen Piraten beizustehen. Wenn es soweit kam, wäre jede Tarnung selbstverständlich dahin, aber offensichtlich wollte man dadurch die Andermaner überzeugen, die Motive der Republik seien im Hinblick auf das Kaiserreich so weiß wie Schnee. Persönlich war Caslet der Ansicht, daß nur ein geistig ziemlich weit zurückgebliebener Andermaner etwas dergleichen glauben könnte, aber die Klausel bezüglich des kaiserlichen Handelsverkehrs bot ihm nun einen Angelpunkt.

 »Diese Piraten haben zwar ein silesianisches Schiff zerstört, Sir«, sagte er ruhig, »aber es steht doch wohl fest, daß sie auch einen Andermaner nicht verschmähen würden. Nach allem, was wir wissen, könnten sie durchaus schon ein Dutzend kaiserliche Frachter geknackt haben. Und falls nicht, wird es doch irgendwann soweit kommen. Wenn wir sie unschädlich machen und das auch beweisen können, dann haben wir ein zusätzliches Argument in der Hand, um die Andermaner gegebenenfalls davon zu überzeugen, daß nicht wir ihre Feinde sind.«

 »Das stimmt wohl, nehme ich an«, gab Jourdain zögernd zu, aber seine Augen funkelten scharfsinnig, als er Caslet anblickte. »Gleichzeitig kann ich mich jedoch des Eindrucks nicht erwehren, daß das Kaiserreich in Ihren Überlegungen keine übergeordnete Rolle spielt.«

 »Das stimmt.« Gegenüber einem anderen Volkskommissar hätte Caslet dieses Eingeständnis niemals gemacht. »Was in meinen Überlegungen eine ›übergeordnete Rolle‹ spielt, Sir, ist vielmehr die Tatsache, daß wir es mit sadistischen Hundesöhnen zu tun haben, die weitermachen werden wie bisher, wenn niemand etwas gegen sie unternimmt.«

 Der Bürger Commander wies auf die Turnhallenszene, deren Standbild auf seinem kleinen Display noch immer zu sehen war, und sein Gesicht war steinhart.

 »Ich weiß, daß wir im Krieg sind, und im Krieg hat man einiges zu tun, was man nicht tun will. Aber solch ein Gemetzel hat nichts mit Kriegführung zu tun. Ich bin Raumoffizier, Sir. Meine Pflicht besteht darin, derartige Vorfälle zu verhindern, ganz gleich, um wessen Schiff es dabei geht. Mit Ihrer gütigen Erlaubnis bitte ich um die Chance, etwas Anständiges zu tun. Etwas, worauf wir stolz sein können.«

 Er hielt den Atem an, als Jourdain bei den letzten sechs Worten die Schullern straffte. Dieser Satz konnte sehr leicht als indirekte Kritik an dem Krieg gegen Manticore aufgefaßt werden, und das wäre gefährlich gewesen. Aber Warner Caslet würde Unmenschen, die zu solchen Greueltaten fähig waren, nicht ungestraft entkommen lassen – nicht, solange eine Möglichkeit bestand, etwas dagegen zu unternehmen.

 »Wenn wir meine Einwilligung einmal voraussetzen«, fragte Jourdain nach einem Augenblick bedrückenden Schweigens, »was läßt Sie glauben, daß Sie das Schiff finden können?«

 »Ich bin mir da nicht ganz sicher«, gestand Caslet, »aber ich glaube, wir haben eine gute Chance, wenn Bürger Captain Branscombe wirklich die vollständigen Sensorprotokolle der Erewhon sichern konnte. Die Piraten müssen sich im Erfassungsbereich befunden haben, als sie auf den Frachter feuerten. Ich erwarte von einem Frachter keine Daten, wie sie militärische Ortungssysteme liefern würden, aber es sollte reichen, um uns die Emissionssignatur des Täters zu liefern. Und damit können wir ihn jederzeit identifizieren, sobald wir ihn sehen.«

 »Und wie wollen Sie ihn finden – woher wollen Sie überhaupt wissen, wo sie nach ihm suchen sollen?«

 »Erstens wissen wir, daß es Piraten sind«, antwortete Caslet und zählte seine Argumente, während er sprach, an den Fingern ab. »Das heißt, wir können sicher sein, daß sie jetzt irgendwo in einem anderen System operieren – wenn man es so nennen mag. Zwotens können wir sicher sein, daß niemand mit Einfluß ihnen den Rücken stärkt. Nicht einmal ein konföderierter Systemgouverneur würde mit solchen Bestien zusammenarbeiten. Das heißt, sie operieren vermutlich von einem Sonnensystem aus, an dem sonst niemand Interesse hat, eins, das sie einfach übernehmen konnten, um darin eine Basis errichten. Drittens scheinen sie Arendscheldt mit leeren Händen verlassen zu haben. Es kann natürlich sein, daß sie schon am nächsten Tag einen Fang gemacht haben, aber der Schiffsverkehr hier ist nicht sehr dicht. Bürgerin Doktor Jankowski vermutet, daß seit dem Überfall auf die Erewhon noch keine zwo Wochen vergangen sind. Meiner Meinung nach legt das nahe, daß die Täter noch kein anderes Opfer gefunden haben, und deshalb sind sie wahrscheinlich in reichere Gefilde gezogen. Viertens, wenn ich ein Pirat wäre und von hier aus weiter wollte, dann würde ich entweder nach Sharons Stern oder nach Magyar reisen. Das sind die beiden nächsten bewohnten Systeme – und Sharons Stern ist der allernächste. Wenn sie dorthin sind, könnten sie noch immer dort sein. Bedenken Sie, wie dicht wir ihnen auf den Fersen sind. Deshalb schlage ich vor, Arendscheldt von der Position der Erewhon zu informieren und unverzüglich nach Sharons Stern aufzubrechen. Mit etwas Glück fangen wir sie dort. Wenn nicht, suchen wir sie im Magyar-System, und weil wir uns rasch bewegen und nicht nach Prisen Ausschau halten, sind wir vermutlich vor ihnen da.«

 »Ein Sonnensystem ist groß, Bürger Commander«, entgegnete Jourdain. »Was läßt Sie glauben, Sie könnten die Piraten finden, selbst wenn sie dort sind?«

 »Werden wir nicht, Sir. Wir werden sie dazu bringen, uns zu finden.«

 »Bitte entschuldigen Sie?« fragte Jourdain erstaunt, und Caslet lächelte dünn und winkte seinen Taktischen Offizier heran.

 Bürgerin Lieutenant Commander Shannon Foraker gehörte zu den sehr wenigen Offizieren, die nach dem Desaster der Vierten Schlacht von Jelzins Stern befördert worden waren. Sie hatte die Falle entdeckt, in die Bürger Admiral Thurstons Flotte geriet, und sie war nicht daran schuld, daß es zu diesem Zeitpunkt schon zu spät gewesen war. Caslet wußte, daß Jourdains Bericht eine ganze Menge mit Shannons Beförderung zu tun gehabt hatte. Der Volkskommissar hatte sich der Ehrfurcht angeschlossen, mit der die Vaubons ihren Taktischen Offizier bedachten – einer Ehrerbietung, die fast schon an Götzenverehrung grenzte. Wie nur wenige andere republikanische Offiziere weigerte Shannon sich standhaft, wegen der technischen Unterlegenheit ihrer Geräte in Verzweiflung zu verfallen. Vielmehr betrachtete sie das Ungleichgewicht als besondere Herausforderung, und die Ergebnisse, die sie mitunter erzielte, grenzten an Zauberei. Sie war so gut, daß Jourdain ihre regelmäßigen Verstöße gegen das revolutionäre Vokabular geflissentlich überhörte. Oder vielleicht hat er auch endlich eingesehen, überlegte Caslet, daß sie viel zu tief in ihren Computern und Ortungsgeräten steckt, um ihre Zeit auf Nichtigkeiten wie soziale Nuancen zu verschwenden.

 »Können Sie’s kurz machen, Shannon?« fragte der Bürger Commander, als Foraker neben seinem Sessel stehenblieb. Sie nickte, und Caslet deutete mit einer Kopfbewegung auf Jourdain. »Dann erklären Sie dem Volkskommissar, weshalb er darauf zählen kann, daß die Piraten uns finden.«

 »Kein Problem, Skip.« Foraker lächelte Jourdain strahlend an, und fast gegen den eigenen Willen mußte der Volkskommissar das Lächeln erwidern. »Die Mistkerle machen Jagd auf Handelsschiffe, Sir. Darauf stimmen wir unsere Eloka ab, nehmen die Hälfte unserer Beta-Emitter aus dem Keil, damit wir eine Energiesignatur wie ein Frachter bekommen, und dann tauchen wir da auf, wo sie einen Frachter erwarten. Wenn sie da draußen sind, dann müssen sie auf wenigstens … vier oder fünf Lichtminuten herankommen, um durch unsere Eloka gucken zu können und festzustellen, daß wir ein Kriegsschiff sind. Bis dahin haben meine Compis und ich ihre Emissionen drin, dagegen können sie nichts machen. Und wenn es die Typen sind, die das da getan haben, dann wissen wir’s!«

 »Sehen Sie, Sir?« fragte Caslet den Volkskommissar. »Wir bieten den Piraten ein Ziel, dem sie nicht widerstehen können, und versuchen sie damit auf uns zu lenken. Zumindest sind wir dann in der Lage, sie zu identifizieren, und wenn wir ein wenig Glück haben, nähern sie sich auf Vektorenangleich, bevor sie begreifen, was wir wirklich sind. Ich kann Ihnen natürlich nicht versprechen, daß wir sie einholen werden, weil ich weder ihre Maximalbeschleunigung kenne noch unsere Vektoren vorhersagen kann, aber wir werden ihnen ein Rennen liefern, an das sie sich noch lange erinnern. Im Grunde wäre es mir fast lieber, wenn sie uns entkämen.«

 »Wieso das?« fragte Jourdain überrascht.

 »Wenn wir dicht genug an sie herankommen, daß sie vor uns in den Hyperraum fliehen, dann erweisen sie sich vielleicht als so dumm, uns zu ihrem Basissystem zu führen«, antwortete Caslet grimmig. »Ob sie nun unabhängig sind oder nicht, sie könnten mehr als ein Schiff haben, Sir, und ich würde gern wissen, wo sie sich verkriechen. Ich habe das Gefühl, Bürger Admiral Giscard möchte sie genauso dringend kennenlernen wie wir, und im Gegensatz zur Vaubon verfügt er über die Feuerkraft, um mit jedem Piratenhaufen abzurechnen, der je das Weltall unsicher gemacht hat.«

 Jourdain nickte bedächtig. Offenbar hatte er nicht einmal bemerkt, daß Caslet »wir« gesagt hatte und nicht »ich«. Der Bürger Commander verbarg ein innerliches Grinsen. Die Arme hinter dem Rücken verschränkt, schritt Jourdain die Brücke ab, dann nickte er wieder und wandte sich dem offiziellen Kommandanten der Vaubon zu.

 »Also gut, Bürger Commander. Die Zeit für einen Ausflug nach Sharons Stern können wir uns nehmen. Wenn wir den Piraten dort nicht finden, muß ich es mir noch einmal überlegen, ob ich Sie ermächtigen kann, auch in Magyar zu suchen. Der Umweg über Sharons Stern wird das Geschwader jedenfalls nicht hinter den Zeitplan zurückwerfen. Und außerdem …« – er warf Caslet ein frostiges Lächeln zu – »haben Sie recht: Auch ich möchte diese Kerle erwischen.«

 »Vielen Dank, Sir«, sagte Bürger Commander Warner Caslet ruhig, dann blickte er Foraker an. »Laden Sie sich so schnell wie möglich Branscombes Daten, Shannon.«

 14

 »Also? Was meinen Sie?«

 Die Besprechung war im Gang. Der Aufbruch von Neu-Berlin lag anderthalb Monate zurück, und das Geschwader befand sich nun im Orbit des Planeten Sachsen, einem konföderierten Sektorverwaltungszentrum und daher Heimathafen für ein schlagkräftiges Kontingent der Silesianischen Navy. Das Anderman-Reich hatte eine Hundertjahrespacht für den dritten Mond des Planeten erworben und benutzte ihn als Flottenstation. Infolgedessen stellte das System eine Insel der Sicherheit dar, wie sie im Chaos der Konföderation nur selten zu finden war. Aber im Augenblick galt Honors Aufmerksamkeit nicht Sachsen. Vielmehr musterte sie die holographische Sternenkarte über dem Konferenztisch und hob fragend die Hand, als sie dem Ersten Offizier die Frage stellte.

 »Ich bin mir nicht sicher, Mylady.« Rafe Cardones starrte finster in die Karte. »Wenn die Informationen der Andermaner stimmen, dann liegt dort die Hauptgefahrenzone. Aber Sie sprechen davon, daß wir uns in einen weiteren Sektor ausbreiten. Das wird der Admiralität nicht besonders gefallen … und ich glaube, besonders behagt mir der Gedanke nicht, das Geschwader so weit zu verteilen. Captain Truman?«

 Honors goldhaarige Stellvertreterin zuckte mit den Schultern. »Aufgeteilt ist aufgeteilt, Rafe«, stellte sie klar. »Egal, ob wir ein oder zehn Sonnensysteme abdecken, wir werden immer zu weit voneinander entfernt sein, um uns gegenseitig zu Hilfe zu kommen. Und wenn wir uns eng zusammendrängen, wirken wir reichlich seltsam. Einige dieser Piraten haben verdammt scharfe Überlebensinstinkte – wenn die einen Haufen Frachter sehen, die in einem Sonnensystem relativ zueinander Position halten, dann riechen sie eine Falle und halten sich von uns fern. Wenn wir uns verteilen, können wir erheblich mehr Systeme decken. Der Vorschlag zu rotieren gefällt mir ebenfalls. Dadurch zeigen wir erstens den Gaunern immer wieder neue Gesichter; und zweitens verfallen unsere Leute nicht so leicht in Trott, wenn wir ständig das Patrouillengebiet wechseln.«

 »Das stimmt schon, aber bedenken Sie, wie rasch die Andermaner uns durchschaut haben. Wer will da sagen, ob es anderen nicht genauso leicht fällt? Sobald die Piraten erfahren, daß wir Q-Schiffe hergebracht haben, halten sie sich entweder von uns fern oder nähern sich sehr vorsichtig – vielleicht mit Übermacht.« Er blickte Honor an. »Erinnern Sie sich an die Simulation für Jennifer und mich, Skipper?«

 Honor nickte und blickte Truman fragend an, die wieder die Achseln zuckte.

 »Keines der Argumente läßt sich von der Hand weisen, aber wir wollen schließlich, daß die Piraten unsere Schiffe zufrieden lassen. Ich meine, wenn wir sie alle umbringen, hätten wir zwar eine recht permanente Lösung, doch unser Ziel bleibt die Verringerung der Verluste durch Abschreckung. Wenn wir mit Übermacht angegriffen werden, erleiden wir selbstverständlich Schäden. Aber warum sollte ein ganzes Geschwader Raider ein Q-Schiff überhaupt angreifen? Nennenswerte Beute können sie dabei nicht machen, und selbst wenn sie uns besiegen, werden sie vorher ein paar kräftige Hiebe kassieren. Das wissen sie auch, warum also sollten sie es riskieren, wenn dabei am Ende doch nichts für sie herausspringt?«

 Honor nickte bedächtig und strich Nimitz über die Ohren. Der ‘Kater hatte sich auf ihrem Schoß zusammengerollt. Rafe spielte den vorsichtigen Advocatus Diaboli – eine Rolle, die seinem zupackenden Naturell fremd war –, denn er hatte die Aufgabe, Löcher in die Pläne seiner Kommandantin zu schießen; und zwar auf der Grundlage der Theorie, daß man lieber den I.O. einen Plan zusammenschießen läßt als den Feind die Schiffe. Und in einer Hinsicht hatte er recht: Wenn sich viele Piraten auf ein Q-Schiff stürzten, dann würde dieses Q-Schiff hohe Verluste erleiden. Andererseits hatte auch Alice’ Argumentation ihre Meriten.

 Das Problem entstand aus den neuen Daten, die ihnen Fregattenkapitän Hauser zur Verfügung gestellt hatte. Seit das ONI seine Hintergrundinformationen für die Mission zusammengestellt hatte, hatten sich die Muster der Überfälle geändert. Im Breslau- und im benachbarten Poznan-Sektor verschwanden nach wie vor einzelne oder in Paaren reisende Schiffe. Aber früher hatte jemand ein Schiff überfallen und sich zurückgezogen, so daß das nächste halbe Dutzend Frachter sicher durchkam. Mittlerweile verschwanden jedoch drei oder vier Schiffe in Folge – alle im gleichen System. Die Verluste waren nunmehr im Poznan-Sektor höher als in Breslau, und Honor hatte sich gezwungen gesehen, ihren ursprünglichen Einsatzplan zu überarbeiten, um der veränderten Lage Rechnung zu tragen. Beunruhigender als die absoluten Zahlen war jedoch das neue Schema der aufeinanderfolgenden Verluste; denn dies konnte nur bedeuten, daß die Raider im System blieben und auf weitere Beute lauerten, und daran stimmte etwas nicht. Raider sollten sich nicht so verhalten – zumindest nicht, wenn sie einzeln operierten.

 Kein Raiderkapitän würde mit einer Beute im Schlepptau herumlungern, denn zwei Schiffe waren erheblich leichter zu orten als eines und würden von weiteren potentiellen Prisen gemieden werden. Dazu kam das Besatzungsproblem. Nur wenige Piraten besaßen genügend Crewmitglieder, um mehr als zwei oder drei – höchstens vier – Beuteschiffe zu bemannen, es sei denn, man nahm die ursprünglichen Besatzungen gefangen und zwang sie, die Stationen ihrer Schiffe zu bedienen.

 Und irgendwie schaffen sie es auch, diese Besatzungen in die Hände zu bekommen, dachte Honor mit Unbehagen. Normalerweise konnte bei ungefähr der Hälfte aller überfallenen Schiffe die Besatzung fliehen, bevor die Piraten an Bord kamen, und einige Zwischenfälle folgten noch immer diesem Muster. Andere jedoch nicht; im Poznan-Sektor waren nicht weniger als achtzig Prozent der verlorenen manticoranischen Schiffe mitsamt ihren Crews verschwunden. Das überstieg die übliche Rate gewaltig und ließ sich mit zwei möglichen Ursachen erklären, von denen die eine nicht angenehmer war als die andere. Entweder schoß jemand einfach Frachter ab, was unwahrscheinlich erschien, oder jemand hatte genügend Schiffe, um fliehende Shuttles und Pinassen aufzubringen, während ein weiteres sich um den verlassenen Frachter kümmerte.

 Und natürlich lag hier der Grund für Rafes Besorgnis. Wenn die Piraten mit mehreren Schiffen in einem System agierten, dann konnte der Widerstand erheblich stärker sein als die Admiralität angenommen hatte.

 »Ich wünschte, wir wüßten, wie uns die Andermaner auf die Schliche gekommen sind«, murmelte Truman, und Honor nickte.

 »Ja, ich auch, aber Ravenheim hat es nicht verraten, was ich ihm übrigens nicht verdenken kann. Schon dadurch, daß er an uns herangetreten ist, hat er das Agentennetz in Gefahr gebracht. Es wäre wohl ein wenig viel verlangt, wenn er unserem Abschirmdienst auch noch sagen sollte, wie sie es geschafft haben.«

 »Da stimme ich Ihnen zu«, sagte Cardones. Er fuhr sich über die Nase und zog die Achseln hoch. »Ich würde gern wissen, wieso sich die Vorgehensmuster dermaßen verändert haben. Nach Hausers Zahlen sind wir nämlich die einzigen, die Händler in Folge verlieren.«

 »Das mag an der Wahrscheinlichkeit liegen«, wandte Truman ein. »Trotz unserer Verluste haben wir viel mehr Frachter hier draußen als alle anderen. Wenn jemand mehrere Schiffe hintereinander aufs Korn nimmt, dann wird der, der das größte Ziel bietet, auch am häufigsten getroffen.«

 »Und dazu kommt noch, daß unsere leichten Einheiten abgezogen wurden«, erklärte Honor. »Dadurch werden unsere Frachter zu noch verlockenderen Opfern als zum Beispiel die Andermaner, die mit Kriegsschiffen reagieren könnten. Wenn ich ein Raider wäre, dann würde ich mich auf die stürzen, die mir nicht irgendwann eine Flottille Zerstörer auf den Hals hetzen können.«

 »Das ist mir schon klar, aber ich werde das Gefühl nicht los, daß noch mehr dahintersteckt.«

 »Mag wohl sein, aber wenn wir das herausfinden wollen, müssen wir selber nachsehen.« Honor gab einen weiteren Befehl in ihr Terminal, und in der Holokarte erschienen hellgrüne Linien. Sie verbanden zehn Sonnensysteme, sechs davon im Breslau- und vier im Poznan-Sektor durch ein langgezogenes, kompliziertes Geflecht, das an der ausgedehntesten Stelle zweiunddreißig Lichtjahre überspannte. Verdrossen musterte sie es.

 »Wenn wir diesem Schema folgen«, sagte sie schließlich, »dringt etwa jede Woche einer von uns in eines dieser Systeme ein oder verläßt es – und es handelt sich immer um ein anderes Schiff. Wenn jemand mißtrauisch wird und uns überwacht, dann sieht er über einen längeren Zeitraum hinweg nie das gleiche Schiff, und wir wirken auch nicht gerade wie Kriegsschiffe mit Schleppangeln. Wir befinden uns auf diese Weise in der Zone mit den höchsten Verlustzahlen und patrouillieren ein verhältnismäßig großes Gebiet.«

 »Ja, unbestritten«, gab Cardones zu. »Solange wir nicht auf jemanden treffen, der in Geschwaderstärke agiert, ist es bestimmt der beste Ansatz. Aber wir verschieben uns dadurch nach Poznan und lassen all diese Sterne in Breslau ungedeckt.« Er drückte eine Taste am eigenen Terminal, und neun Sterne blinkten auf. »Auch dort verlieren wir Schiffe, und wir sind angewiesen worden, in Breslau zu patrouillieren.«

 »Weiß ich«, seufzte Honor. »Aber wenn wir das Patrouillengebiet ausbreiten, dann dehnen wir auch die Zeiträume aus, die wir zwischen den Sternen verbringen. Wir sind dann noch länger im Hyperraum und seltener im Normalraum, wo wir mit größerer Wahrscheinlichkeit auf Piraten treffen und sie ausschalten können. Dieses Schema ist meiner Meinung nach die beste Mischung aus Täuschung und Aktionszeit, Rafe.«

 »Einverstanden«, antwortete Cardones. »Wenn wir uns sowieso aufteilen, würde ich nur gern noch mehr Gebiet abdecken. Aber wie auch immer wir es angehen, Sie wissen so gut wie ich, daß wir irgendwann nicht in der Nähe sein werden, wenn jemand überfallen wird, und die Kartelle werden Zeter und Mordio schreien, daß wir – daß Sie – den Job nicht anständig tun.«

 »Die Kartelle werden hinnehmen müssen, daß wir nicht mehr tun können als in unserer Macht steht«, entgegnete Honor. »Ganz gleich, welchem Schema wir folgen, unsere Schiffahrt wird weiterhin überfallen werden, und solange wir nicht mehr Q-Schiffe erhalten, können wir daran nichts ändern. Ich weiß, daß mit Beschwerden zu rechnen ist, wenn in einem der Systeme, die wir ungeschützt lassen, ein Schiff verloren geht, aber es ist nun einmal so, daß die Piraten die Initiative haben. Sie entscheiden, wo sie angreifen; wir können ihnen nur folgen und sie so schwer treffen, daß die Überlebenden beschließen, sich woandershin zu verziehen. Wenn wir ein Gebiet gesäubert haben, gehen sie in ein anderes, und wir folgen ihnen dorthin. Auf jeden Fall wird der Maßstab ihres Treibens erheblich eingeschränkt. Und wenn wir erst einige von ihnen erwischt haben, kann die Admiralität auf unsere Abschußzahlen verweisen.«

 »Wissen Sie, was mir am liebsten wäre?« fragte Truman. Honor blickte sie an, worauf sie mit den Schultern zuckte. »Ich wünschte, wir wüßten, wer die Mistkerle finanziert und unterstützt. Sie wissen so gut wie ich, daß der durchschnittliche Piratenring es sich leisten kann, das ganze Jahr hindurch Schiffe – und Crews – zu verlieren, wenn nur ein Drittel davon auf jeder Fahrt eine lohnende Beute einbringt. Denken Sie darüber nach. Diese elf Schiffe« – sie tippte auf ihren Bildschirm, auf dem die Namen der zuletzt verschwundenen Frachter standen – »repräsentieren schon unbeladen einen Wert von fast zwölf Milliarden. Für so viel Geld können Sie eine Menge leichte Kampfschiffe kaufen, die groß genug sind, um Frachter zu kapern.«

 »Laut Fregattenkapitän Hauser bemühen sich die Andermaner, das herauszufinden – das ONI übrigens auch«, sagte Honor. »Wenn wir wüßten, wer die Schiffe und ihre Ladungen verschiebt, könnten wir von den örtlichen Behörden verlangen, Schritte gegen die Hintermänner einzuleiten.« Truman gab einen Laut von sich, den man nur mit sehr viel Wohlwollen als Lachen bezeichnen konnte, und Honor ließ die Schultern sinken. »Ich bin sicher, daß ziemlich viele ansässige Behörden mit den Piraten unter einer Decke stecken, aber wenn diese Behörden so dumm – oder so schmutzig – sind, nicht wenigstens pro forma etwas zu unternehmen, dann würde Admiral Ravenheim wohl sehr gern ein Schlachtgeschwader vorbeischicken, um ihnen ein bißchen Vernunft einzubleuen. Solche Feuerkraft steht uns nun leider nicht zur Verfügung. Wir können nur versuchen, das Feuer einzudämmen, und die Hintermänner zwingen, Verluste zu ersetzen.«

 »Ich weiß«, erwiderte Truman seufzend, »aber träumen wird man ja wohl noch dürfen, oder?«

 »Da träume ich mit Ihnen«, meinte Honor. »Zunächst aber erscheint es mir als das Beste, auf Grundlage der Informationen und Kräfte weiterzumachen, die uns zur Verfügung stehen.«

 »Keine Einwände«, sagte Truman, und Cardones nickte, wirkte jedoch trotzdem ein wenig unglücklich. Honor wußte, daß er sich hauptsächlich ihretwegen bekümmerte, denn sie wäre es, auf die letztlich alle Kritik an dem Geschwader zielen würde. Ob er der gleichen Gedankenkette gefolgt war, die Admiral White Haven ihr auf Grayson dargelegt hatte? Wahrscheinlich schon; Rafe war sehr aufmerksam, und das Ausmaß seines Unbehagens deutete auf mehr hin als das Gefühl, taktisch exponiert zu sein.

 »Also gut«, sagte Honor lebhaft und drängte diese Gesichtspunkte in den Hintergrund. »Dann wollen wir nach dem Schema vorgehen, das wir diskutiert haben, Alice. Sie nehmen die Parnassus nach Telmach, Samuel die Scheherazade nach Poznan, und von dort beginnen Sie Ihren Weg. Ich nehme die Wayfarer nach Libau und bringe sie nach Walther, Allen führt die Gudrid auf die Strecke Hume-Gosset.« Truman nickte. Das Patrouillenschema, das Honor umrissen hatte, plazierte die Parnassus und die Wayfarer, die Schiffe mit den erfahrensten Kommandantinnen, in die gefährlichsten Systeme des Einsatzgebietes, während MacGuires Gudrid mehr oder weniger eine Routinefahrt zu ihrem ersten Sonnensystem bevorstand.

 »Also gut«, wiederholte Honor. Sie setzte sich aufrechter hin und blickte ihren beiden Untergebenen in die Augen. Nimitz schoß herbei und eilte ihre Schulter hinauf, um sich auf die Rückenlehne zu setzen. »Zwo weitere Einzelheiten sollten wir bedenken. Zum einen, was wir mit Gefangenen machen. Rafe war vor einigen Jahren mit mir an Bord der Fearless hier, also kennt er meine Politik schon. Sie nicht, Alice. Hatten Sie Zeit, mein Memo zu lesen?«

 »Ja, hatte ich«, antwortete Truman mit nüchternem Nicken.

 »Haben Sie damit irgendwelche Probleme?« fragte Honor ruhig.

 »Nein, Ma’am.« Truman schüttelte den Kopf. »Allenfalls, daß Sie zu nachsichtig sind.«

 »Vielleicht«, räumte Honor ein, »aber wir müssen wenigstens den Anschein wahren, die Konföderation besäße eine funktionierende Regierung – bis man uns das Gegenteil beweist. Ich werde offizielle Order für Sie, Allen und Samuel aufsetzen, damit besagte Situation abgedeckt ist. Behalten Sie nur im Gedächtnis, daß jedes Quentchen operativer Information für uns von großer Bedeutung ist. Wenn jemand einen Handel schließen und Informant werden will, dann haben Sie alle Freiheit, die Initiative zu ergreifen und nach Ihrer Einschätzung zu handeln.«

 Truman nickte, und Honor rieb sich müde die Augen. »Damit kommen wir auch schon zum letzten Punkt der Tagesordnung – der Möglichkeit, daß diese neuen Muster ein Symptom sind und wir es gar nicht mit normalen Piraten oder Freibeuterschiffen zu tun haben. Die ›Befreiungsregierungen‹ von Psyche und Lutrell sind die wahrscheinlichsten Hintermänner für Raider in Geschwaderstärke, aber es gibt noch eine andere Möglichkeit.«

 »Havies«, sagte Truman unbewegt, und Honor nickte.

 »Genau. Weder das ONI noch die Andermaner haben irgendwelche Hinweise darauf gefunden – aber die Havies besitzen hier in der Konföderation eigene Verbindungen. Ihre Botschaften sind noch geöffnet, denn sie haben weder mit Silesia noch mit dem Kaiserreich Krieg. Allzuschwer hätten sie es sicher nicht, mit dem Gouverneur eines der abgelegeneren Sonnensysteme ein stillschweigendes Beistandsabkommen zu treffen. Die Agentennetze ihrer Botschaften spionieren die Routinen der Handelsschiffe so gut aus wie unsere. Wenn es der Volksrepublik gelungen ist, ein Raidergeschwader nach Silesia einzuschleusen, dann würden sie allein gegen uns Handelskrieg führen und alle anderen in Ruhe lassen. Und sie würden zu vermeiden wissen, daß die Crews der aufgebrachten Schiffe frei herumlaufen und ausposaunen, wer sie überfallen hat.«

 »Es sei denn, die Havies wollen die Admiralität zwingen, zu ihrer Verfolgung stärkere Kräfte von der Front abzuziehen«, wandte Truman ein. »Genau das gleiche hat Haven doch probiert, bevor man Sie im Jelzin-System angegriffen hat, Honor, und man hatte Erfolg damit. Warum sollten die Havies unsere Leute nicht absichtlich laufenlassen? Wäre das nicht sinnvoll, wenn sie der Admiralität doch zeigen wollen, wie sehr unser Handelsverkehr hier bedroht ist?«

 »Das wäre eine Möglichkeit, aber ich glaube nicht, daß die Havies so vorgehen würden. Die Operationen vor Jelzin Vier gehörten zu einem koordinierten Plan, uns dazu zu bringen, zeitweilig Kräfte von einem bestimmten Ziel abzuziehen, damit man dort einen Offensivschlag führen konnte. Es mag sein, daß man wieder versucht, uns zu falscher Verteilung zu verlocken, aber so weit von der Heimat entfernt gibt es für die Havies keine Koordinationsmöglichkeit mehr. Deshalb hätten sie es eher auf eine langfristige, allgemeine Ablenkung abgesehen, nicht auf eine konkrete, örtlich und zeitlich begrenzte.«

 Stirnrunzelnd blickte sie ins Holo, rieb sich die Nasenspitze und zuckte mit den Schultern.

 »Außerdem säße doch jeder, den sie hierherschickten, ganz tief in der Tinte, wenn wir im großen Stil nach ihm suchten. Ohne eigene Flottenbasen – Haven unterhält hier keine – wäre die Volksflotte doch entscheidend im Nachteil, wenn wir zur ihrer Verfolgung Kräfte hierher verlegen würden. Und vergessen Sie nicht den gewaltigen Vorteil, den uns der Wurmlochterminus hinsichtlich des Informationsflusses und der Schiffsverlegungen verschafft. Wir könnten durchaus den Transfer machen, hart gegen die Havies losschlagen und die leichten Einheiten schon wieder auf dem Nachhauseweg haben, bevor die Volksrepublik überhaupt erfährt, daß wir zugeschlagen haben. Gleichzeitig bezweifle ich, daß Haven irgend etwas tun wird, was den Kaiser gegen die Volksrepublik aufbringt. Ihnen kann doch nichts Besseres geschehen, als daß Gustav in der Ferne die Lage aussitzt, und offene Flottenoperationen im großen Maßstab könnten ihn durchaus dazu bringen, daß er seine Meinung ändert. Außerdem brauchen sie nicht offen agieren, um ihr Ziel zu erreichen. Für uns zählt doch nur, daß jemand uns angreift; wer dahintersteckt, ist allenfalls zwotrangig.«

 »Das ist wohl wahr«, stimmte Truman zu.

 »Aber eigentlich wollte ich auf etwas anderes hinaus«, fuhr Honor fort; »nämlich: Wenn Haven tatsächlich dahintersteckt, dann bekommen wir’s mit echten Kriegsschiffen zu tun und nicht mit den leichtbewaffneten Pötten, die sich der typische Raider zusammenschustert. Ich halte es zwar für unwahrscheinlich, daß wir es hier mit havenitischen Operationen zu tun haben, und vielleicht fürchte ich mich momentan vor meinem eigenen Schatten, aber wir können es uns nicht leisten, irgend etwas als gegeben vorauszusetzen. Deshalb ist es wichtig, daß wir immer das Visier gesenkt lassen, und offiziell weise ich alle Kommandanten an, getarnt zu bleiben und dem Gefecht mit jedem havenitischen Schiff auszuweichen, das größer ist als ein Schwerer Kreuzer. Wenn Sie auf einen Schlachtkreuzer treffen oder gar auf eins dieser Schlachtschiffe – ich bete zu Gott, daß wir davon verschont bleiben –, dann nehmen Sie die Beine in die Hand. Der Verlust eines Kriegsschiffs würde Haven zwar stärker treffen als der Verlust eines Q-Schiffs das Sternenkönigreich, aber für uns ist es wichtiger zu erfahren, wie stark der Gegner ist.«

 »Wenn hier draußen Havies operieren, dann vermutlich mit leichtem Zeugs«, meinte Truman.

 »Höchstwahrscheinlich. Und wenn wir einem ihrer leichten Schiffe begegnen, dann vernichten wir es«, sagte Honor. »Aber bereits letztes Jahr im Jelzin-System habe ich nicht damit gerechnet, havenitische Schlachtschiffe zu sehen. Haven hat seine Bereitschaft gezeigt, leichte Schlachtgeschwader aggressiv einzusetzen, ganz gleich, wie unerfahren ihr Offizierskader bei Kriegsbeginn war. Wenn da draußen irgendwelche Dickschiffe sind, dann will ich davon erfahren. Das meine ich ernst. Keine Heldentaten. Wenn man Ihnen ein Gefecht aufzwingt, dann können Sie alles auffahren und brauchen sich keine Sorgen machen, irgend etwas zu offenbaren. Aber ein Bericht über die Anwesenheit schwerer havenitischer Kräfte besitzt Vorrang gegenüber dem Versuch, sie zu vernichten. Habe ich mich klar ausgedrückt?«

 Cardones und Truman nickten beide. Honor stand auf, nahm Nimitz von der Sessellehne und setzte ihn sich auf die Schulter.

 »Wenn das so ist, dann wollen wir mal. Ich möchte um drei Uhr auf Kurs zu unseren Ausgangsstationen sein.«

 15

 Klaus Hauptmann nickte seiner Chauffeurin knapp zu, als sie ihm die Tür der Fluglimousine öffnete. Mit einem Gesicht, das ein Donnerwetter androhte, stieg er aus dem luxuriösen Gefährt. Während des Fluges hatte in der Limousine eine ausgesprochen ungemütliche Atmosphäre geherrscht, aber Ludmilla Adams nahm weder sein schroffes Nicken noch seine Verärgerung persönlich. Wenn Klaus Hauptmann auf jemand Bestimmten wütend war, dann machte er es gegenüber dem oder der Betreffenden in einer Weise deutlich, die keinen Raum für Zweifel ließ. Da er ihr den Kopf nicht abgerissen hatte, mußte er folglich auf jemand anderen wütend sein. Schon vor langer Zeit hatte sie gelernt, seine gelegentlichen Zornesausbrüche mit ähnlicher Gleichmut hinzunehmen wie jemand, der am Fuße eines Vulkans lebt und dessen Eruptionen betrachtet. Wenn Klaus Hauptmann vor Wut schäumte, so ließ es sich nicht ändern, und Adams wußte, wie sie sich dann zu verhalten hatte. Und so arrogant und egozentrisch ihr Brötchengeber auch war, üblicherweise machte er es wieder gut, wenn er einen seiner Angestellten für etwas anfuhr, das ein anderer zu vertreten hatte.

 Allerdings bewies er nicht immer diese Größe der Selbsterkenntnis und konnte ein nachtragender alter Bastard sein. Trotzdem war Adams schon seit über zwanzig Jahren bei ihm beschäftigt, nicht nur als seine Chauffeurin, sondern auch als Sicherheitschefin und Leibwächterin. Sie besaß nämlich die eine Qualifikation, die Hauptmann über alles schätzte: Sie war fähig. Er respektierte sie, und im Laufe der letzten beiden Jahrzehnte hatten sie ein Verhältnis zueinander aufgebaut, das ihnen beiden behaglich war – nichts weiter als eine Beziehung zwischen Dienstherr und Angestellter selbstverständlich, und keine zwischen Gleichgestellten, aber dieses Verhältnis verschaffte Adams gegenüber seiner Streitlust eine gewisse Distanz.

 Er ging an ihr vorbei und betrat den gepflegten Rasen des Hauptmann-Anwesens. Das niedrige, ausgedehnte Landhaus besaß nach außen hin nur ein Obergeschoß, aber äußere Erscheinungen konnten täuschen. Obwohl die Hauptmanns und ihr kleines Heer an Dienstboten auf den oberen Etagen lebten, die jeder sehen konnte, waren neunzig Prozent des Gebäudes subplanetar angelegt. Neun Kellergeschosse mit Garagen, Werkstätten, Datenverarbeitungsabteilungen und den hunderten anderer Geschäftsbereiche beherbergten die Schaltzentrale, die man brauchte, um das Hauptmann-Kartell in Gang zu halten.

 Die Architekten hatten etwas erschaffen, das sowohl an eine römische Villa von Alterde als auch an ein rustikales Jagdhaus erinnerte. Die Verschmelzung der Stile hätte an sich lächerlich wirken müssen, aber das Gegenteil war der Fall: das Bauwerk wirkte einzigartig und stimmig, und es passte ganz ausgezeichnet zu dem dichten Wald, der das Anwesen umgab. In einer Kontragrav-Zivilisation war das Anwesen natürlich eine prahlerische Affektiertheit. Türme waren viel billiger zu errichten und nutzen den vorhandenen Raum viel effizienter – es ist immer einfach, nach oben zu bauen als nach unten auszuschachten, und in einem gut entworfenen Turm brauchten die Dienstboten auch nicht von der Küche zum Eßzimmer einen halben Kilometer zu gehen –, aber Klaus Hauptmanns Großvater hatte sich einen Landsitz in den Kopf gesetzt, und einen Landsitz hatte er sich gebaut.

 »Brauchen wir den Wagen heute nachmittag noch einmal, Sir?« fragte Adams ruhig.

 »Nein«, fuhr Hauptmann sie an, dann zögerte er. »Entschuldigen Sie, Milla. Ich wollte Ihnen nicht den Kopf abbeißen.«

 »Dafür bin ich doch da, Sir«, entgegnete sie unbeirrt, und er lachte einmal bellend.

 »Ich sollte es trotzdem bleibenlassen«, bekannte er, »aber …« Er zuckte die Achseln, und Adams nickte verstehend. »Jedenfalls brauche ich den Wagen heute nicht mehr. Eventuell verlasse ich bald sogar den Planeten.«

 »Den Planeten, Sir? Soll ich die Vorbereitungen veranlassen?«

 »Nein«, lehnte Hauptmann kopfschüttelnd ab. »Wenn ich überhaupt gehe, dann wird es keine meiner üblichen Reisen sein.« Adams zog die Brauen hoch, und er grinste schief. »Ich drücke mich nicht absichtlich unklar aus, Milla. Glauben Sie mir, ich gebe Ihnen rechtzeitig Bescheid, wenn’s auf die Reise geht.«

 »Gut.« Adams drückte einen Knopf auf der Fernsteuerung an ihrem Handgelenk. Hinter ihnen stieg die Limousine in die Luft und entfernte sich flüsternd in Richtung Parkhauseinlaß. Adams folgte Hauptmann in das beeindruckende Gebäude, das er bescheiden sein Zuhause nannte.

 Ein menschlicher Butler öffnete die altmodische, handbetriebene Tür, und Hauptmann nickte ihm zu. Der Butler brauchte nur das Gesicht seines Arbeitgebers zu sehen und trat schweigend beiseite; dann warf er Adams einen fragenden Blick zu und schüttelte ironisch den Kopf, als Hauptmann an ihm vorbeigegangen war. Adams antwortete mit einem Grinsen und folgte dem Magnaten durch eine langgestreckte, luftige Diele, deren Wände ein Vermögen an Kunstschätzen zierte.

 »Ist Stacey daheim?« grunzte Hauptmann, und Adams konsultierte ihr Armbandgerät.

 »Jawohl, Sir. Sie ist draußen am Pool.«

 »Gut.« Hauptmann blieb stehen und zupfte sich kurz am Ohrläppchen, dann seufzte er. »Sie können im Grunde auch weitergehen, Milla. Ich bin sicher, Sie haben genügend eigene Angelegenheiten, um die Sie sich kümmern wollen, aber heute abend verbringen wir zu Hause. Wenn Sie Zeit haben, würde ich mich freuen, wenn Sie uns beim Abendessen Gesellschaft leisten würden.«

 »Gern, Sir.« Die Sicherheitschefin nickte und blickte Hauptmann hinterher, der den Flur durchquerte. Ein schwaches Lächeln umspielte ihre Lippen. Ein merkwürdiger Kauz, ihr Arbeitgeber: kurz angebunden, egozentrisch und zu scheußlicher Grobheit neigend, arrogant, aufbrausend und sich überhaupt nicht des feinen Nimbus der Überlegenheit bewußt, den sein Reichtum ihm verlieh; und doch war er zu Einsicht, Freundlichkeit und sogar Großzügigkeit fähig – solange das zu seinen Bedingungen geschah –, und in ihm lebte ein eisernes Pflichtgefühl gegenüber seinen Beschäftigten. Wäre er nicht der reichste Mann des Sternenkönigreichs gewesen, so hätte Adams ihn schlicht als »verwöhnt« bezeichnet. Wie es war, mußte man ihn »exzentrisch« nennen und durfte kein weiteres Wort darüber verlieren.

 Ohne sich der Gedanken seiner Leibwächterin gewahr zu sein, schritt Klaus Hauptmann den Korridor entlang. Er hatte anderes im Kopf, und nichts davon erfüllte ihn mit freudiger Erwartung. Er trat in den zentralen Hof des Anwesens. Im regelmäßig angelegten Garten säumten sorgfältig gehegte Alterdenrosen und manticoranische Kronenblüten die Wege, überfluteten den Hof mit Farbe und führten das Auge zu dem großen Schwimmbecken in seinem Herzen. Das Becken war halb so groß wie ein Fußballfeld, und in der Mitte befand sich ein prunkvoller Springbrunnen. Große Bronzefische von einem halben Dutzend Planeten spuckten aus ihren offenen Mündern Wasser ins Becken, während sich unter ihnen Seejungfrauen und Fischmänner räkelten. Das konstante Murmeln und Plätschern wirkte unterschwellig beruhigend.

 Im Augenblick jedoch galt Hauptmanns Aufmerksamkeit allein der jungen Frau im Pool. Ihr Haar war so dunkel wie seines, aber sie besaß die braunen Augen ihrer Mutter. Dazu kamen die hohen Wangenknochen und das ovale Gesicht, und ihre Züge verrieten eine gewisse innere Stärke. Die junge Frau war keine blendende Schönheit, und auch das zeigte, daß sie sich ihrer Macht sehr wohl bewußt war, denn sie hätte sich ohne weiteres den besten Biobildner der ganzen Galaxis leisten und sich in eine Göttin verwandeln lassen können. Doch Stacey Hauptmann hatte sich dagegen entschieden, ihr Gesicht verschönern zu lassen, und das zeigte deutlich, daß sie mit sich zufrieden war – und daß sie es nicht nötig hatte, jemand anderem etwas zu beweisen.

 Am Ende der Bahn drehte sie sich um und verharrte wassertretend, als sie ihren Vaters erblickte. Er winkte ihr zu, und sie erwiderte die Gebärde.

 »Hallo, Daddy! Ich habe dich heute nachmittag gar nicht erwartet.«

 »Hat sich so ergeben«, antwortete er. »Hast du einen Moment für mich Zeit? Wir müssen reden.«

 »Aber sicher.« Sie schwamm an eine Leiter, kletterte aus dem Becken und nahm sich ein Handtuch. Stacey Hauptmann war durchtrainiert und schlank, aber kurvenreich. Beim Anblick ihres knappen Badeanzugs durchfuhr Hauptmann eine vertraute Irritation, und er unterdrückte die ebenso vertraute ironische Belustigung über sich selbst. Seine Tochter war neunundzwanzig T-Jahre alt und hatte ihre Fähigkeit, auf sich selbst aufzupassen, bereits hinlänglich unter Beweis gestellt. Was sie tat und mit wem, das war ihre Sache, aber vermutlich empfand jeder Vater ähnlich, denn schließlich mußten sie sich daran erinnern, wie sie als junge Männer gewesen waren, oder nicht?

 Bei dem Gedanken mußte er leise lachen. Dann ging er zu ihr und hob den Bademantel auf. Er hielt ihn auf, und sie schlüpfte elegant hinein; so früh am Abend sank die Temperatur rasch. Hauptmann wies auf die Stühle an einem der Pooltische. Stacey verknotete den Bademantelgürtel, setzte sich mit übereinandergeschlagenen Beinen hin und blickte ihn neugierig an. Seine Amüsiertheit verebbte, als seine Gedanken zu der Neuigkeit des Tages zurückkehrten.

 »Wir haben noch ein Schiff verloren«, sagte er ohne Umschweife.

 Staceys Augen verdüsterten sich, als sie begriff, und dafür gab es nicht nur persönliche Gründe. Ihr Vater hatte »wir« gesagt, und dieses Personalpronomen traf zu, denn Klaus Hauptmann hatte aus den Fehlern seines Vaters gelernt. Eric Hauptmann hatte der letzten Generation vor Einführung der Prolong-Behandlung angehört und darauf bestanden, bis zum Tage seines Todes die direkte, persönliche Kontrolle über sein Imperium auszuüben. Klaus hatte eine gewisse Autorität erhalten, war aber nur einer unter vielen Managern gewesen und beim Tod seines Vaters schrecklich unvorbereitet auf die Pflichten, die ihn erwarteten. Schlimmer noch, er hatte geglaubt, er wäre vorbereitet, und seine ersten Jahre als Geschäftsführer waren für das ganze Kartell eine recht heftige Achterbahnfahrt gewesen.

 Klaus Hauptmann wollte den gleichen Fehler nicht wiederholen, vor allem deswegen nicht, weil er im Gegensatz zu seinem Vater noch wenigstens zwei T-Jahrhunderte schwungvoller Aktivität erwarten durfte. Geheiratet hatte er erst spät im Leben, aber er würde ja noch lange dabei sein und beabsichtigte nicht, Stacey ein Leben als nutzlose Drohne führen zu lassen oder ihr das Gefühl zu geben, ausgeschlossen und ungeschult zu sein. Sie war bereits Direktorin der Hauptmann-Unternehmen von Manticore B, was die gewaltigen Schürfunternehmen im Asteroidengürtel mit einschloß. Und diese Position hatte sie aufgrund ihrer Leistungen inne, und nicht, weil sie Tochter des Chefs war. Außerdem war sie nach dem Tod ihrer Mutter der einzige Mensch im ganzen Kosmos, den Klaus Hauptmann ohne jede Einschränkung liebte.

 »Welches Schiff?« fragte sie, und er schloß einen Moment die Augen.

 »Die Bonaventure«, seufzte er und hörte, wie seine Tochter voller Schmerz Luft holte.

 »Und die Crew? Captain Harry?« fragte sie rasch, und Hauptmann schüttelte den Kopf.

 »Er hat die meisten seiner Leute von Bord bekommen, aber er blieb zurück«, erklärte er bedächtig. »Sein Eins-O auch.«

 »Ach, Daddy«, flüsterte Stacey, und Hauptmann ballte im Schoß eine Faust. Harold Sukowski war der Kapitän der Familienjacht gewesen, als Stacey noch ein Kind war, und die Hauptmanns waren oft mit diesem Schiff durchs All gereist. Das Mädchen hatte sich bis über beide Ohren in den Kapitän verliebt, und er hatte ihr die Grundlagen der Astrogation beigebracht und sie betreut, als sie ihren Pilotenschein für Außeratmosphärenfahrzeuge machte. Besonders nach dem Tod ihrer Mutter waren er und seine Familie für Stacey sehr wichtig gewesen. So sehr Hauptmann seine Tochter auch liebte, manchmal vermochte er es nicht zu zeigen; dessen war er sich bewußt. Ihr Reichtum und ihre Stellung hatten Stacey zu einer einsamen Kindheit verurteilt. Schon früh mußte sie lernen, vorsichtig bei Menschen zu sein, die sich mit ihr »anfreunden« wollten, und die, mit denen sie Kontakt bekommen hatte, waren Angestellte ihres Vaters gewesen. Das war im Falle Sukowskis nicht anders gewesen, aber der Kapitän besaß ein Navypatent als Sternenschiffkommandant, mit allem Glanz, der dazu gehörte, und war ein Mann, der Stacey nicht als Prinzessin sah, nicht als Erbin des größten Vermögens im ganzen Sternenkönigreich und auch nicht als zukünftige Chefin, sondern als einsames kleines Mädchen.

 Sie hatte ihn verehrt. Hauptmann hatte überraschenderweise eine jähe Eifersucht empfunden, als er begriff, wie seine Tochter zu Captain Sukowski stand. Dennoch zwang er sich gegenüber dem Kapitän stets zu strengster Selbstbeherrschung, und im Rückblick war er froh darüber. Mit Sicherheit hätte ein mutterloses Kind wie Stacy sich einen umgänglicheren Vater als Klaus Hauptmann wünschen mögen, und die Familie Sukowski füllte damals ein wenig die Leere, die der Tod von Hauptmanns Frau in Staceys Leben hinterlassen hatte. Als Sukowski das Kommando über die Jacht an jemand anderen übergab, hatte Stacey ihn fürchterlich vermißt, aber sie war gleichzeitig entzückt gewesen, weil sein Dienstalter innerhalb der Hauptmann-Linie ihm den Befehl über die neugebaute Bonaventure zuteil werden ließ. Stacey hatte ihren Vater zur Indienststellungsparty geschleppt und Sukowski einen antiken Sextanten geschenkt. Er wiederum revanchierte sich, indem er sie als zusätzliches Besatzungsmitglied eintrug, was sie zur Kielplatteneignerin des neuen Schiffes machte.

 »Ja, ich weiß.« Hauptmann öffnete die Augen und blickte über den Pool. Er biß die Zähne zusammen. Zum Teufel mit der Admiralität! Wenn diese Idioten nicht alles vermasselt hätten, wäre es nie zu diesem Desaster gekommen! Hauptmann verlor niemanden gern, aber er hätte seine rechte Hand hingegeben, wenn er dadurch Stacey diesen Schmerz hätte ersparen können. Und er selbst, das mußte er eingestehen, spürte den Verlust ebenfalls tief und persönlich. Nur wenigen Menschen hatte er sich je eng verbunden gefühlt, und erst recht hatte er diese Menschen nie bevorzugt, weil seine Politik lautete, einfach niemanden zu protegieren; aber der Verlust dieses einen Kapitäns berührte ihn sehr.

 »Haben wir schon etwas erfahren?« fragte Stacey dann.

 »Noch nicht. Unsere Niederlassung im Telmach-System hat uns so früh wie möglich informiert, kaum daß die Bonaventures den Verlust gemeldet hatten, aber es ist noch zu früh für weitere Nachrichten. Natürlich hatte Sukowski die Dokumente über unser Lösegeldangebot im Safe.«

 »Glaubst du wirklich, das macht irgendeinen Unterschied aus?« fragte Stacey rauh. Sie klang ärgerlich – nicht wegen ihres Vaters, sondern wegen ihrer Hilflosigkeit, wie Hauptmann sehr wohl wußte. Trotzdem fachte Staceys Verärgerung seine eigene Wut nur an, und er biß die Zähne noch fester zusammen als zuvor.

 »Ich weiß es nicht«, sagte er schließlich. »Mehr können wir nicht tun.«

 »Wo war die Navy?« begehrte Stacey auf. »Warum wurde nichts unternommen?«

 »Du kennst die Antwort doch«, antwortete Hauptmann. »Sie sind ›zu weit verteilt in anderen Einsätzen begriffen‹. Zum Teufel, ich habe gerade mal geschafft, der Admiralität vier Q-Schiffe aus der Tasche zu schwatzen!«

 »Augenwischerei. Diese Schiffe sind reine Augenwischerei.«

 »Vielleicht.« Hauptmann blickte auf seine Hände und seufzte wieder. »Nein, seien wir ehrlich, Stace. Mehr konnte man vermutlich nicht tun.«

 »Ach ja? Und warum hat man dann ausgerechnet Harrington das Kommando gegeben? Wenn die Admiralität verhindern will, daß so etwas wieder geschieht, dann hätte man doch wenigstens einen fähigen Offizier nach Silesia schicken können!«

 Hauptmann krümmte sich innerlich zusammen. Stacey war Honor Harrington niemals begegnet. Sie wußte nicht mehr, als aus den Zeitungen und dem HD hervorging – oder was ihr Vater ihr erzählt hatte. Und Hauptmann mußte sich schuldbewußt eingestehen, daß er sich nicht gerade große Mühe gegeben hatte, seiner Tochter einen unvoreingenommenen Bericht über die Vorgänge im Basilisk-System zu liefern. Vielmehr hatte seine Demütigung ihn dazu getrieben, Stacey das Benehmen Harringtons während der damaligen Konfrontation in noch düstereren Farben zu schildern. Darauf war er nicht gerade stolz, aber jetzt wollte er auch nicht zurückweichen und seine Aussage im Nachhinein korrigieren – dazu war es ein wenig zu spät. Außerdem war Honor Harrington in Klaus Hauptmanns Augen eine Zeitbombe.

 Dummerweise konnte er Stacey nun nicht offenlegen, daß er höchstpersönlich auf Harringtons Berufung gedrängt hatte; er würde Erklärungen abgeben müssen, auf die er lieber verzichten wollte.

 »Sie mag eine Irre sein«, räumte er statt dessen ein, »aber sie ist eine erstklassige Befehlshaberin im Gefecht. Ich mag die Frau nicht – das weißt du ja –, aber sie kämpft gut. Wahrscheinlich hat man sie deswegen ausgesucht. Und was die Navy nun getan hat oder nicht, und welche Gründe dafür bestehen«, fuhr er energischer fort, »eine Tatsache bleibt bestehen – wir haben die Bonaventure verloren.«

 »Wie sehr schadet uns das?« fragte Stacey und lenkte auf ein persönlich weniger schmerzliches Thema ab.

 »An und für sich nicht so sehr. Sie war versichert, und ich bin davon überzeugt, daß uns die Gesellschaft auszahlen wird. Aber unsere Prämien werden dadurch schon wieder steigen, und wenn Harrington sich nicht sehr gut schlägt, müssen wir in Erwägung ziehen, unsere Geschäfte mit der Konföderation ruhen zu lassen.«

 »Wenn wir uns zurückziehen, lösen wir einen Erdrutsch aus«, warnte Stacey.

 »Ich weiß.« Hauptmann stand auf und stieß die Hände tief in die Hosentaschen, dann starrte er auf den Pool hinaus. »Ich will es auch nicht, Stace – und nicht nur deswegen, weil wir dann Einkünfte verlieren. Mir gefällt nicht, was ein allgemeiner Rückzug aus Silesia mit der Handelsbilanz anstellen wird. Das Königreich braucht die Handelseinkünfte und diese Märkte gerade jetzt am dringendsten. Und überleg nur, welche Auswirkung das auf die öffentliche Meinung hätte. Wenn ein paar hergelaufene Piraten uns aus der Konföderation verjagen, dann könnten die Leute glauben, wir hätten nicht mehr den Mumm, gegen die Havies zu kämpfen.«

 Stacy nickte. Die lange und heftige Historie, die ihren Vater mit der Navy verband, entsprang zum einen seiner Rolle als einer der bedeutendsten Schiffbauer des Sternenkönigreichs, was ihn auf ständigen Konfrontationskurs zu den Buchhaltern der RMN brachte, zum anderen der beharrlichen Weigerung der Navy, sich seinem Willen zu beugen. Wie ihr Vater war Stacey eine Analytikerin der politischen Strömungen, und sie begriff sehr wohl, warum sein bewegtes Verhältnis zur Flotte ihn im Verein mit seinem Reichtum für die Opposition so attraktiv machte. Als einer der Hauptsponsoren der Oppositionsparteien beschränkte er seine öffentliche Unterstützung der Kriegsanstrengungen auf ›angemessene‹ Verlautbarungen, um die Unterstützung der Opposition für seine Ziele nicht zu verlieren, aber er war sich dennoch über die Bedeutung des Kampfes gegen die Volksrepublik voll im klaren – und er wußte, was er im Falle der Niederlage Manticores einbüßte.

 »Wie viele unserer Leute haben wir bisher verloren?« fragte Stacey.

 »Einschließlich Sukowski und seinem Eins-O sind es fast dreihundert, über deren Schicksal wir nichts wissen«, antwortete Hauptmann bitter. Seine Tochter zuckte zusammen. Ihr normaler Verantwortungsbereich überschnitt sich nur selten mit den interstellaren Schiffahrtsunternehmungen, und sie hätte nicht gedacht, daß die Zahl schon so stark angewachsen war.

 »Können wir denn nichts weiter tun?« Ihre Stimme klang sehr beherrscht, nicht drängend, aber düster von dem Verantwortungsgefühl, das Stacey von ihrem Vater geerbt hatte.

 Hauptmann zuckte die Achseln. »Ich weiß es nicht.« Er beobachtete noch einen Augenblick die Wasserfläche, dann drehte er sich um und blickte Stacey in die Augen. »Ich weiß es wirklich nicht, aber ich glaube, ich reise persönlich nach Silesia.«

 »Warum das?« fragte sie rasch und scharf, plötzlich besorgt. »Was könntest du vor Ort ausrichten, das du nicht auch von hier veranlassen kannst?«

 »Erst einmal verkleinere ich die Signalverzögerung um rund drei Monate«, antwortete er bissig. »Und dann solltest du selber wissen, daß nichts die direkte Begutachtung eines Problems aus erster Hand zu ersetzen vermag.«

 »Aber wenn du dich dort einmischst, könntest du selber gefangen werden – oder sogar getötet!« protestierte sie.

 »Ach was, das glaube ich nicht. Wenn ich überhaupt reise, dann mit der Artemis oder Athena«, versicherte Hauptmann ihr, und seine Tochter verstummte nachdenklich. Die Artemis und die Athena waren zwei Passagierschiffe der Atlas-Klasse und fuhren unter Hauptmanns Flagge. Die Atlas-Klasse besaß nur minimale Frachtkapazität, war dafür mit militärtauglichen Impellern und Trägheitskompensatoren ausgestattet und bot damit die ideale Möglichkeit für Zivilisten, rasch zwischen den Sternen zu reisen. Weil die Artemis und die Athena eignes für Reisen nach Silesia gebaut wurden, waren sie mit leichten Raketenwerfern bewaffnet. Ihre Geschwindigkeit und die Fähigkeit, sich gegen ein durchschnittliches Piratenschiff verteidigen zu können, machten sie enorm beliebt bei allen, die sich ein Ticket leisten konnten. »Also gut«, stimmte Stacey nach einem Augenblick zu. »Ich glaube, dann bist du sicher genug. Aber ich komme mit.«

 »Wie bitte?« Ungläubig starrte Hauptmann seine Tochter an, dann schüttelte er unnachgiebig den Kopf. »Auf keinen Fall, Stace! Einer von uns muß zu Hause bleiben und auf den Laden achtgeben, und ich will einfach nicht, daß du dich in Silesia herumtreibst.«

 »Erstens«, erwiderte sie, ohne auch nur einen Zentimeter zurückzuweichen, »bezahlen wir extrem kompetente Leute extrem hoch allein dafür, daß sie ›auf den Laden achtgeben‹, Daddy. Zweitens: Wenn es sicher genug ist für dich, dann ist es auch sicher genug für mich. Und drittens geht es um Captain Harry.«

 »Hör zu«, sagte ihr Vater eindringlich. »Ich weiß, was du für Captain Sukowski empfindest, aber du kannst nichts tun, was ich nicht ebenfalls tun könnte. Bleib zu Hause, Stace. Bitte. Laß mich die Sache erledigen.«

 »Daddy …« Stahlharte braune Augen bohrten sich in blaue, und Klaus Hauptmann verspürte ein flaues Gefühl im Magen. »Ich gehe, Daddy. Wir können uns darüber streiten, so lange du willst, aber am Ende gehe ich doch.«

 16

 Als es klingelte, blickte Honor von ihrem Buchlesegerät auf. MacGuiness betrat das Arbeitszimmer und wollte zum Comterminal gehen, aber dann klingelte es erneut, diesmal jedoch mit dem Zweiklang einer dringenden Nachricht, und Honor schob das Lesegerät beiseite.

 »Ich gehe ran, Mac«, sagte sie und stand rasch auf. Nimitz, der auf seinem gewohnten Ruheplatz lag, hob den Kopf. Honor spürte sein plötzliches Interesse, aber sie nahm sich nicht die Zeit, darüber nachzudenken, und drückte auf die Annahmetaste. Sie öffnete den Mund, aber Rafe Cardones begann bereits mit ungewohnter Eile zu sprechen, noch bevor sich sein Bild stabilisiert hatte.

 »Ich glaube, wir haben unseren ersten Kunden, Ma’am. Ein Bogey verfolgt uns von achteraus unten mit einer Aufschließgeschwindigkeit von neunhundert Kps, und er beschleunigt stark; die Taktik sagt, mit dreihundert Ge. Noch liegt er eins Komma sieben Millionen Kilometer zurück. John meldet, wenn er uns in etwa neunzehn Minuten eingeholt hat.«

 »Und Sie haben ihn gerade erst geortet?«

 »Jawohl, Ma’am.« Cardones grinste wie ein Haifisch. »Anzeichen von ECM haben wir nicht bemerkt. Sieht aus, als hätte er mucksmäuschenstill gelauert und gerade erst den Antrieb aktiviert.«

 »Verstanden.« Honor setzte das gleiche Lächeln auf wie ihr I.O. »Masse?« fragte sie.

 »Nach der Impellersignatur etwa fünfundfünfzig Kilotonnen, meint Jenny.«

 »Gut, gut.« Honor rieb sich einen Moment lang die Nasenspitze, dann nickte sie heftig. »Also gut, Rafe. Befehlen Sie Klar Schiff zum Gefecht. Susan und Scotty sollen die Enterkommandos fertigmachen, LAC-Flottille Eins startet auf mein Kommando. In fünf Minuten bin ich auf der Brücke.«

 »Aye, aye, Ma’am.«

 Der Gefechtsalarm heulte bereits los, kaum daß Honor die Verbindung getrennt hatte, und Nimitz landete mit einem dumpfen Geräusch auf ihrem Schreibtisch. Sie stand auf und drehte sich um. MacGuiness hatte ihr bereits den Raumanzug geholt, und sie warf ihm ein dankbares Lächeln zu, als sie den Anzug packte und damit in ihrem Schlafzimmer verschwand. Als sich die Luke hinter ihr schloß, sah sie noch, daß der Steward den Raumanzug für den Baumkater brachte. Dann legte sie rasch die Uniform ab und ließ sie auf dem Teppich verstreut liegen – diesmal würde Mac es ihr verzeihen – und zwängte sich hastig und mühsam in den Anzug. Als sie wieder durch die Luke ins Arbeitszimmer trat, hatte MacGuiness bereits Nimitz den Anzug angelegt. Honor packte den ‘Kater und rannte zum privaten Kommandantenlift.

 Sie gab den Bestimmungscode ein und zwang sich, ruhig zu stehen und ihre Gedanken zu sortieren. Die Genauigkeit der Sensoren von Handelsschiffen variierte gewaltig. Ein Skipper, der in die Konföderation reiste, versuchte die bestmöglichen zu bekommen, wenn er auch nur halbwegs bei Verstand war. Doch konnten Ortungsgeräte und Sensoren nur so gut sein wie die Leute, von denen sie bedient wurden, und manche Handelskapitäne sparten in dieser Hinsicht am falschen Ende.

 Wer auch immer nun die Wayfarer verfolgte, würde sich also nicht wundern, wenn der Frachter die Annäherung erst nach einer Verzögerung bemerkte. Aber der Verfolger würde gewiß mißtrauisch werden, wenn Honor ungewöhnlich spät darauf reagierte. Das hieß …

 Die Lifttüren öffneten sich, und Honor trat in das geordnete Durcheinander der Brücke heraus. Nicht alle Waffenbedienungen befanden sich schon auf ihren Stationen – da ist noch einiges zu glätten, dachte sie –, aber immerhin arbeitete Jennifer Hughes’ Taktikpersonal bereits und verfolgte die Annäherung des Bogeys. Honor blickte auf das Chronometer und gestattete sich ein schwaches Lächeln. Die Entwickler der Wayfarer hatten die Kommandantenkajüte nur ein Deck tiefer und direkt unter die Brücke gelegt, und der Privatlift war ein wunderbarer Luxus: Sie hatte Rafe versprochen, in fünf Minuten auf der Brücke zu sein, vergangen waren jedoch erst drei. Cardones räumte den Sitz im Zentrum, und Honor nickte dem I.O. zu, als sie sich hineinsinken ließ. Nimitz huschte auf die Rückenlehne, während Honor den Raumanzughelm in die Halterung auf der Armstütze setzte, dann drückte sie den Knopf, der ringsum die Displays ausfuhr.

 Die Wayfarer war noch einundzwanzig Lichtminuten von der G2-Sonne des Walther-Systems entfernt, knappe fünfzehn Lichtjahre von Libau, und spielte mit gemächlichen 11.175 Kilometern pro Sekunde und einer Beschleunigung von nur 75 g den Lockvogel. Geschwindigkeit und Beschleunigung waren selbst für einen Frachter niedrig, aber nicht ungewöhnlich für ein Schiff mit abgenutzten Antriebsemittern. Honor hatte die Werte mit einem arglistigen Hintergedanken gewählt: Sie wollte nicht, daß sich jemand ihr unterlegen fühlte, und eine solch niedrige Geschwindigkeit war gleichbedeutend mit Blut im Wasser. Anscheinend hatte es auch funktioniert. Der Bogey war mittlerweile um zweihunderttausend Kilometer nähergekommen und beschleunigte weiterhin, obwohl er bereits einen Geschwindigkeitsvorteil von 910 Kps besaß, aber das würde sich sicherlich bald ändern. Wenn er die Wayfarer einholte, wäre eine große überschüssige Geschwindigkeit für ihn nutzlos, aber ganz offensichtlich erwartete er von der Wayfarer, daß sie die Flucht ergriff, sobald sie ihn ortete. Für diesen Fall benötigte er die Geschwindigkeitsreserve. Da wollen wir ihn doch nicht enttäuschen, dachte Honor.

 »Gut, Rafe. Bringen Sie uns auf Maximalbeschleunigung.«

 »Aye, aye, Ma’am. Senior Chief O’Halley, Schuberhöhung auf Eins Komma Fünf Kps Quadrat.«

 »Eins Komma Fünf Kps Quadrat liegt an, aye, Sir«, meldete der Steuermann, und plötzlich schoß die Wayfarer mit ihrer maximalen Standardbeschleunigung vorwärts. Das verfolgende Schiff beschleunigte doppelt so hoch, aber der Fluchtversuch sollte ausreichen, um dem Bogey zu verraten, daß er gesehen worden war.

 »Neue Zeit, bis er uns einholt?«

 »Etwa Zwo Vier Komma Neun Vier Minuten, Mylady«, antwortete John Kanehama auf der Stelle, und Honor nickte.

 »Rufen Sie ihn an, Fred. Informieren Sie ihn, daß wir ein manticoranisches Schiff sind, und fordern Sie ihn auf, sich von uns fernzuhalten.«

 »Aye, aye, Ma’am.« Lieutenant Cousins sprach knapp ins Mikrofon, und Honor betrachtete aufmerksam ihr taktisches Display. Sie befanden sich bereits in dem Bereich, in dem ein Angriff mit manövrierfähigen Raketen möglich war. Kein Pirat beschädigte freiwillig seine Beute, aber …

 »Raketenstart!« rief Hughes. »Ein Vögelchen, nähert sich mit Acht Null Tausend Gravos!« Sie beobachtete kurz ihr Display und meldete: »Kein heißer Vogel, Ma’am. Wird uns steuerbords mit über sechzigtausend Kilometern Abstand passieren.«

 »Wie rücksichtsvoll«, brummte Honor und beobachtete die Raketenspur, die hinter ihrem Schiff hereilte. Die Lenkwaffe ging steuerbords vorbei und detonierte, aber nicht nur in sicherem Abstand von der Wayfarer, sie hatte zudem einen normalen nuklearen und keinen Laser-Gefechtskopf. Die Bedeutung hingegen war klar. Honor erwog, weiterhin zu fliehen: Obwohl der Raider gezeigt hatte, daß er auf ihr Schiff feuern könnte, würde er das kaum tun, weil er sie in jedem Fall einholen konnte. Aber welche Garantie besaß sie, daß das Bedienungspersonal der Raketenwerfer vernünftig dachte?

 »Antwortsignal?«

 »Noch keins, Ma’am.«

 »Verstanden. Rafe, Ruder hart Steuerbord, Beschleunigung auf Null, aber nicht den Keil streichen.«

 »Aye, aye, Ma’am.«

 Die Wayfarer behielt ihre Geschwindigkeit bei, und Honor stellte eine Verbindung mit dem Flaggschiff der LAC-Flottille Eins her. Commander Jacquelyn Harmon, die dienstälteste LAC-Kommandantin der Wayfarer, war eine dunkelhaarige Frau mit dunklen Augen; sie besaß das Ego eines Jagdfliegers aus der Zeit vor Anbeginn der Raumfahrt und hatte einen sarkastischen Humor – beides konnte man als Kommandantin eines derart zerbrechlichen Schiffchens wohl auch gut brauchen. Harmon hatte darauf bestanden, die zwölf Schiffe unter ihrem Kommando nach den zwölf Aposteln zu benennen, und saß nun auf dem beengten Kommandodeck von HMLAC Petrus, als ihr Bild auf Honors kleinem Bildschirm erschien.

 »Alles bereit, Jackie?« fragte Honor.

 »Jawohl, Ma’am!« Harmon warf ihr ein eifriges Lächeln zu, und Honor schüttelte den Kopf.

 »Denken Sie daran, wir wollen die Bande wenn möglich lebend fangen.«

 »Mach ich, Ma’am.«

 »Gut. Starten Sie nach eigenem Ermessen, wenn wir den Seitenschild gesenkt haben, aber bleiben Sie dicht bei uns.«

 »Aye, aye, Ma’am.«

 Honor trennte die Verbindung und blickte Hughes an. »Steuerbord-Seitenschild senken.«

 »Aye, aye, Ma’am. Senken Steuerbord-Seitenschild.«

 Kaum war der Seitenschild verschwunden, schossen wenige Sekunden später sechs kleine Kampfschiffe mit Hilfe konventioneller Manövrierdüsen aus den »Laderäumen« auf der Steuerbordseite der Wayfarer. Rasch entfernten sie sich auf Sicherheitsabstand vom Impellerkeil ihres Mutterschiffs, dann schalteten sie selbst die Antriebe ein, hielten aber Station im Ortungsschatten der Wayfarer, wo sie weder durch Radar noch durch Gravitationssensoren entdeckt werden konnten. Honor blickte wieder auf den Plot.

 Der Bogey bremste mittlerweile heftig ab. Bei seiner gegenwärtigen Aufschließgeschwindigkeit würde er noch über einhundertundvierzigtausend Kilometer an der Wayfarer vorbeischießen, bevor er relativ zu ihr zum Stillstand kam, aber der Geschwindigkeitsunterschied war gering genug, um eine Enteraktion zu ermöglichen. Natürlich wird es ihn schon ein wenig überraschen, wer da von wem geentert wird, dachte Honor kühl.

 »Ich habe gute passive Ablesungen für Beschießungsplan Alfa, Ma’am«, meldete Hughes. »Lösung eingegeben und läuft. Visuelle Beobachtung hat ihn erfaßt. Wir geben alles auf Ihr W-Display.«

 Honor senkte den Blick. Der abbremsende Raider wies mit dem Heck zum Aufzeichner und gestattete einen ungehinderten Blick in die Öffnung seines Keils. Das Schiff war kleiner als die meisten Zerstörer, und wenn man bereits einen Hypergenerator und Warshawski-Segel in diesen Rumpf gezwängt hatte, dann konnte es nicht sehr schwer bewaffnet sein. Allerdings besaß es an beiden Enden des Rumpfes die Hammerköpfe eines Kampfschiffes. Es verfügte also zumindest über eine ansehnliche Jagdbewaffnung, und was auch immer darin steckte, war genau auf die Wayfarer gerichtet. Honor überprüfte Kanehamas Abfanglösung und stimmte ihr zu. Es hatte keinen Sinn, dieses Schiff so dicht heranzulassen, daß es durch den Seitenschild der Wayfarer feuern konnte – nicht, wenn die Wayfarer ein perfektes Schußfeld in seinen Kilt besaß.

 »Auf mein Zeichen, Jenny«, sagte sie leise, hob die linke Hand und drückte mit der rechten eine Taste auf der Comkonsole. »Unbekanntes Schiff«, sagte sie deutlich, »hier spricht Ihrer Majestät Bewaffneter Handelskreuzer Wayfarer. Schalten Sie auf der Stelle den Antrieb ab, oder Sie werden vernichtet.«

 Bei diesen Worten ließ sie die linke Hand herabfahren, und jede Waffe in der Breitseite der Wayfarer feuerte zugleich. Acht schwere Graser blitzten auf, der dichteste verfehlte den Bogey um weniger als dreißig Kilometer, darauf folgten drei ebenfalls schwere Raketen. Wie die einzelne Lenkwaffe, die der Raider gestartet hatte, besaßen sie nur nukleare Gefechtsköpfe, aber anders als die des Bogeys detonierten sie kaum tausend Kilometer vom Ziel entfernt und schlossen es in ihren Glutwolken völlig ein. Die Botschaft mußte bereits überaus deutlich sein, und nur um sie noch zu unterstreichen, erhoben sich plötzlich sechs LACs über ihr Mutterschiff, schalteten ihre Batterien auf den Bogey auf und bestrichen ihn mit Zielradar und -lidar, die so stark waren, daß die Rumpffarbe Blasen schlug. Das sollte auch dem Begriffstutzigsten reichen.

 »Verstanden, Wayfarer! Verstanden!« rief eine Stimme aus dem Com, und der Bandit strich den Impellerkeil. »Nicht schießen! Um Gottes willen, bitte nicht schießen! Wir ergeben uns!«

 »Sie werden geentert«, sagte Honor kühl. »Jeder Widerstand hat die unverzügliche Vernichtung Ihres Schiffes zur Folge. Haben Sie das verstanden?«

 »Ja! Jawohl!«

 »Gut«, antwortete Honor ungerührt, trennte die Verbindung, lehnte sich zurück und blickte schmunzelnd Cardones an. »Nun«, sagte sie milde, »das war aber aufregend, was?«

 »Für die einen mehr als für die anderen, Ma’am«, pflichtete Cardones ihr mit breitem Grinsen bei.

 »Will ich doch meinen.« Dann wandte sich Honor an Hughes. »Gut gemacht, Waffen – das gilt für Sie alle«, fügte sie an die gesamte Brückencrew gerichtet hinzu. Zufriedenes Lächeln antwortete ihr, und sie blickte wieder Cardones an. »Sagen Sie Scotty und Susan, sie sollen abheben, dann Vektoren angleichen. Die LACs behalten unseren Freund während des Manövers im Auge.«

 »Aye, aye, Ma’am.«

 Honor stand vom Kommandosessel auf, reckte sich und nahm Nimitz an sich. »Ich schätze, das Aufräumen schaffen Sie alleine, Mr. Eins-O«, sagte sie zum Vergnügen der Brückencrew. »Sie haben mich aus der Lektüre eines guten Buches gerissen. Ich bin in meiner Kajüte. Bitten Sie Major Hibson, den Käpt’n dieses Objektes da zu mir zu bringen, nachdem sie den Rest der Mannschaft in den Bunker gesperrt hat.«

 »Jawohl, Ma’am. Das läßt sich machen.«

 »Vielen Dank.« Unter dem leisen Gelächter der Brückencrew ging Honor zum Lift.

 Der Piratenkapitän war ein dicker, vierschrötiger Mann, der aussah, als wäre er früher einmal muskulös gewesen, aber schon vor langem fett geworden. Sein schwammiges Gesicht war grau vor Entsetzen, als Major Hibson ihn in Honors Kabine schob. Er trug keine Handschellen und besaß gewiß die doppelte Masse der zierlichen Marineinfanteristin, aber nur ein kompletter Idiot hätte sich bei Susan Hibson irgendwelche Unverschämtheiten erlaubt. Nicht, daß in dem Piraten noch etwas vorhanden war, was ihn hätte unverschämt werden lassen können.

 Trotzdem stand Andrew LaFollet wachsam zu Honors Rechten. Seine Hand ruhte auf dem Pulserknauf, und er blickte den Raider mit kühlen grauen Augen prüfend an. Der Mann kam taumelnd zum Stehen und versuchte, seine Schultern zu straffen. Honor lehnte sich zurück und streichelte Nimitz die Ohren. Sie blickte ebenso kühl drein wie ihr Waffenträger. Hoffnungslos gab der Pirat den Versuch auf und blieb gebeugt vor ihr stehen. Er wirkte niedergeschlagen und erbärmlich; Honor rief sich sein abscheuliches Gewerbe vor Augen und ließ die Stille endlos lasten, dann endlich lächelte sie grimmig.

 »Überrascht?« fragte sie kalt, und der Gefangene zuckte zusammen. Nimitz ließ sie sein betäubtes Entsetzen spüren und zeigte ihm verächtlich die gefletschten nadelspitzen Zähne.

 »Sie und Ihre Besatzung sind von der Royal Manticoran Navy bei einem Akt der Piraterie gefaßt worden«, sagte sie nach kurzer Pause. »Als Kommandantin dieses Schiffes habe ich nach interstellarem Recht die Autorität, jeden einzelnen von Ihnen auf der Stelle hinrichten zu lassen. Deshalb rate ich Ihnen, sparen Sie sich jede Ausflucht, die mich ohnehin nur wütend macht.«

 Der Gefangene fuhr zurück, und von Susan Hibson spürte Honor einen Anflug kalter, amüsierter Zustimmung für ihre knallharte Vorgehensweise. Sie fixierte den Piraten mit eisigen braunen Augen, bis der Mann schließlich heftig nickte, und ließ ihren Stuhl aufrechtschnellen.

 »Gut. Der Major« – sie nickte Hibson zu – »wird Ihnen und Ihrer Besatzung ein paar Fragen stellen. Sie sollten daran denken, daß wir Ihre komplette Datenbank unbeschädigt beschlagnahmt haben und sie analysieren werden. Wenn ich irgendwelche Unstimmigkeiten entdecke zwischen dem, was darin steht, und dem, was Sie mir sagen, dann werden Sie es bereuen.«

 Der Gefangene nickte beflissen, und Honor schnaufte verächtlich.

 »Schaffen Sie mir den Kerl aus den Augen, Major«, befahl sie ungerührt. Hibson schaute den Piraten an und wies mit dem Daumen über die Schulter. Der Gefangene schluckte und schlurfte aus der Kabine. Hinter ihm und Hibson schloß sich die Luke. Einen Augenblick lang hing Schweigen in der Luft, dann räusperte sich LaFollet.

 »Darf ich fragen, was Sie nun mit den Piraten anstellen werden, Mylady?«

 »Hm?« Honor blickte zu ihm auf, dann lächelte sie kurz. »Ich werde sie nicht aus der Luftschleuse stoßen, wenn Sie das meinen – es sei denn, wir finden in ihren Dateien etwas wirklich Häßliches.«

 »Das habe ich auch nicht von Ihnen geglaubt, Mylady. Aber was werden Sie tun?«

 Honor drehte sich mit dem Sessel LaFollet zu und bedeutete ihm, auf dem Sofa Platz zu nehmen. »Ich werde die Leute wohl den örtlichen silesianischen Behörden übergeben. Hier im Walther-System gibt es zwar keine richtige Flottenbasis, aber immerhin eine kleine Zollstation. Die wird schon die nötigen Einrichtungen haben.«

 »Und das Schiff, Mylady?«

 »Wahrscheinlich werden wir es sprengen, nachdem wir sämtliche Computerdaten in unsere Datenbank übertragen haben«, antwortete sie achselzuckend. »Außer durch Exekutionen könnten wir sonst kaum verhindern, daß sie das Schiff zurückbekommen.«

 »Zurückbekommen, Mylady? Ich dachte, Sie hätten gesagt, daß sie die Piraten den Behörden übergeben wollen?«

 »Das werde ich auch, aber das heißt schließlich nicht, daß sie lange in Gewahrsam bleiben werden.« LaFollet schaute sie erstaunt an, und sie seufzte. »Die Konföderation ist eine Kloake, Andrew. Die meisten normalen Leute hier sind zweifellos so ehrlich und anständig wie sonstwo, aber was hier als Regierung gilt, ist von Korruption durchsetzt. Mich würde es nicht im geringsten überraschen, wenn unser tapferer Pirat eine Art Arrangement mit dem Gouverneur des Walther-Systems getroffen hätte.«

 »Sie machen Witze!« LaFollet wirkte fast schockiert.

 »Das wäre schön«, entgegnete Honor und lachte ohne jeden Anflug von Belustigung. »Bei meinem ersten Einsatz hier draußen konnte ich das genauso schwer glauben wie nun Sie, Andrew. Und dann schnappte ich eine Besatzung das zwotemal – und das waren erheblich unangenehmere Gesellen als dieser Kerl jetzt. Ich hatte sie dem örtlichen Gouverneur übergeben, der mir versicherte, man würde sich um sie kümmern; elf Monate später hatten sie ein neues Schiff, und ich erwischte sie dabei, wie sie im gleichen Sonnensystem einen andermanischen Frachter ausräumten.«

 »Gnädiger Prüfer«, murmelte LaFollet und schüttelte sich wie ein nasser Hund.

 »Deswegen habe ich mir alle Mühe gegeben, diesem traurigen Lumpen Gottesfurcht einzujagen.« Mit einer Kopfbewegung deutete sie auf die Luke, durch die der Gefangene verschwunden war. »Wenn man ihn doch wieder freiläßt, dann soll ihm der Angstschweiß auf die Stirn treten, wenn er nur überlegt, ob er wieder Frachter überfallen soll. Und deshalb werde ich ihm und seiner Crew noch etwas anderes sagen, bevor ich sie den Silesianern übergebe.«

 »Und das wäre, Mylady?« fragte LaFollet gespannt.

 »Jeder bekommt nur eine Freikarte«, antwortete Honor grimmig. »Wenn ich sie noch einmal erwische, fliegt jeder einzelne von ihnen mit einem Pulserbolzen im Kopf aus der Luftschleuse.«

 LaFollet starrte sie ungläubig an, und als er an ihrem Gesicht ablas, daß es ihr damit vollkommen ernst war, erbleichte er.

 »Das schockiert Sie, Andrew?« fragte sie sanft. Er zögerte einen Moment, dann nickte er, und sie seufzte traurig. »Na, mich läßt das auch nicht gerade unberührt«, gab sie zu, »aber lassen Sie sich nicht davon täuschen, daß dieser Kerl eben aussah wie eine trübe Tasse. Er ist ein Pirat, und Piraterie hat nichts Ruhmvolles an sich. Piraten sind Raubmörder, nichts weiter. – Diese andere Besatzung, die ich erwähnte?« Sie hob eine Augenbraue, und LaFollet nickte. »Als ich sie zum zwotenmal faßte, hatten sie gerade neunzehn Menschen ermordet«, sagte Honor tonlos. »Neunzehn Menschen, die nur ein Verbrechen begangen hatten: etwas zu besitzen, das die Piraten haben wollten – und die noch leben würden, wenn ich die Piraten gleich beim erstenmal hätte exekutieren lassen.« Sie schüttelte den Kopf, und ihr Blick war so kalt wie der Weltraum. »Ich gebe den zuständigen Behörden eine Chance, mit ihrem eigenen Müll aufzuräumen, Andrew. Ob sie nun korrupt sind oder nicht, wir sind hier in ihrem Gebiet, und so viel schulde ich ihnen. Aber auf meiner Wache bekommt jeder nur eine Chance.«

 17

 MacGuiness stapelte die Dessertteller auf sein Tablett und goß Honors Gästen frischen Kaffee ein, dann schenkte er ihr Kakao nach.

 »Haben Sie sonst noch einen Wunsch, Mylady?« fragte er, und sie schüttelte den Kopf.

 »Wir kommen zurecht, Mac. Lassen Sie die Kaffeekanne hier, dann können die Barbaren sich selbst bedienen.«

 »Jawohl, Mylady.« Die Stimme des Stewards klang wie immer respektvoll, dennoch schoß er einen leicht mißbilligenden Blick auf seine Kommandantin ab, bevor er in die Pantry verschwand.

 »›Barbaren‹ geht vielleicht ein wenig zu weit, Ma’am«, beschwerte sich Rafael Cardones mit verschmitztem Grinsen.

 »Unsinn«, widersprach Honor munter. »Jeder wahrhaft kultivierte Gaumen begreift, wie überlegen der Kakao dem Kaffee als Lieblingsgetränk ist. Jeder außer den Barbaren weiß das.«

 »Ich verstehe.« Cardones ließ den Blick über die anderen Dinergäste schweifen und strahlte Honor an. »Ach, Ma’am, haben Sie auch diesen Artikel in der ›Landing Times‹ gelesen – den, der sich mit Ihrer Majestät Lieblingskaffeesorte beschäftigt?«

 Honor prustete in ihren Kakao, und rings um die Tafel erhob sich leises Gelächter. Honor stellte die Tasse ab und tupfte sich die Lippen mit der Serviette ab, dann blickte sie ihren I.O. gespielt finster an.

 »Offizieren, die Punkte gegen ihre Kommandantinnen machen, stehen grauenhafte und sehr kurze Karrieren bevor, Mr. Cardones«, erinnerte sie ihn.

 »Das ist schon in Ordnung, Ma’am. Wenigstens ist Kakaotrinken nicht halb so widerlich wie Gummikauen.«

 »Sie geben sich heute richtig Mühe, Ihr Unglück herauszufordern, was?« stellte Susan Hibson fest. Der I.O. grinste; Hibson griff in ihre Jackentasche und zog ein Päckchen Kaugummi hervor. Sorgfältig packte sie einen Streifen aus, rollte ihn zusammen, steckte ihn sich in den Mund und kaute ihn langsam, während ihre meergrünen Augen herausfordernd blitzten. Cardones erschauerte, wich dem Blickgefecht jedoch aus, und erneut erhob sich ringsum Gelächter.

 Honor lehnte sich zurück und schlug die Beine übereinander. Das Diner an diesem Abend war in gewisser Weise eine Feier des ersten gemeinsamen Sieges, und sie war froh über die entspannte Atmosphäre. Mit Ausnahme von Harold Tschu und John Kanehama waren alle Ressortoffiziere in den behaglichen Salon gekommen, den die zivilen Planer der Wayfarer für den Kapitän vorgesehen hatten. Kanehama hatte Wache auf der Brücke, aber Tschu wäre eigentlich erschienen, wenn ein Problem in Fusion Eins ihn nicht in letzter Minute daran gehindert hätte. Das Problem klang zwar nicht ernst, aber wie Honor nahm Tschu Probleme bereits dann in Angriff, wenn sie noch unbedeutend waren.

 »Wie war es an der Oberfläche, Ma’am?« fragte Jennifer Hughes, und Honors Miene verfinsterte sich.

 »Ging ganz glatt – wenigstens an der Oberfläche.«

 »›An der Oberfläche‹, Ma’am?« wiederholte Hughes, und Honor zuckte mit den Schultern.

 »Gouverneur Hagen hat den Haufen mit Dank in Gewahrsam genommen, aber er schien es sehr eilig zu haben, uns wieder zu verabschieden.« Honor spielte mit ihrer Kaffeetasse und blickte Major Hibson an. Sie und die Marineinfanteristin hatten dem Systemgouverneur die Gefangenen in Handschellen übergeben, und sie wußte, daß Hibson ihre Befürchtungen teilte. Allerdings stand Hibson auch nicht mit einer Baumkatze in Verbindung; deshalb konnte sie die enorme Erleichterung des Piratenkapitäns beim Anblick des Gouverneurs nicht gespürt haben – nicht ganz das, was man von einem Mann erwartete, der mit einer schweren Bestrafung zu rechnen hatte …

 »So war es, Ma’am«, stimmte Hibson zu. Sie verzog das Gesicht. »Ihre Entscheidung, das Schiff zu sprengen, schien ihm nicht besonders gefallen zu haben. Haben Sie das bemerkt?«

 »Ja, das habe ich«, antwortete Honor. Gouverneur Hagen hatte gemurmelt, man könne das Piratenschiff ja noch als Zollpatrouillenschiff einsetzen, und »nicht besonders gefallen« untertrieb sicherlich seine Reaktion auf ihre Weigerung, das Schiff an ihn zu überstellen. Sie blickte noch einen Moment in ihre Tasse, dann zuckte sie mit den Schultern. »Na, das wäre keine Premiere. Ich fürchte, ich kann mit dem Unmut des Herrn Gouverneurs ganz gut leben. Und auf jeden Fall können wir sicher sein, wenigstens das Schiff nie wiederzusehen.«

 »Darf ich sie wirklich erschießen, wenn wir sie noch einmal erwischen, Ma’am?« Honor nickte mit vorübergehend leerer Miene. »Gut«, sagte der Major leise.

 Mit ihrer Körpergröße von weniger als einhundertundsechzig Zentimetern wirkte Susan Hibson zierlich, aber an ihren Augen und ihrem feingeschnittenen Gesicht war nichts Weiches. Sie war vom Scheitel bis zur Sohle Marineinfanteristin, und Marineinfanteristen mochten keine Piraten. Honors Theorie zufolge hing dieser Umstand damit zusammen, daß die Marines der Enterkommandos normalerweise diejenigen waren, die das menschliche Leid, welches die Piraten stets hinterließen, als erste zu Gesicht bekamen.

 »Ich persönlich«, sagte sie dann, »würde am liebsten niemanden erschießen, Susan. Aber wenn das die einzige Möglichkeit ist sicherzustellen, daß sie aus dem Verkehr gezogen werden, dann sehe ich keine andere Wahl. Wir lassen ihnen wenigstens ein ordentliches Verfahren zukommen, bevor wir sie töten. Und aus pragmatischer Sicht könnte solch ein Exempel den nächsten Haufen davon überzeugen, daß wir es ernst meinen.«

 »Wie eine Impfung, Mylady«, warf Surgeon Lieutenant Commander Angela Ryder von ihrem Platz am Ende des Tisches ein. Ryder war so dunkelhaarig wie Hibson und hatte ein schmales, gelehrtes Gesicht. Sie wirkte oft ein wenig geistesabwesend und bevorzugte gegenüber der Uniform einen weißen Kittel, aber sie war eine erstklassige Ärztin. »Mir gefällt es auch nicht, Menschen zu töten«, sagte sie, »aber wenn die anderen Piraten die Lektion kapieren, müssen im Endeffekt weniger von ihnen sterben.«

 »Das ist der Gedanke dahinter, Angie«, antwortete Honor, »aber nach meinen Erfahrungen fürchte ich, daß der Menschentyp, der zum Piraten wird, niemals glaubt, es könnte auch ihn treffen. Diese Leute sind davon überzeugt, daß sie zu schlau sind – oder zuviel Glück haben –, um getötet zu werden. Und was das Glück anbetrifft, so haben viele von ihnen wohl recht. Die Konföderation durchmißt etwa einhundertundfünf Lichtjahre, das bedeutet ein Volumen von knapp sechshunderttausend Kubiklichtjahren. Ohne eine effektive – und ehrliche – Regierung, die ihnen entschlossen nachstellt, finden Raider immer irgendwo ein Plätzchen, wo sie sich einnisten können, und die meisten von ihnen sind ohnehin nur angeheuert.«

 »Das habe ich nie richtig verstanden, Ma’am«, sagte Ryder.

 »Von alters her sind Piraten immer von ›ehrlichen Händlern‹ finanziell unterstützt worden«, erklärte Honor. »Selbst vor der Raumfahrt auf Alterde haben vorgeblich ›respektable‹ Geschäftsleute Piraten gedeckt, und auch Sklavenhändler Rauschgiftschmuggler, alles, was Sie wollen. Mit solchen Unternehmungen läßt sich eine Menge Geld machen, und die Hintermänner waren schon immer schwieriger zu erwischen als das Fußvolk. Die Hintermänner geben sich größte Mühe, zu Stützen der Gesellschaft zu werden – etliche davon sind bekannte Philanthropen gewesen –, um durch ihre Stellung über jeden Verdacht erhaben zu sein, und wenn die illegalen Geschäfte doch enthüllt werden, können sie behaupten, sie hätten nichts gewußt und wären getäuscht worden. Davon abgesehen machen sie sich nie selbst die Hände schmutzig, und die Gerichte neigen zu großer Nachsicht, wenn man sie doch einmal erwischt.« Sie zuckte mit den Achseln. »Abscheulich, aber leider Tatsache. Und wenn die Lage so ungeordnet und verworren ist wie in Silesia, dann ist die Gelegenheit oft einfach zu verlockend. Hier draußen haftet der Piraterie zudem ein wenig Gesetzlosenromantik an, also warum sollte Gouverneur Hagen auf das Geld verzichten, wenn jemand anders für ihn das Töten übernimmt?«

 »Sie haben ganz recht, Ma’am; das ist abscheulich«, sagte die Ärztin nach kurzem Nachdenken.

 »Abscheu entwertet die Analyse jedoch nicht, Doktor«, warf Hughes ein. »Hier ändert sich nichts, bis jemand eine Änderung erzwingt. Manchmal wünschte ich mir wirklich, wir könnten grünes Licht geben und ihnen die Andies auf den Hals hetzen.«

 »Auf kurze Sicht schon.« Honor schlürfte Kakao und senkte mit einem bitteren Lächeln die Tasse. »Auf lange Sicht ist ein Kaiserreich, das die gesamte Konföderation kontrolliert, wahrscheinlich ein noch schlimmerer Nachbar als Piraten. Jedenfalls glaube ich, daß der Herzog von Cromarty es so sehen würde.«

 »Kann man ihm auch nicht verdenken«, stellte Fred Cousins fest. »Mit den Havies haben wir schon genug am Hals.«

 Honor nickte und wollte antworten, aber sie verstummte, als Nimitz sich auf seinem Hochstuhl erhob und sich ausgiebig reckte. Ein träges Gähnen entblößte seine nadelspitzen Zähne, dann schaute er Honor tief in die Augen. Sie begegnete seinem Blick; zwar vermochten sie nach wie vor keine konkreten Gedanken auszutauschen, aber sie verstanden sich immer besser darauf, dem anderen Bilder zu senden. Nun lächelte Honor, als Nimitz ihr ein Bild der Hydroponikabteilung sandte, gefolgt von einem Bild Samanthas: Die Baumkatze saß unter einem Tomatenspalier, wie man sie benutzte, um die Crew mit frischem Obst und Gemüse zu versorgen, aber Honor lächelte über die Einladung, die sie Samanthas hellen Augen entnehmen konnte.

 »Also gut, Stinker«, sagte sie und hob ermahnend einen Finger. »Komm nur niemandem in die Quere – und verlauf dich nicht!«

 Nimitz bliekte fröhlich und hopste aufs Deck. Obwohl er normalerweise dicht bei Honor blieb, hatte er die Bedienung von automatischen Türen bereits gelernt, als Honor noch ein Kind war; den Umgang mit Liften schließlich auf der Akademie. Er konnte zwar nicht das Liftcom benutzen, um die Steuerzentrale nach Richtungsangaben zu fragen, aber er vermochte durchaus auswendig gelernte Bestimmungscodes einzugeben. Nun sah er Honor noch einmal mit lachenden Augen an, winkte ihr mit dem Schwanz zu und verschwand aus der Kabine. Als Honor aufblickte, bemerkte sie, daß Cardones sie neugierig betrachtete.

 »Er will sich nur ein wenig die Beine vertreten.«

 »Aha.« Cardones’ Gesicht blieb bewundernswert ernst, aber Honor benötigte nicht Nimitz’ Hilfe, um zu wissen, wie amüsiert er war.

 »Nachdem wir nun einen Piratenskalp am Gürtel tragen«, sagte sie lebhafter, »möchte ich besprechen, was Susan und Jenny aus den Computern des Raiders geholt haben. Wir konnten leider nicht viel darüber erfahren, ob sie ihre Operationen mit anderen koordiniert haben oder wo sie ihre Basis hatten, aber wir wissen, wo sie gewesen sind – und wohin sie als nächstes wollten. Zufällig ist das unser nächster Halt. Die Frage ist nun, ob wir noch ein paar Tage hierbleiben oder gleich nach Schiller weiterreisen wollen. Vorschläge?«

 Aubrey Wanderman trat aus dem Lift und warf einen Blick auf den Wegweiser am Schott gegenüber.

 Die zivilen Konstrukteure der Wayfarer hatten viel zu wenig Quartiervolumen vorgesehen, um die gegenwärtige Militärbesatzung darin unterzubringen. In der Werft war ein großer Teil des Laderaums Zwo in ein Labyrinth aus Schlafdecks verwandelt worden, das Aubrey noch immer verwirrte. Daß auch noch die Lebenserhaltungssysteme für dreitausend Menschen dort Platz finden mußten, trug nicht gerade zur Übersichtlichkeit bei. Gänge, die ganz so aussahen, als würden sie an eine bestimmte Stelle führen, endeten unvermittelt ganz woanders. Die meisten Besatzungsmitglieder der Wayfarer fühlten sich dadurch gestört, aber Aubrey fand Freude daran, das Labyrinth zu erkunden – und die alten Kämpen zogen ihn gern damit auf. Ungeachtet ihrer Spötteleien bekam Aubrey allmählich das Gefühl, sich im Schiff auszukennen. Das war zu einem nicht geringen Teil den Decksplänen zu verdanken, die er sich in sein Memopad geladen hatte. Aber immer wenn er glaubte, eine neue Route durch die verschlungenen Pfade der Wayfarer gefunden zu haben, mußte er die Strecke dennoch ausprobieren, um sich zu versichern – und das war auch an diesem Abend der Sinn der Übung.

 Er gab den Markercode ins Memopad und musterte einen Augenblick lang das Display. So weit, so gut. Wenn er diesem Gang bis zur nächsten Kreuzung folgte, konnte er den Weg zwischen dem Technischen Leitstand und LAC-Hangar Zwo abkürzen und dort den Kreuzlift zur Turnhalle nehmen – immer unter der Voraussetzung, daß er seinen Kurs korrekt geplant hatte.

 Der Gedanke ließ ihn lächeln, und er machte sich pfeifend auf den Weg durch den menschenleeren Gang. Seinen Rang als diensttuender RO. hätte er nicht um alles auf der Welt gegen Gingers weitaus erlauchtere neue Position getauscht, denn mit Aubreys zeitweiliger Beförderung war auch der Dienst auf der Gefechtsstation der Brücke verbunden, und er war dabei gewesen, wie die Kommandantin den ersten Piraten aufgebracht hatte. Nie zuvor in seinem Leben war er so aufgeregt gewesen. Vermutlich war er nervöser gewesen als der Anlaß erforderte, wenn man bedachte, daß der Raider weniger als ein Prozent von den über sieben Millionen Tonnen der Wayfarer masste, aber für Aubrey spielte das nur eine untergeordnete Rolle. Sie waren hier draußen, um Raider zu fangen, und Lady Harrington hatte die erste Begegnung mit einem Piraten perfekt gemeistert. Und was noch viel wichtiger war, er, Aubrey Wanderman, hatte sein Teil dazu beitragen können. Er mochte nur ein winziges Rädchen in der gewaltigen Maschine sein, aber er war an dem Erfolg beteiligt und genoß das Gefühl, seine Pflicht erfüllt zu haben. Die Wayfarer war keine Bellerophon, aber trotzdem brauchte er sich seiner Verwendung nicht zu schämen und …

 Das Deck kam hoch und schmetterte ihm mit betäubender Gewalt ins Gesicht. Der völlig unerwartete Aufprall trieb ihm mit einem schmerzerfüllten Keuchen die Luft aus den Lungen, und dann schlug ihm etwas brutal in die Rippen.

 Der Stoß schleuderte ihn gegen das Schott, und instinktiv versuchte er, sich zu einem Ball zusammenzukrümmen, aber er erhielt keine Gelegenheit dazu. Ein Knie traf ihn ins Kreuz, eine kräftige Hand packte ihn beim Haar, und er schrie auf, als er mit dem Gesicht auf die Deckplatten geschlagen wurde. Er griff blind nach oben und bemühte sich, das Handgelenk zu packen, da drang ein kaltes, hämisches Lachen in sein benebeltes Bewußtsein vor.

 »Na, Rotznase!« rief eine tiefe Stimme prahlerisch.

 »Sieht ganz so aus, als hättest du doch noch einen Unfall gehabt.«

 Steilman! Aubrey gelang es, das Handgelenk des Energietechnikers zu packen, aber Steilman wischte seine Rechte mit der freien Hand beiseite und knallte Aubreys Gesicht auf die Deckplatten.

 »Mußt schon aufpassen, wenn du in den Gängen rumrennst, Rotznase. Man kann nie wissen, wann einer über beide Füße stolpert und sich weh tut.«

 Aubrey schlug schwächlich nach ihm, und der Energietechniker knallte ihn wieder mit dem Gesicht aufs Deck. Aubrey schmeckte Blut, und es kam ihm vor, als wäre sein linker Wangenknochen gebrochen. Trotzdem steckte er alle Stärke verzweifelt in einen einzigen Sprung nach vorn, und es gelang ihm, sich aus Steilmans Griff zu befreien. Er wich gegen das Schott zurück und schützte sein Gesicht mit überkreuzten Armen. Steilman holte mit dem Fuß aus und rammte ihm den Stiefel brutal gegen die Schulter. Aubrey brach wieder auf dem Deck zusammen, aber er trat panikerfüllt um sich und hörte Steilman schmerzerfüllt fluchen, als er ihn am Schienbein traf.

 »Du Drecksau!« fauchte der Energietechniker. »Dir werde ich …«

 »He, beruhig’ dich bloß!« rief eine neue Stimme eindringlich, und Aubrey gelang es, sich schwankend auf die Knie zu erheben. Blinzelnd bemühte er sich, etwas scharf zu sehen, dann erkannte er den nervösen, stämmigen Sanitäter, den er im Schlafsaal an Bord von Vulcan zum erstenmal zu Gesicht bekommen hatte. Tatsumi hieß er. Yoshiro Tatsumi.

 »Kümmer’ dich um deinen eigenen Scheiß, Pulverkopf!« fuhr Steilman ihn verächtlich an.

 »Na, na! Beruhige dich!« wiederholte Tatsumi leise und unbeirrt. »Was du machst, geht nur dich was an, aber der Commander ist auf diesem Gang, Mensch, er kommt von Fusion Eins.«

 »Scheiße!« Steilman drehte sich rasch in die Richtung, aus der Tatsumi gekommen war, wischte sich den Mund mit der Faust ab und blickte wütend auf Aubrey hinunter. »Wir sind noch nicht fertig miteinander, Rotznase!« versprach er. »Mit deinem ›Unfall‹ machen wir später weiter.« Aubrey starrte entsetzt zu ihm hoch. Das Blut tropfte ihm vom Mundwinkel. Der Energietechniker bedachte ihn mit einem letzten gehässigen Grinsen, dann richtete er den Blick auf Tatsumi. »Und was dich angeht, Pulverkopf, ich habe drei Mann, die Stein und Bein schwören, daß ich jetzt in diesem Augenblick in meiner Bank liege, und du hast nichts gesehen und nichts gehört. Diese beschissene Rotznase ist einfach über seine eigenen ungeschickten Füße gestolpert, ist das klar?«

 »Was immer du sagst«, versicherte ihm Tatsumi und hob beschwichtigend die Hände.

 »Vergiß das bloß nicht«, knurrte Steilman, dann schritt er zügig den Gang hinab. Sekunden später knallte er ein Wartungsluk hinter sich zu und verschwand in dem Labyrinth aus Kriechgängen, die der Instandhaltung der Schiffssysteme dienten. Tatsumi beugte sich besorgt über Aubrey.

 »Na, du siehst ja ziemlich übel aus«, brummte der Sanitäter und kniete sich neben ihn. Aubrey zuckte vor Schmerz zusammen, als Tatsumi mit sanften Fingern die blutende Nase berührte. »Mist. Der Hundesohn hat sie dir gebrochen«, zischte er, blickte sich rasch im Gang um und schob ihm einen Arm unter die Schultern. »Komm schon, mein Junge. Wir müssen dich ins Lazarett schaffen.«

 »W-was ist denn mit … Commander Tschu?« brachte Aubrey hervor. Er mußte durch den Mund atmen, der sich klebrig anfühlte, und er sprach mit belegter Zunge. Irgendwie gelang es ihm, sich mit Tatsumis Hilfe taumelnd zu erheben.

 »Was soll mit ihm sein? Er steckt bis zu den Ellbogen in Fusion Eins!«

 »Du meinst …« stieß Aubrey hervor, und Tatsumi zuckte die Achseln.

 »Irgendwas mußte ich ihm doch sagen, Wanderman. Der Kerl wollte dich abmurksen.«

 »Ja.« Aubrey wischte sich das Blut vom Kinn, aber der klebrige Film entstand sofort wieder von Neuem. »Ja, ich schätze, das wollte er. Danke.«

 »Sag nicht danke zu mir«, meinte Tatsumi. »Ich seh’s nicht gern, wenn einer verletzt wird, aber gegen Steilman stehst du alleine. Das ist ein ganz fieser Hurensohn, und ich will nichts mit ihm zu tun haben.«

 Aubrey blickte den Sanitäter an, der ihm zum Lift half, und bemerkte die Furcht in dessen Gesicht und Stimme. Er konnte es ihm nicht verübeln. »Du meinst, du hast nichts gesehen«, sagte er schließlich.

 »Ganz genau. Ich bin vorbeigekommen und hab’ dich da liegen sehen. Was anderes gesehen oder gehört hab’ ich nicht.« Tatsumi wandte den Blick ab und schüttelte entschuldigend den Kopf. »He, es tut mir leid, ja? Ich hab’ genug eigene Sorgen, und wenn Steilman mich auf seine schwarze Liste setzt, dann …« Er zuckte mit den Schultern, und Aubrey nickte.

 »Ich versteh’ schon«, murmelte Aubrey. Tatsumi verfrachtete ihn in den Lift und gab den Bestimmungscode für das Lazarett ein. Aubrey tätschelte ihm schwach den Arm. »Mach’ dir ja keine Vorwürfe«, sagte er undeutlich. »Möchte nur wissen, warum er mich so haßt.«

 »Du hast ihn blamiert«, erklärte Tatsumi. »Steilman ist nicht ganz dicht, aber er sieht es so, daß du ihn damals im Schlafsaal provoziert hast, und dann hat die Bosun ihn gezwungen, klein beizugeben. Das ist nicht deine Schuld, aber er glaubt, er hätte deswegen ein Hühnchen mit dir zu rupfen. Ich schätze, deine Versetzung auf die Brücke, die du dem Ersten zu verdanken hast, ist der einzige Grund, warum er dich nicht schon längst fertiggemacht hat. Wenn ich du wäre, würde ich mich vom Maschinenraum fernhalten, Wanderman. Ganz fern.«

 »Kann mich nicht für immer vor ihm verstecken.« Aubreys Knie gaben nach, und Tatsumi mußte ihn stärker stützen, damit er nicht stürzte. »Dafür ist das Schiff nicht groß genug. Wenn er will, dann findet er mich auch.« Er schüttelte den Kopf und fuhr zusammen, als die Bewegung den Schmerz in seinem Schädel neu aufflammen ließ. »Ich muß mit jemandem darüber sprechen. Muß sehen, was ich tun kann.«

 »Ich würde dir gern helfen, aber auf mich kannst du nicht zählen«, sagte der Sanitäter leise. »Hast du gehört, was er zu mir gesagt hat?«

 »Pulverkopf?«

 »Ja. Verstehst du, ich bin vor ein paar Jahren auf Sphinxgrün gewesen. Ich war ganz unten. Absolut beschissen. Jetzt bin ich wieder sauber, aber ich hab’ genug schwarze Flecken in meiner Akte, daß ich für die nächsten fünfzig Jahre nicht mehr werde als Zwoter Klasse. Du hast ja gehört, was die Bosun zu mir gesagt hat, und bei den Offizieren habe ich schon gar keine Freunde. Außerdem hab’ ich Steilman und seinen Haufen am Hals, und wahrscheinlich verschwinde ich eines Tages durch eine Abfallschleuse.«

 »Warum hat man dich nicht entlassen?« fragte Aubrey nach kurzem Zögern.

 »Weil ich trotz allem meine Sache gut mache, schätze ich«, antwortete Tatsumi schulterzuckend. »Der Doktor hat sich für mich stark gemacht, nachdem sie mich beim Schnüffeln erwischt hatten. Das hat mich zwar nicht vor sechs Monaten Bunker bewahrt und auch nicht vor der vorgeschriebenen Therapie, aber wenigstens mußte ich die Uniform nicht ausziehen.«

 Aubrey nickte verstehend. Er begriff, wovon Tatsumi sprach, und konnte es dem Sanitäter nicht verdenken, daß er sich aus seinen Problemen heraushalten wollte. Tatsumi hatte ihm gerade das Leben gerettet, mehr konnte er wohl kaum verlangen. Aber wenn Tatsumi bei seiner Version blieb, dann stand Aussage gegen Aussage, Aubreys Wort gegen Steilmans. In Anbetracht der kleinen Unterschiede ihrer Dienstakten konnte das ausreichen – mußte es aber nicht. Und wenn Tatsumi recht hatte und ein »Haufen« Steilman den Rücken deckte, dann reichte es vielleicht nicht, den Energietechniker in Arrest zu bringen. Steilman hatte genau gewußt, wo er Aubrey auflauern mußte, und das wies darauf hin, daß er in der Tat Helfer besaß … Jeder in Aubreys Wache wußte von seinen Erkundungszügen, und er hatte nicht gerade versucht, seine Pläne für diesen Abend geheimzuhalten. Steilman gehörte aber nicht zu seiner Wache. Deshalb konnte er nur von Aubreys Vorhaben erfahren haben, weil jemand ihm Bericht erstattete. Aubrey konnte sich nicht vorstellen, warum sich jemand freiwillig mit einem Unmenschen wie Steilman einlassen sollte, aber das war unerheblich. Wichtig war allein der Umstand, daß es so sein mußte – und daß Aubrey nicht die leiseste Idee hatte, um wen es sich dabei handeln konnte.

 Er legte sich beide Hände vors Gesicht, um die Blutung zu stillen. In ihm flackerte die Panik auf. Er mußte eine Antwort finden, aber wie? Natürlich konnte er unter vier Augen mit der Bosun sprechen, aber Sally MacBride machte keine halben Sachen. Wenn sie ihm glaubte, dann würde sie handeln, aber ohne Beweis konnte sie momentan lediglich eins tun, nämlich Steilman zu verwarnen. Aber verwarnt hatte sie ihn bereits. Ganz offensichtlich glaubte der Energietechniker trotz dieser Warnung, mit seiner »Rache« an Aubrey durchzukommen, und für Aubrey bestand wenig Grund zu der Hoffnung, daß Steilman es sich nun anders überlegen könnte. Vermutlich irrte sich Steilman mit seiner Einschätzung, womit er durchkommen könnte, aber was auch immer die Bosun später mit ihm anstellte, wäre Aubrey nur ein geringer Trost, wenn er sich dazu erst von Steilman lazarettreif schlagen – oder etwas Schlimmeres antun lassen mußte.

 »Da wären wir«, seufzte Tatsumi erleichtert, als der Lift anhielt und die Türen zischend beiseite fuhren. Auf dem kurzen Gangstück führte und stützte er Aubrey, der die Augen geschlossen hatte. Er brauchte Hilfe. Er mußte mit jemandem sprechen, der genug Erfahrung besaß und ihm sagen konnte, was er tun sollte. Aber er kannte niemand mit solcher Erfahrung!

 »Mein Gott!« rief jemand. »Was ist denn mit dem passiert?«

 »Weiß ich nicht genau«, antwortete Tatsumi. »Ich fand ihn auf dem Gang, Sir.«

 »Wie heißt er?«

 »Wanderman, Sir«, sagte Tatsumi. »Jedenfalls glaube ich, daß es sein Gesicht sein könnte.«

 »Lassen Sie mich mal sehen.« Fremde Hände stützten sanft Aubreys Kopf, und er blinzelte, als ein Surgeon Lieutenant ihm in die Augen blickte. »Was ist passiert, Wanderman?« fragte der Arzt.

 Sag’s ihm! rief eine innere Stimme. Sag’s ihm sofort! Aber wenn Aubrey dem Sanitätsoffizier die Wahrheit sagte …

 »Ich bin gestürzt«, behauptete er undeutlich.

 18

 Der Gefechtsalarm riß Warner Caslet aus traumlosem Schlaf. Er rollte sich herum, setzte sich auf und reichte aus purem Reflex heraus nach der Comtaste, bevor er überhaupt die Augen aufgeschlagen hatte. Geisterhaftes Licht flackerte durch die dunkle Kabine, als das Display sich erhellte.

 »Kommandant«, meldete er sich mit schlaftrunkener Stimme. »Was gibt’s?«

 »Ich glaube, es hat einer angebissen, Skipper.« Die weibliche Stimme gehörte Allison MacMurtree, Caslets I.O. »Ich bin nicht sicher, ob es der ist, hinter dem wir her sind, aber auf jeden Fall folgt uns jemand.«

 Caslet rieb sich die Augen. »Nur einer?«

 MacMurtree nickte. »Bisher haben wir nur eine einzige Impellersignatur, Skip.« Bürger Kommissar Jourdain stellte sich in den Erfassungsbereich des Aufzeichners und blickte ihr über die Schulter. MacMurtree blickte den Neuankömmling an, aber auf ihrem Gesicht zeigte sich keine Sorge, obwohl viele Volkskommissare Anreden wie »Skipper« oder »Skip« für beinahe so ›elitär-reaktionär‹ erachtet hätten, als hätte sie es gewagt, jemanden mit ›Sir‹ anzusprechen, der kein Kommissar war.

 »Wie weit zurück?«

 »Neunzehn Millionen Kilometer, Skip. Etwas über einer Lichtminute. Wir bekommen noch keine aktiven …« Sie unterbrach sich und schaute zur Seite. Caslet hörte schwach Shannon Forakers Stimme, dann blickte MacMurtree ihn mit frostigem Lächeln aus dem Display an. »Die Taktik hat’s soeben bestätigt, Skipper. Aktive lichtschnelle Emissionen kommen herein und passen durch die Bank auf die Signatur unseres lieben Freundes.«

 »Und er verfolgt uns eindeutig?«

 »Absolut eindeutig. Wir sind das einzige andere Schiff, und er hat erst vor zwo Minuten den Antrieb gezündet.«

 Caslet erwiderte ihr Lächeln. »Ich komme sofort rauf. Sie und Shannon wissen, was Sie zu tun haben.«

 »Aye, Skipper. Wir geben uns fett, dumm und glücklich.«

 »Gut.« Caslet nickte, trennte die Verbindung und ging an den Spind, um seinen Raumanzug hervorzuholen. Eines der vielen Privilegien, die das Offizierskorps der Volksrepublik unter dem neuen Regime hatte aufgeben müssen, bestand in den Stewards, doch das hatte Caslet nie sehr belastet, und im Augenblick kümmerte es ihn überhaupt nicht. Er inspizierte rasch die Anzeigen des Anzugs, bevor er ihn herauszog, aber er war nicht ganz bei der Sache. Trotz der Zuversicht, die er zu Jourdains Beruhigung an den Tag gelegt hatte, war die Chance, einen bestimmten Raider zu finden, außerordentlich gering. Nun, da er es geschafft hatte, fragte er sich, ob er auch den nächsten Punkt seiner Agenda würde durchführen können. Nach den Sensoraufzeichnungen, die Branscombe aus den Computern der Erewhon kopiert hatte, war der Pirat erheblich leichter als die Vaubon, und Caslet bezweifelte zudem sehr, daß irgendein Piratenhaufen sich mit seiner gut ausgebildeten, gefechtserfahrenen Crew messen konnte. Vernichten konnte die Vaubon das Piratenschiff auf jeden Fall, doch viel lieber wollte Caslet es aufbringen und seine Computer intakt in die Hände bekommen, aber das würde erheblich schwieriger sein. Er schlüpfte in den Anzug, unterdrückte das vertraute Zurückzucken, als er die Ableitungen anbrachte, und schloß die Dichtungen. Er wollte dieses Schiff kapern und war bereit, zu diesem Zweck ein gewisses Risiko auf sich zu nehmen, aber auf keinen Fall würde er eigenen Leute in Gefahr bringen. Wenn es zu schwierig erschien, würde er sich damit begnügen, den Piraten in Stücke zu schießen. Im Grunde wünschte er sich das sogar wider alle Vernunft. Er bleckte die Zähne, als er den Helm aufnahm, dann marschierte er zur Luke.

 »Sieht ganz danach aus, als wäre er uns auf den Leim gegangen – wenigstens bis jetzt«, begrüßte MacMurtree den Kommandanten, als er aufs Kommandodeck kam. Sie wies auf den Hauptplot und folgte Caslet dahin. »Er kommt fast genau von achteraus – Eins Sieben Sieben –, aber von oben, also sieht er nur unser ›Dach‹. Auf keinen Fall bekommt er ein Radarecho oder Videobild von uns.«

 »Gut.« Caslet reichte den Helm einem Schreibersmaaten, der ihn an der Lehne des Kommandosessels befestigte. Der Kommandant blieb am Plot stehen und musterte die Lichtkennungen. Der Raider hatte zu einer Entfernung von achtzehneinhalb Millionen Kilometern aufgeschlossen und beschleunigte mit fast fünfhundert Gravos. Die Vaubon war augenblicklich 13.800 Kps schnell und beschleunigte mit 102 g in Richtung der F6-Sonne namens Sharons Stern. Der Pirat bewegte sich mit 15.230 Kps, seine Aufschließgeschwindigkeit betrug also mehr als vierzehnhundert Kilometer pro Sekunde. Caslet dachte kurz über die Vektoren nach und wandte sich an Bürger Lieutenant Simon Houghton. »Zeit bis Abfangen?«

 »Bei den gegenwärtigen Beschleunigungen knapp fünfundvierzig Minuten«, antwortete der Astrogator, »aber dann würde er mit über zwölftausend Kps aufschließen.«

 »Alles klar.« Caslet studierte den Plot noch eine Weile, dann ging er an seinen Kommandosessel. Jourdain saß bereits in dem Sessel daneben, der mit den gleichen Instrumenten versehen war wie der des Kommandanten. Er zog die Brauen hoch, als der Bürger Commander Platz nahm.

 »Sie sind sicher, daß es sich wirklich um die Leute handelt, die Sie wollen, Bürger Commander?«

 »Wenn Shannon sagt, daß sie es sind, dann sind sie es auch, Sir. Und bisher tun unsere Freunde offenbar genau das, was wir wollen. Wir müssen sie nun nur bei der Stange halten.«

 »Und wie wollen Sie das anstellen?« Jourdains Frage hätte als Sarkasmus aufgefaßt werden können, entsprach jedoch aufrichtiger Neugierde, und Caslet lächelte kurz.

 »Kein einziges ihrer Ortungsgeräte dringt durch unseren Impellerkeil, Sir. Im Augenblick kennen die Piraten von uns nur die scheinbare Impellerstärke und unsere aktiven Emissionen. Shannon und die Schiffstechnische Abteilung geben sich größte Mühe, beides so ausschauen zu lassen, als stammten sie von einem Frachter. Ein mißtrauisches, reguläres Kriegsschiff könnten wir damit nicht sehr lange täuschen, aber diese Piraten rechnen mit einem Frachter, nichts anderem. Solange wir ihnen zeigen, was sie zu sehen erwarten, werden sie wohl auf unsere Täuschung hereinfallen. Sie dürfen nur keinen Blick auf unseren Rumpf werfen können. Zum Glück sind sie weit über uns, also nähern sie sich direkt dem Dach unseres Impellerkeils. Wir können nicht darauf zählen, daß es während des gesamten Abfangmanövers so bleiben wird, aber wahrscheinlich geben sie uns schon vorher genügend Anlaß zu einer Reaktion. Und mit der richtigen zeitlichen Abstimmung verhindert die Geometrie, daß sie jemals in die hintere Öffnung unseres Keils blicken können, bevor es zu spät ist. Wir müssen sie nur zum richtigen Zeitpunkt ›bemerken‹.«

 »Also werden die Piraten unseren Rumpf nicht sehen können«, sagte Jourdain und wiegte verstehend den Kopf.

 Caslet nickte. »Genau das beabsichtigen wir, Bürger Kommissar. Wenn der Pirat mit Maximalwert beschleunigt, was wahrscheinlich ist, dann haben wir einen Vorteil von rund zehn Gravos, aber das reicht nicht, wenn wir ihn nicht näher heranlocken können. Wenn wir jetzt auf der Stelle beidrehen und die Verfolgung aufnehmen würden, könnte der Pirat uns problemlos ausweichen und sich hinter die Hypergrenze zurückziehen. Aber wenn wir uns benehmen wie ein angemessen verängstigter Frachter, dann wird er uns weiterhin folgen und schließlich abbremsen, um uns zu entern oder anzugreifen – und dann haben wir ihn da, wo wir ihn haben wollen.«

 »Und dann schießen wir ihn in Fetzen«, fügte Jourdain mit unverhohlener Befriedigung hinzu. Der Volkskommissar hatte stundenlang die visuellen Aufzeichnungen betrachtet, die Bürger Captain Branscombe von dem Gemetzel an Bord der Erewhon aufgenommen hatte. Ganz eindeutig hegte er keine Vorbehalte mehr, seine eigentliche Pflicht zu vernachlässigen, ein weiteres Anzeichen, daß er zuviel Anstand besaß, um ein brauchbarer Spion des Komitees für Öffentliche Sicherheit zu sein. Caslet beabsichtigte indes nicht, sich darüber zu beschweren. Dennoch war es nun Zeit, Jourdains Gedanken ein wenig umzulenken.

 »Und dann könnten wir sie in Fetzen schießen, Sir«, sagte er. »Doch so befriedigend das wäre, würde ich das Piratenschiff lieber mehr oder weniger intakt aufbringen.«

 »Intakt?« Jourdain hob wieder die Augenbrauen. »Das ist doch mit Sicherheit viel schwieriger!«

 »Ganz gewiß, Sir. Aber wenn wir ihre Datenbank in die Hand bekommen könnten, ließe sich viel leichter abschätzen, wie stark dieses bestimmte Nest von Ungeziefer sein mag. Mit etwas Glück finden wir sogar genügend Informationen, um andere ihrer Schiffe zu identifizieren, wenn sie uns in Quere kommen – oder vielleicht können wir sogar herausfinden, wo ihre Basis ist. Information stellt die zweittödlichste Waffe dar, die der Menschheit bekannt ist, Sir.«

 »Die zweittödlichste? Sagen Sie mir bitte, Bürger Commander, was ist denn dann die allertödlichste?«

 »Überraschung«, antwortete Caslet leise, »und den Vorteil der Überraschung besitzen wir schon.«

 Der Raider näherte sich weiter, und die Vanbon ließ ihn herankommen. Der Leichte Kreuzer hielt unbeirrt auf Sharons Stern zu, als beschleunigte er routinegemäß bis zum Punkt der Schubumkehr, und Caslet und Foraker beobachteten, wie die Piraten immer dichter aufschlossen. Vierunddreißig Minuten waren vergangen, und der Abstand der beiden Schiffe fiel unter sieben Millionen Kilometer.

 Die Aufschließgeschwindigkeit des Piraten hatte mittlerweile fast zehntausend Kilometer pro Sekunde erreicht, was Caslet als zu hoch erschien. Selbst bei dem niedrigen Beschleunigungswert, den die Vaubon bisher preisgab, könnte sie durch eine plötzliche Schubumkehr bewirken, daß der Raider sie nach vierzehneinhalb Minuten mit einer Relativgeschwindigkeit von mehr als sechstausend Kps überholte. Angenommen, der ›Frachter‹ überstand den Vorbeiflug, würde der Pirat anschließend sechsundzwanzig Minuten benötigen, um relativ zu seinem Ziel zum Stillstand zu kommen, worauf hin sich der Abstand auf neuneinhalb Millionen Kilometer erweitert hätte. Danach müßten die Piraten die Vaubon wieder einholen. Für einen Frachter wäre das Spiel im Endeffekt eines, das er verlieren mußte, denn der Raider beschleunigte nun einmal erheblich höher. Trotzdem könnte ein mutiger Frachterkapitän es mit einem solchen Manöver versuchen. Auf lange Sicht mochte das Manöver sinnlos sein, aber vielleicht konnte er das Unausweichliche so lange hinauszögern, bis jemand anders auftauchte, und selbst in der Konföderation konnte es sich dabei um ein Kriegsschiff handeln. Die Chancen für einen solch glücklichen Ausgang waren zwar überwältigend gering, aber allein die Tatsache, daß die Piraten dieses Manöver überhaupt ermöglichten, bezeugte ihre Nachlässigkeit. Andererseits würde auch diese Schlächterbande nicht mehr lange beschleunigen, besonders dann nicht, wenn der Frachter sie innerhalb der nächsten Million Kilometer orten müßte. Sie würden ihre Gegenwart schon recht bald deutlich machen, und …

 »Raketenstart! Ich habe zwo Vögelchen, Skip, breiten sich aus nach Backbord und Steuerbord!«

 »Also gut. Ruder«, sagte Caslet ruhig, »Sie wissen, was Sie zu tun haben.«

 »Aye, Sir. Weichen aus.«

 Der Bug der Vaubon neigte sich nach »unten«, als der Kreuzer sich senkrecht zur Ekliptik stellte und voller Panik abzutauchen versuchte. Das Schiff rollte sich nach Steuerbord. Das Manöver zerrte den Vektor des Schiffes von den Raketen fort und bot ihnen den Boden des undurchdringlichen Impellerkeils dar; ein anderes Ausweichmanöver war einem unbewaffneten Schiff nicht möglich. Trotz des großen Abstands erlaubte die hohe Aufschließgeschwindigkeit des Raiders ihm bereits einen Angriff mit manövrierfähigen Raketen auf die Vaubon. Ein Frachter, dem die aktive Verteidigung fehlte, um den Raketenbeschuß vor dem Einschlag abzuwehren, konnte realistisch nur darauf hoffen, ausweichen zu können. Der Raider wiederum hatte jedoch durchaus beabsichtigt, daß die Vaubon sich duckte, und die beiden nuklearen Gefechtsköpfe detonierten ohne weitere Gefährdung. Aber ihre Nachricht hatten sie übermittelt.

 »Wir werden angerufen, Skipper«, meldete der Signaloffizier. »Man befiehlt uns, auf den alten Kurs zurückzugehen.«

 »Ach ja?« murmelte Caslet und warf dem Volkskommissar ein Lächeln zu. »Wie zuvorkommend. Hat man irgend etwas über das Streichen des Keils gesagt?«

 »Nein, Bürger Commander. Wir sollen die ursprüngliche Beschleunigung aufrechterhalten, während man den Vektor angleicht.«

 »Das ist ja noch zuvorkommender«, meinte Caslet und blickte auf den Plot. Das »Ausweichmanöver« der Vaubon hatte die vertikale Trennung zwischen den Schiffen noch etwas vergrößert – nicht viel, aber merklich. Caslet lehnte sich zurück und massierte sich nachdenklich das Kinn. »Rufen Sie den Piraten, Ted – nur Audio, kein Bild. Behaupten Sie, wir wären das andermanische Handelsschiff Ying Krüger, und fordern Sie ihn auf, Abstand zu halten.«

 »Jawohl, Bürger Commander.« Bürger Lieutenant Dutton wandte sich wieder seinem Aufzeichner zu, während Jourdain verwundert den Kommandanten anblickte.

 »Und wozu soll das gut sein, Bürger Commander?« fragte er.

 »Wir sind innerhalb ihrer Raketenreichweite, Sir«, antwortete Caslet, »aber kein halbwegs vernünftiger Pirat will seine Beute sprengen. Selbst mit Laser-Gefechtsköpfen sind Raketen alles andere als Präzisionswaffen. Der Angriff gerade war Show – der Pirat muß so nahe herankommen, daß er seine Energielafetten einsetzen kann; damit kann er uns Schaden zufügen, der uns manövrierunfähig macht, ohne uns gleich zu vernichten. Jeder Handelsschiffer weiß das, und ein Kapitän mit Mumm – oder ein dummer – könnte zumindest versuchen, sich irgendwie herauszulavieren, bevor der Pirat sich auf Energiereichweite nähert. Wenn wir jetzt schon aus der Rolle fielen, hätten wir nichts erreicht, und außerdem möchte ich gern noch mehr vertikalen Abstand erzielen, denn um so spitzer wird der Winkel sein, mit dem unsere Vektoren sich schneiden. Der Pirat wird von höher ›oben‹ herankommen müssen, und dadurch können wir um so länger unseren Keil zwischen uns und seinen aktiven Systemen halten.«

 »Ja, ich weiß, was Sie meinen.« Jourdain schüttelte den Kopf und lächelte matt. »Erinnern Sie mich daran, daß ich mich niemals auf ein Pokerspiel mit Ihnen einlasse, Bürger Commander.«

 »Sie wiederholen den Befehl, auf alten Kurs und Beschleunigung zu gehen«, meldete Dutton und grinste den Kommandanten an. »Man klingt ein wenig verärgert, Skip.«

 »Wie bedauerlich. Wiederholen Sie die Nachricht.« Mit einem Grinsen wandte Caslet sich an MacMurtree. »Wir protestieren, bis sie auf vier Millionen Kilometer heran sind, Allison, dann gehorchen wir wie eine brave kleine Prise.«

 Die Verfolgung näherte sich ihrem Ende, und mittlerweile war die Atmosphäre auf der Brücke der Vaubon erheblich angespannter. Die Forderungen des Raiders, die ›Ying Krüger‹ solle ein Rendezvous mit ihm durchführen, waren immer unverschämter und drohender geworden und wurden von immer dichter detonierenden Naheinschlägen mit nuklearen Gefechtsköpfen unterstrichen, bis Caslet schließlich nachgab und gehorchte. Nun war der Pirat nur noch eine Viertelmillion Kilometer weit entfernt, und Caslet wiegte ungläubig den Kopf. Niemals hätte er angenommen, daß diese Idioten sich so sehr nähern würden, ohne zu bemerken, daß man sie hereingelegt hatte, aber der Piratenkapitän schien schlechthin vollkommen von sich überzeugt zu sein. Der Umstand, daß er noch nichts vom Rumpf seiner Beute zu Gesicht bekommen hatte, schien ihm nichts zu bedeuten, weil er dank ihrer Emissionen schließlich »wußte«, daß es sich um einen Frachter handelte. Niemand konnte von außen durch einen aktiven Impellerkeil blicken, weil die Auswirkung einer meterdicken Schicht, in der sich die lokale Schwerkraft von Null auf fast einhunderttausend Meter pro Sekundenquadrat erhöhte, selbst Photonen verzerrte. Von innen konnte man, da man die genaue Stärke des Keils kannte, mit Hilfe von Computern die Verzerrungen umrechnen, so daß man halbwegs brauchbare Ergebnisse erhielt, aber von außen vermochte das niemand. Caslets Manöver hatten den Keil unablässig zwischen der Vaubon und den Ortungsgeräten des Raiders gehalten, und das aus Gründen, die anzuzweifeln der Pirat keinen Grund hatte. Nun aber befanden sich die Übeltäter innerhalb der wirksamen Energiewaffenreichweite, und Caslet sah Foraker an.

 »Fertig, Shannon?«

 »Jawohl, Sir.« Der Taktische Offizier war so tief in ihre Konsole versunken, daß sie ohne nachzudenken die formelle Anrede aus der Zeit vor dem Umsturz benutzte, und Jourdain senkte resigniert den Kopf.

 »Also gut, Freunde. Jetzt zeigen wir’s den Mistkerlen. Bereithalten … und … jetzt!«

 Und dann war VFS Vaubon kein Frachter mehr. Foraker hatte ihre aktiven Ortungsgeräte nicht benutzen können, ohne alles preiszugeben, aber die passiven Sensoren hatten zwei Stunden lang den Gegner aufs genauste verfolgt. Sie wußte exakt, wo der Feind war und daß er abbremsend auf die Vaubon in einem Winkel zukam, der Foraker einen Schuß in den Kilt erlaubte. Schnell wie der Blitz rollte Allison MacMurtree die Vaubon auf Steuerbord, und während das Schiff rollte, richtete es seine Backbordbreitseite auf den Raider. Zwei schwere Laserlafetten feuerten zugleich. Caslet hätte eine dreimal stärkere Breitseite schießen können, aber er wollte, daß das Piratenschiff überlebte – und zwei saubere Treffer ohne Behinderung durch einen Seitenschild sollten für diesen Zweck ausreichen.

 Laser sind lichtschnelle Waffen, und ohne Warnung schlugen beide Schüsse der Vaubon als Volltreffer in das Heck des Schiffes ein. Die Jagdbewaffnung verschwand in einer gewaltigen Explosion, und zerschmetterte Rumpfplatten torkelten verstreut durchs All. Die kohärenten Lichtstrahlen bohrten sich wie mit dämonischer Gewalt in den achteren Impellerring. Gewaltige Rückschlagenergien durchfuhren die Schiffssysteme. Schiffsgerät platzte auf wie Popcorn, und das achtere Drittel des Rumpfes war verwüstet. Das Fusionskraftwerk nahm eine automatische Notabschaltung vor, und der Impellerkeil brach zusammen. Plötzlich war der Pirat manövrierunfähig und hielt mit dem Heck voraus auf sein aufmüpfiges Opfer zu. Weder Keil noch Seitenschild würden weiteren Beschuß der Vaubon abhalten.

 »Hier spricht Bürger Commander Warner Caslet«, sprach der Kommandant mit kühler Stimme in sein Mikrofon. »Sie sind meine Gefangenen. Jeder Versuch, Widerstand zu leisten, wird mit der Vernichtung Ihres Schiffes beantwortet.«

 Eine Erwiderung blieb aus, und Caslet betrachtete den Plot eingehend. Trotz der gravierenden Schäden an dem Raider mußten zumindest einige Breitseitenwaffen überlebt haben, darunter auch Raketenwerfer, und mit Reserveenergie konnten diese wenigstens ein paar Schuß abfeuern. Aber die Emissionen zeigten deutlich, daß der eine Treffer das Schiff fast völlig verwüstet und lahmgelegt hatte. Falls der Pirat sich zum Kampf entschloß, folgte das vermutlich kürzeste Gefecht der Militärgeschichte.

 »Keine Antwort, Skip«, sagte Dutton. »Gut möglich, daß wir die Sendeantennen erwischt haben.«

 Caslet nickte. Vermutlich arbeiteten auch die Empfänger des Raiders nicht mehr. Aber wer auch immer dort das Kommando führte, schien keinen Selbstmord zu beabsichtigen, ob er die Mitteilung nun gehört hatte oder nicht. Caslet wandte sich dem kleinen Combildschirm zu, der mit Bürger Captain Branscombes Pinasse im Truppenhangar verbunden war.

 »Also gut, Ray. Holen Sie sich die Mistkerle, aber achten Sie auf Ihren Rücken. Halten Sie die Pinassen aus der Schußlinie.«

 »Aye, Sir«, antwortete Branscombe, und zwei Pinassen, vollbesetzt mit Marineinfanteristen in Panzeranzügen, lösten sich aus dem Beiboothangar der Vaubon. Sie beschrieben einen Bogen, um sich aus dem Bestreichungskonus der Breitseitenwaffen zu entfernen, und bezogen zwei Kilometer achteraus des schwer beschädigten Schiffes Station. Luken öffneten sich, und einzeln quollen die gepanzerten Marines heraus. Rasch überbrückten sie die Distanz zum Rumpf des Raiders.

 Caslet beobachtete auf dem visuellen Display, wie die Marines zur nächsten unbeschädigten Personenschleuse vorrückten. Zwar war es durchaus möglich, daß die Piraten eine letzte, selbstmörderische Trotzgeste versuchten und sich mit seinen Marines sprengten – aber Piraten waren keine Kamikaze, und diese hier wußten zudem nicht, daß Caslet die Erewhon gefunden hatte. Hätten sie es gewußt und geahnt, was er mit ihnen vorhatte, dann hätten sie möglicherweise Selbstmord begangen, aber da das nicht der Fall war, drang Branscombes Sturmspitze in den Rumpf ein, ohne daß etwas geschah. Caslet entspannte sich, als die Marines die Piraten festzunehmen begannen, ohne auf Widerstand zu stoßen.

 »Gut gemacht, Bürger Commander«, sagte Denis Jourdain leise. »Sehr gut gemacht. Unter den gegebenen Umständen« – in seinem Lächeln steckte ein Unterton von Traurigkeit – »können wir wenigstens darauf stolz sein.«

 19

 Caslet wartete auf der Hangargalerie, als Branscombes Pinasse anlegte. Er verbarg seine Ungeduld, legte die Arme auf den Rücken und stand still, während die Zugangsröhre ausgefahren wurde. Die Nabelschnüre verbanden sich mit dem Beiboot, die Zugangsröhre füllte sich mit Luft und öffnete sich. Einen Augenblick später schwebte Branscombe noch im Panzeranzug herbei, packte die Haltestange und schwang sich ins interne Schwerefeld der Vaubon. Im Panzeranzug war das keine leichte Übung, und Branscombe wäre nicht der erste Marineinfanterist gewesen, der dabei dank der ›Exoskelettmuskeln‹ des Anzugs die Stange aus der Halterung gerissen hätte, aber bei Branscombe sah das Manöver kinderleicht aus. Der Bürger Captain landete auf dem Deck. Durch den Panzeranzug ragte er einen halben Meter höher auf als normal, und er klappte das Visier hoch.

 »Wir haben das Heck bis hin zu Spant achtzig in Schrott verwandelt, Skipper«, meldete er, »und einer der Treffer hat sich bis zur Brücke durchgebrannt. Fürchterliche Bescherung da drin. Bis auf die Notbeleuchtung funktioniert nichts mehr, und anscheinend ist ein Drittel der Computerabteilung von dem Treffer ausgeschaltet worden. Aber meine Technikergruppe meint, die Piraten hätten es nicht geschafft, die Speicher zu löschen. Bürgerin Sergeant Simonson versucht gerade, soviel wie möglich herauszukitzeln.«

 »Gut. Irgendwelcher Widerstand?«

 »Keiner, Sir.« Wie Shannon Foraker hatte auch Bürger Captain Branscombe gelegentlich Schwierigkeiten mit dem revolutionären Vokabular. Der Marine lächelte gehässig. »Ich schätze, wir haben mit den Treffern rund die Hälfte von ihnen getötet – hätten Sie es für möglich gehalten, daß nur ihr Enterkommando in Raumanzügen war?« Er schüttelte den Kopf, und nun lächelte auch Caslet.

 »Wozu Raumanzüge, Ray? Wir waren schließlich nur ein harmloser Frachter auf dem Weg zur Schlachtbank.«

 »Das haben die jedenfalls gedacht. Einige von ihnen finden anscheinend, wir hätten irgendwie geschummelt.«

 »Mir blutet das Herz«, meinte Caslet und rieb sich das Kinn. »Also kann Simonson etwas Verwendbares aus ihren Computern holen? Na, das ist doch eine gute Neuigkeit.«

 »Sie klang nicht hundertprozentig sicher, Sir«, antwortete Branscombe vorsichtig. »Aber wenn es überhaupt jemand schafft, dann ist sie das. Vielleicht haben wir allerdings etwas noch Besseres.«

 Caslet schaute ihn fragend an, aber der Bürger Captain blickte in die andere Richtung. Panzerstahl ist nahezu unzerstörbar, und die Rückseite von Branscombes Helmschale bestand aus dicker Panzerung; deshalb konnte er nur in dem kleinen Helmdisplay beobachten, was hinter ihm vorging, und genau darauf blickte er gerade. Caslet trat zur Seite, um an dem Marine vorbeisehen zu können. Zwei weitere Marineinfanteristen kamen durch die Röhre und brachten einen Mann und eine Frau in schmutzigen Bordkombinationen mit sich.

 »Sind das befehlshabende Offiziere?« fragte Caslet kühl.

 »Nein, Sir … – Bürger Commander, meine ich.« Der Marine verzog das Gesicht. »Wenn sie die Wahrheit sagen, gehören sie nicht einmal zur Besatzung.«

 »Natürlich nicht«, sagte Caslet ironisch.

 »Ich glaube ihnen sogar, Skipper.« Caslet sah den Bürger Captain fragend an, und Branscombe ruckte mit dem Kopf zur Seite, eine Gebärde, die jemand in einem Panzeranzug macht, wenn er eigentlich mit den Schultern zucken will. »Warum, das sehen Sie sofort«, fügte er grimmiger hinzu.

 Caslet runzelte skeptisch die Stirn, sagte aber nichts, während die Marines und die Gefangenen die Röhre verließen. Dann, als ihm das Aussehen der Gefangenen richtig zu Bewußtsein kam, erstarrte er.

 Die Prolong-Behandlung machte es grundsätzlich schwierig zu beurteilen, wie alt jemand war, aber der Mann vor ihm hatte einige graue Strähnen im Haar und einen zerzausten Bart. Das Gesicht war hohlwangig, und die großen schwarzen Ringe unter seinen Augen waren nicht zu übersehen. Eine häßliche, frische Narbe verunstaltete seine rechte Wange. Tatsächlich, so stellte Caslet fest, setzte sie sich über die Kopfseite fort, und das rechte Ohrläppchen fehlte ganz. Die Frau war vermutlich jünger, aber das ließ sich nur schwer sagen. Sie mußte einmal recht attraktiv gewesen sein, das sah man trotz ihrer schmutzigen Haut und dem fettigen Haar, aber sie war noch abgezehrter als ihr Begleiter und hatte die gehetzten Augen eines in die Ecke getriebenen Tieres. Überallhin huschte ihr unsteter Blick und gab auf jeden Schatten acht. Caslet verspürte den plötzlichen Drang, einen Schritt vor ihr zurückzuweichen. Sie strahlte gefährliche, halbverrückte Mordlust aus, und ihr Mund war zu einem verächtlichen Grinsen erstarrt.

 »Bürger Commander Caslet«, sagte Branscombe bedächtig, »erlauben Sie mir, Ihnen Captain Harold Sukowski und Commander Christina Hurlman vorzustellen.« Die Augen des Mannes flackerten, aber er brachte ein höfliches Nicken zustande. Die Frau rührte sich kein bißchen, und als der Mann – Sukowski – ihr einem Arm um die Schultern legte, erstarrte sie.

 »Bürger Commander«, sagte Sukowski rauh, und Caslet blickte ihn scharf an, als er den Akzent hörte, »ich hätte niemals gedacht, froh zu sein, die Volksflotte zu sehen, aber ich bin’s. Ganz bestimmt bin ich das.«

 »Sie sind Manties«, stellte Caslet leise fest.

 »Jawohl, Sir.« Die Frau schwieg weiterhin. Nur ihre Augen bewegten sich und zuckten hin und her, als wären sie selbst gefangene Tiere. Sukowski zog sie enger an sich. »Kapitän von RMMS Bonaventure. Das hier …« – seine Stimme schwankte, und er riß sich zusammen – »ist mein Eins-O.«

 »Was in Gottes Namen haben Sie da drüben verloren?« verlangte Caslet zu wissen und wies mit einer Armbewegung auf das Wrack jenseits des Galerieschotts.

 »Vor vier Monaten haben die Piraten im Telmach-System mein Schiff gekapert.« Sukowski blickte sich auf der Galerie um und sah dann Caslet flehend an. »Bitte, Bürger Commander. Sie müssen doch einen Arzt an Bord haben.« Caslet nickte, und Sukowski räusperte sich. »Dürfte ich Sie bitten, ihn zu rufen? Chris hat … Schlimmes durchgemacht.«

 Caslet warf einen Blick auf die Frau, und als er sich erinnerte, was die gleichen Piraten an Bord der Erewhon verbrochen hatte, rebellierte sein Magen. Ein ganzes Dutzend Fragen fuhr ihm durch den Kopf, aber es gelang ihm, sie alle zurückzudrängen.

 »Selbstverständlich.« Er nickte einem der Marines zu, der Hurlman sanft am Ellbogen ergriff, um sie zum Lift zu führen. Als er sie berührte, zerbarst die Bewegungslosigkeit in einem Ausbruch der Gewalt. Völlig witzloser Gewalt – der Marineinfanterist steckte im Panzeranzug und hatte das Visier noch geschlossen –, aber trotzdem sprang Hurlman ihn mit bloßen Händen und Füßen an. Die völlige Geräuschlosigkeit ihres Angriffs war beinahe ebenso gespenstisch wie die Wut, mit der sie gegen den Marine anging. Wäre der Soldat nicht gepanzert gewesen, so hätte ihn jeder der fünf, sechs Treffer, die sie landete, k.o. geschlagen oder getötet, bevor überhaupt jemand, reagiert hätte. Sein Kamerad trat vor.

 »Nein! Bleiben Sie stehen!« rief Sukowski und stürzte sich in den Kampf. Der erste Marine versuchte nicht einmal, sich zu wehren. Er bemühte sich nur, vor seiner Angreiferin zurückzuweichen, ohne sie zu verletzen, sie aber ließ nicht von ihm ab. Sie stieß sich vom Deck ab, schlang die Arme um seinen Helm und trieb ihm ihr Knie gegen die Brustpanzerplatte, wieder und wieder und wieder. Caslet öffnete den Mund, als Sukowski sich auf sie stürzte.

 »Passen Sie auf, Sie wird …«

 Sukowski beachtete den Bürger Commander nicht. Seine Aufmerksamkeit galt allein Hurlman, und er sprach sie mit sehr sanfter Stimme an.

 »Chris. Chris, ich bin’s. Der Skipper, Chris. Alles ist gut. Er wird dir oder mir nicht weh tun. Chris, das sind unsere Freunde. Hör mir zu, Chris. Hör mir zu.«

 Wie eine leise, besänftigende Litanei brachte Sukowski die Worte hervor, und der Zorn der Frau geriet ins Wanken. Ihr Angriff büßte an Wucht ein, wurde langsamer und versiegte. Als Sukowski sie vorsichtig berührte, blickte sie ihn über die Schulter an.

 »Alles ist gut, Chris. Wir sind jetzt in Sicherheit.« Eine Träne rann dem Manticoraner über die Wange, aber er sprach mit begütigender Stimme weiter. »Alles ist gut, Chris. Alles ist gut.«

 Sie gab einen Laut von sich – das erste, was Caslet von ihr hörte. Es war kein Wort, es klang nicht einmal ganz menschlich, aber Sukowski nickte.

 »Das ist richtig, Chris. Komm jetzt. Komm mit mir.«

 Sie erbebte und schloß kurz die Augen, dann löste sie den Todesgriff um den Helm des Marineinfanteristen, sackte zusammen und kauerte sich auf das Deck. Sukowski kniete neben ihr nieder, legte beide Arme um sie und hielt sie fest, sie aber entwand sich ihm und blickte zu den Marines und Caslet hoch. Sie fletschte die Zähne. Wieder krümmte sie sich zum Angriff, und Caslet leckte sich die Lippen, als er ihre Körpersprache begriff. Die Brutalitäten, die ihre Häscher an ihr verübt hatten, waren nicht zu übersehen, aber sie hatte den Soldaten nicht angegriffen, um sich zu schützen, sie verteidigte ihren Kapitän und war bereit, es mit bloßen Händen mit ihnen allen aufzunehmen, Fingernägel gegen Panzerstahl, wenn sie ihn auch nur bedrohlich anschauten.

 »Es ist vorbei, Chris. Wir sind jetzt in Sicherheit«, flüsterte Sukowski ihr immer wieder ins Ohr, bis sie sich endlich ein wenig entspannte. Der manticoranische Kapitän schloß für einen Moment die Augen, dann hob er den Blick zu Caslet.

 »Ich glaube, ich bringe sie lieber persönlich ins Lazarett«, sagte er mit rauher Stimme, ohne die Ruhe, die er hineinlegte – hineinzwang, wenn er zu Hurlman sprach.

 »Natürlich«, sagte Caslet leise. Er holte tief Luft und ging vor der Frau in die Hocke. »Niemand wird Ihnen oder Ihrem Kapitän ein Leid tun, Commander Hurlman«, redete er sie mit ruhiger, besänftigender Stimme an. »Niemand wird einem von Ihnen wieder weh tun. Darauf haben Sie mein Wort.«

 Sie starrte ihm feindselig ins Gesicht, und ihre Lippen bewegten sich, ohne einen Laut von sich zu geben. Caslet hielt ihrem Blick stand, und mit einemmal flackerte tief in ihren Augen etwas auf. Ihr Mund beruhigte sich, und Caslet nickte, dann erhob er sich und reichte ihr die Hand. »Kommen Sie mit, Commander. Ich bringe Sie zu Doktor Jankowski. Die wird Sie und Ihren Kapitän ein wenig säubern, dann sprechen wir weiter, okay?«

 Für einen langen, angespannten Moment starrte sie auf seine Hand, dann gaben ihre Schultern nach. Ganz kurz ließ sie den Kopf hängen, dann hob sie die Hand und ergriff Caslets Finger mit einer zaghaften Bewegung wie ein wildes Tier, das allen Instinkten zum Trotz Vertrauen faßt. Er drückte Hurlman sanft die Hand und half ihr aufzustehen.

 Zwei Stunden später saß Harold Sukowski im Kommandanten-Besprechungsraum der Vaubon. Caslet, Allison MacMurtree und Denis Jourdain saßen ihm gegenüber. Christina Hurlman war nicht anwesend, sie lag betäubt und unter Aufsicht von Bürgerin Doktor Jankowski im Lazarett. Caslet betete insgeheim, daß Jankowskis Prognose stimmen möge. Die Schiffsärztin der Vaubon war vor dem Umsturz zivile Ärztin im DuQuesne Tower gewesen und hatte damals oft mit Notzuchttrauma zu tun gehabt. Hurlmans Mordlust hatte sie mit gewisser Erleichterung zur Kenntnis genommen, »Lieber eine, die immer noch kämpfen will, als eine, die völlig gebrochen ist, Skipper«, lautete ihre Meinung. »Die Frau ist im Augenblick in einem schrecklichen Zustand, aber wir haben zumindest etwas, worauf wir aufbauen können. Wenn sie nicht zusammenbricht, sobald sie begreift, daß sie alles hinter sich hat, besitzt sie eine sehr große Chance, es zu schaffen. Möglich, daß sie nicht mehr ganz die alte ist, aber immerhin ähnlicher als Sie es jetzt glauben würden.«

 Caslet drängte den Gedanken beiseite und sah Sukowski an. Der Manticoraner schaute schon besser aus, nachdem er sich geduscht und eine frische Bordkombination angezogen hatte. Die Anspannung war noch nicht aus seinem Gesicht gewichen, und Caslet fragte sich, ob das je geschehen würde.

 »Ich denke«, sagte der Bürger Commander, »wir können davon ausgehen, daß Sie und Commander Hurlman sind, was Sie behaupten, Captain Sukowski. Trotzdem würde ich nach wie vor gern erfahren, was Sie an Bord dieses Schiffes zu suchen hatten.«

 Sukowski antwortete zunächst mit einem schmalen, bitteren Lächeln. Er verstand die Frage des Haveniten sehr gut. Branscombes Marines hatten mittlerweile sämtliche überlebenden Piraten in die Vaubon geschafft. Caslet konnte sich nicht erinnern, in seinem ganzen Leben einen Haufen gesehen zu haben, welcher auch nur annähernd so psychopathisch gewirkt hatte wie diese Raiderbesatzung. Daran, daß man Attila den Hunnen an Bord von Sternenschiffen finden könnte, hatte er nie geglaubt, denn Raumfahrer benötigten im großen und ganzen ein gewisses Maß an Intelligenz. Diese Menschen jedoch waren anders. Zweifellos waren sie auf ihre Weise intelligent, aber gleichzeitig brutaler, sadistischer Abschaum, und Caslet konnte sich nicht vorstellen, wie Sukowski und Hurlman es angestellt hatten, als deren Gefangene zu überleben.

 »Wie schon gesagt, Bürger Commander, haben die Piraten mein Schiff im Telmach-System aufgebracht. Ich bekam meine Crew größtenteils von Bord, aber Chris …« Seine Lider zuckten. »Chris wollte mich nicht allein lassen«, sagte er still. »Sie dachte, jemand müsse sich um mich kümmern.« Er rang sich ein gezwungenes Lächeln ab. »Da hatte sie recht, aber bei Gott, wie ich mir wünsche, sie hätte mich allein zurückgelassen!«

 Für einen Moment senkte er den Blick auf die Tischplatte, holte tief Luft und hob eine Hand an die Stelle, an der sein rechtes Ohr gewesen war.

 »Das hier hab’ ich mir eingehandelt, gleich nachdem sie geentert hatten«, berichtete er gleichmütig. »Sie waren … zornig, daß ihnen meine Leute entwischt waren, und drei von ihnen hielten mich fest, während ein vierter mir das Ohr absäbelte. Sie wollten mich aus Frustration töten und hatten es damit nicht allzu eilig. Irgendwie konnte sich Chris von dem, der sie festhielt, losreißen. Ich war nicht zu viel zu gebrauchen, aber sie schaltete den Kerl aus, der mir das Ohr abgeschnitten hatte, und schlug drei weitere nieder, bevor sich alle auf sie stürzten.« Er blickte weg; seine Kiefer mahlten.

 »Ich glaube, sie hat sie überrascht, aber als sie Chris einmal am Boden hatten, prügelten die Schweine sie halb tot, und dann …« Er verstummte abrupt und sog wieder Luft ein. MacMurtree reichte ihm ein Glas Eiswasser. Er nahm einen großen Schluck und räusperte sich. »Verzeihung.« Er stieß das Wort rauh hervor, räusperte sich noch einmal und stellte das Glas sehr vorsichtig auf den Tisch. »Verzeihen Sie. Es ist nur so … was sie ihr antaten, lenkte sie von mir ab. Sie ließen ihre Wut an Chris aus.« Er schloß die Augen; seine Kiefermuskeln traten hervor. »Die Männer waren ja schon schlimm genug, aber Herr im Himmel, die Frauen! Die Frauen unter den Piraten gaben den verdorbenen Mistkerlen auch noch Ratschläge, als wäre das alles eine Art …« Ihm versagte die Stimme. Seine Nasenflügel bebten heftig.

 »Wenn Sie etwas Zeit brauchen …« setzte Jourdain leise an, aber Sukowski schüttelte ruckartig den Kopf.

 »Nein, nein. Besser wird es mir für eine ganze Weile nicht gehen. Lassen Sie mich weitererzählen.«

 Der Volkskommissar nickte und lehnte sich zurück. Sein Gesicht offenbarte seine Bestürzung.

 Sukowski öffnete wieder die Augen. »Nur aus einem einzigen Grund leben wir noch: weil wir für das Hauptmann-Kartell arbeiten. Mr. Hauptmann hat angeboten, jeden seiner Angestellten aus der Hand von Piraten auszulösen, und bevor sie Chris endgültig zu Tode quälen konnten, kam einer ihrer sogenannten ›Offiziere‹ herbei. Bei Gott, in meinem ganzen Leben habe ich noch nie so auf jemanden eingeredet! Am Ende konnte ich ihn davon überzeugen, daß wir lebend mehr wert seien als tot, und er pfiff die Unmenschen zurück. Nicht, daß ich mir sicher gewesen wäre, wie lange sie sich zurückpfeifen ließen! Der Bruder des Mistkerls, der mir ein Ohr abgeschnitten hatte, kam in der ersten Nacht in den Bunker und wollte Chris wieder vergewaltigen. Sie war zwar kaum bei Bewußtsein, aber das interessierte ihn nicht. Ich erwischte ihn, wie er mir den Rücken zukehrte, und trat ihm von hinten die Eier bis zwischen die Ohren. Jetzt murksen sie uns beide ab, dachte ich und hoffte nur, daß es schnell gehen würde. Ich wußte nicht mehr, was ich tat. Ich brüllte, daß ich jeden umbringen würde, der sie anfaßte, und die Kumpels dieses Mistkerls brüllten zurück, sie würden mich in Stücke reißen. Dann war Chris irgendwie auf den Beinen und griff sie an. Sie schlugen sie mit dem Pulserknauf nieder, und ich stürzte mich auf den Kerl mit der Waffe …«

 Sukowski brach wieder ab. Seine Hände zitterten unkontrolliert. Erneut mußte er sich räuspern.

 »Dann fehlen mir ein, zwo Tage«, fuhr er tonlos fort. »Als ich meine Umgebung wieder wahrnahm, kam ihr ›Kapitän‹ zu uns und sagte, wir sollten beten, daß die Sache mit dem Lösegeld wahr wäre, denn wenn ich gelogen hätte, würde er Chris der Crew vorwerfen und mich alles beobachten lassen, bevor er uns eigenhändig aus der Luftschleuse stieße. Und ab dann ließen sie uns mehr oder weniger in Ruhe. Ich glaube …« – und nun verzog er das Gesicht zu der entsetzlichen Parodie eines Lächelns –, »sie befürchteten, daß sie eine ihrer Gänse mit den goldenen Eiern töten müßten, wenn sie wieder etwas versuchten. Also, das hatten wir in diesem Höllenschiff zu suchen, und im Vergleich damit erscheint mir jedes Kriegsgefangenenlager wie das Paradies.«

 »Ich glaube, das können wir vermeiden, Captain Sukowski«, sagte Jourdain, und Caslet blickte ihn erstaunt an. »Sie und Commander Hurlman haben genug durchgemacht. Ich fürchte, wir müssen Sie eine Weile an Bord festhalten, aber ich versichere Ihnen persönlich, daß wir Sie an das nächste manticoranische Konsulat übergeben werden, sobald unsere operative Lage es gestattet.«

 »Danke, Sir«, antwortete Sukowski leise. »Ich danke Ihnen vielmals.«

 »Bis dahin«, sagte Caslet nach kurzer Pause, »wäre uns jede Information, die Sie uns geben könnten, enorm nützlich. Wir befinden uns zwar mit Ihrem Königreich im Kriegszustand, Captain Sukowski, aber wir sind keine Unmenschen. Wir wollen diese Schinder erwischen – und zwar alle.«

 »Dazu brauchen Sie aber mehr als nur ein Schiff«, erklärte Sukowski grimmig. »Ich habe nie auch nur einen Blick auf ihre Astrogationsdaten werfen können, aber ich war oft im Maschinenraum. Die Piraten waren nämlich der Ansicht, ich müßte mir ›mein Brot verdienen‹, deshalb ließen sie mich da schuften. Sie sagten, ich hätte dafür gesorgt, daß sie die Bonaventure bemannen müßten, und deshalb sollte ich mich an Bord ihres Schiffes nützlich machen. Sie machten sich einen Spaß daraus, mir jede Drecksarbeit zuzuteilen, die nur anfiel. Offen gesagt war ich froh, überhaupt etwas tun zu können, und sie sprachen in meiner Gegenwart unverhohlen. Ich habe mir die Schiffsnamen gemerkt, die sie erwähnten, und demnach müssen sie wenigstens zehn davon haben, möglicherweise sogar ein paar mehr.«

 »Zehn?« Caslet vermochte sein Erstaunen nicht zu unterdrücken.

 Sukowski grinste ihn bitter an. »Ich war auch überrascht. Ich konnte mir nicht vorstellen, daß irgend jemand irrsinnig genug wäre, Massenmörder wie diese zu finanzieren, aber das sind gar keine ›Piraten‹. Womit Sie es zu tun haben, Bürger Commander, war einmal ein Freibeutergeschwader, das ganz offiziell vom Kelch aus operierte.«

 »Ach du lieber Gott«, stöhnte MacMurtree, und Caslet preßte die Lippen zusammen. In der Einsatzbesprechung, die er und seine Ressortoffiziere vor Missionsbeginn erhalten hatten, war auch von der Rebellion in der Kelch-Gruppe die Rede gewesen, und auch der wahnsinnige Anführer des Aufstands war mehrfach erwähnt worden. Allein eine Regierung wie die silesianische konnte darauf verfallen, einem Größenwahnsinnigen wie André Warnecke auch nur eine einzige Stadt anzuvertrauen, geschweige denn eine Gruppe von drei bewohnten Planeten. Aus Fairneß mußte man anmerken, daß der Mann anfangs recht vernünftig erschienen war – bis er die Macht innehatte. Warnecke hatte verkündet, er wolle eine Republik errichten und allgemeine Wahlen zulassen, sobald er für öffentliche Sicherheit gesorgt habe. Die innere Sicherheit übertrug er seinen Kumpanen und errichtete eine Schreckensherrschaft, gegenüber der die Säuberungen der havenitischen Systemsicherheit geradezu gemütlich wirkten. Der ehemalige Flottennachrichtendienst schätzte, daß Warnecke etwa drei Millionen Bürger des Kelchs getötet hatte, bevor es der unfähigen Navy der Konföderation nach mehr als vierzehn T-Monaten voller Fehlschläge endlich gelang, einzumarschieren und die Rebellion zu zerschlagen.

 »Allerdings«, stimmte Sukowski grimmig zu. »Silesia zeigte sich damals noch unfähiger als gewöhnlich, und vor dem Zusammenbruch gelang es den Mistkerlen sogar zu fliehen. Aber jetzt die Hauptsache: Sie haben Warnecke mitgenommen.«

 »Warnecke lebt?« keuchte Caslet, worauf Sukowski nickte. »Aber die Silesianer haben ihn doch aufgehängt!« wandte Caslet ein. »In unserer Datenbank befindet sich eine Aufzeichnung der Exekution!«

 »Weiß ich«, grunzte Sukowski. »Seine Leute haben auch eine Kopie davon, und sie lachen sich schlapp darüber. Soweit ich herausgefunden habe, glaubten die Konföderierten, Warnecke sei während der Kämpfe umgekommen, wollten aber an ihm ›ein Exempel statuieren‹. Deshalb haben sie seine Exekution gefälscht. Aber er lebt, Bürger Commander, und er und seine Mörderbande haben irgendeinen abgelegenen Planeten mit allem Drum und Dran übernommen. Ich weiß nicht, wo er ist, aber die Bewohner hatten keine Chance, als das Geschwader sie überfiel. Nun benutzt Warnecke diese Welt als Operationsbasis, bis er bereit ist, seinen ›Vergeltungsschlag‹ gegen die Konföderation zu starten.«

 »Diese Leute glauben tatsächlich, daß er dazu in der Lage wäre?« fragte Jourdain skeptisch.

 Sukowski antwortete mit einem Achselzucken. »Das kann ich Ihnen auch nicht sagen. Im Moment betreiben sie Piraterie; Warnecke hat innerhalb der Konföderation genügend Kontaktmänner, die für ihn die Beute verhökern. Und trotz ihrer Vorgehensweise geht es diesen Piraten ziemlich gut. Wenigstens ein paar von ihnen scheinen wirklich zu glauben, sie bereiteten die Rückeroberung des Kelchs vor, andere klingen eher, als wüßten sie, daß sie einem Irren willfahren. Im Augenblick hat Warnecke sie noch unter Kontrolle, und nach dem, was einige munkeln, wollen seine Verbindungsleute ihm demnächst weitere Schiffe zukommen lassen.«

 »Das klingt aber gar nicht gut«, brummte MacMurtree.

 »Finde ich auch nicht«, pflichte Caslet ihr bei und sah Jourdain an. »Und gewiß werden weder Bürger Admiral Giscard noch Bürgerin Kommissar Pritchart begeistert sein. Wir hielten Warnecke für tot, deshalb besitzen wir keine detaillierten Daten über ihn. Aber wie ich ihn einschätze, würde er die Chance, ein reguläres Kriegsschiff zu kapern, als Möglichkeit betrachten, seine ›Flotte‹ aufzurüsten.«

 »Sie wollen doch nicht etwa andeuten, er könnte uns gefährlich werden!« protestierte Jourdain.

 »Bitte unterschätzen Sie diese Leute nicht, nur weil sie sich wie Tiere aufführen, Sir. Natürlich ist die Navy der Konföderation unfähig, aber Warnecke hat sie über ein T-Jahr lang in Schach gehalten – und er konnte fliehen, als alles zusammenbrach. Das Schiff, das wir gerade aufgebracht haben, war so schwer bewaffnet wie einer unserer Zerstörer der Bastogne-Klasse. Durchaus möglich, daß er noch stärkere Schiffe besitzt, und wenn er uns nacheinander angreift, könnte er mit genug Schiffen sogar einen Schlachtkreuzer besiegen.«

 »Der Bürger Commander hat recht, Sir«, bekräftigte MacMurtree. Jourdain blickte sie fragend an, was sie zu einem Achselzucken veranlaßte. »Ich bezweifle, daß Warnecke eins unserer Schiffe in verwendbarem Zustand kapern könnte, aber das heißt noch lange nicht, daß er es nicht versuchen würde. Für unsere Leute wäre es gleich, ob ihr Schiff vernichtet oder aufgebracht wird. Tot wären sie in beiden Fällen.«

 »Und diese Überlegungen schließen nicht ein, welche Greuel diese Piraten im Moment vielleicht begehen«, fügte Caslet hinzu.

 »Da muß ich Ihnen recht geben, Bürger Commander.« Jourdain zupfte sich an der Unterlippe und wandte sich wieder an Sukowski. »Sie haben nicht zufällig eine Idee, wo dieser eroberte Planet sich befinden könnte, Captain?«

 »Leider nein, Sir«, gab der Manticoraner widerstrebend zu. »Ich weiß nur, daß das Schiff sich auf der Rückreise zur Basis befand.«

 »Das ist immerhin etwas«, brummte Caslet. »Wir wissen, wo sie vor ein paar Wochen gewesen sind, und wir kennen selbstverständlich die jetzige Position. Dadurch erhalten wir immerhin die grobe Richtung.« Er kratzte sich an der Stirn. »Operierten diese Piraten auf sich allein gestellt, Captain?«

 »Während wir an Bord waren ja, aber ich habe eine Latrinenparole gehört, daß sie sich schon bald mit zwo oder drei weiteren Schiffen treffen wollten. Ich weiß nicht wo, aber irgendwann nächsten Monat soll ein Konvoi nach Poznan kommen, und die Piraten hielten sich für stark genug, um den Geleitschutz auszuschalten.«

 »In diesem Fall müssen sie über mehrere recht kampfstarke Einheiten verfügen, Skipper«, erklärte MacMurtree besorgt, und Caslet nickte.

 »Ich nehme an, daß wir uns über einen manticoranischen Konvoi unterhalten, Captain Sukowski?« fragte er sanft. Sukowski gab keine Antwort und zog ein unbehagliches Gesicht, und der Bürger Commander nickte. »Entschuldigen Sie. Ich hätte Sie nicht drängen dürfen. Aber ich bezweifle, daß selbst Warnecke einen schwerbewachten Konvoi überfallen würde. Die einzigen, die Geleitzüge nach Silesia bringen, sind Manticore und die Andermaner, und die RMN ist hier erheblich dünner gesät als die andermanische Flotte.«

 Er kaute auf dem Daumennagel, dann nickte er Sukowski zu.

 »Gut, Captain. Ich danke Ihnen sehr. Sie sind uns eine große Hilfe gewesen, und ich glaube, Ihnen im Namen meiner Vorgesetzten versichern zu dürfen, daß wir unser Bestes tun werden, um diesen Abschaum zu finden und zu vernichten. Warum gehen Sie nicht zurück ins Lazarett und gönnen sich ein wenig Ruhe? Commander Hurlman wird Sie brauchen, wenn sie wieder aufwacht.«

 »Sie haben recht.« Sukowski erhob sich mühsam und blickte die drei Haveniten nacheinander an, dann reichte er Caslet die Hand. »Danke«, sagte er einfach, quetschte dem Bürger Commander die Finger zusammen und ging. Der Marineinfanterist, der vor dem Besprechungsraum gewartet hatte, führte ihn fort. Nachdem das Schott hinter ihnen geschlossen war, drehte sich Caslet zu den anderen beiden um.

 »Verdammt gute Sache, daß wir Sukowski und Hurlman an Bord haben«, sagte er erbittert. »Nun wissen wir wenigstens etwas.«

 »Vielleicht erfahren wir noch mehr aus den Computern«, warf Jourdain hoffnungsvoll ein, aber MacMurtree schüttelte den Kopf.

 »Es tut mir leid, Sir. Kurz bevor Captain Sukowski erschien, erhielt ich eine Meldung von Simonson. Wir haben zwar alle Daten aus dem Hauptcomputer, aber der Brückentreffer hat die Astrogation völlig vernichtet. Über das Schiff und seine Unternehmungen besitzen wir eine Menge Informationen, und das Logbuch des ›Kapitäns‹ verrät, wo es gewesen ist, aber die Basis nennt er einfach ›Basis‹, ohne astrographische Daten anzugeben.«

 »Also befragen wir die Mannschaft«, beschloß Jourdain und lächelte kalt. »Wenn wir anbieten, denjenigen nicht zu erschießen, der uns sagt, wo ›Basis‹ ist, dann wird sich schon einer melden.«

 »Das können wir versuchen, Sir«, seufzte Caslet, »aber etwas, das für mich bis gerade noch keinen Sinn ergeben hat, erscheint mir nun schlüssig, wo ich weiß, wer hinter allem steckt.« Jourdain sah ihn fragend an, und der Bürger Commander zuckte mit den Schultern. »Diese Piraten arbeiten mit operativen Sicherheitsmaßnahmen. Deshalb bezieht sich das Logbuch niemals auf den Namen des Basissystems. Und deshalb wird außer den Offizieren keiner wissen, wo sich dieses Sonnensystem befindet. Die meisten Offiziere waren bereits zum Kommando über Beuteschiffe abgestellt worden. Kapitän, Astrogator und Erster Offizier sind getötet worden, als die Brücke den Druck verlor. Von den Überlebenden scheint keiner Bescheid zu wissen, und was sie nicht wissen …«

 »… können sie uns nicht verraten, auch nicht, um ihr elendes Leben zu retten«, beendete Jourdain voller Abscheu den Satz.

 »Genau.«

 Caslet massierte sich nachdenklich das Kinn und gab schließlich einen Befehl in sein Terminal. Eine holographische Sternenkarte erschien. Er gab weitere Befehle ein und hob bestimmte Sonnensysteme hervor, dann lehnte er sich zurück und pfiff tonlos vor sich hin, während er sein Werk betrachtete.

 »Sie haben eine Idee, Bürger Commander?« fragte Jourdain schließlich.

 »Sogar eine ganze Reihe, Sir«, antwortete Caslet. »Schauen Sie. Die erste Spur von ihnen haben wir im Arendscheldt-System gefunden, dann sind wir ihnen nach Sharons Stern gefolgt, richtig?« Jourdain nickte, und Caslet wies auf zwei weitere Sonnen. »Nach dem Logbuch des Kapitäns versuchten sie es vor Arendscheldt in Sigma und Hera. Davor haben sie in Creswell Beute gemacht – deshalb hatten sie nicht genug Personal, um die Erewhon zu bemannen; sie haben die überzähligen Besatzungsmitglieder in Creswell abkommandiert. Vorher haben sie in Slocum einen Fehlschlag erlitten. Sehen Sie das? Der Kurs hat einen Bogen beschrieben; Sukowski sagte, die Piraten wollten sich mit weiteren Schiffen treffen, um einen Konvoi Richtung Poznan zu überfallen. Das heißt, der nächste Halt wäre entweder Magyar oder Schiller gewesen. Es kann sogar darauf hinweisen, daß die Basis irgendwo hier im Südwesten der Konföderation liegt, aber ganz so leicht läßt sich das leider nicht sagen.«

 »Hm.« Jourdain betrachtete die Karte noch eine Weile, dann nickte er. »Ja, ich kann Ihrer Argumentation folgen, Bürger Commander, aber worauf wollen Sie hinaus?«

 »Daß es Schiller ist«, antwortete Caslet grinsend. »Magyar liegt tief unter Schiller, deshalb ist der Stern uns zwanzig Lichtjahre näher als Schiller. Wenn Sukowski nicht wäre, hätte ich Magyar für den nächsten Zielstern gehalten, aber Schillers Höhe legt ihn dichter zu Poznan. Wenn wir direkt Kurs darauf nehmen, treffen wir vielleicht früh genug ein, um einen weiteren Einzelgänger aufzubringen, der uns dann verraten kann, wo sich die Basis befindet.«

 »Und was, wenn sie dort bereits als Verband eintreffen?« fragte Jourdain ein wenig frostig.

 »Ich hege keine Selbstmordgedanken, Sir«, antwortete Caslet milde. »Wenn sie uns zu stark sind, werde ich mich auf keinen Fall mit ihnen anlegen, ohne daß ein zwingender Grund besteht. Es gibt noch einen anderen Grund, weshalb mir Schiller so viel sympathischer ist als Magyar: Wir unterhalten dort eine Handelsniederlassung, und der Attaché verfügt über ein Kurierboot. Wenn wir ihr unsere Daten übergeben, vermag sie mit Hilfe des Bootes Bürger Admiral Giscard schneller zu informieren als wir.«

 »Das ist wahr«, murmelte Jourdain und nickte. »Ein gutes Argument, Bürger Commander.«

 »Dann habe ich Ihre Erlaubnis, Kurs auf Schiller zu nehmen?«

 »Jawohl, ich glaube, die haben Sie.«

 »Vielen Dank, Sir.« Caslet blickte MacMurtree an. »Sie haben den Bürger Kommissar gehört, Allison. Sagen Sie Simonson, sie soll sich beeilen, und wenn sie fertig ist, soll sie die Sprengladung anbringen. Ich möchte innerhalb der nächsten zwo Stunden starten.«

 20

 »Mein Gott, Aubrey? Was ist denn mit dir passiert?«

 Aubrey schlug die Augen auf und blinzelte Ginger Lewis an. Als erstes schoß ihm die Frage durch den Kopf, was sie wohl in der Kabine zu suchen habe, die er mit drei anderen jungen Petty Officers teilte. Als zweites die Frage, worüber sie sich solche Sorgen machte. Erst da gelangte er zu Nummer drei und begriff, daß er noch immer mit Gehirnerschütterung zur Beobachtung im Lazarett lag.

 »Ich bin gestürzt«, sagte er. Die Worte klangen wegen seiner geschwollenen Lippen und der Nase, durch die er noch immer kaum Luft bekam, ein wenig undeutlich und hauchig. Eine neue Schmerzwelle brach über ihn herein, und er kniff wieder die Augen zusammen. Surgeon Lieutenant Holmes hatte versprochen, daß innerhalb der nächsten Tage die schlimmeren Schwellungen und Prellungen durch die Schnellheilung verschwinden würden. Leider hatte die Behandlung noch nicht den gewünschten Effekt erzielt, und seine gebrochene Nase und die angeknacksten Rippen würden auf jeden Fall noch eine Weile länger brauchen.

 »Was du nicht sagst«, entgegnete Ginger tonlos, und Aubrey schlug wieder die Augen auf. »Erzähl mir keinen Scheiß, Wonder Boy. Jemand hat dich nach Strich und Faden zusammengeschlagen.« Aubrey stutzte über ihre mordlustige Miene. Er fühlte sich merkwürdig entfernt und überlegte, weshalb Ginger so wütend war. Schließlich war sie doch nicht verprügelt worden.

 »Ich bin gestürzt«, behauptete er wieder. Selbst in seiner Desorientierung wußte er noch, daß er bei dieser Geschichte bleiben mußte. Das war wichtig, auch wenn er sich hin und wieder nicht erinnern konnte, weshalb eigentlich. Als es ihm schließlich wieder einfiel, verfinsterte sich seine Miene. »Ich bin gestürzt«, sagte er zum drittenmal. »Bin über meine eigenen Füße gestolpert und aufs Gesicht geklatscht.« Er zuckte mit den Schultern und fuhr zusammen, als die Bewegung erneut sengenden Schmerz aufflammen ließ.

 »Vergiß es«, widersprach Ginger ihm mit ihrer tonlosen Stimme. »Du hast zwo angebrochene Rippen, und Lieutenant Holmes sagt, daß irgend etwas wenigstens dreimal dein Gesicht getroffen hat, Wonder Boy. Jetzt sag mir, wer das war. Dem reiß ich den Arsch auf.«

 Aubrey stutzte erneut. Wie seltsam! Ginger war wütend wegen dem, was ihm passiert war. Gemocht hatte er sie immer, und trotz der eisigen Furcht, die ihn durchfuhr, wenn er an Steilman dachte, erwärmte ihn ihre Anteilnahme. Aber er durfte ihr nichts sagen, denn wenn, würde sie deswegen etwas unternehmen. Also hätte er sie dadurch in die Sache hineingezogen, und das konnte er keinem Freund antun.

 »Vergiß es, Ginger.« Ohne großen Erfolg bemühte er sich um eine festere, selbstbewußte Stimme. »Das ist nicht dein Problem.«

 »O doch, das ist es«, knirschte sie. »Erstens bist du mein Freund. Zwotens ist es laut Tatsumi im Maschinenraum passiert, und das ist mein Revier. Drittens haben Typen, die umherziehen und andere Leute zusammenschlagen, es nicht anders verdient, als daß man ihnen das Arschloch nachbohrt. Und viertens bin ich jetzt Senior Chief und in genau der richtigen Stimmung für ein wenig Nachbohren. Also sag mir, wer dir das angetan hat!«

 »Nein.« Er schüttelte schwach den Kopf. »Kann ich nicht. Halt dich da raus, Ginger.«

 »Gottverdammt noch mal, ich befehle dir, es mir zu sagen!« fuhr sie ihn an, aber er schüttelte nur erneut den Kopf. Sie betrachtete ihn wütend, mit blitzenden Augen, und wollte ihn anbrüllen, aber in diesem Moment trat Lieutenant Holmes näher.

 »Das reicht, Senior Chief«, sagte der Arzt fest. »Er braucht Ruhe. Seien Sie in zehn oder zwölf Stunden wieder da, dann bekommen Sie vermutlich mehr aus ihm heraus.«

 Ginger blickte Holmes ins Gesicht, dann atmete sie durch und nickte.

 »Also gut, Sir«, gab sie widerstrebend nach und bedachte Aubrey mit einem weiteren sengenden Blick. »Was dich betrifft, Wonder Boy, überleg dir, was du willst. Ob du mir nun sagst, wer es war, oder nicht, ich werde schon den Schuldigen finden, und dann kann er seinen Eiern Lebewohl sagen.« Sie wandte sich ab und stolzierte aus dem Lazarett.

 Holmes sah ihr kopfschüttelnd nach. Dann senkte er den Blick zu Aubrey und wölbte eine Augenbraue.

 »Ich habe schon viele wütende Menschen gesehen«, sagte er milde, »aber ich kann mich nicht erinnern, in letzter Zeit jemanden so vor Zorn schäumen gesehen zu haben. Ich rate Ihnen, sich an den Namen desjenigen zu erinnern, über den Sie gestolpert sind. Andernfalls, fürchte ich, wird Ihnen der Senior Chief die Hölle heiß machen, bis Sie es sich anders überlegen.« Aubrey blickte auf, ohne ein Wort zu sagen. »Sie müssen es wissen, Wanderman – aber behaupten Sie hinterher nicht, ich hätte Sie nicht gewarnt.«

 Aufgebracht stapfte Ginger den Gang entlang, der vom Schiffslazarett wegführte, dann blieb sie unvermittelt stehen. Sie fuhr sich mit dem Finger über eine Augenbraue, nickte heftig für sich, drehte sich um und ging den Weg zurück, den sie gekommen war. Den Mann, den sie suchte, fand sie in der Schiffsapotheke. Er machte eine Bestandsaufnahme und stand mit dem Rücken zu ihr, als sie hereinkam, drehte sich jedoch rasch um, als sie sich räusperte. Ein Ausdruck der Besorgnis strich ihm über das Gesicht, dann schaltete er seinen Handcomputer auf Bereitschaft und legte den Kopf schräg. »Kann ich Ihnen helfen, Senior Chief?«

 »Das glaube ich«, entgegnete sie. »Sie sind doch derjenige, der Wanderman gefunden hat, oder?«

 »Jawohl, Senior Chief«, bestätigte er ein wenig zu vorsichtig, und sie warf ihm ein freudloses Lächeln zu.

 »Gut. Dann können Sie mir vielleicht erzählen, was Sie wissen, Tatsumi.«

 »Was meinen Sie damit, Senior Chief?« fragte er wachsam.

 »Sie wissen verdammt genau, was ich damit meine«, sagte sie eisern. »Er will mir nicht sagen, wer es gewesen ist, aber Sie wissen es doch auch, stimmt’s?«

 »Ich …« Tatsumi unterbrach sich. »Ich habe keine Ahnung, worauf Sie hinauswollen, Senior Chief.«

 »Dann lassen Sie es mich Ihnen buchstabieren«, entgegnete Ginger leise und trat näher auf ihn zu. »Er sagt, er sei gestolpert, Sie sagen, Sie glauben, er wäre gestolpert, und wir wissen alle drei, was für ein Scheiß das ist. Ich will einen Namen hören, Tatsumi. Ich will wissen, wer ihm das angetan hat, und ich will es jetzt wissen.«

 Ihre blaugrauen Augen bohrten sich in seine, und er mußte schlucken. Die Atmosphäre in der Schiffsapotheke war bis zum Zerreißen gespannt. Tatsumi mußte alle Kraft aufbringen, um zur Seite zu sehen.

 »Hören sie«, sagte er schließlich, und seine Stimme hatte einen rauhen Unterton, »er sagt, daß er hingefallen ist, oder? Nun, ich kann Ihnen nichts anderes sagen. Ich hab’ schon alles gesagt, was ich sagen kann.«

 »Nein, das haben Sie nicht.«

 »Doch, das hab’ ich!« Mit gehetzter Miene schaute er ihr in die Augen. »Ich bin gerade rechtzeitig gekommen, um ihm seinen Arsch zu retten, Senior Chief, und ich habe mich dafür ganz schön weit vorwagen müssen, aber verdammt will ich sein, wenn ich meinen eigenen Kopf selber in den Fleischwolf stecke! Ich mag den Jungen, aber ich hab’ eigene Sorgen. Wenn Sie wissen wollen, wer es war, dann fragen Sie ihn doch!«

 »Ich brauche keine fünf Minuten, um Sie vor die Bosun oder den Eins-O zu bringen, Tatsumi. Bei Ihrer Akte glaube ich kaum, daß Sie scharf darauf sind, oder? Besonders dann nicht, wenn Ihr Schweigen Ihnen als Beihilfe ausgelegt werden könnte.«

 Der Sanitäter blickte sie wütend an und ließ die Schultern sinken. »Tun Sie, was Sie nicht lassen können, Senior Chief«, sagte er, »aber soweit es mich betrifft, hat dieses Gespräch nie stattgefunden. Wenn Sie ihn dazu bewegen, es ihnen zu sagen, dann bestätige ich die Aussage vielleicht – vielleicht –, aber von selbst sage ich Ihnen gar nichts. Wenn ich das tue, bin ich so gut wie tot, kapieren Sie das denn nicht? Wenn Sie mich wieder in den Bunker schicken wollen, dann bitte. Gut. Tun Sie das. Tun Sie, was Sie nicht lassen können. Aber ich nenne Ihnen keine Namen – Ihnen nicht, der Bosun nicht, und dem Eins-O nicht. Nicht einmal der Kommandantin.« Er wich ihrem Blick aus und zuckte mit den Schultern. »Es tut mir leid«, sagte er leiser. »Ganz ehrlich. Aber ich kann nicht anders.«

 Ginger wippte auf den Fersen. Ihr ursprünglicher Verdacht, Tatsumi könnte sich am Zusammenschlagen Aubreys beteiligt haben, war von der offensichtlichen Tiefe der Furcht, in der der Sanitäter lebte, davongewischt worden. Diese Furcht ließ Ginger innerlich frösteln. Etwas noch Häßlicheres als das, was sie zuerst vermutet hatte, ging hier vor, und sie biß sich auf die Lippe. Aubrey wollte nicht, daß sie sich einmischte, und Tatsumi schien ehrlich um sein Leben zu fürchten. Er machte auf sie sogar den Eindruck, daß er ihr den Namen gesagt hätte, wenn es um nur eine Person gegangen wäre. Schließlich und endlich hätte die Disziplinarstrafe den Täter wie ein Schlag mit einem Hammer zu Boden geschmettert – vorausgesetzt es war ein Einzeltäter und Tatsumi und Aubrey sagten gegen ihn aus. Dann müßten sie sich um den Kerl keine Gedanken mehr machen … also hatten sie noch vor jemand anderem Angst. Und das hieß …

 »Also gut«, sagte sie sehr leise. »Sie behalten Ihre Geheimnisse für sich – vorerst jedenfalls. Aber ich gehe der Sache auf den Grund, und glauben Sie bloß nicht, daß ich dabei alleine bin. Sie und Aubrey können aussagen, was Ihnen in den Sinn kommt, aber Lieutenant Holmes weiß, daß Aubrey nicht gestürzt sein kann, und Sie können darauf wetten, daß er einen umfassenden Bericht schreiben wird. Dadurch werden automatisch zumindest die Bosun und der Profos eingeschaltet, und ich glaube kaum, daß der Eins-O bloß schulterzuckend rumsitzen wird. Bei all dem Gewicht, das dann plötzlich von oben drauf drückt, wird unten etwas herausgequetscht, und wenn Sie damit zu tun haben, dann sollten Sie beten, daß ich das nicht als erste erfahre. Haben Sie das kapiert?«

 »Ja, hab’ ich, Senior Chief«, sagte der Sanitäter leise, und Ginger verließ das Lazarett.

 »… das ist die Geschichte, Bosun. Keiner will auch nur ein Wort sagen, aber ich weiß hundertprozentig, daß Wanderman nicht einfach gestürzt ist.«

 Sally MacBride klappte ihren Sessel nach hinten und betrachtete den wutschäumenden weiblichen Senior Chief mit gleichmütigen braunen Augen. Ginger Lewis war zwar erst vor weniger als einem Monat in den Bund der Bootsleute an Bord der Wayfarer aufgenommen worden, aber bisher hatte Sally MacBride gemocht, was sie von ihr sah. Lewis war pflichtbewußt, arbeitete hart und wußte ihre Leute zu führen, ohne sie etwa aus Unsicherheit wegen ihrer so rasch erlangten Führungsposition von oben herab abzukanzeln. Als Maxwells und Lewis’ Beförderungen von der Alten Lady bekanntgegeben worden waren, hatte MacBride zunächst solche Bedenken gehegt, die sich aber glücklicherweise als unbegründet erwiesen hatten. Nun überlegte die Bosun, ob sie sich nicht eher Sorgen um etwas anderes hätte machen sollen, denn sie bemerkte, wie tief die Empörung in den Augen der jungen Frau reichte. Ein Unteroffizier, dem es egal war, was mit seinen Leuten geschah, war wertlos, aber jemand, der seine Handlungen von der Wut bestimmen ließ, war fast noch schlimmer.

 »Setzen Sie sich«, forderte sie Ginger schließlich auf und deutete dabei auf den anderen Sessel in ihrem gemütlichen kleinen Büro. Die Bosun wartete, bis ihre Besucherin gehorcht hatte, dann stellte sie den eigenen Sessel wieder aufrecht. »Also gut, Sie haben mir nun gesagt, was Ihrer Meinung nach geschehen ist.« Ginger wollte etwas antworten, aber die Vorgesetzte hob die Hand und gebot ihr zu schweigen. »Ich habe nicht behauptet, daß Sie falsch liegen, ich habe nur festgestellt, daß unser Fall auf dem beruht, was Sie vermuten. Ist an dieser Feststellung irgend etwas unpräzise?«

 Ginger biß die Zähne zusammen, dann atmete sie tief durch und schüttelte den Kopf.

 »Dachte ich’s mir doch. Zufälligerweise hat nun Lieutenant Holmes bereits mit mir gesprochen, und ich habe bereits mit Profos Thomas geredet. Ich bin – wie auch der Lieutenant – zu dem gleichen Schluß gekommen wie Sie. Leider besitzen wir alle keine unumstößlichen Beweise. Lieutenant Holmes kann uns begutachten, daß Wandermans Verletzungen nicht die Folgen eines Sturzes sind, aber beweisen kann er es nicht. Solange Wanderman uns nicht von sich aus sagt, was wirklich vorgefallen ist, können wir keine offiziellen Schritte einleiten.«

 »Aber er hat doch Angst, Bosun«, protestierte Ginger. Ihre Stimme war nun leiser und zeigte einen Unterton von Qual, und sie blickte MacBride bittend an. »Er ist ein Junge auf seiner ersten Reise und hat Todesangst vor dem Täter. Deshalb sagt er mir nichts.«

 »Möglich, daß Sie recht haben. Möglich, daß ich sogar den einen oder anderen Verdacht hege, wer Wandermans ›Sturz‹ zu verantworten hat.« Ginger blickte sie scharf an, aber MacBride fuhr unbeeindruckt fort: »Mr. Thomas und ich werden morgen früh mit Wanderman reden. Wir werden versuchen, ihn zum Sprechen zu bewegen. Aber wenn er den Mund hält, und wenn auch Tatsumi nichts sagt, dann sind uns die Hände gebunden. Und wenn uns die Hände gebunden sind, dann gilt für Sie das gleiche.«

 »Wie meinen Sie das?« Gingers Ton war ein wenig heftiger als angemessen.

 »Damit meine ich, Senior Chief Lewis, daß Sie in meinem Schiff nicht die Vigilantin oder maskierte Rächerin spielen werden«, stellte MacBride sachlich fest. »Ich weiß, daß Sie und Wanderman gemeinsam ausgebildet wurden. Ich weiß auch, daß Sie in ihm so was wie einen kleinen Bruder sehen. Das ist er aber nicht, merken Sie sich das. Er ist diensttuender Petty Officer in meinem Schiff, und Sie sind Senior Chief. Sie sind beide keine Kinder mehr, und wir treiben hier auch kein Kinderspiel. Wanderman hat die Pflicht, uns zu melden, was geschehen ist, und er ist ein guter Junge. Es wird vielleicht eine Weile dauern, bis er soweit ist, aber ich glaube, am Ende wird er uns erzählen, was wir wissen wollen. Bis dahin werden Sie immer daran denken, daß Sie nicht seine ältere Schwester sind – und auch nicht sein Kindermädchen. Sie werden von jeder Handlung außerhalb des Dienstwegs absehen.«

 »Aber …« begann Ginger, nur um sich selbst zu unterbrechen, als ihr MacBride einen wütenden Blick zuwarf.

 »Ich bin es nicht gewöhnt, mich wiederholen zu müssen, Senior Chief«, sagte sie kühl. »Ich freue mich über Ihre Anteilnahme und Ihr Pflichtgefühl. Das sind gute Eigenschaften, die Ihr Rang von Ihnen fordert. Aber es gibt Momente, in denen man auf etwas drängen muß, und Momente, in denen man auf etwas nicht drängen darf. Es gibt auch Momente, in denen man die offiziellen Kanäle verläßt, und Momente, in denen man sich davor hütet. Sie haben mich auf den Fall Wanderman aufmerksam gemacht, und das war Ihre Pflicht. Wenn Sie Wanderman dazu überreden können, mit uns zusammenzuarbeiten – gut. Wenn nicht, werden Sie die Angelegenheit mir überlassen. Haben Sie das verstanden, Senior Chief Lewis?«

 »Jawohl, Bosun«, antwortete Ginger steif.

 »Fein. Dann gehen Sie jetzt besser. Ich glaube, in vierzig Minuten beginnt Ihre Wache.«

 Sally MacBride blickte der jungen Frau hinterher und seufzte. Wie sie Ginger gegenüber angedeutet hatte, hegte sie einen starken Verdacht, was vorgefallen war, und gab sich selbst die Schuld daran. Sie hätte Steilman im gleichen Augenblick ablehnen sollen, in dem sie seinen Namen auf der Besatzungsliste gesehen hatte. Davon hatte sie abgesehen und fragte sich nun, inwieweit der Beweggrund dafür Stolz gewesen war. Sie hatte ihn schon einmal in die Knie gezwungen und war sich sicher gewesen, daß es ihr erneut gelingen würde, deshalb hatte sie ihn nicht abgelehnt. Nach wie vor war sie sich sicher, mit Steilman fertigzuwerden … Sie hatte nur nicht mit einkalkuliert, welchen Preis andere dafür vielleicht bezahlen würden, und das hätte sie tun müssen, besonders nach Steilmans Zusammenstoß mit Wanderman.

 Finster blickte sie auf ihr abgeschaltetes Terminal. Sie hatte Steilman durchaus im Auge behalten, aber seit der letzten gemeinsamen Reise war der Kerl offenbar erheblich verschlagener geworden. Sie beide waren ja nun auch zehn T-Jahre älter, und irgendwie hatte er diese Zeit überstanden, ohne im Militärgefängnis zu landen. Eigentlich hätte es ihr dabei doch wie Schuppen von den Augen fallen sollen … Dennoch, die Bosun konnte sich nicht vorstellen, wie Steilman sich an Wanderman herangeschlichen haben sollte, ohne daß sie davon erfuhr. Es sei denn, Ginger Lewis’ Verdacht entsprach der Wahrheit. Im großen und ganzen war die Besatzung der Wayfarer so gut wie jede Crew, in der MacBride je gedient hatte, aber es gab eine kleine Gruppe von echten Unruhestiftern. Bislang war es ihr und Profos Thomas gelungen, diese Leute in Schach zu halten – das hatten sie zumindest beide geglaubt. Nun kamen der Bosun Zweifel, und sie schürzte nachdenklich die Lippen, während sie im Geiste eine Liste von Namen und Gesichtern durchging. Coulter, dachte sie. Er mußte dabei sein. Steilman und er dienten im Maschinenraum. Die Bosun hatte im Einvernehmen mit Commander Tschu dafür gesorgt, daß die beiden voneinander getrennt wurden, aber sie arbeiteten noch in der gleichen Wache in unterschiedlichen Abteilungen. Dadurch erhielten sie außer Dienst genügend Zeit, die Köpfe zusammenzustecken, und wahrscheinlich hatten sie mittlerweile ein paar Gleichgesinnte um sich geschart. Zum Beispiel Elizabeth Showforth. Sie trieb sich mit Steilman herum und war auf ihre eigene Weise nicht besser als er. Dazu kamen Stennis und Ilyushin.

 MacBride knurrte. Menschen wie Steilman und Showforth ekelten sie an. Sie wußten, wie man anderen Furcht einflößte, und die Unerfahrenheit ihrer Crewkameraden verlieh ihnen um so mehr Spielraum. Zu viele Wayfarers waren noch zu jung und besaßen nicht den Mumm, um sich Steilman und Konsorten entgegenzustellen. MacBride hatte bereits Gerüchte über Einschüchterungsversuche und kleinere Diebstähle gehört, hatte jedoch geglaubt, diese Dinge würden sich von selber regeln und verschwinden, sobald die Neulinge sich eingewöhnt hatten. In Anbetracht der Eskalation im Falle Wanderman fürchtete die Bosun nun, die Lage falsch eingeschätzt zu haben. Solange der junge Mann nicht von selbst zugab, was vorgefallen war, konnte sie keine offiziellen Schritte gegen Steilman einleiten – dadurch aber würde die Bedeutung Steilmans und die seiner Spießgesellen nur vergrößert und die Lage verschlimmert.

 Sally MacBride gefielen die eigenen Schlußfolgerungen wenig. Wenn es sein mußte, konnte sie Steilman und seinen Haufen wie Kakerlaken an der Wand zerquetschen, aber dazu wäre eine Ermittlung mit allen Schikanen erforderlich. Gegenüber der gesamten Crew müßte hart durchgegriffen werden, und das hätte extreme Auswirkungen auf Moral und Solidarität, beides Werte, die sie bislang mühevoll gehegt hatte. Aber wenn nichts unternommen wurde, würde das Krebsgeschwür, das innen wucherte, gewiß schwere Folgen zeitigen.

 Sie brütete eine Weile darüber und nickte endlich. Wie sie Lewis gesagt hatte, gab es Momente, in denen man nicht drängen durfte – und aber auch Momente, in denen man drängen mußte. Um ein Gespür für die feinen Unterschiede zu besitzen, mußte man länger Bootsmann gewesen sein als Lewis es war. MacBride konnte nichts unternehmen, ohne ihre Absichten zu offenbaren – was schlecht gewesen wäre. Doch es gab andere Personen, durch die sie ihre Präsenz deutlich machen konnte.

 Sie gab einen Code in ihr Com.

 »Com-Center«, meldete sich eine Stimme, und MacBride lächelte schmal.

 »Hier ist die Bosun. Ich muß mit Senior Chief Harkness sprechen. Suchen Sie ihn bitte und weisen Sie ihn an, sich in meinem Büro zu melden.«

 21

 »Na, was haben wir denn da?« brummte Captain Junior Grade Samuel Webster gleichermaßen zu sich als auch zum Taktischen Offizier der Schehemzade.

 »Weiß ich nicht, Skip«, antwortete Commander Hernando achselzuckend. »Sie nähern sich auf einem herkömmlichen Abfangvektor, aber es sind zwo. Paßt nicht ganz zu freischaffenden Piraten. Und haben Sie das hier gesehen?« Er drückte einige Tasten an seiner Konsole, und die geschätzten Energiewerte für den Impellerkeil von Bogey Eins begannen zu blinken. »Verglichen mit der Beschleunigung, die wir beobachten können, ist das reichlich hoch, Skipper. Das macht ihn wenigstens zum Schweren Kreuzer – und für seinen Begleiter gilt das gleiche.«

 »Na, prima.« Webster lehnte sich zurück und kratzte sich das gefurchte Kinn. So kompliziert sollte es gar nicht sein, dachte er, ganz besonders nicht hier. Obwohl in letzter Zeit die Verluste in diesem Sektor rückläufig waren, vermutete man die heiklen Punkte bei Telmach, Brinkman und Walther im Breslau- sowie bei Schiller und Magyar im südlichen Poznan-Sektor. Was also verleitete ein Paar Schwerer Kreuzer dazu, hier bei Tylers Stern offen auf einen Verfolgungsvektor zu einem manticoranischen Handelsschiff zu gehen?

 »Und es können keine Silesianer sein?« vergewisserte er sich.

 Hernando schüttelte den Kopf. »Nein, es sei denn, die Eloka-Systeme der Konföderierten sind plötzlich weitaus besser als sie sein sollten. Wenn diese beiden dort konstante Beschleunigung halten, dann waren sie neun Lichtminuten innerhalb unserer Bahn, bevor wir sie überhaupt zu Gesicht bekamen, und es fällt sogar jetzt noch reichlich schwer, sie nicht aus den Sensoren zu verlieren. Ein normaler Frachter würde nicht im Traum annehmen, daß sie überhaupt existieren.«

 »Hm.« Webster kratzte sich wieder am Kinn und wünschte, Captain Harrington wäre hier und würde ihn beraten. Allmählich kam ihm ein sehr unangenehmer Verdacht bezüglich dieser beiden Bogeys, und von einer Sekunde zur anderen fühlte er sich viel zu unerfahren, um mit dieser Situation fertigzuwerden.

 Er hob die Hand und winkte seinen I.O. herbei. Commander DeWitt kam über die Brücke zu ihm, und Webster sprach ihn sehr leise an. »Wenn ich behaupten würde, das da sei ein Paar Schwere Kreuzer der Havies, würden Sie mir dann zustimmen, Gus?«

 DeWitt wandte sich dem Plot zu und musterte ihn schweigend. Mit dem Knöchel des rechten Zeigefingers fuhr er sich nervös über die wettergegerbte Wange, dann nickte er zögernd.

 »Könnte sein, Sir«, stimmte er schließlich zu. »Aber wenn das tatsächlich so ist, was zum Teufel unternehmen wir deswegen?«

 »Mir kommt es nicht so vor, als hätten wir die große Wahl«, entgegnete Webster mit leisem Spott.

 Captain Harringtons Befehle waren eindeutig. Webster hatte ihren Segen, wenn er sich mit einem einzelnen havenitischen Schweren Kreuzer einließ; wenn er auf einen Schlachtkreuzer stieß – und Hernandos Ablesungen zufolge konnte einer von beiden durchaus ein Schlachtkreuzer sein –, oder auf mehr als einen Schweren Kreuzer, dann sollte er jedes Gefecht nach Möglichkeit vermeiden. Leider befanden sich die beiden Bogeys, von denen er noch immer nicht wußte, was und wer genau sie waren, nur noch knapp fünf Lichtminuten hinter der Scheherazade. Das Q-Schiff war elftausend Kps schnell und beschleunigte mit 150 g, aber die Bogeys bewegten sich mit über dreiundvierzigtausend Kps und erhöhten ihre Geschwindigkeit mit fünfhundert Gravos. Daher würden sie die Scheherazade in etwas mehr als einundvierzig Minuten einholen, und Websters Schiff war zu weit innerhalb der Hypergrenze, um mit Überlichtgeschwindigkeit zu entkommen. Ganz gleich, was Webster versuchte, diese beiden Schiffe würden ihn einholen, dagegen konnte er überhaupt nichts unternehmen.

 Obwohl sie zu zweit waren, rechnete Webster sich eine großartige Siegeschance aus, wenn er es mit beiden aufnahm. Immerhin mußten sie glauben, es mit einem unbewaffneten Frachter zu tun zu haben, bis Webster ihnen Anlaß gab, diese Anschauung zu revidieren. Wenn sie sich als Schlachtkreuzer erwiesen, dann würde er schwrere Schäden einstecken müssen, die beiden vermutlich aber schwerere. Nur was, wenn sie sich aufteilten? Wenn Bogey Zwo außerhalb der Raketenreichweite zurückblieb – durchaus möglich, denn welcher havenitische Kommandeur würde glauben, er brauchte zwei Schwere Kreuzer, um einen einzelnen Frachter anzugreifen –, dann würde Webster ihn niemals angreifen können. Und damit hätte er, ganz gleich, was er dem Schiff in Reichweite zufügte, den Feinden sehr viel über die Fähigkeiten seiner Scheherazade verraten. Andererseits …

 »Vermutliche Absicht des Gegners?« fragte er DeWitt.

 Der I.O. runzelte die Stirn und überlegte. Er war fünf T-Jahre älter als sein Kommandant, und während Webster jahrelang Signalspezialist gewesen war, hatte DeWitt entschlossen die taktische Laufbahn verfolgt. Dennoch bestand nicht der leiseste Zweifel, wer das Kommando über die Scheherazade innehatte, und es war ein Beweis für Websters Selbstvertrauen, daß er eine Frage wie diese äußerte.

 »Falls es Havies sind«, antwortete DeWitt nachdenklich, »dann sind sie hier, um unseren Handel zu stören. Das würde unsere großen Verluste in diesem Sektor erklären.« Webster nickte, und das Stirnrunzeln des Eins-O vertiefte sich. »Gleichzeitig haben wir aber überhaupt nichts gehört, was auf ihre Gegenwart hindeutet, von niemandem. Das bedeutet, sie haben die Besatzung aller aufgebrachten Schiffe kassiert, nicht wahr?«

 »Genau«, meinte Webster. »Vermutlich die beste Neuigkeit bisher.«

 »Das finde ich auch.« DeWitt nickte eifrig. »Trotz der havenitischen Eloka-Systeme würden die meisten Frachter die Kreuzer rechtzeitig orten, um noch die Besatzungen in die Boote zu schicken. Das heißt, die Havies arbeiten ständig in Paaren.«

 »Wenn ich der Kommandeur wäre«, sann Webster, »würde ich mit beiden Schiffen und allem Geschwindigkeitsvorteil heranschießen, den ich erzeugen könnte. In dem Augenblick, in dem mein Ziel mir durch seine Manöver verrät, daß es mich gesehen hat, würde ich ihm befehlen, Funkstille zu halten und nicht in die Boote zu gehen.«

 »Ganz recht«, sagte DeWitt. »Zwo von ihnen gleich über uns und beide mit genügend Geschwindigkeitsvorteil, und wir bekommen keinen Shuttle abgesetzt. Kein Frachterskipper bricht die befohlene Funkstille, wenn er in die Breitseiten von zwo Schweren Kreuzern blickt. Auf jeden Fall nicht in silesianischem Raum. In einem manticoranischen System würde er vielleicht alles auf eine Karte setzen, aber die Chance, daß hier jemand sein Signal rechtzeitig an die Navy übermittelt, liegt irgendwo zwischen gering und Null, warum also sollte er Schiff und Crew riskieren?«

 »Na gut«, sagte Webster lebhafter, »wir können also nicht entkommen, und vermutlich teilen sie sich nicht auf. Das ist die gute Nachricht. Die schlechte Nachricht lautet, daß es mindestens Schwere Kreuzer sind und folglich eine gute Nahbereichsabwehr besitzen. Außerdem stürzen sie sich mit über vierzigtausend Kps auf uns. Die Gefechtszeit ist also kurz, und wenn sie unsere Vögelchen früh genug sehen, dann stellen sie schwierige Raketenziele dar. Wir müssen sie also schnell und schmutzig ausschalten.« DeWitt nickte wieder, und Webster blickte zum Taktischen Offizier.

 »Nehmen Sie an, wir hätten es mit einem Paar havenitischer Schwerer Kreuzer zu tun, Oliver. Setzen Sie voraus, daß sie zusammenbleiben und ihre gegenwärtige Beschleunigung beibehalten, bis wir in irgendeiner Weise auf ihre Annäherung reagieren. Wir haben keine andere Wahl als zu kämpfen, also suchen Sie mir die optimale Lösung, um beide Fliegen auf einen Schlag zu erwischen.«

 »Jawohl, Sir.« Hernando blickte wieder auf seinen Plot, und seine Augen waren plötzlich erheblich wachsamer. »Wie nahe dürfen sie denn kommen, bevor wir feuern, Skipper? Bis auf Energiereichweite?«

 »Vielleicht. Unsere Waffenluken sind schwer zu sichten, aber wenn wir die Havies so dicht heranlassen, können sie ihre eigenen Energiewaffen benutzen. Geben Sie mir eine Lösung auf große und eine auf geringe Distanz.«

 »Jawohl, Sir«, sagte der Taktische Offizier wieder und begann ein ernstes Gespräch mit seinem Assistenten.

 »Gus«, wandte Webster sich wieder an seinen I.O., »Befehl an alle, die Raumanzüge anzulegen. Dann sprechen Sie mit Commander Chi. Wenn wir seine LACs starten müssen, dann haben sie einen gewaltigen Geschwindigkeitsnachteil. Gehen Sie mit ihm das feindliche Annäherungsprofil durch und bestimmen Sie die optimale Startzeit für seine Leute. Vermutlich können wir sie nicht so früh aussetzen, wie Chi es gern hätte, aber stimmen Sie die beste Startzeit für die LACs mit Olivers Plänen ab.«

 »Wird gemacht, Sir«, sagte DeWitt und ging an seine Station, während Webster sich wieder zurücklehnte.

 »Kommen auf drei Lichtminuten, Bürger Captain.«

 »Gut.« Bürger Captain Jerome Waters bestätigte die Meldung mit einem Kopfnicken. Seine Brückencrew war – einschließlich Volkskommissar Seifert – entspannt und voller Selbstvertrauen, ganz wie es sein sollte. Tylers Stern war Neuland, aber dieser Frachter wäre die fünfte Prise für Waters’ Kreuzerdivision. Bislang verlief das Unternehmen so glatt wie von Bürger Admiral Giscard vorausgesagt. Das Schwierigste bei Kaperungen war, die Besatzungen der Prisen am Entkommen zu hindern, aber bisher hatte keine Crew einen besonderen Drang gezeigt, eine Flucht zu versuchen.

 Was Waters im Grunde bedauerte, denn er haßte das Sternenkönigreich von Manticore mit leidenschaftlicher, verzehrender Inbrunst. Haßte es für alles, was die manticoranische Navy der Volksflotte angetan hatte. Haßte es dafür, daß es bessere Schiffe mit besseren Waffen baute als die, die ihm seine Regierung zur Verfügung stellen konnte. Und am meisten haßte der ehemalige Dolist Manticore für seine Wirtschaft, die sämtliche Prinzipien ignorierte, auf denen die Volksrepublik von Haven beruhte, alle Doktrinen der Niveaugleichheit und Wirtschaftsrechte – und seinen Bürgern dennoch den höchsten Lebensstandard in der bekannten Galaxis bot. Diesen Schlag ins Gesicht konnte Waters Manticore nicht vergeben. Es hatte eine Zeit gegeben, als die Bürger der Republik von Haven ebensoviel Überfluß besaßen wie die Manticoraner. Nach all den Lehren, die Waters von klein auf eingeflößt worden waren, hätten die Bürger der Volksrepublik es noch besser haben sollen als die heutigen Manticoraner. Hatte denn die Regierung nicht interveniert und die Reichen gezwungen, ihren Beitrag zum Allgemeinwohl zu leisten? Hatte sie etwa nicht das Wirtschaftsgrundgesetz verabschiedet? Hatte sie nicht die Privatindustrie gezwungen, all jene finanziell zu unterstützen, die durch unfaire Techologieänderungen und Arbeitsmarktbedingungen wegrationalisiert worden waren? Hatte die Volksrepublik nicht auch den benachteiligten Bevölkerungsschichten kostenlose Bildung, kostenlose Krankenversicherung, kostenlose Unterbringung und ein Grundeinkommen garantiert?

 Selbstverständlich hatte sie das. Und dank all dieser garantierten Rechte hätten die Bürger sicher und wohlhabend leben, hätte die Wirtschaft aufblühen müssen. Nur war dieser Fall nie eingetreten. Obwohl Waters es niemals zugegeben hätte, bewirkten die Erfolge des Sternenkönigreichs, daß er sich klein und unzulänglich vorkam. Es war einfach nicht fair, daß diese wirtschaftlichen Häretiker so viel und die Rechtgläubigen so wenig haben sollten, und es verlangte ihn danach, sie in den Staub zu werfen, wie ihre Sünden es verlangten.

 Und wenn ein paar einfältige Handelsschiffer dumm genug waren anzunehmen, er würde seine Drohung nicht wahr machen … Wenn sie trotzdem zu fliehen versuchten, dann würde er sie mit größtem Vergnügen in Stücke schießen.

 »Irgendein Anzeichen, daß man uns bereits geortet hat?«

 »Nein, Bürger Captain.« Niemand in Jerome Waters’ Crew hätte auch nur im Traum daran gedacht, selbst um ein Jota von den vorgeschriebenen egalitären Anredeformen des Regimes abzuweichen. »Fett und ahnungslos halten sie Kurs. Wenn sie wüßten, daß wir hier sind, hätten sie bereits in irgendeiner Form reagiert, zumindest durch ein Signal.«

 »Wie lange noch, bis man unsere Anwesenheit bemerkt haben muß?«

 »Nicht mehr als drei oder vier Minuten, Bürger Captain«, antwortete der Taktische Offizier. »Auch mit zivilen Sensoren müssen unsere Impellersignaturen bald durch die Eloka durchschimmern.«

 »Gut.« Waters tauschte einen Blick mit Volkskommissar Seifert aus, dann wandte er sich an den Signaloffizier. »Halten Sie sich bereit, unsere Befehle zu senden, sobald man uns bemerkt, Bürger Lieutenant.«

 »So, Skipper«, meldete Hernando. »Jetzt müßte auch ein halbblinder Frachter sie gesehen haben.«

 »Meine ich auch.« Webster bemerkte die Nervosität in seiner. Stimme und zwang sich, die Schultern zu lockern, wie er es Captain Harrington im Basilisk-System und während der Schlacht von Hancock Station hatte tun sehen. Seine nächsten Worte kamen ruhig und gelassen heraus. »Also gut, Herrschaften – ich glaube, es ist soweit. Ruder, führen Sie Alfa-Eins aus.«

 »Jetzt haben sie uns gesehen, Bürger Captain«, meldete Waters’ Erster Offizier, als der Frachter seine Beschleunigung plötzlich auf einhundertundachtzig Gravos erhöhte und eilig nach Steuerbord schwenkte. Der Bürger Captain nickte und blickte auf den Signaloffizier, aber die Nachricht war bereits unterwegs.

 »Manticoranisches Handelsschiff, hier spricht der republikanische Schwere Kreuzer Falchion! Unternehmen Sie keinen Versuch, Signale abzusetzen oder das Schiff zu verlassen. Kehren Sie auf den ursprünglichen Kurs zurück und halten Sie ihn, bis Sie geentert werden. Jeder Widerstand wird mit tödlicher Gewalt beantwortet. Falchion Ende.« Die kurz angebundene Stimme rasselte aus den Brückenlautsprechern, und Webster blickte Hernando und DeWitt an.

 »Genau nach Drehbuch«, stellte er fest. »Klingt ganz, als meinte man es ernst, nicht wahr?« Mehr als eine Person auf der Brücke lächelte daraufhin aller inneren Anspannung zum Trotz, und Webster ruckte seinem Signaloffizier zu. »Sie wissen ja, was Sie ihnen zu antworten haben, Gina.«

 »Bürger Captain, das Schiff behauptet, kein Manticoraner zu sein«, meldete Waters’ Signaloffizier. »Sie sagen, sie seien Andermaner.«

 »Geschwätz«, brummte Waters grimmig. »Das ist ein manticoranischer Transpondercode. Antworten Sie dem Manticoraner, er hätte noch eine Chance, auf seinen Kurs zurückzugehen, bevor wir das Feuer eröffnen.«

 »Manticoranischer Frachter, Sie sind kein, wiederhole kein andermanisches Schiff. Ich wiederhole: Gehen Sie auf ursprünglichen Kurs und Beschleunigung und halten Sie ab jetzt Funkstille, oder wir eröffnen das Feuer. Das ist unsere letzte Warnung! Falchion Ende.«

 »Gute Güte, die klingen aber gereizt, was?« murmelte Webster. »Sind sie denn schon in Reichweite, Oliver?«

 »Knapp außerhalb, Sir. Raketenreichweite in einundvierzig Sekunden.«

 »Dann sollten wir seine Geduld nicht allzusehr strapazieren. Zeit für Alfa-Zwo.«

 »Himmel, was ist das denn für ein Idiot?« stieß Waters’ I.O. hervor, und der Bürger Captain schüttelte geringschätzig den Kopf. Nach dem Fluchtversuch – der von vornherein zum Scheitern verurteilt war – und dem stümperhaften Bluff war der manticoranische Skipper wohl in Panik verfallen. Er ging nicht wieder auf den alten Kurs zurück, sondern versuchte, auf den alten Vektor zurückzukehren, und die zweite Kursänderung war noch wilder als die erste. Er schlug heftig auf die Backbordseite und rollte wie irrsinnig, um der Falchion und ihrem Begleiter den Bauch seines Impellerkeils zu präsentieren. Waters schnaubte verächtlich.

 »Ruder, Beschleunigung umkehren«, befahl er.

 »Da kommen sie«, murmelte Webster. Beide havenitischen Kreuzer zeigten nun mit dem Heck auf die Scheherazade und bremsten hart ab. Dennoch würden sie mit dreißigtausend Kps an der Schehemzade vorbeirasen, aber ihre Beschleunigung betrug immerhin das Dreifache dessen, was Websters Schiff erzielen konnte. Nachdem sie ihn überholt hatten, konnte er ihnen nicht mehr ausweichen, und das wußten die Haveniten genau.

 Nur wissen sie nicht, mit wem sie sich anlegen, dachte er grimmig. Soviel steht fest. Webster hatte mit Bedacht den Kreuzern den Bauch seines Impellerkeils zugewandt, während die Waffenbedienungen die Geschützluken öffneten. Nun waren die Waffenschächte nur noch von den dünnen Tarndeckeln aus Kunststoff bedeckt, die Captain Harrington auf Vulcan hatte anbringen lassen. Diese Deckel waren jedoch radardurchlässig. Eine Rumpfabtastung bei geöffneten Geschützluken hätte den Haveniten sofort enthüllt, daß mit den Flanken der Scheherazade etwas ganz und gar nicht stimmte, und Webster wollte auf jeden Fall vermeiden, daß der Gegner diese Warnung erhielt.

 Eine Rumpfabtastung war jedoch nicht einmal versucht worden. Die Haveniten näherten sich Websters Schiff mit unglaublicher Arroganz. Ihre Hecks wiesen beinahe direkt auf die Scheherazade, so daß sie nur ihre Jagdbewaffnung einsetzen konnten … und sie saßen mit offenen Hecköffnungen vor Gott und jedermann.

 Samuel Webster spürte seine Nerven prickeln. Captain Harrington wäre von Hernandos Plan und seinen eigenen Verfeinerungen entzückt gewesen. Aber nun durfte er nicht an die Kommandantin denken. Bei einem zeitkritischen Manöver wie diesem war jeder Schritt sorgfältig programmiert und mußte präzise ausgeführt werden. Entweder der Plan funktionierte perfekt, oder die Scheherazade steckte tief im Schlamassel. Webster blickte seinen Taktischen Offizier an.

 »Na schön, Oliver. Dann machen Sie mal«, sagte er ruhig, und Hernando nickte.

 »Aye, aye, Sir. Ruder, bereit für Bravo-Eins auf mein Kommando.« Der Taktische Offizier warf einen Blick auf sein Display und vergewisserte sich ein letztes Mal der Feuerlösung, die bereits feststand, dann senkte er die Augen auf den Plot. Die Entfernungsanzeige blitzte in regelmäßigen Abständen auf und gab den aktuellen Abstand der feindlichen Schiffe preis.

 Samuel Webster saß sehr still. Zunächst hatte er Hernandos Lösung für große Distanz auswählen und sich auf die Raketengondeln verlassen wollen, um die Haveniten zu vernichten, doch die Chance, daß einer von beiden auf äußerste Distanz noch ausweichen könnte, war ihm zu groß erschienen. Ein Gefecht auf mittlere Entfernung wäre für die Scheherazade am nachteiligsten gewesen. Dann wären die Haveniten zwar zu nahe gewesen, um auszuweichen, aber noch immer zu weit entfernt, um sie mit Energiewaffen angreifen zu können. Die Flugzeit von Websters Raketen hätte dem Feind erlaubt, inzwischen zwei oder sogar drei Breitseiten abzufeuern, denn die Scheherazade schoß ihre Vögelchen gegen die Bewegungsrichtung ab. Und trotz ihrer gewaltigen Größe mußte man immer im Gedächtnis behalten, daß ein Q-Schiff erheblich weniger Schäden verkraften konnte als auch nur einer der beiden Gegner.

 Aber wenn Webster auf weite Entfernung nicht kämpfen konnte, ohne daß ein Feind eine große Chance auf Entkommen erhielt, und auf mittleren Abstand Gefahr lief, selbst schwere Schäden einstecken zu müssen, dann blieb ihm nur das Nahgefecht. Die Scheherazade mußte beide Gegner so schnell wie nur möglich kampfunfähig machen, und dazu gab es nur eine Möglichkeit: mit lichtschnellen Waffen auf geringe Entfernung als erster Treffer erzielen. Wenn Webster die Haveniten so nahe heranließ und sie nicht mit der ersten Breitseite besiegte, dann würden sie sein Schiff in Stücke schießen. Zwar würde er dennoch beide Feindschiffe in Wracks verwandeln, aber seine Verluste wären ebenfalls gewaltig.

 »Bereithalten«, murmelte Hernando. »Ruhig … ruhig … jetzt!«

 »Bürger Captain! Der Manty! …«

 Als der manticoranische Frachter plötzlich nach Backbord ausscherte, fuhr Waters in seinem Sessel auf. Das war doch Irrsinn! Wenn das Handelsschiff ausweichen wollte, hätte es sich keinen ungeeigneteren Zeitpunkt dazu aussuchen können, denn die Kreuzer würden nun in zwölf Sekunden zu beiden Seiten an ihm vorbeiziehen, und die Breitseiten würden es in Fetzen reißen!

 »Bereithalten für Beschie …« begann er, dann zerbarst ringsum das Universum.

 »Feuer!« befahl Hernando, und die dünnen Lukendeckel aus Kunststoff verglühten, als die acht schweren Graser aus der Backbordbreitseite der Scheherazade feuerten. Der Abstand lag unter vierhunderttausend Kilometern, kein Seitenschild behinderte das Schußfeld, und sieben der acht Strahlen erzielten Volltreffer. Beide Schwere Kreuzer schwankten unter dem Anprall; gewaltige zersplitterte Rumpftrümmer wirbelten davon. Die ausgestellten Hecks zerrissen wie Papier, und der Sog der expandierenden Atemluft riß Wrackteile, Waffen, Männer und Frauen mit ins All. Die Panzerung eines Schweren Kreuzers bedeutete für Graser im Superdreadnoughtkaliber weniger als nichts, und so bohrten sich die Energiestrahlen tief in die Rümpfe, zerschmolzen Schotte und vernichteten Waffensysteme. Beide Schiffe verloren fast augenblicklich ihre achteren Impellerringe, und die Emissionssignatur der Falchion flackerte wie rasend, als ihr die Energierückschläge durch die Systeme fuhren.

 Aber die Scheherazade ruhte sich nicht auf ihren Lorbeeren aus. Im gleichen Moment, als Hernando feuerte, ging ihr Ruder auf Vollausschlag, und sie beendete ihre Kehrtwendung nach Backbord. Sofort rollte sie sich auf die Seite. Die verstümmelten Kreuzer schossen an ihr vorbei und feuerten mit allen noch funktionstüchtigen Breitseitenwaffen auf das Q-Schiff, aber sie fanden kein Ziel: nur das undurchdringliche Dach und den Boden des Impellerkeils.

 »Bravo-Zwo!« fauchte Hernando, und der Steuermann riß das Ruder herum. Die Scheherazade drehte sich weiter nach Backbord und stand schließlich senkrecht zu den Vektoren der havenitischen Schiffe, dann rollte sie zurück und eröffnete wieder das Feuer. Wieder blitzte ihre Breitseite auf, und diesmal schoß sie nicht nur mit den Grasern, sondern startete außerdem Raketen. Das Feuer drang ungehindert in die Bugöffnungen der feindlichen Impellerkeile, und während die Backbordwaffen noch schossen, senkte sich der Steuerbord-Seitenschild, und sechs LACs rasten aus den Hangars, um mit sechshundert Gravos Beschleunigung die Verfolgung der Schweren Kreuzer aufzunehmen.

 Die Haveniten gaben ihr Bestes, aber der erste, fürchterliche Treffer hatte ihre Elektronik durcheinandergebracht. Die zentrale Feuerleitung war ein einziges Durcheinander, man versuchte, noch während sich die Ersatzsysteme einschalteten, die Lage zu begreifen und das Ziel zu erfassen. Noch ließen sich alle funktionstüchtigen Waffen lokal bedienen, wenn man sich auf die Sensoren und Zielcomputer der Lafetten verließ. Die meisten Waffen hatten die Scheherazade noch nicht erfaßt, und Eilanfragen überfluteten die Operationszentrale. Aber gerade die Operationszentrale benötigte Zeit, um sich von dem schrecklichen Überraschungsangriff zu erholen – und Zeit hatten die Kreuzer nicht. Sie hatten nur fünfzehn Sekunden, und so schlug nur ein einziger Lasertreffer in die Scheherazade ein, um auf ihre zweite, vernichtende Breitseite zu antworten.

 Websters Schiff schüttelte sich, als der Einzeltreffer in seinen ungepanzerten Rumpf drang, und Schadensalarme heulten auf: Werfer Drei verschwand, dann drang der Treffer bis in Beiboothangar Eins vor und zerfetzte zwei Kutter und eine Pinasse – Beiboote, die zum Glück nicht bemannt waren. Siebzehn Männer und Frauen starben, elf weitere wurden verwundet, aber ansonsten gab es keine weiteren Verluste oder Schäden. Die Scheherazade kam relativ glimpflich davon.

 Die Haveniten nicht. Hernandos zweite Breitseite traf nicht so präzise wie die erste; es gab zu viele Variablen, die sich zu rasch änderten, als daß die gleiche Genauigkeit möglich gewesen wäre. Aber die Breitseite war dennoch genau genug, da die Ziele nun keinen Seitenschild mehr besaßen, und VFS Falchion verging in einem blendenden Blitz, als einer der Graser der Scheherazade ihren vorderen Fusionsraum traf. Rettungskapseln waren nicht zu sehen, und Websters Blick wechselte auf den zweiten Kreuzer, dessen Bug gerade aufriß wie ein Ast im Reißwolf. Die Vorschiff-Impeller hörten auf zu existieren, und Keil und Seitenschilde brachen zusammen. Dem Kreuzer blieben nur noch die Schubdüsen zum Manövrieren, und Webster fletschte die Zähne.

 »Zwote LAC-Flottille starten«, befahl er, dann winkte er dem weiblichen Signaloffizier. »Stellen Sie mich durch, Gina.«

 »Ihr Mikro ist heiß, Skipper«, erwiderte Gina Alveretti, und Samuel Houston Webster ergriff mit kalter, präziser Betonung das Wort.

 »Haviekreuzer, hier spricht Ihrer Majestät Bewaffneter Handelskreuzer Scheherazade. Erwarten Sie unser Enterkommando. Und wie Sie so schön sagten …« – er grinste grimmig in den Aufzeichner –, »jeder Widerstand gegen unser Enterkommando wird mit tödlicher Gewalt beantwortet.«

 »Allmählich fühle ich mich wie ein Vater, dessen Kinder abends zu lange aus sind«, sagte Bürger Admiral Javier Giscard, während er Volkskommissarin Eloise Pritchart Wein nachschenkte. Für den Seelenfrieden des Komitees für Öffentliche Sicherheit war es sehr gut, daß weder das Komitee noch seine Schergen von der Systemsicherheit ahnten, wie gut Giscard und Pritchart miteinander auskamen. Hätten sie es gewußt, wären sie sicherlich schockiert gewesen, denn Giscard und sein Wachhund steckten im wahrsten Sinne des Wortes unter einer Decke.

 »Wieso?« fragte Pritchart und trank einen Schluck. Sie wußte so gut wie Giscard, was geschehen würde, wenn die SyS jemals Wind von ihrer Beziehung bekam. Dennoch beabsichtigte sie nicht, Giscard jemals gehenzulassen. Er war nicht nur ein brillanter, kenntnisreicher Offizier, auch als Mann war er herausragend. Einer der besten Vorkriegskommandanten in der gesamten Volksflotte hatte ihn ausgebildet – Captain Alfredo Yu –, und wie sein Lehrer war auch Giscard ein besserer Offizier als das alte Regime je verdient hatte. Pritchart fragte sich oft, was wohl geschehen wäre, wenn Yu nicht von seinen eigenen Vorgesetzten dazu getrieben worden wäre, nach dem ersten Fiasko im Jelzin-System zu den Manticoranern überzulaufen. Gemeinsam hätten er und Javier eine überwältigende Kombination abgegeben, aber nun standen sie sich als Feinde gegenüber. Die Volkskommissarin hoffte inständig, daß es niemals zu einer direkten Konfrontation zwischen den beiden kommen würde, denn sie wußte, wie hoch Javier seinen alten Lehrer achtete. Andererseits hatte Javier die Legislaturisten leidenschaftlich verabscheut. Das neue Regime mochte ihm ebenfalls gleichgültig sein – was sie Javier weniger verübeln konnte als sie wünschte –, aber er war dem Komitee für Öffentliche Sicherheit treu. Zumindest würde er loyal sein, bis die SyS etwas tat, daß ihn zur Untreue trieb.

 Eloise Pritchart war fest entschlossen, es nicht so weit kommen zu lassen. Javier war als Flaggoffizier zu wertvoll – und sie liebte ihn zu sehr.

 »Hm?« fragte er und biß ihr leicht ins Ohrläppchen, während er mit der Hand unter der Bettdecke ihre Hüfte streichelte.

 »Weshalb fühlst du dich wie ein sorgengeplagter Vater?«

 »Ach so. Weil ein paar Kinder zu lange zum Spielen draußen geblieben sind. Um die Vaubon mache ich mir wenig Sorgen – Caslet ist ein guter Kommandant, und wenn er seinen Ermessensspielraum ausnutzt und in ein anderes System geht, dann wird er einen guten Grund dazu haben. Aber Waters macht mir Kummer. Ich hätte ihm nicht die Wahl lassen dürfen, bis nach Tylers Stern zu patrouillieren, bevor er zum Treffpunkt zurückkehrt.«

 »Du magst Waters nicht, stimmt’s?« fragte Pritchart, und er zuckte mit den Schultern.

 »Jedenfalls schikaniere ich ihn nicht aufgrund von übermäßigem revolutionären Eifer, Bürgerin Kommissar«, entgegnete er trocken und anerkannte damit stillschweigend die einflußreichen Gönner, die Waters’ ideologische Inbrunst ihm verschafft hatte. »Seinem Urteilsvermögen traue ich nicht. Der Mann haßt die Manties zu sehr.«

 »Wie kann jemand den Feind ›zu sehr‹ hassen?« Von jedem anderen Volkskommissar hätte diese Frage sehr bedrohliche Untertöne transportiert, aber Pritchart war ehrlich neugierig.

 »Entschlossenheit ist eine gute Sache«, erklärte Giscard sehr ernst, »und manchmal kann Haß tatsächlich zu Entschlossenheit führen. Mir gefällt Haß nicht sehr, weil die Manties trotz aller Unterschiede zwischen uns und ihnen doch immer noch Menschen sind. Wenn wir von ihnen erwarten, daß sie sich professionell und human zeigen, wenn es um unsere Leute geht, dann müssen wir ihre Leute auch so behandeln.« Er unterbrach sich und wartete Pritcharts Nicken ab, bevor er weiterredete. »Das Problem mit jemandem wie Waters ist nun, daß sein Haß irgendwann den gesunden Menschenverstand zurückdrängt. Waters ist ein gut ausgebildeter, fähiger Offizier, aber er ist auch sehr jung für seinen Rang. Er hätte noch ein bißchen mehr Erfahrung brauchen können, bevor man ihn zum Captain beförderte. Ich glaube nicht, daß er sich darin von unseren meisten Captains – und Admiralen«, gab er mit einem selbstironischen Lächeln zu –, »unterscheidet; wir wissen ja, was mit dem alten Offizierskorps geschehen ist. Aber er ist übereifrig und aufgedreht. Ich mache mir Sorgen, inwieweit das sein Urteilsvermögen beeinträchtigt, und wünschte, ich hätte ihn an die kurze Leine gelegt.«

 »Verstehe.« Pritchart lehnte sich zurück, und ihr platinblondes Haar fiel ihrem Geliebten über die Schulter. Langsam nickte sie. »Glaubst du, er hat sich in irgendwelche Schwierigkeiten gebracht?«

 »Nein, eigentlich nicht. Ich mache mir auch Sorgen über die Meldungen, denen zufolge die Manties Q-Schiffe hierhergeschickt haben sollen. Wenn die zusammenbleiben, dann könnten zwo oder drei davon jemandem eine ziemlich miese Überraschung bereiten, der sich ahnungslos auf sie stürzt. Waters ist ausgelaufen, bevor wir die Depesche bekommen haben. Aber er steht unter Order, nur Einzelgänger anzugreifen, und ich kann mir nicht vorstellen, daß ein Q-Schiff es mit zwei Schweren Kreuzern der Sword-Klasse aufnimmt, es sei denn, die Kreuzer vermasseln es ganz gründlich. Nein, ich habe eher das Gefühl, daß ich Waters nur ein wenig mehr über die Schulter gucken sollte, Ellie.«

 »Nach allem, was ich von dir gesehen habe, würde ich auf dieses ›Gefühl‹ hören, Javier«, sagte Pritchart ernst. »Ich respektiere deine Instinkte.«

 »Unter anderem, hoffe ich doch?« entgegnete er mit jungenhaftem Lächeln und schickte seine Hand unter der Bettdecke auf Forschungsreise. Seine Kommissarin schlug ihm leicht gegen die Brust.

 »Hör auf damit, du Verderber der bürgerlichen Tugend!«

 »Von wegen, Bürgerin Kommissar«, widersprach er, und sie erbebte vor Wonne. Dann hörte er auf. Pritchart erhob sich auf den Ellbogen, und sah ihn fordernd an, aber sie lächelte resignierend. Sie liebte diesen Mann, aber bei Gott, manchmal war er anstrengend! Zu den unpassendsten Momenten konnte ihn eine Eingebung ereilen, und einen neuen Gedanken mußte er zwanghaft zu Ende verfolgen, bevor er ihn beiseite zu stellen vermochte.

 »Was ist denn?«

 »Ich mußte an diese manticoranischen Q-Schiffe denken«, sagte Giscard sinnend. »Wenn wir nur bestätigt hätten, ob Harrington nun eins davon kommandiert oder nicht.«

 »Ich dachte, du hättest gesagt, daß ein Q-Schiff gegen einen Schweren Kreuzer keine Chance hat«, wunderte sich Pritchart. Er nickte, und sie zuckte mit den Schultern. »Nun, du hast zwölf Schwere Kreuzer und dazu acht Schlachtkreuzer. Das erscheint mir als hinreichend großes Vernichtungspotential.«

 »Ja, da stimme ich dir zu. Aber wenn die Manties plötzlich hier herumschnüffeln, sollten wir vielleicht woanders auf die Jagd gehen. Wie groß die Chancen theoretisch auch sein mögen, während eines Gefechts kann immer etwas schiefgehen, das weißt du. Und ein Q-Schiff könnte durchaus eine unserer Einheiten treffen – einen Leichten Kreuzer zum Beispiel – und dadurch unsere Operation insgesamt auffliegen lassen, indem es unsere Gegenwart hier bekanntgibt.«

 »Also?«

 »Also, Bürgerin Kommissar«, sagte Giscard, stellte sein Weinglas ab, um beide Hände frei zu haben, und näherte sich ihr mit dem Grinsen, das sie so sehr liebte, »wird es Zeit, daß wir unsere operativen Muster anpassen. Wir können an allen genehmigten Informationsstellen Depeschen für Waters und Caslet hinterlassen, und der Rest von uns befindet sich gerade hier. Unter den gegebenen Umständen werde ich wohl mit dem Stab über mögliche neue Jagdgründe sprechen müssen … aber natürlich erst später«, fügte er verschmitzt hinzu und küßte sie.

 22

 Senior Chief Electronics Mate Ginger Lewis mußte alle Willenskraft aufbringen, um den finsteren Ausdruck von ihrem Gesicht zu verscheuchen, als sie Impeller Eins betrat. Der Impellerraum war nicht ihre Wachstation, und im Grunde wollte Ginger gar nicht hier sein. Leider gab es eine Störung in den Datenleitungen von Impeller Eins zum Technischen Leitstand, und Lieutenant Silvetti, Gingers Chef, hatte sie geschickt, um die Techniker zu beaufsichtigen, die nach dem Fehler suchten. Genaugenommen gehörte es nicht zu ihren Pflichten als Chief der Wache im Technischen Leitstand, Routinewartungen vorzunehmen, aber Silvetti hatte bereits Zutrauen zu ihren Fähigkeiten als Problemlöserin gewonnen; der unerfahrene Petty Officer Dritter Klasse, dessen Gruppe den Auftrag erhalten hatte, benötigte wahrscheinlich ein Kindermädchen.

 Gegen Silvettis Argumentation ließ sich nur wenig einwenden, vor allem, weil der Lieutenant auf diese Weise Ginger auf die »Verlustliste« setzen und Chief Sewell für den Rest der Wache ihren Posten im Technischen Leitstand übertragen konnte. Die Schiffstechnische Abteilung hatte in den letzten Wochen gewaltige Fortschritte gemacht, trotzdem lagen die Leistungen noch unter dem Durchschnitt, und die Leute brauchten alle Übung, die sie bekommen konnten. Was Ginger nicht gefiel, war der Umstand, daß Randy Steilman zu Impeller Eins gehörte, denn sie hatte beschlossen, Sally MacBrides Befehl, sich von ihm fernzuhalten, auf den Buchstaben zu gehorchen. Nicht deshalb, weil sie dem Befehl zustimmte, sondern weil es sich um eine dienstliche Anweisung handelte.

 »Howdy, Ginger«, grüßte Bruce Maxwell sie; ebenso wie Ginger hatte man ihn kürzlich zum Senior Chief befördert. Er war zehn Jahre älter als sie und wirkte so hart wie ein gut gealterter Baumstumpf. Er war Chief der Wache in Impeller Eins, und darum beneidete Ginger ihn nicht im geringsten. Zu Maxwells Wache gehörte auch Steilman, und das reichte, um trotz der unnachgiebigen, nüchternen Art des Chiefs die Leistungsbewertung der Wache um ganze zehn Prozentpunkte zu drücken. Nicht etwa, daß Steilman seinen Aufgaben nicht gewachsen gewesen wäre, sondern weil er anlagebedingt eine Weigerung mitbrachte, seine Arbeit zu erledigen.

 »Hallo, Bruce«, erwiderte sie und trat zur Seite, um die Luke für P.O. Jansson und seine Leute freizugeben.

 »Wie ich höre, haben wir ein Problem mit der Telemetrie?« Mit erhobener Augenbraue sah Maxwell zu, wie Janssons Leute sich um die Datenüberträger scharten, von denen die W-Displays im Technischen Leitstand angesteuert wurden.

 »Ja.« Ginger beobachtete Jansson, der sich an die Arbeit machte. Sie beabsichtigte nicht, sich einzumischen, solange der P.O. sie nicht um Hilfe bat. Dessen Leute machten einen guten Eindruck, als sie tragbare Werkbänke aufbauten und darauf Werkzeuge und Meßgeräte bereitlegten, dann begannen sie mit der Arbeit. »Könnte einfach ein kaputter Stecker sein«, sagte sie zu Maxwell, »aber das glaube ich eigentlich nicht. Was immer es ist, wir bekommen für alle Emitter mit ungeraden Nummern keine Ablesungen mehr.«

 »Nur die ungeraden Nummern?«

 »Jau. Das ist das Problem. Die Signale liegen alle auf der gleichen primären Datenleitung, aber es gibt zwo unabhängige sekundäre Schaltkreise, von denen jeder die Last allein tragen kann. Ich fürchte fast, der Fehler liegt im Monitorsystem selber.« Sie schüttelte den Kopf. »Ich wünschte, Vulcan hätte genug Zeit gehabt, die Antriebsräume komplett auszutauschen.«

 »Damit sind wir schon zwo«, stimmte Maxwell säuerlich zu. Die Konstrukteure von Navyschiffen glaubten fest an die Macht der Redundanz, und in einem echten Navyschiff hätte jeder Impellerraum zwei primäre Datenleitungen gehabt, und zwar möglichst weit voneinander entfernt, damit ein einziger Treffer sie nach Möglichkeit nicht gleich beide ausschaltete. Außerdem hätte jede Leitung ein eigenes, von den anderen völlig unabhängiges Monitorsystem gespeist. Die Konstrukteure der Wayfarer hingegen hatten keine Veranlassung gehabt, auch Gefechtsschäden in ihren Überlegungen zu berücksichtigen. Die kostenbewußte zivile Herkunft des Q-Schiffs zeigte sich überall in seinen Wartungseinrichtungen, besonders deutlich aber an dieser Stelle.

 »Wenn wir Glück haben, ist es nur ein kleiner technischer Defekt«, fuhr Ginger fort, »aber wenn der Fehler an der Software liegt …« Sie zuckte mit den Schultern, und Maxwell nickte verdrießlich.

 »Na, was auch immer es ist, ihr werdet’s schon finden«, meinte er ermutigend und ging wieder an seine Arbeit.

 Ginger achtete nur halb darauf, wie Maxwell ans andere Ende der riesigen Abteilung ging und schließlich hinter einer hoch aufragenden Generatorbank verschwand. Ihre Aufmerksamkeit galt in erster Linie Jansson und seinen Leuten. Sie stand an der Seite, bereit einzugreifen, falls er Unsinn machen sollte, und verfügbar, falls er sie um Rat bitten wollte, und nickte innerlich dem Petty Officer und seinen Leuten anerkennend zu. Jansson ließ zwei von ihnen die Schaltkreise überprüfen, er selbst konzentrierte sich auf das Monitorsystem, und das bedeutete, daß er das gleiche vermutete wie Ginger.

 Etliche Minuten verstrichen, dann trant sie zu Jansson, um einen Blick über seine Schulter auf den Bildschirm des Testgeräts zu werfen. Der P.O. blickte auf und warf ihr ein milde triumphierendes Lächeln zu.

 »Die Hardware ist völlig in Ordnung, Senior Chief«, meldete er. »Es gibt nur ein Problem: Kein einziges dieser hübschen, funktionstüchtigen Systeme tut, was es soll.«

 »Und was meinen Sie, woran das liegt?«

 »Nun, wenn die Hardware an beiden Enden funktioniert – Sensoren und Schnittstellen sind hundertprozentig okay – und auch die CPU keine Störung hat, dann muß der Fehler an der Software liegen. Im Moment teste ich sie, aber wenn ich eine Wette abschließen sollte, dann würde ich fünf Dollar auf eine fehlerhafte ausführbare Datei legen. Schließlich legt der Fehler das System lahm. Aber wenn es daran liegt, dann verstehe ich nicht, warum keiner der Selbsttests im Technischen Leitstand darauf angesprungen ist.«

 »Wo wird die Software für den Selbsttest denn geladen?« fragte Ginger.

 »Na … oh.« Leicht verlegen grinste Jansson. »Ich vergesse immer, daß sie ein ziviles Schiff war. Genau hier, stimmt’s?«

 »Eben«, nickte Ginger. »Darum nehme ich Ihre Wette an. Meine fünf Dollar behaupten nämlich, daß der Fehler entweder in den Kommunikationsprotokollen liegt oder daß wir’s doch mit einem Hardwarefehler zu tun haben. Wenn die Datenleitung nicht funktioniert oder die Schnittstelle keine Befehle annimmt, dann hat das System nie das Zeichen bekommen, sich einzuschalten und dem TLS zu berichten. Und wenn sich …«

 »… das Monitorsystem nie eingeschaltet hat, dann helfen uns die sekundären Schaltkreise auch nichts, weil sie nur Daten ausgeben, aber keine Befehle annehmen«, beendete Jansson den Satz. »Ja, Sie haben recht. Damit hatten wir höchstens einen toten Computer dupliziert, oder?«

 »Deshalb zahlt man mir jetzt dieses fürstliche Gehalt«, erklärte Ginger und klopfte ihm grinsend auf die Schulter. Jansson erwiderte die Geste und wollte sich gerade wieder dem Display zuwenden, als laut Metall auf Metall klirrte und er erschrocken auffuhr. Gingers Kopf zuckte herum, und ihre blaugrauen Augen blitzten, als sie die Ursache des Lärms erblickte. Einer von Janssons Technikern saß auf dem Deck. Sein Gesicht war schmerzverzerrt, und er preßte sich mit der linken Hand die Rechte an die Brust. Der Inhalt seines Werkzeugkastens lag ringsum auf dem Deck verstreut, aber nicht deswegen glitzerten Gingers Augen so gefährlich.

 Randy Steilman blickte auf den Techniker herab und schüttelte den Kopf, während ihm ein häßliches, höhnisches Grinsen um die Lippen spielte. Er wollte davongehen, und Ginger machte zwei lange Schritte auf ihn zu.

 »Stehengeblieben, Steilman!« brüllte sie ihn an. Der Energietechniker verharrte und drehte sich langsam, mit deutlicher, aber unausgesprochener Frechheit zu ihr um. Er maß sie mit unverschämten Augen und hob eine Braue.

 »Ja, Senior Chief?« fragte er mit betonter Unschuld, aber sie beachtete ihn vorerst nicht und sah auf den verletzten Elektroniktechniker. Zwei Finger des jungen Mannes waren blutig, einer schien gebrochen zu sein.

 »Was ist passiert, Dempsey?«

 »I-ich weiß es nicht«, brachte der Techniker zwischen zusammengebissenen Zähnen hervor. »Ich habe nach dem Werkzeugkasten gegriffen, und …« Er zuckte hilflos mit den Schultern, und Ginger blickte die Frau an, die mit ihm zusammengearbeitet hatte.

 »Ich weiß es auch nicht, Senior Chief«, sagte sie. »Ich habe auf das Display geachtet. Wir brauchten einen Schraubenschlüssel Nummer drei, um die Abdeckung des nächsten Anschlusses abzunehmen. Kirk griff danach, und dann hörte ich alles aufs Deck scheppern. Als ich aufblickte, war schon alles vorbei.«

 »Brauchen Sie mich noch?« warf Steilman träge ein. Ginger funkelte ihn drohend an, und er grinste verbindlich zurück. Eingedenk MacBrides Befehl verbiß sie sich eine scharfe Erwiderung und beugte sich vor, um Dempseys Werkbank zu mustern. Mehr als ein Blick war nicht erforderlich: An einem Ende waren beide Stützbeine aus der Verriegelung gesprungen und umgeklappt, und als sie den Hebel der Verriegelung berührte, stellte sie fest, daß er locker war. Langsam richtete sie sich wieder auf, und als sie sich Steilman zuwandte, war das Feuer in ihren Augen kalt geworden.

 »Ich hoffe, Sie halten das in ein paar Minuten noch immer für so lustig«, sagte sie eisig.

 »Ich? Das für lustig halten? Na, warum sollte ich das denn tun?« fragte er mit spöttischem Grinsen.

 »Weil ich Dempsey und Brancusi beobachtet habe, als sie die Werkbank aufbauten, Steilman. Ich habe gesehen, wie Dempsey die Beine verriegelt hat, und von alleine haben sie sich ganz bestimmt nicht wieder gelöst.«

 »Was sagen Sie da? Sie meinen, ich würde was damit zu tun haben?« Steilmans Grinsen hatte sich verändert, nun waren seine Lippen haßerfüllt verzerrt. »Ihnen hat wohl einer ins Gehirn geschissen!«

 »Betrachten Sie sich als gemeldet, Steilman«, erwiderte Ginger kühl, und daraufhin funkelte noch viel abgründigerer Haß in seinen Augen auf.

 »Sie haben ja nicht mehr alle Tassen im Schrank, Senior Chief«, höhnte er. »Nicht für einen Furz können Sie beweisen, daß ich was mit der Bank gemacht hab’!«

 »Vielleicht kann ich das nicht, vielleicht kann ich es doch«, entgegnete Ginger ungerührt, »aber Sie kommen wegen Aufsässigkeit zur Meldung.«

 »Aufsässigkeit?« fuhr Steilman ungläubig auf. »Sie sind wohl größenwahnsinnig geworden, Sie sind nichts weiter als eine protegierte …«

 »Noch ein Wort, und Sie sind Hundefutter«, schnauzte Ginger ihn an, und Steilman verstummte. Vor Überraschung ließ er den Mund geöffnet. Dann ballte er die rechte Hand zur Faust und näherte sich.

 Ginger beobachtete ihn und wich keinen Zentimeter zurück. Sie beobachtete, wie er die Faust hob und ausholte. Sie wollte, daß er sie schlug, denn in dem Augenblick, in dem er sie berührte, gehörte er ihr. Einen Unteroffizier zu schlagen wog nicht ganz so schwer wie bei einem Offizier, aber der Unterschied war nur gering, und …

 »Stop, Steilman!« bellte eine tiefe Stimme, und Steilman erstarrte. Er sah sich um und biß die Zähne zusammen, als er Bruce Maxwell in die Augen blickte. Er drehte den Kopf zu Ginger und bedachte sie mit einem haßerfüllten Blick, während sie innerlich eine Verwünschung nach der anderen ausstieß. Warum zum Teufel mußte Bruce ausgerechnet im ungünstigsten Moment von allen hier aufkreuzen?

 »Was machen Sie denn da für einen Scheiß?« brüllte Maxwell, und Steilman hob die Achseln.

 »Der Senior Chief und ich hatten nur eine kleine Meinungsverschiedenheit.«

 »Erzählen Sie mir keinen Mist! Verdammt noch mal, mir steht’s bis hier oben mit Ihnen, Steilman!«

 »Ich hab’ überhaupt nichts gemacht«, beharrte Steilman mürrisch. »Ich stand hier nur, und die macht mich fertig für etwas, das einer ihrer blöden Scheißer schuld ist.«

 »Ginger?« wandte sich Maxwell an sie, und sie erwiderte seinen Blick offen.

 »Ruf den Profos«, sagte sie und bemerkte aus dem Augenwinkel, wie sich Steilman endlich unter einem Anflug echten Unbehagens versteifte. »Steilman wird wegen Aufsässigkeit zur Meldung gebracht – und ich möchte, daß diese Werkbank auf Fingerabdrücke untersucht wird.«

 »Fingerabdrücke?« Maxwell blickte sie erstaunt an, und sie lächelte dünn.

 »Jemand hat die Beine entriegelt, damit die Bank zusammenbricht. Es kann natürlich einer meiner Leute schuld sein, aber das glaube ich keinen Augenblick lang. Ich glaube vielmehr, daß jemand sich damit einen Spaß erlauben wollte, und ich sehe in dieser Abteilung niemanden mit Handschuhen.«

 »Aber …« setzte Maxwell an, nur um unterbrochen zu werden.

 »Das war kein Streich«, sagte Ginger kühl. »Sieh dir mal Dempseys Hand an. Hier geht es um Körperverletzung, vielleicht können wir sogar Vorsatz beweisen. Auf jeden Fall fällt es unter Artikel fünfzig. Und wer auch immer es war, sein Arsch gehört mir.«

 Maxwell sah den am Boden sitzenden Techniker an und verzog das Gesicht, als er dessen Ringfinger erblickte, der in unnatürlichem Winkel abstand. Er blickte kalt und finster zu Steilman hoch und nahm die Augen nicht von ihm, obwohl er mit Ginger sprach.

 »Einverstanden, Ging«, sagte er tonlos und winkte einen anderen Petty Officer herbei. »Jeff, Sie holen Commander Tschu, dann rufen Sie Mr. Thomas.«

 »Sie wollten mich sprechen, Ma’am?«

 »Ja, das wollte ich, Rafe. Setzen Sie sich bitte.« Honor wandte sich vom Schott und der Plakette aus Goldlegierung ab, die von starker Hitzeeinwirkung verzogen war und ein graviertes Segelflugzeug zeigte. Honor wies auf einen Sessel vor ihrem Schreibtisch. Sie wartete, bis Cardones sich gesetzt hatte, dann verschränkte sie die Arme hinter dem Rücken und blickte ihn lange schweigend an.

 »Was höre ich da über Wanderman?« fragte sie schließlich. Wie immer kam sie völlig zur Sache, und Cardones seufzte. Er hatte gehofft, die Kommandantin würde nichts davon erfahren, bevor er die Angelegenheit aus der Welt geschafft hatte, aber er hätte es besser wissen sollen. Er hatte nie herausgefunden, wie sie es schaffte, auch in kleinen Details über alles auf dem laufenden zu bleiben, was an Bord ihres Schiffes vorging, aber er vermutete, daß MacGuiness schon immer Teil ihres Netzes gewesen war, und nun gehörten vermutlich auch die graysonitischen Waffenträger dazu. Cardones war sich allerdings völlig sicher, daß sie auch ohne diese Hilfe einen Weg gefunden hätte, sich laufend aktuelle Informationen zu beschaffen.

 »Eigentlich wollte ich dieses Problem erledigen, bevor ich Sie damit behellige, Ma’am«, sagte er. Ein Erster Offizier sollte gegenüber seinem Vorgesetzten keine Ausflüchte machen, aber andererseits gehörte es zu den Aufgaben des I.O.s, solche Angelegenheiten zu bewältigen, ohne daß der Skipper sich darum kümmern mußte. Auch beim Fehlverhalten von Besatzungsmitgliedern war das Wort des Kommandanten an Bord eines Schiffs der Königin die letzte Instanz, und man bemühte es nur, wenn man keine andere Wahl hatte. War der Kommandant einmal eingeschaltet, drohte dem Übeltäter die volle Härte der Kriegsartikel, und Cardones wie Honor teilten die Ansicht, daß man in den meisten Fällen eine Situation besser auf einem anderen Weg bereinigte statt die schweren Geschütze aufzufahren.

 Manchmal allerdings blieb keine andere Möglichkeit übrig, man konnte sich nicht damit herausreden, eine andere, weniger offizielle Lösung zu suchen, wenn dadurch jemand straflos davonkam, der willens war, seine eigenen Crewkameraden zu verletzen.

 »Ich weiß Ihren Standpunkt und Ihre Motive zu würdigen, Rafe«, sagte Honor, setzte sich hinter den Schreibtisch und kippte den Sessel zurück, »aber mir kommen Gerüchte zu Ohren, die mir überhaupt nicht gefallen – besonders das über den Vorfall in Impeller Eins.« Nimitz hüpfte von seiner Ruhestange, sprang auf ihren Schoß und ließ sich dort aufrecht nieder. Er betrachtete den I.O. mit seinen grasgrünen Augen, und Honor streichelte dem Baumkater die Ohren.

 »Mir gefällt das alles ebensowenig wie Ihnen, Ma’am, aber im Moment sind wir aufgeschmissen. Wanderman behauptet, gestürzt zu sein, und Tatsumi, der Sanitäter, der ihn ins Lazarett gebracht hat, besteht darauf, überhaupt nichts zu wissen.« Cardones hob die Hände. »Ich glaube, sie lügen beide … und beide haben sie Angst. Solange sich nichts ändert, wird sich keiner von ihnen vorwagen, und so lange haben wir nichts, womit wir offizielle Schritte begründen könnten.«

 »Was sagt der Profos?«

 »Mr. Thomas hat sich mit einigen seiner Leute die Stelle sehr genau angesehen, wo Wanderman ›gestürzt‹ sein will. Schwer zu finden war sie nicht – Wanderman hat stark geblutet. Weit und breit nichts, worüber er gestolpert sein könnte, und Blutflecke sind an einem Schott, also nicht gerade da, wo jemand mit dem Gesicht aufprallt, der mitten durch den Gang läuft. Nichts Schlüssiges jedoch, und selbstverständlich könnte Wanderman über die eigenen Füße gestolpert sein, wenn er schnell genug gerannt wäre.«

 »Und seine Rippen?« fragte Honor ruhig.

 »Das gleiche: unwahrscheinlich, aber entfernt möglich.« Cardones seufzte. »Dr. Ryder und ich haben Möglichkeiten diskutiert, wie er sich bei einem Fall seine Verletzungen zugezogen haben könnte. Wir haben sogar Computersimulationen laufen lassen. Meiner Meinung nach müßte Wanderman für die meisten Möglichkeiten schon Schlangenmensch von Beruf sein, aber Sie wissen selbst, wie unglücklich jemand aufkommen kann, der nicht mit einem Sturz rechnet. Ich persönlich glaube – und mit mir die medizinische Abteilung, die Bosun und der Schiffsprofos –, daß Wanderman von jemandem zusammengeschlagen worden ist. Ich spreche nur für mich – und für die Bosun, glaube ich –, aber ich bin der Meinung, daß ein Energietechniker namens Steilman dafür verantwortlich ist, aber beweisen können wir es nicht. Wir glauben außerdem, daß der Täter von Tatsumi gestört wurde. Nun habe ich in Erwägung gezogen, Tatsumi die Hölle heißzumachen. Der Mann hat einige ernste schwarze Flecke in seiner Führungsakte. Ich könnte vermutlich die Wahrheit aus ihm herauspressen, aber Dr. Ryder möchte das nicht. Sie sagt, Tatsumi sei vielleicht der beste Sanitätsgast, den sie je gesehen hat, und was er früher auch ausgefressen hat, bei uns in der Wayfarer ist er sauber geblieben. Bei seinen letzten beiden Verwendungen übrigens auch. Wenn Tatsumi sich also gerade aufgerappelt hat, möchte ich ihn nicht gleich wieder zu Boden schlagen.«

 »Und Impeller Eins?«

 »Zum Teil kristallklar, Ma’am. Kein Zweifel an Steilmans Aufsässigkeit. Dafür haben wir über zwanzig Zeugen. Einige haben nur sehr zögerlich ausgesagt – weil sie Angst vor Steilman haben, schätze ich –, aber alle bestätigen Senior Chief Lewis’ Darstellung, was Steilman gesagt hat. Der andere Teil ist alles andere als klar. Lewis’ Idee war gut, aber Thomas’ Leute haben keine eindeutigen Fingerabdrücke finden können. Zwar ließen sich auf der zusammengebrochenen Werkbank zwo Teilabdrücke feststellen, die definitiv nicht zu den Benutzern gehören, aber sie sind zu verschmiert, als daß man ihnen mehr entnehmen könnte. Zwar steht nun eindeutig fest, daß jemand absichtlich die Beine entriegelt hat, damit die Bank zusammenstürzt, aber wir können Steilman nichts nachweisen.«

 »Aber Sie glauben, daß er es gewesen ist.«

 »Jawohl, Ma’am, das glaube ich allerdings. Steilman bedeutet Ärger, und zwar dicken Ärger. Daß Wanderman ihn nicht als denjenigen melden will, der ihn verprügelt hat, macht alles nur schlimmer. Deswegen habe ich ja überhaupt erwogen, Tatsumi unter Druck zu setzen, aber wie gesagt, wenn der sich gerade berappelt hat, dann könnte ich ihn dadurch genauso fertigmachen wie Steilman.«

 »Hm.« Honor wippte langsam mit dem Sessel vor und zurück und rieb sich finster die Nasenspitze. »Das möchte ich auch nicht, Rafe … – aber ich lasse nicht zu, daß in meinem Schiff solche ›Unfälle‹ passieren. Wenn wir keine andere Wahl haben als Tatsumi auszuquetschen, um die Wahrheit zu erfahren und den Problemen ein Ende zu machen, dann werden wir es tun. Er ist nur einer, und ich muß an das Wohl der ganzen Besatzung denken.«

 »Das weiß ich, Ma’am, und wenn es sein muß, werde ich es tun. Aber in Anbetracht dessen, was Wanderman zugestoßen ist, und der Angst, die Tatsumi hat, würde ich lieber sehr vorsichtig sein.« Cardones kratzte sich die Stirn, und sein Falkengesicht wirkte ungewohnt besorgt. »Das Problem besteht darin, daß wir nicht alles wissen, was vorgeht. Die Bosun und ich glauben, daß Steilman hinter allem steckt, aber sie hat auch Gerüchte hört, daß Steilman nicht alleine ist. Selbst wenn wir ihn präventiv unter Arrest stellen, könnte einer seiner Kumpane Tatsumi oder Wanderman erwischen, bevor sie ausgesagt haben. Natürlich könnten wir beide in Schutzhaft nehmen und sie dort belassen, bis sie sich zum Reden entschließen, aber mit Lewis kann ich das nicht tun. Wanderman und Tatsumi einzusperren könnte allerdings gerade die Eskalation auslösen, die ich vermeiden will. Auf kurze Sicht würde es nämlich so aussehen, daß Steilman mit seinem Verhalten davonkommt.«

 Honor nickte. Sie rieb sich noch immer die Nasenspitze, lehnte sich zurück und faltete auf Nimitz’ weichem, flauschigen Fell die Hände. Durch ihre jahrelange Kommandoerfahrung vermochte sie eine ruhige Miene zu bewahren, obwohl sie innerlich vor Wut kochte. Sie haßte Tyrannen, und einer Bande aus Abschaum, die solche Furcht verbreitete, wie Cardones berichtete, galt ihre ganze Verachtung. Noch schlimmer, Steilmans Opfer waren Angehörige ihrer Crew. Kirk Dempsey kannte sie nicht, aber Wanderman, und sie mochte den Jungen. Was allerdings keine Rolle spielte: Die Navy war dafür verantwortlich, daß dergleichen nicht vorkam und jeder, der so etwas versuchte, den Preis bezahlte – und das machte an Bord dieses Schiffes Honor verantwortlich. Aber Cardones hatte recht. Solange Tatsumi und Wanderman sich weigerten, Namen zu nennen, und niemand beweisen konnte, daß Steilman den ›Unfall‹ in Impeller Eins verursacht hatte, gab es keine offizielle Handhabe für die einzige Strafe, die ihn in Zukunft vielleicht von solchen Vergehen abgehalten hätte. Lange blickte sie auf ihre Schreibunterlage, dann atmete sie tief durch.

 »Soll ich mit Wanderman reden?«

 »Ich weiß nicht recht, Ma’am«, antwortete Cardones zögernd. Der I.O. wußte genau, daß von allen Offizieren der Wayfarer am ehesten die Kommandantin Wanderman zur Aussage bewegen könnte. Der Junge betete sie an und vertraute ihr. Vielleicht würde er ihr sagen, wer ihn angriffen hatte. Vielleicht aber auch nicht. Nicht nur, daß er halb verrückt war vor Furcht, mittlerweile hatte er in so vielen Gesprächen darauf beharrt, gestürzt zu sein, daß es ihm nun ausgesprochen schwer fallen mußte, seine Lüge einzugestehen, und Wanderman war so jung, daß er die Demütigung dieses Geständnisses noch tief empfinden mußte.

 »Ich würde vorher noch etwas anderes probieren wollen, Ma’am«, sagte der I.O. schließlich. Honor blickte ihn fragend an, und er verzog den Mund zu einem grimmigen Lächeln. »Die Bosun ist der Meinung, daß Wanderman vielleicht ein wenig … Beratung benötigt«, sagte er, »deshalb hat sie Chief Harkness gefragt, ob er nicht Lust hätte, den Jungen ein wenig zu betreuen.«

 »Harkness?« Honor schürzte die Lippen, dann lachte sie leise. Das Lachen klang ein wenig hämisch, und ihre mandelförmigen Augen glitzerten mit eiskaltem Entzücken. »Daran hatte ich gar nicht gedacht«, gab sie zu. »Chief Harkness in Wandermans Nähe wäre sicherlich … beruhigend, nicht wahr?«

 »Jawohl, Ma’am. Das einzige, was mir Sorge macht, ist die Neigung des Chiefs, Probleme direkt anzugehen.«

 Honor erinnerte sich daran, wie Admiral White Haven sie über die Nachteile der Direkten Aktion belehrt hatte. Dennoch, manchmal verlangte eine Situation nach Direktheit, und Honor wußte, daß sie sich auf MacBrides und Harkness’ Urteil verlassen konnte. Jeder Offizier wußte, wer Ihrer Majestät Navy in Wirklichkeit in Gang hielt, und Honor war mehr als bereit, der Kreativität erfahrener Unteroffiziere ein wenig Freiraum zu gewähren.

 »Also gut, Rafe«, sagte sie schließlich. »Für den Moment überlasse ich die Angelegenheit Ihnen und der Bosun, aber wir werden Steilman die Aufsässigkeit nicht durchgehen lassen. Morgen früh tritt Mr. Steilman vors Bordgericht. Dann wollen wir doch einmal sehen, wie es ihm schmeckt, Energietechniker Dritter Klasse zu werden. Außerdem möchte ich gern ein Wörtchen mit ihm reden. Sorgen Sie dafür, daß auf Wanderman und Tatsumi geachtet wird. Ich möchte nicht, daß ihnen etwas zustößt, bevor wir der Sache endgültig auf den Grund gegangen sind. Ich halte mich aus der Sache heraus, um Ihnen – und Chief Harkness – Spielraum zu geben, aber wenn Wanderman wieder Schwierigkeiten bekommt oder jemand anders ›hinfällt‹ oder einen ›Unfall‹ hat, dann wird mit harten Bandagen gekämpft.« Sie lächelte grimmig. »Den ganz harten«, fügte sie leise hinzu.

 »Na, mein Junge. Ich sehe, du bist wieder auf den Beinen.« Beim Klang der tiefen Stimme fuhr Aubrey Wanderman rasch herum und zuckte zusammen, als ihm die verheilenden Rippen einen scharfen Schmerz durch den Leib sandten. In der offenen Luke stand ein stämmiger, ramponiert wirkender Senior Chief, auf den Schulterklappen die gekreuzten Raketen eines Gunner’s Mate, eines Artilleristen. Er war ein großer Mann – nicht so groß wie Steilman, aber fünf Zentimeter größer als Aubrey –, und er wirkte wie ein harter Brocken. Aubrey hatte ihn schon an Bord gesehen, aber vermochte beim besten Willen nicht zu sagen, wer der Mann war – oder was er bei ihm im Lazarett suchte.

 »Äh, jawohl, Senior Chief …« antwortete er unsicher.

 »Harkness«, sagte der Senior Chief und klopfte auf das Namensschild an der rechten Brust seiner Bordkombination. »Ich arbeite in der Flugleitung.«

 »Aha.« Aubrey nickte, aber trotzdem zeigte sich seine Verwirrung. In der Flugleitung kannte er niemanden, aber er wußte, wer »Harkness« war. Der Ruf des Senior Chiefs war fast legendär, obwohl Gerüchte wissen wollten, daß er in letzter Zeit zahmer geworden sei. Aubrey fiel allerdings kein plausibler Grund ein, weshalb Harkness ihn besuchen sollte.

 »Ja.« Harkness setzte sich auf das unbelegte Krankenbett, das sich genau gegenüber von Aubreys Bett befand, in dem er die letzten beiden Tage verbracht hatte. Harkness grinste ihn an. »Hab’ gehört, du hattest einen kleinen Unfall, mein Junge.«

 Von Harkness als »mein Junge« angesprochen zu werden, störte Aubrey längst nicht so, als wenn ihn ein anderer erfahrener Raumfahrer so bezeichnet hätte, aber bei dem Wort »Unfall« verspürte er das vertraute Frösteln. Deswegen also. Harkness war hier, um ihn zum Sprechen zu bringen. Aubreys Gesicht verlor jeden Ausdruck.

 »Ja«, sagte er und wandte den Blick ab. »Ich bin gestürzt.«

 »Bockmist«, widersprach Harkness entspannt. Der Senior Chief klang sogar beinahe amüsiert, und Aubrey bemerkte, wie das Frösteln einem heißen Aufwallen wich. Schließlich war das alles andere als komisch! Sein wütender Blick schoß zu Harkness, aber der Senior Chief antwortete einfach mit dem trägen, selbstsicheren Grinsen eines gryphonischen Riesenkodiaks oder eines sphinxianischen Hexapumas, und Aubrey errötete.

 Harkness ließ das Schweigen einige Augenblicke ruhen, dann lehnte er sich zurück, stützte sich auf die Ellbogen und machte es sich lässig auf dem Bett bequem.

 »Hör zu, mein Junge«, knurrte er nüchtern, »ich weiß, daß das Bockmist ist, du weißt, daß es Bockmist ist, die Bosun weiß, daß es Bockmist ist – zum Teufel, sogar die Alte Lady weiß, daß es Bockmist ist. Du lügst wie gedruckt, stimmt’s?« Mit träger, beiläufiger Herausforderung blickte er Aubrey in die Augen und nickte, als der Jüngere nichts erwiderte. »Jawoll, und Tatsumi auch«, fuhr Harkness gelassen fort, »und ich weiß noch nicht mal, ob ich euch beiden das überhaupt übelnehmen kann, denn Steilman kann ein ganz mieser Hurensohn sein, aber du glaubst doch hoffentlich nicht, daß es jetzt vorbei wäre?« Beim Klang von Steilmans Namen verspürte Aubrey ein neues, tiefergehendes Frösteln. Er hatte keiner Menschenseele etwas erzählt und Tatsumi bestimmt auch nicht, aber Harkness wußte dennoch Bescheid, und wenn der SCPO zur Bosun oder zum I.O. ging, dann würde Steilman niemals glauben, daß Aubrey den Mund gehalten hatte.

 »Ich …« sagte er, preßte die Lippen wieder zusammen und blickte Harkness hilflos an.

 »Ich will dir mal was erklären.« Die Stimme des Senior Chiefs enthielt plötzlich einen seltsamen, mitfühlenden Beiklang. »Weißt du, ich werde dich nicht nach irgendwelchen Namen fragen, und ich werde auch nicht mit dem, was du mir vielleicht sagst, zur Bosun oder zu Mr. Thomas laufen. Zufällig bin ich der Meinung, daß du selber zu ihnen gehen solltest, aber das mußt du selber wissen. Diese Entscheidung kann dir niemand abnehmen, aber du solltest dir schon mal überlegen, was du Captain Harrington sagen wirst, falls sie auf die Idee kommt, dich zu befragen. Denn eins garantiere ich dir, mein Junge, wenn die Alte Lady Fragen stellt, dann erhält sie auch Antworten, und du machst sie besser nicht wütend.« Als Aubrey schluckte, lachte der Senior Chief auf. »Aber auch das mußt du selber wissen, und ich werde dir da keinen Rat geben. Nein«, und er schüttelte den Kopf, »ich bin wegen eher praktischer Dinge hergekommen.«

 »Praktischer Dinge?« fragte Aubrey zögernd.

 »Jau. Wanderman, ich will nicht von dir wissen, was du irgend jemandem erzählen wirst, ich möchte von dir wissen, was du unternehmen willst.«

 »Unternehmen?« Aubrey sackte aufs Bett, hielt sich mit einer Hand den Leib und leckte sich über die Lippen. Die Schnellheilung hatte schon angeschlagen, aber geschwollen waren die Lippen trotzdem noch, und er schluckte noch einmal. »Was meinen Sie mit … mit ›unternehmen‹, Senior Chief?«

 »So wie ich das sehe«, antwortete Harkness ruhig, »hat Steilman dich grün und blau geschlagen, und dann hat er wahrscheinlich etwas gesagt wie: ›Paß auf, ich hab’ Freunde, also halt die Klappe, sonst blüht dir was.‹« Er zuckte die Achseln. »Das Problem dabei ist nun, du hast Steilman am Hals. Wenn du den Mund hältst und ihn trotzdem wieder loswerden willst, dann mußt du etwas dagegen unternehmen, sonst läuft alles aufs gleiche hinaus. Ich kenne die Arschlöcher von Steilmans Kaliber. Sie verletzen gern andere Menschen; daran ziehen sie sich hoch. Also, was willst du das nächstemal mit ihm machen?«

 »Ich …« Aubrey verstummte mit hilfloser Miene, und Harkness nickte.

 »Dachte ich mir’s doch. Daran hast du wohl noch keinen Gedanken verschwendet?«

 Aubrey schüttelte den Kopf, ohne zunächst zu begreifen, daß er damit indirekt zugab, nicht gestürzt zu sein – und daß Harkness hinsichtlich seines Angreifers richtig vermutet hatte. Aubreys Blick bohrte sich in die Augen des Senior Chiefs, und Harkness seufzte.

 »Wanderman, du bist ein guter Junge, aber mein Gott, bist du grün! Du hast jetzt nur zwo Möglichkeiten. Entweder gehst du zur Bosun und sagst ihr, was wirklich passiert ist, oder du beschäftigst dich auf eigene Faust mit Steilman. Das eine oder das andere. Denn wenn du nichts tust, kannst du dich darauf verlassen, daß Steilman sich mit dir befaßt, sobald er glaubt, ihm könnte nichts mehr passieren. Also, wofür entscheidest du dich?«

 »Ich …« Aubrey senkte den Blick und holte tief Luft, dann schüttelte er heftig den Kopf. »Zur Bosun kann ich nicht gehen, Senior Chief«, gab er mit rauher Stimme zu. »Es geht ja nicht nur um mich – und nicht nur um Steilman. Er hat Freunde … und ich auch. Wenn ich ihn in den Bunker bringe, woher soll ich wissen, daß einer seiner Freunde nicht mir auflauert oder Gin …« Er verstummte und räusperte sich. »Oder einem meiner Freunde?«

 »Okay.« Harkness zuckte mit den Schultern. »Meiner Meinung nach begehst du einen Fehler, aber wenn du dich so entscheidest, dann hast du dich so entschieden, und ich bin nicht deine Mami. Aber dann bleibt dir nur eine Wahl. Bist du dazu wirklich bereit?«

 »Nein«, brummte Aubrey hoffnungslos. Seine Schultern gaben nach, und sein Gesicht brannte vor Demütigung, aber er zwang sich, vom Deck aufzublicken. »Ich habe mich in meinem ganzen Leben noch nie geprügelt, Senior Chief«, sagte er mit einer Art von verzweifelter Würde. »Ich weiß nicht einmal, ob ich beim nächstenmal den Mumm habe, mich zu wehren, aber selbst wenn, würde mir das nichts nützen.«

 »Mumm?« wiederholte Harkness sehr leise und lachte auf. »Mein Junge, du hast unendlich mehr Mumm als Steilman!« Aubrey blinzelte ihn ungläubig an, und der Senior Chief schüttelte den Kopf. »Du hast zwar schreckliche Angst vor ihm, aber ich sehe dich nicht in Panik verfallen«, stellte er fest. »Denn dann hättest du in der gleichen Sekunde, in der du im Lazarett warst, nach der Bosun geschrien. Nein, Wanderman, dein Problem ist vielmehr, daß du zuviel Mumm hast, um in Panik zu geraten, und gleichzeitig nicht genug, um zur Bosun zu gehen. Du hast die Sache durchdacht und hältst deine Entscheidung für klug. Damit hast du dich nur leider in die Zwickmühle gebracht. Trotzdem solltest du erstmal ein wenig über Steilman nachdenken. Überleg mal, was für Leute der Kerl normalerweise nach Strich und Faden verprügelt. Er hat – was? – zwomal soviel Masse wie du, er ist doppelt so alt und hat die zehnfache Erfahrung. Aber sucht er Streit mit mir? Ist er frech zur Bosun? Oder Bruce Maxwell? Nee-nee. Der vergreift sich an einem grünen Jungen, den er für ein leichtes Ziel hält, und er hat gut aufgepaßt, damit er dich allein erwischt. Was meinst du wohl, wieviel Mumm braucht man dazu?«

 Aubrey stutzte. Der Senior Chief irrte sich, was seinen, Aubreys Mut betraf – das wußte er ganz genau –, aber bei Steilman hatte er vielleicht nicht unrecht. In diesem Lichte hatte Aubrey das Geschehene noch gar nicht betrachtet.

 »Siehst du, mit Typen wie Steilman ist es immer das gleiche«, fuhr Harkness fort, »sie wollen immer auf Nummer Sicher gehen. Steilman verprügelt gern andere. Es macht ihm Spaß, andere zu verletzen, und er fühlt sich gern als der Größte. Außerdem ist er ein kräftiger Hundesohn – das gebe ich zu. Er ist größer als ich und stark, er kämpft mit schmutzigen Tricks, und ich kann mir gut vorstellen, daß er sich für einen zähen, gefährlichen Kerl hält. Aber besonders schlau ist er nicht. Wenn er das wäre, hätte er schon lange begriffen, daß jeder gefährlich sein kann. Sogar du.«

 »Ich?« Aubrey starrte dem alten Bootsmann ins Gesicht und lachte ein wenig zu heftig. »Er könnte mich mit einer Hand in Stücke reißen, Senior Chief! Genau gesagt hat er das schon getan.«

 »Du hast die Grundausbildung im unbewaffneten Kampf?« entgegnete Harkness.

 »Natürlich, aber ich bin dabei nie sehr gut gewesen. Sie wollen mir doch nicht erzählen, daß sechs Wochen Training mir beibringen sollen, wie ich jemanden wie Steilman zusammenschlage?«

 »Nein. Das Training sollte dir die Grundlagen vermitteln – deshalb nennt man es ›Grundausbildung‹«, erklärte Harkness so sachlich, daß Aubrey ihm zuhören mußte. »Du hast natürlich gewußt, daß es nicht ernst war. Nur Training, und du hast gedacht: ›He, ich bin ein kleiner, drahtiger Bursche, ich hab’ mich noch nie geprügelt und ich werde mich auch nie prügeln, und selbst wenn ich könnte, würde ich nicht wollen.‹ Doch ungefähr so, oder?«

 »Aber natürlich«, rief Aubrey impulsiv, worauf Harkness rauh lachte.

 »Na, mir kommt’s ganz so vor, als hättest du dich geirrt. Der Prügelei entkommst du nicht – die Frage ist nur, ob du gewinnst oder ob Steilman dir die Birne einschlägt. Und kennst du das Geheimnis, wie man verhindert, daß einer einem die Birne einschlägt?«

 »Nein?« fragte Aubrey beinahe gegen seinen Willen.

 »Indem du dem anderen die Birne zuerst einschlägst«, antwortete Harkness grimmig. »Du mußt dich darauf einstellen, daß du dich nicht einfach nur verteidigst, sondern du mußt dich entscheiden, den Hurensohn notfalls umzubringen, wenn es denn sein muß.«

 »Ich? Ich soll jemanden wie Steilman töten? Sie sind ja verrückt!«

 »Überhaupt nicht nett, einem älteren Mann zu sagen, er sei verrückt, mein Junge«, erwiderte Harkness mit seinem trägen Grinsen. »Als ich in deinem Alter war, war ich auch nicht viel kräftiger. Na ja, größer schon, aber ich hatte nicht mehr Fleisch auf den Knochen als du. Aber eins war ich, Wanderman – ich war viel gemeiner als du es bist. Und wenn du dich mit einem wie Steilman anlegen und heil dabei herauskommen willst, dann mußt du eben auch gemein werden.«

 »Gemein? Ich?« Aubrey lachte bitter, und Harkness seufzte und setzte sich wieder aufrecht hin.

 »Hör mir mal zu«, sagte er leise, »ich hab’ dir doch schon gesagt, daß du zwischen zwo Möglichkeiten wählen kannst, und du hast mir schon geantwortet, daß du den Weg der Vernunft nicht beschreiten willst. Also bleibt dir nur das Unvernünftige übrig, aber dazu mußt du vorher noch einiges lernen. Deswegen bin ich hier. Wenn Steilman eins nicht erwartet, dann, daß du beim nächsten Mal hinter ihm her bist. Und jetzt verrate ich dir noch ein kleines Geheimnis über Steilman. Er weiß gar nicht, wie man kämpft. Nicht wirklich. Das hat er nie lernen müssen, denn er ist ja groß und stark und gemein. Deshalb bin ich zu dir gekommen, mein Junge. Wenn du lernen willst, wie du dem Mistkerl den Arsch bis zwischen die Ohren trittst, dann werden Gunny Hallowell und ich dir zeigen, wie man das macht. Daß du gewinnst, das können wir dir nicht versprechen, aber für eins garantieren wir, Wanderman. Wenn du dem Gunny und mir ein paar Wochen Zeit gibst, in denen wir mit dir arbeiten, dann stellen wir verdammt noch mal sicher, daß der Hurensohn sich verdammt anstrengen muß, wenn er dich fertigmachen will.«

 23

 In seinem ganzen Leben hatte sich Aubrey noch nie so fehl am Platze gefühlt. Sein Blick strich durch die Turnhalle der Marines, und er schluckte nervös, während er harte, durchtrainierte Männer und Frauen dabei beobachtete, wie sie sich mit ernüchternder Effektivität gegenseitig zu Boden warfen. Mit der Grundausbildung im unbewaffneten Kampf, welche die Navy ihren Rekruten zukommen ließ und die eher an stilisierte Übungen erinnerten, hatte das überhaupt nichts mehr zu tun. Die Grundausbildung stellte nicht die Basis für ernsthafte, blutige Gemetzel dar, denn Navypersonal sollte sich mit derart niederem Kampf gar nicht abgeben; Navypersonal schleuderte dem Gegner Gefechtsköpfe im Megatonnenbereich entgegen oder Strahlen aus kohärenten Licht- und Gammawellen. Wie für die meisten seiner Rekrutenkameraden war auch für Aubrey das Training im Kampf Mann gegen Mann nichts weiter als ein Zugeständnis an militärische Traditionen gewesen.

 Marines waren anders. Von ihnen wurde erwartet, daß sie kämpfend durch Schlamm und Blut wateten, und ihnen war es absolut ernst damit, wenn sie lernten, wie man seine Mitmenschen mit bloßen Händen zerlegt. Alle Marines waren Freiwillige, und wie in den meisten Prolong-Gesellschaften verpflichtete man sich beim Royal Manticoran Marinecorps auf lange Zeit – zehn T-Jahre Minimum –, was den Soldaten viel Zeit verschaffte, ihr erwähltes Spezialgebiet zu studieren. Ringsum übten die meisten mit Vollkontakt in leichter Schutzausrüstung, und als Aubrey Major Hibson bei der Arbeit beobachtete, zuckte er immer wieder zusammen, wenn Schläge und Tritte mit dumpfem Geräusch ihr Ziel trafen.

 Der weibliche Major war eine zierliche Person, weniger als halb so schwer wie ihr Gegner, doch sie bewegte sich unglaublich schnell, und trotz ihrer geringen Körpergröße schien sie aus irgendwo übriggebliebenem Panzerstahl gefertigt worden zu sein. Ihr Sparringspartner wirkte nicht gerade wie ein Faulpelz und besaß beträchtliche Vorteile in puncto Größe und Reichweite. Offenbar kannten sie beide alle Angriffsvarianten und die entsprechenden Paraden. Die einzelnen Bewegungen waren so tief in ihnen verwurzelt, daß einem beiläufigen Beobachter die Übung fast wie ein Tanz mit ausgeklügelter Choreographie erscheinen mußte und nicht wie der Versuch, sich gegenseitig den Kopf abzureißen. Doch war es Major Hibson und ihrem Gegner todernst, und trotz ihrer geringen Größe gab sie das Tempo vor. Sie umzirkelte ihren Gegner, fintete, wich mit blitzartiger Schnelligkeit aus. Selbst Aubrey begriff, welche Strategie sie verfolgte, und ihr Gegner ebenfalls, er konnte aber nur reagieren. Major Hibson mußte einiges einstecken – ihr Partner hatte mehrere solide Treffer landen können –, aber das schien sie als Preis für die Erfüllung ihrer Mission anzusehen, und seinen besten Angriffen wich sie jedesmal aus, blockte sie ab oder gab ihnen nach, um sie ihrer Wucht zu berauben; manchmal absorbierte sie die Treffer einfach und setzte mit einer Wildheit zu Gegenattacke an, die Aubrey eine Gänsehaut verschaffte. Am Ende ging einer der vernichtenden Schläge ihres Gegners ein paar Zentimeter zu weit.

 Hibson schien zur Seite zu klappen und wich so dem Kopfstoß aus, aber diesmal bewegte sie sich auf den Gegner zu, nicht von ihm fort. Plötzlich befand sie sich innerhalb der Reichweite des Partners, und in einer Drehung schoß ihr gepolsterter Übungsschuh mit einem unmöglich wirkenden Rückwärtstritt gegen das Kinn des Mannes. Er taumelte, und Hibson beugte sich, während sie noch auf der Zehenspitze balancierte, nach unten, packte ihn am Fußgelenk und riß ihn von den Beinen. Noch während seines Sturzes ließ sie sich nach hinten fallen und landete mitten auf ihm. Er versuchte sie zu packen und in den Schwitzkasten zu nehmen, war jedoch noch gelähmt und einen Sekundenbruchteil zu langsam. Hibson trieb ihm den Ellbogen wie eine Pfahlramme in den Solarplexus, wand sich wie ein an Land geworfener Fisch und kniete schließlich auf seiner Brust. Ihre rechte Hand schoß in einem tödlichen Schlag herab, den sie gerade noch rechtzeitig abbremste, bevor er ihm den entblößten Kehlkopf zerschmetterte.

 Aubrey schüttelte den Kopf. Der reinste Irrsinn! Diese Leute verbrachten Jahre damit, so etwas zu trainieren, und er war Elektroniktechniker, kein Marine. Vermutlich hätte es ihn anspornen sollen zu beobachten, wie jemand von Hibsons Größe einen solchen Klotz von Gegner besiegte, aber er hatte auch gesehen, wie hart sie dafür arbeiten mußte – und erkannt, welchen Grad an Schulung es erforderte. Er besaß doch diese Fähigkeiten nicht, und allein der Gedanke war einfach albern, daß er eine solche Leistung auch nur annähernd erzielen könnte, bevor Steilman das nächste Mal versuchte, ihm den Schädel einzuschlagen. Er sollte sich umdrehen und …

 »Tut mir leid, daß ich zu spät komme, mein Junge.« Aubrey wäre fast einen halben Meter in die Luft gesprungen, als ihm die fleischige Hand von hinten auf die Schulter klatschte. Mit einem Keuchen fuhr er herum, und Horace Harkness grinste ihn an. »Schon wieder ganz schön beweglich, Wanderman. Die Schnellheilung hat deinen Rippen wohl gutgetan?«

 »Äh, jawohl, Senior Chief«, stieß Aubrey hervor.

 »Gut! Komm mit, mein Junge.«

 Aubrey erwog Harkness mitzuteilen, er habe es sich anders überlegt, aber er brachte die Worte einfach nicht heraus und empfand vages Erstauen darüber, wie wichtig es ihm war, den Respekt des Senior Chiefs nicht zu verlieren. Stolz, dachte er. Wie viele Menschen sind im Laufe der Jahrtausende wohl wegen falsch verstandenem Stolz grün und blau geprügelt worden?

 Als Harkness einem Hünen in einem ausgeblichenen Trainingsanzug zuwinkte, erwachte Aubrey aus seinen trüben Gedanken. Der Schwarzhaarige mit den dunklen Augen ragte wenigstens zwei Meter hoch auf, und seine schweren Brauen wuchsen auf dem Nasenrücken ineinander. Sein dunkles Gesicht war wettergegerbt, die Schultern beinahe grotesk breit, die Handrücken waren behaart und sahen aus wie Frachtklammern. Aber er bewegte sich mit einer trägen Anmut, die gar nicht zu einem großen Mann wie ihm passen wollte.

 »Harkness.« Wie die Bosun besaß auch der riesige Marine einen deutlichen gryphonischen Akzent, und seine Stimme war sogar noch tiefer als die des Senior Chiefs. Außerdem klang sie leise, beinahe sanft, so als müßte ihr Besitzer sie nur sehr selten erheben.

 Harkness nickte ihm zu. »Gunny, das hier ist Wanderman. Er hat ein kleines Problem.«

 »Hab’ ich schon gehört.« Nachdenklich musterte der schwarzhaarige Mann Aubrey, der unwillkürlich die Schultern straffte, als er begriff, wem er gegenüberstand. Die Royal Manticoran Marines verwendeten den Dienstgrad des Gunnery Sergeant schon lange nicht mehr, aber ihr dienstältester Unteroffizier an Bord jedes Schiffes der Königin wurde noch immer mit der uralten Anrede ›Gunny‹ tituliert, und deshalb konnte dieser Gigant niemand anders als Battalion Sergeant-Major Lewis Hallowell sein – bei den Marines das Gegenstück eines Bosuns.

 »Ach, lassen Sie das, Wanderman«, knurrte der Sergeant-Major. Als Aubrey verwirrt blinzelte, grinste Hallowell. Plötzlich wirkte das dunkle, wettergegerbte Gesicht wie das eines zu Streichen aufgelegten kleinen Jungen, und Aubrey spürte, wie seine eigenen Lippen zuckten. Mit Mühe entspannte er seine Haltung. »Besser«, stellte Hallowell fest. »Sie sind unter Freunden – und das, obwohl Sie von diesem elenden alten Deckschrubber vorgestellt wurden.«

 Aubrey blinzelte wieder, aber Harkness’ einzige Reaktion bestand darin, den Sergeant-Major anzugrinsen, welcher schnaubte, bevor er sich wieder Aubrey zuwandte. Er wies auf einen Stapel Matten, und Aubrey setzte sich folgsam darauf nieder. Hallowell ging in einer fließenden Bewegung vor ihm in die Hocke, stützte auf jedes Knie eine Faust und beugte sich vor.

 »Also schön, Wanderman«, sagte er forsch, »ich werde Ihnen nur eine Frage stellen: Wie ernst ist es Ihnen damit?« Aubrey wollte Harkness fragend ansehen, aber Hallowell schüttelte scharf den Kopf. »Sehen Sie nicht auf den Senior Chief. Ich will von Ihnen wissen, wie ernst es Ihnen ist.«

 »Ich … ich weiß gar nicht, was Sie meinen, S … Gunny«, entgegnete Aubrey nach einem Augenblick.

 »So kompliziert ist es doch gar nicht«, erklärte Hallowell geduldig. »Unser Harkness dort hat mich über Ihr kleines Problem in Kenntnis gesetzt. Ich kenne Typen wie Steilman und weiß deshalb, wie tief Sie in der Tinte sitzen. Von Ihnen will ich wissen, ob es Ihnen ernst ist, sich wieder aufzurappeln, denn das wird eine Menge Arbeit bedeuten, und keine leichte. Sie werden viel Zeit mit Schwitzen verbringen und noch mehr mit Stöhnen über Ihre blauen Flecken, und nicht allzu selten werden Sie sich fragen, ob Harkness und ich nicht schlimmere Feinde sind als Steilman. Wenn Sie kneifen wollen, dann sollten Sie das jetzt sagen – und wenn nicht, dann sollten Sie sich warm anziehen und zusehen, daß Sie Ihre Worte wahrmachen, mein Junge.«

 Aubrey schluckte mit Mühe. Jetzt ist es soweit, dachte er. Er empfand noch immer schreckliche Angst und war überwiegend davon überzeugt, daß das ganze Vorhaben sinnlos und vergeblich sei, aber nun hatte er sich bereits so weit vorgewagt … Und wenn er Gunny Hallowell jetzt sagte, daß er durchhalten werde, dann würde der gleiche Stolz wieder zuschlagen, der ihn dazu gebracht hatte, hinter Harkness die Turnhalle zu durchqueren. Wenn Aubrey sich Mühe gab und scheiterte, dann würde sein ohnehin beeinträchtigtes Selbstwertgefühl endgültig versickern; das wußte er. Aber noch während ihm dieser sorgenvolle Gedanke durch den Kopf schoß, begriff er etwas: daß er es versuchen wollte. Ja, das wollte er, und eine stille Wut begann sich wie Lava in seine Furcht zu brennen.

 Er holte tief Luft und sah Hallowell fest in die Augen, dann nickte er.

 »Ja, Gunny«, sagte er und war überrascht über die Entschlossenheit seiner Stimme. »Ja, mir ist es ernst.«

 »Prächtig!« Hallowell beugte sich vor und schlug ihm so fest auf die Schulter, daß Aubrey sich fast überschlug. Hallowell grinste breit. »Ab und zu wird es Ihnen verdammt leid tun, daß Sie das gesagt haben, Wanderman, aber wenn dieser ausgepumpte Deckschrubber und ich mit Ihnen fertig sind, dann werden Sie sich über keinen Steilman im ganzen Universum je wieder Gedanken machen müssen.«

 Nervös, aber aufrichtig erwiderte Aubrey das Grinsen, und Hallowell ließ sich ganz aufs Deck nieder.

 »Als erstes müssen Sie sich über eines klar werden, Wanderman«, begann der Sergeant-Major; »Harkness und ich, wir haben jeder einen anderen Stil. Ich lege Wert auf Finesse und Übung; er bevorzugt brutale Gewalt und Hinterhältigkeit.« Harkness gab einen indignierten Laut von sich, und Hallowell grinste kurz, aber als er fortfuhr, klang seine tiefe, leise Stimme vollkommen ernst. »Was Sie wissen müssen, mein Junge, ist folgendes: Es geht auf beide Arten. Das liegt daran, daß es keine gefährlichen Waffen gibt und keine gefährlichen Kampfsportarten. Es gibt nur gefährliche Menschen, und wenn Sie nicht gefährlich sind, dann spielt es keine Rolle, was Sie bei sich haben oder wie gut ausgebildet Sie sind. Sehen Sie zu, daß Sie sich das begreiflich machen, denn diese eine Sache kann Ihnen niemand beibringen. Wir können es Ihnen sagen und auch demonstrieren, wir können Ihnen Vorträge halten, bis wir blau sind im Gesicht, aber bevor Sie das nicht auf emotionaler Ebene begriffen haben, sind das alles nur Worte, verstehen Sie?«

 Aubrey leckte sich die Lippen und nickte.

 »Ich weiß natürlich«, fuhr der Sergeant-Major fort, »was man Ihnen in der Grundausbildung beigebracht hat, und der Kurs ist gar nicht so schlecht. Man bringt Ihnen darin bei, sich zu bewegen, und legt ein solides Fundament. Wie ich es sehe, haben wir keine Zeit, Ihnen besonders viele neue Griffe beizubringen, und wahrscheinlich ist es schon einige Zeit her, daß Sie diejenigen, die Sie kennen, ordentlich geübt haben. Als erstes werden wir Sie daher mit meiner persönlichen Variante eines Auffrischungskurses beglücken. Danach verbringen Sie wenigstens drei Stunden täglich in der Turnhalle und trainieren mit mir oder mit Harkness – vielleicht sogar beiden. Nach einer Woche etwa können wir vielleicht Corporal Slattery hinzuziehen; sie hat in etwa Ihre Größe und Ihr Gewicht. Wir werden uns weitgehend an das halten, was Sie schon können, und Ihnen beibringen, wie man es einsetzt, wenn man’s ernst meint. Tempo, Härte und Entschlossenheit, Wanderman: Das sind die Schlüssel. Wenn sich herausstellen sollte, daß Ihnen das Ganze Spaß macht, gibt es noch viel mehr, was wir Ihnen beibringen könnten. Aber zunächst beschränken wir uns darauf, daß Ihnen keiner so leicht den Kopf abreißen kann, und daß Sie Steilman in den nutzlosen Arsch treten können, okay?«

 Aubrey nickte wieder. Ihm war ein wenig schwindlig, aber plötzlich bemerkte er, daß etwas in ihm fest davon überzeugt war, es schaffen zu können. Zumindest Senior Chief Harkness und Sergeant-Major Hallowell schienen es für möglich zu halten, und er sagte sich, daß diese beiden seine Fähigkeiten sicherlich besser beurteilen könnten als er selbst. Der Gedanke war außerordentlich tröstlich, und so gelang es ihm, Hallowells Lächeln zu erwidern.

 »Prächtig! Na dann, Wanderman, fangen wir mit ein paar Lockerungsübungen an. Sie können mir glauben«, und das freundliche Lächeln des Sergeant-Majors verwandelte sich in ein boshaft-träges Grinsen, »die werden Sie nötig haben.«

 Honor trat an den Hauptplot und spähte in das holographische Display. Eine Weile erwog sie ihre Handlungsmöglichkeiten und schnaubte innerlich, denn allzuviele boten sich ihr gar nicht. Außerdem hatte sie aufgedeckt, was sie aufdecken mußte, und ihr Ziel erreicht. Nun war es Zeit weiterzuziehen.

 Zehn Tage befand sich ihr Schiff nun schon im Orbit um den einzigen bewohnten Planeten des Walther-Systems. Daß Systemgouverneur Hagen den bürokratischen Aufwand bei der Behandlung der Piraten immer weiter ausdehnte, hatte ihren Verdacht erhärtet. Er beabsichtigte, den »Prozeß« zu verzögern, bis die Wayfarer hinter die Hypergrenze verschwunden war, und Honor kannte den Grund dafür. Wenn sie erst aus dem Weg war, konnte er eine Verhandlung inszenieren, bei der die Piraten durch einen gelegen kommenden Formfehler oder »zweifelhafte« Beweise straffrei oder allenfalls mit Bewährung auf freien Fuß gesetzt wurden. Solange Honor oder ihre Leute zur Verfügung standen, um durch ihre Aussage jeden Zweifel in der Beweislage zu klären, würde das Verfahren nicht beginnen – denn Hagen wußte, daß die Zeit für ihn arbeitete. Jeden Tag, den Honor im Walther-System verschwendete, war ein Tag, an dem sie nicht Jagd auf andere Piraten machte, und mit jedem neuen Gespräch reagierte sie gereizter auf Hagens Maske scheinheiliger Besorgnis um die Wahrung der Form und den Schutz der Souveränität der Silesianischen Konföderation.

 Ihr war vom ersten Moment an, nachdem sie die Piraten in Gewahrsam gegeben hatte, völlig klar gewesen, was geschehen würde – aber vorher hatte sie die Leute gewarnt. Nicht erwähnt hatte sie allerdings, daß die Depeschen, die sie dem manticoranischen Attaché hinterließ, jedes Schiff des Geschwaders mit Informationen versorgte, die eine eindeutige Identifizierung ihrer einstigen Gefangenen erlauben würden. Wenn der Gouverneur und seine verbündeten Piraten glaubten, ihre Wayfarer sei das einzige Q-Schiff in diesem Sektor – oder daß sie die einzige RMN-Kommandantin wäre, die ihre Versprechen wahr machte –, dann würden sie ihren Irrtum möglicherweise auf die harte Tour bemerken.

 Nun jedenfalls war es Zeit weiterzuziehen. Nicht etwa daß die Tage, die sie in diesem System verbracht hatte, verschwendet gewesen wären. Zum einen war Honor so lange dortgeblieben, um Hagen deutlich zu machen, daß sie ihm über die Schulter blickte, andererseits, um dem Gouverneur ein wenig Freiraum zu lassen. Mittlerweile mußte Hagen wissen, daß es ihr todernst war. Er mochte über ihre Unfähigkeit lachen, ihn zu wirkungsvollen Strafmaßnahmen zu bewegen, und er mochte sie sogar als übereifrige Närrin betrachten, aber er wußte, daß Honor keine zehn ganzen Tage gewartet hätte, wenn sie es nicht ernst meinte. Vielleicht würde sich das als nützlich erweisen, sobald das nächste Mitglied des Geschwaders erschien, und wenn es sonst nichts bewirkte, würde es ihn doch ein wenig vorsichtiger machen bei allem, worin Honor Harrington verwickelt war.

 Zudem hatte Honor jedes Gespräch mit Hagen aufgezeichnet, einschließlich seiner Versprechen, daß die Piraten hart bestraft werden sollten. Wenn sich – wie Honor erwartete – herausstellte, daß nichts dergleichen geschehen war, so würden die Aufzeichnungen von Ihrer Majestät Regierung an Hagens Vorgesetzte weitergeleitet werden. Nur selten mischte sich das Sternenkönigreich in die internen Angelegenheiten der Konföderation ein, aber gelegentlich war es dazu gekommen, und vor ihrem Aufbruch hatte Honor diesen Punkt lang und breit mit ihren Vorgesetzten diskutiert. Verschleppungstaktik war bei silesianischen Behörden nichts Ungewohntes, und Honor gab sich keinen falschen Hoffnungen hin, man könnte diese lästige Erscheinung abstellen. Das Sternenkönigreich schnitt diesen Ausbund manchmal zurück, indem es bestimmte zwielichtige Gouverneure bloßstellte und ihnen mit allen verfügbaren Mitteln zu Leibe rückte. Trotz der gegenwärtigen Reduktion manticoranischer Flottenpräsenz besaß das Sternenkönigreich genügend politischen Einfluß, um jeden beliebigen Gouverneur zu zerquetschen. Wenn alles andere nicht fruchtete, konnte das Handelsministerium das Walther-System auf die Schwarze Liste setzen, und der gesamte manticoranische Handelsverkehr würde es meiden, was vernichtende Auswirkungen auf die Wirtschaft des Sonnensystems hätte. Im Verein mit offiziellen Begehren nach Hagens Rücktritt und Strafverfolgung wegen der Kooperation mit den Piraten würde diese Maßnahme seine Karriere abrupt beenden. Und ohne sein Gouverneursamt besäße er für seine kriminellen Partner keinen Wert mehr; letztere zeigten oft eine gewisse Neigung, unbrauchbar gewordene Verbündete zu liquidieren, bevor diese sich unvermittelt in Kronzeugen verwandelten.

 Honor verabscheute Manöver dieser Art, aber ihr Handlungsspielraum war begrenzt, und ein langsamer Prozeß mußte nicht unbedingt wirkungslos bleiben. Selbst wenn Hagen die Sanktionen überlebte, würden andere korrupte Gouverneure doch sehr genau verfolgen, was ihm widerfuhr. Die meisten von ihnen würden deswegen kaum vom Saulus zum Paulus werden, würden sich jedoch kriminelle Aktivitäten vielleicht etwas genauer überlegen, und alles, was die Operationen der Raider behinderte, mußte als Erfolg eingestuft werden.

 Nun hatte sie sämtliche Informationen beisammen, die sie für diesen Teil der Operation benötigte, und im Weltraum trieben sich noch viele andere Piratenschiffe herum. Zeit, sich darum zu kümmern, dachte sie, hob die Hand, kraulte Nimitz an der Brust und wandte sich Lieutenant Kanehama zu. »Legen Sie einen Kurs nach Schiller fest, John«, sagte sie. »Wir wollen innerhalb der nächsten beiden Stunden aufbrechen.«

 Ginger Lewis überwachte Electronics Mate Second Class Wilsons Gruppe während der Übung. Obwohl es ihr nach wie vor ein wenig seltsam vorkam, Aufsicht zu führen, ließ sie es sich nicht anmerken. Vor wenigen Wochen noch hatte sie zu Wilsons Gruppe gehört; nun war sie als Chief der Wache die Vorgesetzte des Petty Officers. Wenigstens mußte sie sich nicht mit dem Haufen herumschlagen, der Bruce Maxwell in Impeller Eins unterstand. Schon der Gedanke reichte aus, und sie fletschte die Zähne. Gingers Leute im Technischen Leitstand waren wenigstens so zivilisiert, daß die meisten Gingers umfassende Kenntnis der Materie genug respektierten, um sie als Vorgesetzte zu akzeptieren. Wilson hatte in eindeutiger Weise zu verstehen gegeben, daß er keine Probleme damit habe, Befehle von Ginger entgegenzunehmen, und das war sehr wertvoll gewesen. Die Leistungsbewertung ihrer Wache stieg konstant.

 Eigentlich hätte sie deswegen uneingeschränkte Zufriedenheit empfinden sollen. Immerhin hatte sie in weniger als drei Monaten einen Sprung auf der Rangleiter gemacht, für den andere fünfzehn T-Jahre benötigten. Daß Lieutenant Commander Tschu und seine Offiziere wußten, wie gut sie mit ihrem neuen Posten zurechtkam, bedeutete vermutlich, daß sie den Rang auch behalten würde. Und das befriedigte sie zutiefst. Dennoch nagte ständig die Sorge um Aubrey an ihr, und ihre eigene Begegnung mit Steilman hatte nur die Gewißheit bestätigt, daß jemand diesen Hundesohn dringend in die Schranken weisen mußte – und zwar so, daß er es nicht mehr vergaß.

 Möglich, daß genau diese Konfrontation mich paranoid gemacht hat, dachte sie, als Wilsons Leute die Übung noch weit innerhalb des gesetzten Zeitrahmens beendeten. Wilson blickte auf, und sie nickte ihm anerkennend zu, dann ging sie an den Befehlsstand und rief das Dienstlogbuch auf. Ihre Wache ging in zwanzig Minuten zu Ende, und Ginger beschäftigte sich damit, die Logeinträge für die Ablösung zu ergänzen. Doch selbst bei dieser Beschäftigung zerbrach sie sich unentwegt den Kopf über das Problem.

 Mittlerweile war es ein offenes Geheimnis, daß Steilman derjenige war, der Aubrey zusammengeschlagen hatte. Daß der Energietechniker offenbar ungestraft davonkam, trug nur zu seinem Ruf bei. Zwar hatte die Kommandantin ihn für den Zwischenfall im Impellerraum wie mit einer Dampframme niedergeknüppelt – er war auf Dritte Klasse zurückgestuft worden und hatte fünf Tage in der Arrestzelle verbracht, was insgesamt die Höchststrafe für sein Vergehen darstellte. Die eisige Ansprache, die sie ihm gehalten hatte, hätte gewiß jeden vernünftigen Menschen auf den engen Pfad der Tugend zurückgeführt. Aber Steilman war nicht vernünftig. Je mehr Ginger über ihn erfuhr, desto fester war sie davon überzeugt, daß der Mann kaum noch bei Verstand war. Seine Degradierung und den Arrest hatte er nicht als Warnung verstanden, sondern als Beweis, mit Kirk Dempseys ›Unfall‹ davongekommen zu sein. Darüber hinaus verschaffte diese anscheinende Immunität Steilman nicht nur neiderfüllten Respekt bei den anderen »faulen Äpfeln«, sondern diejenigen, die ihn zu fürchten hatten, vermieden es noch mehr, sich mit ihm anzulegen. Ginger wußte, daß Lieutenant Commander Tschu dem Energietechniker ebenfalls eine kurze, scharf pointierte Ansprache gehalten hatte, doch das Ausbleiben einer offiziellen Reaktion auf die beiden Vergehen, für die Steilman eine Bruchlandung verdient hatte, nahmen der Warnung des Leitenden Ingenieurs ebenso die Wirkung wie der Ansprache der Kommandantin. Steilman hatte unbeirrt darauf bestanden, in allen Punkten unschuldig zu sein – bis auf die Aufsässigkeit, für die er sich bei Ginger »entschuldigt« hatte. Steilman schwor, reiner zu sein als frisch gefallener Schnee, und während alledem lachte er sich ins Fäustchen darüber, womit er durchkam. Im Augenblick waren er und seine Spießgesellen sehr vorsichtig, aber Ginger hegte keinen Zweifel, daß sie nur auf ihre Gelegenheit warteten.

 Während die Formalitäten der Wachablösung ringsum abliefen, stieß Ginger innerlich einen Stoßseufzer nach dem anderen aus. Früher oder später würden Steilman und sein Haufen einen Fehler begehen, und dann würde alles über ihnen zusammenbrechen. Das war so unausweichlich wie der Wärmetod des Universums, das stand für Ginger fest. Aber über den vorher angerichteten Schaden könnte diese Gewißheit sie nicht hinwegtrösten. Nein, dachte sie. Diese Bande muß man dingfest machen – und zwar endgültig; je früher, desto besser, aber ohne offizielle Anklage von Aubrey …

 Lieutenant Silvetti übergab an Lieutenant Klontz. Ginger nickte Senior Chief Jordan, ihrer eigenen Ablösung, kurz zu, dann folgte sie dem Gang zu ihrem Quartier. Ganz gleich wie: Sie mußte Aubrey dazu bringen, den Mund aufzumachen, aber er hielt ihn geschlossen wie eine Auster. Ja, er hatte sich in einen Einsiedlerkrebs verwandelt – er strich nicht einmal mehr im Schiff umher und erkundete die Gänge und Zugangsschächte. Ginger war über seine Vorsicht gleichzeitig erleichtert und traurig, auch darüber, wie er sich bemühte, niemals allein an einer Stelle zu sein, wo ihm jemand auflauern konnte. Aber er wollte nicht einmal mit ihr sprechen, und ein- oder zweimal hatte sie schon Kommentare aufgeschnappt, daß Steilman über Aubreys Vorsicht bereits hämisches Entzücken geäußert habe. Dergleichen widerte sie an, aber was sollte sie dagegen unternehmen?

 Wenigstens war Aubrey wieder auf den Beinen und tat Dienst, aber nun offenbarte er ein Talent dafür zu verschwinden, wann immer er gerade keinen Dienst hatte. Ginger hatte versucht herauszufinden, wohin er verschwand, war aber ohne Erfolg geblieben … was nicht sonderlich viel Sinn ergab. Die Wayfarer war zwar ein großes Schiff, aber die Crew war für ein Handelsschiff völlig überdimensioniert und bevölkerte dicht den Raum, in dem lebenserhaltende Bedingungen herrschten. An sich hätte es Aubrey unmöglich sein dürfen, ständig unsichtbar zu werden, und die Vorstellung brach Ginger das Herz, er könne sich vor lauter Angst ein abgelegenes Versteck gesucht haben, in dem er sich nach seinem Dienst verkroch. Andererseits, wenn sie ihn nicht finden konnte, würde es Steilman ebenfalls nicht gelingen, versicherte sie sich. Der Gedanke beruhigte sie ein wenig.

 Aubrey Wanderman stöhnte qualvoll auf, als er mit dem Gesicht erneut auf die Bodenmatte knallte. Er blieb eine Sekunde lang liegen und schöpfte keuchend Atem, dann erhob er sich auf Hände und Knie und schüttelte den Kopf. Alles schien noch mehr oder weniger dort zu sein, wohin es gehörte. Er richtete sich in eine kniende Haltung auf und blickte zu Gunny Hallowell hoch.

 »Das war schon viel besser, Wanderman«, rief Hallowell fröhlich, und Aubrey fuhr sich mit dem Ärmel des Trainingsanzugs über das schweißbedeckte Gesicht. Jeder Knochen und jede Sehne tat ihm weh, und er hatte blaue Flecken an Stellen, von deren Existenz er nie etwas geahnt hatte, aber Aubrey wußte, daß Hallowell die Wahrheit sagte: Er machte in der Tat Fortschritte. Mit der Kombination, die er gerade ausprobiert hatte, wäre es ihm fast gelungen, die Deckung des Sergeant-Majors zu durchbrechen, und vermutlich war er nur deswegen so hart aufgekommen, weil er Hallowell gezwungen hatte, seine Abwehrbewegung zu beschleunigen und ihn mit mehr Wucht davonzuschleudern als beabsichtigt.

 Aubrey nahm wieder Grundstellung ein, obwohl er noch keuchte, aber Hallowell schüttelte den Kopf.

 »Mach mal ‘ne Pause, Kleiner«, sagte er, und Aubrey ließ sich dankbar auf die Matte sinken. Der Marineinfanterist grinste und setzte sich mit unterschlagenen Beinen neben ihn. Aubrey unterdrückte das vertraute Aufwallen des Neides, als er bemerkte, daß Hallowell nicht einmal heftiger atmete.

 Aubrey legte sich auf den Rücken und blickte zur Decke auf, während ringsum die dienstfreien Marines weitertrainierten. Bevor er seine Übungslektionen in dieser Turnhalle angetreten hatte, war ihm nie bewußt gewesen, in welchem Ausmaß sich die Marines an Bord eines Schiffes vom Rest der Besatzung abschotteten. Natürlich hatte Aubrey von der traditionellen Rivalität zwischen ›Blindgängern‹ und ›Deckschrubbern‹ gewußt, aber er war einfach zu sehr in die enge Welt seiner Wachstation eingebunden gewesen, als daß er bemerkt hätte, wie sehr die Besatzung der Wayfarer in zwei voneinander völlig verschiedenen Welten lebte. Man kannte die Kameraden aus der gleichen Laufbahn im Schiff, und wenn man Freunde in anderen Abteilungen hatte, dann kümmerten sich diese Freunde um ihre eigenen Probleme. In wesentlichen Aspekten hatte Aubrey mit diesen Freunden weniger gemeinsam als mit Leuten aus seiner eigenen Laufbahn, die er nicht ausstehen konnte.

 Und wenn das schon für die Kameraden der Navy galt, dann war es für die Marines gleich zehnmal so wahr. Während des Gefechtsalarms bemannten die Marines zwar Waffenstationen, aber sie hatten ihre eigene Messe, ihre eigenen Unterkünfte, ihre eigenen Übungsräume, ihre eigenen Offiziere und Unteroffiziere. Sie hatten andere Traditionen und Rituale, die für einen Navygasten wenig Sinn ergaben, und zudem schienen sie sehr darauf bedacht zu sein, daß sich daran nichts änderte.

 Und all das führte dazu, daß Aubrey sich wunderte, weshalb Gunny Hallowell ihm überhaupt half, denn Aubrey Wanderman hegte auch nicht den geringsten Ehrgeiz, jemals ein Marine zu werden.

 Er lag noch einen Moment auf dem Rücken, dann nahm er seinen Mut zusammen und erhob sich auf einen Ellbogen.

 »Sergeant-Major?«

 »Ja?«

 »Ich … äh, ich bin Ihnen sehr dankbar für die Mühe, die Sie sich machen … also …«

 »Spucken Sie’s schon aus, Wanderman«, knurrte Hallowell. – »Wir üben gerade nicht, deshalb werde ich Ihnen vermutlich nicht einmal dann weh tun, wenn Sie etwas richtig Dummes von sich geben«, fügte er grinsend hinzu, als der Jüngere immer noch zögerte und sich vor Verlegenheit beinahe wand. Aubrey errötete, dann erwiderte er das Grinsen.

 »Ich hab’ mich einfach gefragt, warum Sie sich die Mühe machen, Gunny.«

 »Da könnte ich einfach antworten: weil es einer tun muß«, sagte Hallowell nach kurzem Nachdenken. »Oder ich könnte sagen, es liegt daran, daß ich Bastarde wie Steilman auf den Tod nicht ausstehen kann, oder daß ich einfach keinen Jungen auf dem Gewissen haben möchte, der gerade erst mit dem Rasieren anfängt. Und ich schätze, im Grunde würde jede einzelne dieser Antworten ausreichen. Aber wenn ich ehrlich bin, dann tue ich das alles aus einem einzigen Grund: weil Harkness mich darum gebeten hat.«

 »Aber ich dachte immer …« Aubrey zögerte und zuckte mit den Schultern. »Ich weiß zu schätzen, was Sie tun, Sergeant-Major, aber ich dachte, der Senior Chief würde mit Marines nicht auskommen, und … na ja …«

 »Und umgekehrt?« beendete Hallowell den Satz mit dumpfen Lachen. »Früher einmal hätten Sie damit wohl gar nicht so falsch gelegen, mein Junge, aber das war, bevor Harkness das Licht erblickte und eine Marineinfanteristin heiratete.« Als Aubrey bei diesen Worten die Augen weit aufriß, lachte der Sergeant-Major lauthals. »Sie meinen, er hat Ihnen nicht davon erzählt?«

 »Nein«, antwortete Aubrey erschüttert.

 »Nun, getan hat er’s jedenfalls. Seine Frau ist eine alte Freundin von mir aus der Grundausbildung. Aber wahrscheinlich haben die meisten von uns Blindgängern ihm seine Angewohnheiten nie übel genommen. Sie müssen wissen, Wanderman, daß Harkness es nie persönlich gemeint hat. Er kämpft eben gern, und wenn er sich mit einem Marine anlegte, dann blieb es in der Familie, ohne daß es gleich im eigenen Wohnzimmer stattfand.«

 »Sie meinen, all die Schlägereien, die vielen Disziplinarverfahren nur, weil er gern kämpft?«

 »Ich hab’ ja nie behauptet, daß er besonders schlau wäre, Wanderman«, sagte Hallowell belustigt. »Soweit ich weiß, ist er aber häufiger für Schwarzmarktgeschäfte angeklagt worden als für Schlägereien. Aber im Grunde ist das, was Sie gesagt haben, eine gute Zusammenfassung.« Aubrey starrte ihn nur an, bis der Sergeant-Major den Kopf schüttelte. »Hören Sie zu, mein Junge, mittlerweile sollten Sie doch mitgekriegt haben, wie meine Leute sich anstellen, wenn es hart auf hart geht, und Sie haben mit Harkness genauso oft geübt wie mit mir. So sehr es mir auch widerstrebt, es zuzugeben, aber für einen Deckschrubber ist er verdammt gut. Nicht viel Systematik, aber ein Prachtexemplar von einem Schläger. Glauben Sie im Ernst, jemand wie er könnte zwanzig Jahre lang eine Kneipenschlägerei nach der anderen vom Zaun brechen, ohne entweder selbst getötet zu werden oder jemand anderen totzuschlagen, wenn er es nicht aus Spaß tut? Ich meine, denken Sie doch mal nach. Wenn Harkness es ernst gemeint hätte, wäre doch irgendwann für jemanden der Rettungsgleiter gekommen, und absehen von der einen oder anderen Prellung und ein paar Narben hier und dort …«

 Hallowell zuckte mit den Schultern, und Aubrey mußte mehrmals blinzeln. Allein der Gedanke, große, kräftige und gut ausgebildete Fremde aus Spaß zu einer Schlägerei zu provozieren, war ihm mehr als fremd – das war ihm absolut unverständlich. Trotzdem wußte er, daß der Sergeant-Major die Wahrheit erkannt hatte. Senior Chief Harkness prügelte sich einfach gern – zumindest, bevor er reformiert wurde. Und offensichtlich hatten die Marines schon immer Bescheid darüber gewußt. Tatsächlich schien Hallowell sogar merkwürdig erfreut zu sein, daß Harkness sich entschieden hatte, gegen Marines zu kämpfen und nicht gegen Kameraden aus der Navy, als wäre das eine Art von Kompliment.

 Und je länger Aubrey darüber nachdachte, desto mehr begriff er den Zusammenhang, der ihm zuerst so unverständlich erschienen war. Harkness war ein ganz anderer Fall als Steilman. Der Energietechniker kämpfte nicht gern, er hatte Spaß am Verletzen anderer. Und er legte sich mit niemandem an, von dem Widerstand zu erwarten war; nein, er suchte sich Opfer. Harkness hingegen suchte die Herausforderung. Für ihn war der Kampf ein Wettstreit, er wollte sich mit jemandem messen, der genauso zäh war wie er. Aubrey vermutete, daß der Senior Chief solche Wünsche strikt abstreiten würde – wahrscheinlich sehr vehement und farbig –, aber das nahm der Feststellung nichts an Wahrheit.

 Noch überraschender erschien Aubrey fast, daß er selbst schon fast nachzuvollziehen vermochte, wie jemand darauf verfallen konnte. In Mannschaftssportarten war er eigentlich immer ganz gut gewesen, Kampfsport dagegen hatte er nie in Betracht gezogen. Und ohne die … Motivation durch Steilman wäre es dabei wohl auch geblieben. Nun, da Aubrey allmählich ein Gefühl dafür erhielt, stellte er zu seiner nicht geringen Überraschung fest, daß er den Kampfsport genoß. Zum einen war er im Moment wohl besser in Form als je zuvor in seinem Leben, aber das war noch nicht alles. Er bekam ein Gefühl der Disziplin, und zwar der wertvollen Sorte, die seinem Inneren entsprang: der Selbstdisziplin und der Kompetenz. Alles, was er bisher gelernt hatte, zeigte ihm lediglich, wieviel er noch nicht wußte, und sich zu verbessern war schwieriger als alles bisherige, aber dadurch wurde jeder Fortschritt nur um so befriedigender. Und wenn Gunny Hallowell und Senior Chief Harkness ihm nur eines wieder zu Bewußtsein gebracht hatten, dann die Tatsache, daß ein blauer Fleck oder eine Verstauchung noch nicht das Ende der Welt bedeuteten. Hallowell brachte Aubrey Technik und Haltung bei, wohingegen das, worin Harkness ihn unterrichtete, einfacher war, was wohl daran lag, daß der Senior Chief sich alles mehr oder weniger selber erarbeitet hatte. Seine Methode war unkompliziert: Er bereitete Aubrey auf einen Kampf mit Steilman vor, indem er Aubrey mit jedem Trick angriff, den er während seiner bewegten Karriere gelernt hatte, bis Aubrey schnell und zäh genug wurde, um zurückschlagen zu können. Und die Methode funktionierte.

 »Sie dürfen nur eins nie vergessen«, sagte Hallowell dann in anderem Tonfall, fast, als hätte er Aubreys Gedanken erraten. »Was Sie und ich hier tun, und auch, was Sie und Harkness tun, das ist nicht das, was Sie tun müssen, wenn Sie Steilman gegenüberstehen.«

 Aubrey richtete sich in Sitzhaltung auf und nickte. Er blickte finster und ernst drein, und der Sergeant-Major lächelte schmal.

 »Sie sind beweglicher als er, aber er ist größer und stärker. Nach seiner Akte ist er ein Schläger, kein Kämpfer. Er wird vermutlich versuchen, sie zu überraschen und nahe heranzukommen, deshalb müssen Sie grundsätzlich sehr aufmerksam sein, besonders dann, wenn Sie glauben, Sie wären allein. Wenn er Sie in die Hände bekommt, stecken Sie in der Tinte, also lösen Sie sich sofort, weichen Sie zurück, greifen Sie wieder an. Was auch immer Sie tun, lassen Sie sich nicht auf seinen Kampfstil ein, denn er kann viel mehr einstecken als Sie. Sie schalten ihn so schnell wie möglich aus, und so schmutzig, wie Sie müssen. Machen Sie sich nicht auf die Suche nach ihm, und fangen Sie nicht selber den Kampf an – Sie wollen schließlich nicht selber auf der Anklagebank landen, oder? Aber sobald er Sie anfaßt, machen Sie ihn fertig, und machen Sie sich nur nicht zu viele Gedanken darüber, wie Sie es anstellen wollen. Solange Sie ihn nicht umbringen, wird Doc Ryder in der Lage sein, ihn wieder zusammenzuflicken. In Anbetracht der Größenunterschiede und der Tatsache, daß er den Kampf angefangen hat, werden Sie nicht allzuviel Ärger bekommen, wenn Sie ihn niederschlagen. Aber wenn Sie so weit kommen wollen, dürfen Sie nicht vergessen, daß Steilman ein harter Brocken ist. Wenn Sie versuchen, ihm Schlag mit Schlag zu vergelten oder ihn die Regeln diktieren lassen, dann gewinnt er. Greifen Sie ihn hart und schnell an, drängen Sie auf eine Entscheidung, und wenn er am Boden liegt, dann lassen Sie ihn nicht etwa in Ruhe, sondern machen weiter, bis Sie sicher sind, daß er so schnell nicht wieder aufsteht, haben Sie mich verstanden?«

 »Jawohl, Gunny«, antwortete Aubrey sehr ernst, und wenn der Gedanke, daß er wirklich tun könnte, was Hallowell ihm da gerade beschrieben hatte, noch immer unwahrscheinlich vorkam, so erschien er doch längst nicht mehr absurd.

 »Prächtig! Dann auf die Beine, mein Junge, und versuchen Sie diesmal, sich nicht so zu geben wie meine pazifistische alte Tante.«

 24

 Margaret Fuchien war alles andere als glücklich. Sie stand in der Galerie des Bootshangars Nummer Zwo von RMMS Artemis und beobachtete das Anlegemanöver des VIP-Shuttles. Normalerweise legte man es an Bord der Artemis darauf an, daß Fuchien nicht unglücklich wurde, denn an jeder Ärmelmanschette trug sie vier goldene Streifen, und sie war so nüchtern und abgebrüht, wie man es vom Skipper eines der berühmtesten Passagierschiffe im ganzen Sternenkönigreich nur erwarten konnte. Jede Beförderung, die sie je bekommen hatte, war redlich verdient gewesen, und sie war es gewöhnt, die Dinge auf ihre Weise zu verrichten. Dieses Privileg hatte sie sich mit ihrem Kapitänspatent der Handelsflotte erworben. Aber der Mann und die Frau an Bord jenes Shuttles waren nicht einfach nur zwei weitere Passagiere, sondern diejenigen, die Fuchiens Gehaltsscheck unterschrieben – oder wenigstens autorisierten. Und noch schlimmer: Das Schiff gehörte ihnen auch.

 Nein, Fuchien freute sich nicht im geringsten, diese Leute zu sehen, denn sie befuhr seit über fünf T-Jahren mit der Artemis die Strecke nach Silesia und bedurfte nicht der neusten Verlautbarungen der Admiralität, um zu wissen, daß die Lage in der Konföderation erdrutschartig zum Teufel ging. Ausgerechnet jetzt die Verantwortung für beide Angehörige des Hauptmann-Clans übernehmen zu müssen, hatte ihr gerade noch gefehlt zu ihrem guten Glück … allerdings spielten ihre Bedürfnisse für ihre Brötchengeber offenkundig nur eine mehr als untergeordnete Rolle.

 Die Zugangsröhre wurde unter Druck gesetzt, und Fuchien setzte ein freundliches Lächeln auf, als Klaus Hauptmann hindurchgestapft kam. Die Artemis war ein Passagierliner; anders als bei einem Frachter oder einem Kriegsschiff erzeugten ihre überdimensionalen Zugangsröhren ein eigenes internes Schwerefeld, damit die Bodenhocker von Passagieren ihr Mittagessen auch da behielten, wohin es gehörte. Der Magnat stieg mit Leichtigkeit durch die Schnittstelle in die Bordschwerkraft des Schiffes. Dort blieb er stehen und wartete, bis seine Tochter herbeigekommen war, dann schritt er zu Fuchien.

 »Captain«, sagte er und reichte ihr die Hand.

 Fuchien ergriff sie. »Mr. Hauptmann, Ms. Hauptmann. Willkommen an Bord der Artemis.« Sie brachte die Begrüßung ohne Zähneknirschen hervor.

 »Vielen Dank«, sagte Hauptmann. Eine andere Frau kam aus der Röhre. Fuchien hatte Ludmilla Adams auf einer früheren Reise des Magnaten kennengelernt, und nun begrüßten sie einander mit einem Nicken und einem knappen Lächeln. Adams hatte ihr Gesicht zu sehr unter Kontrolle, als daß ihre Miene etwas verriet, was sie nicht preisgeben sollte, aber von dem Ausdruck in den Augen der anderen Frau fühlte sich Fuchien sofort getröstet. Ganz eindeutig war Adams über diese Reise nicht einen Deut glücklicher als sie.

 »Ich habe die Eignersuite für Sie und Ms. Hauptmann vorbereiten lassen, Sir«, erklärte Fuchien. »Wenigstens haben wir genügend Platz an Bord.«

 Diese versteckte Warnung quittierte Hauptmann mit einem knappen, angespannten Lächeln. Als er Fuchien von seinen Plänen in Kenntnis setzte, hatte sie ausdrücklichere Einwände dagegen erhoben. Trotz seiner gleichermaßen ausdrücklichen Anweisung, die Diskussion zu beenden, wollte sie ihm nicht ohne einen letzten Versuch nachgeben. Insgeheim hielt er ihre Argumente auch durchaus für stichhaltig. Im Laufe der letzten fünf bis sechs Monate waren die Passagierlisten Richtung Silesia immer kürzer geworden, und im Moment fuhren die Artemis und die Athena kaum noch die Kosten wieder ein. Dank ihrer übergroßen Besatzungen und der Bewaffnung waren die Schiffe allerdings noch nie billig zu betreiben gewesen. Mit knapp einer Million Tonnen war die Artemis nur wenig größer als die meisten Schlachtkreuzer, hatte jedoch die dreifache Besatzung eines Mul-timillionentonnenfrachters wie der Bonaventure, die meisten davon ehemalige Navyangehörige zur Bedienung der Waffensysteme. Um einen nennenswerten Profit einzufahren, mußte sie beinahe ausgebucht sein. Unter normalen Umständen war das auch der Fall, denn ihre Geschwindigkeit und der Schutz durch die Armierung wogen den hohen Preis eines Tickets durchaus auf. Mittlerweile aber galt die Lage in Silesia als derart unsicher, daß die Artemis stark unterbelegt war. Der Hinweis auf diesen Umstand legte dem Eigner – noch einmal – deutlich nahe, lieber zu Hause zu bleiben, wo es sicher sei.

 Doch Hauptmann beabsichtigte nicht, sich umstimmen zu lassen – genausowenig wie Stacey auch nur die geringste Neigung bekundet hatte, auf seinen entsprechenden Rat zu hören. Hauptmann seufzte überdrüssig und fragte sich, ob Captain Fuchien wohl ahnte, wie sehr er ihre Sorgen teilte.

 »Na«, meinte er, »dann wird die Messe der ersten Klasse wenigstens nicht überfüllt sein.«

 »Jawohl, Sir«, antwortete Fuchien und wies auf den Lift. »Wenn Sie mir folgen wollen, bringe ich Sie zu Ihren Quartieren, bevor ich auf die Brücke zurückkehre.«

 »Das ist doch wohl nicht Ihr Ernst«, sagte Sir Thomas Caparelli.

 »Leider doch, fürchte ich«, erwiderte Patricia Givens. »Ich habe erst heute morgen davon erfahren.«

 »Jesus.« Caparelli fuhr sich mit den Händen durchs Haar – in einer Gebärde der Bedrängnis, die er nur wenige Menschen hätte sehen lassen. Vor zwei Tagen waren die neusten Meldungen des ONI über Verluste in Silesia hereingekommen, und die Zahlen legen erheblich höher als zum Zeitpunkt der Abkommandierung von Kampfgruppe 1037. Der Erste Raumlord konnte gerade nun am allerwenigsten gebrauchen, daß einer der reichsten Männer im ganzen Sternenkönigreich sich zusammen mit seinem einzigen Kind mitten in diesem Durcheinander herumtrieb.

 »Für uns gibt es keine Handhabe, ihn davon abzuhalten«, sagte Givens ruhig, als hätte sie seine Gedanken erraten. Kann im Augenblick nicht allzu schwierig sein, dachte Caparelli. »Wenn sich eine Privatperson in einen Raumsektor begeben will«, fuhr Givens fort, »wo im Grunde Krieg herrscht, so ist das ihre persönliche Entscheidung. Wir könnten höchstens den Befehl geben, die Artemis zurückzuhalten.«

 »Können wir nicht«, seufzte Caparelli. »Wenn wir Passagierschiffe zurückhalten, dann wird man Fragen stellen, zum Beispiel, warum wir nicht auch die Frachter zurückhalten. Gut möglich, daß die Frachter sich daraufhin weigern auszulaufen. Und wir können wohl kaum zugeben, daß wir uns lediglich um zwo bestimmte Passagiere Sorgen machen, oder etwa doch?«

 »Nein, auf keinen Fall, Sir.«

 »Verdammt.« Caparelli blickte auf seine Schreibunterlage und gab schließlich mit heftigen Bewegungen einen Kode in sein Terminal. Weniger als eine Minute später erhellte sich der Bildschirm und zeigte das Gesicht eines Lieutenants der RMN.

 »System Command Central, Lieutenant Vale.«

 »Admiral Caparelli, Lieutenant«, knurrte der Erste Raumlord. »Verbinden Sie mich bitte mit Captain Helpern.«

 »Jawohl, Sir.« Der Lieutenant verschwand, und ein untersetzter, stämmiger Mann mit vier goldenen Streifen an den schwarzen Ärmeln erschien.

 »Wie kann ich Ihnen helfen, Sir?« fragte er höflich.

 Caparelli schenkte sich alle Umschweife. »In elf Stunden geht RMMS Artemis auf Tour nach Silesia«, erklärte er, »und an Bord befinden sich Klaus und Stacey Hauptmann.« Helpern riß die Augen auf, und grimmig nickte Caparelli bestätigend. »Jawohl. Wir können sie nicht aufhalten, aber ich brauche Ihnen nicht zu sagen, wie tief wir drinstecken, wenn den beiden irgend etwas zustößt.« Helpern schüttelte den Kopf, und Caparelli seufzte. »Und weil wir die Artemis nicht aufhalten können, geben wir ihr etwas Feuerkraft mit. Können Sie mir einen Zerstörer oder einen Leichten Kreuzer loseisen?«

 »Einen Augenblick, Sir.« Helpern senkte den Blick, und Caparelli hörte, wie er eine Anfrage in sein Terminal gab. Etwa eine halbe Minute verstrich, dann sah der Captain dem Ersten Raumlord wieder in die Augen.

 »Ich habe bis zur Startzeit keinen Kreuzer verfügbar, Sir. Wenn Sie die Artemis allerdings für vierzehn Stunden aufhalten, könnte ich die Amaterasu für diese Aufgabe abstellen.«

 »Hm.« Caparelli rieb sich das Kinn und schüttelte den Kopf. »Nein. Wir müssen den Anschein des Zufalls wahren. Wenn wir zu auffällig vorgehen, wird man sich fragen, wieso wir plötzlich eine Eskorte für dieses bestimmte Schiff haben, für alle anderen hingegen nicht. Und eins möchte ich niemandem erklären müssen: warum denn einige der Untertanen Ihrer Majestät wichtiger seien als der Rest.«

 »Das verstehe ich, Sir. In diesem Fall kann ich Ihnen jedoch nichts Besseres verschaffen als eine Blechbüchse. Die Hawkwing liegt im Moment an Hephaistos und nimmt Nachschub an Bord. Eigentlich soll sie in dreizehn Stunden ablegen und Richtung Basilisk auslaufen. Wenn ich Commander Usher anweise, sich zu beeilen, kann er für das Startfenster der Artemis fertig sein.«

 »Tun Sie das«, entschied Caparelli. »Dann soll einer Ihrer Offiziere – ein subalterner – Captain Fuchien kontaktieren und sie in Kenntnis setzen, daß die Hawkwing routinemäßig nach Silesia verlegt wird und zufällig auslaufbereit ist. Ob die Artemis wohl ein wenig Gesellschaft zu schätzen wüßte, soll er fragen.«

 »Jawohl, Sir. Ich kümmere mich sofort darum.«

 Commander Gene Usher, Kommandant von HMS Hawkwing, fluchte leise, als er die Depesche gelesen hatte. Die Hawkwing war zwar nicht gerade der neueste Zerstörer der RMN, aber für einen frischgebackenen Kommandanten stellte sie einen höchst befriedigenden Posten dar, und Usher war stolz auf das kleine Schiff. Auf den bevorstehenden sechsmonatigen Einsatz auf Basilisk Station hatte er sich nicht gerade gefreut, auch wenn Basilisk längst kein Abschiebe-Vorposten mehr war wie in der Janacek-Ära, doch gerade hatte er sich mit dem Gedanken abgefunden gehabt – und er haßte Befehlsänderungen in letzter Sekunde.

 Er las noch einmal fluchend die Depesche. Die Artemis. Wenigstens war es einfacher, für ein einzelnes Schiff das Kindermädchen zu spielen als für eine ganze Schafherde von Frachtern den Hirtenhund. Liner der Atlas-Klasse waren immerhin so schnell, daß die Reise angenehm kurz ausfallen würde. Usher kannte sich aus; er konnte zwischen den Zeilen lesen. Es gab nur einen plausiblen Grund, weshalb die Kommandozentrale eine Kopie der Passagierliste an seine Befehle angehängt hatte: Zwei Namen sprangen dem Kommandanten förmlich vom Bildschirm entgegen; und der Gedanke hätte gewiß jeden Kommandanten in Rage versetzt, daß ausgerechnet ein nachtragender alter Bastard wie Klaus Hauptmann über genügend Einfluß verfügte, um einen der dringend benötigten Zerstörer zu ergattern, der auf seinen kostbaren Hintern achtete.

 Usher seufzte, gab dem Signaloffizier das elektronische Klemmbrett zurück und blickte den Astrogator an.

 »Befehlsänderung, Jimmy. Jetzt geht´s nach Silesia.«

 »Nach Silesia, Sir?« Lieutenant James Sargent runzelte erstaunt die Stirn. »Skipper, ich habe nicht einmal die aktuellen Schiffsbewegungen im Computer, und meine Astrographie ist komplett auf Basilisk und die Republik abgestimmt.«

 »Dann setzen Sie sich eben mit Hephaistos Central in Verbindung. Laden Sie so schnell wie möglich alles Nötige und rufen Sie dann RMMS Artemis – Com weiß, wo sie ist. Sprechen Sie mit der Astrogatorin und koordinieren Sie uns mit ihr. Wir spielen Kindermädchen.«

 »Bis nach Silesia.«

 »Bis dorthin, wohin zum Teufel immer die Artemis fährt, es sei denn, wir finden jemanden im Sektor, dem wir sie überstellen können.« Usher seufzte. »Aber verraten Sie das bloß nicht. Die Artemis soll nur erfahren, daß wir zufällig den gleichen Weg nehmen.«

 »Prima«, entgegnete Sargent sarkastisch. »Okay, Skipper. Bin schon dabei.«

 Usher nickte und ging zu seinem Kommandosessel. Er setzte sich und blickte verdrossen auf den leeren Plot, während er gedanklich die Liste der zu erledigenden Dinge durchging. Die Marschorder eines Sternenschiffs innerhalb von weniger als zwölf Stunden auf den Kopf zu stellen war niemals angenehm. Er würde es System Command Central überlassen, den Kommandeur von Basilisk Station von seinem bevorstehenden Nichterscheinen zu unterrichten. Er hatte schon genug Probleme – wie zum Beispiel das Auffüllen der Schiffsvorräte zu beschleunigen. Er nickte und drückte den Intercomknopf. »Geben Sie mir den Bosun«, sagte er.

 »… wenn Sie also auf Gesellschaft Wert legen, wird die Hawkwing Sie gern bis Sachsen begleiten.«

 »Ja, vielen Dank, Lieutenant«, antwortete Captain Fuchien dem Gesicht auf ihrem Combildschirm. Sie gab sich große Mühe, ein Grinsen zu verbergen, das, wie sie gut wußte, den armen Lieutenant nur erzürnen würde. Der Gedanke, beide Hauptmanns nach Silesia mitzunehmen, gefiel ihr weiterhin nicht im geringsten, aber die Begleitung eines Zerstörers konnte nicht schaden. Und sie wußte, wie knapp die Navy an Schiffen aller Art war … – und deshalb war Fuchien sofort klar, welchen Passagieren sie diese ›zufällige‹ Großzügigkeit zu verdanken hatte.

 »Selbstverständlich«, fügte der Lieutenant hinzu, »unterstehen Sie den Anweisungen von Commander Usher, sollte es unterwegs zu irgendwelchen Schwierigkeiten kommen.«

 »Selbstverständlich«, stimmte Fuchien zu. Das war nicht mehr als fair: Offiziell konnte die Navy schließlich nicht einen Konvoi ins Leben rufen, der nur aus einem einzigen Schiff bestand, aber letztendlich war genau das geschehen. Aufgrund der Geschwindigkeit von RMMS Artemis war Fuchien überhaupt nicht gewöhnt, unter Geleitschutz zu segeln. Normalerweise wäre sie beleidigt gewesen bei der geringsten Andeutung, ihr Schiff könnte Geleitschutz nötig haben, doch für dieses eine Mal wollte sie gerne darüber hinwegsehen.

 »Gut, Captain. Commander Usher wird sich in Kürze mit Ihnen in Verbindung setzen.«

 »Ich danke Ihnen vielmals, Lieutenant. Wir wissen das zu schätzen«, antwortete Fuchien völlig aufrichtig, dann lehnte sie sich im Kommandosessel zurück, trennte die Verbindung und setzte augenblicklich ein breites Grinsen auf.

 25

 In der Schlafkabine war nur das Scharren der Karten zu hören, die Randy Steilman mit dicken Fingern mischte. Anstelle seiner Arbeitsuniform trug er Shorts und ein T-Shirt, und im Licht der Deckenlampe wirkte das dichte Haar auf seinen muskelbepackten Armen wie dunkler Pelz. Er hielt Ed Ilyushin den Kartenstapel hin, damit der Umwelttechniker abheben konnte, aber Ilyushin – ein Techniker Erster Klasse, was ihn zum Dienstältesten in der Kabine machte – lehnte ab, indem er mit einem Fingerknöchel auf den Stapel schlug. Münzen klirrten auf den Tisch, als die Spieler für das nächste Spiel setzten.

 »Stud-Poker mit sieben Karten«, verkündete Steilman und teilte gekonnt zunächst die verdeckten Karten aus, dann die erste offene. »Dein Karo-König ist hoch«, stellte er fest. »Was sagst du, Jackson?«

 »Hm.« Jackson Coulter kratzte sich das Kinn, dann warf er eine Fünf-Dollar-Münze auf den Tisch.

 »Himmel, was für ein Verschwender!« Steilmans Lachen rumpelte tief in seinem Bauch, und er blickte Elizabeth Showforth an. »Was ist mit dir, mein Zuckermäulchen?«

 »Was hältst du von ‘nem Tritt in den Arsch?« Showforth hatte den Pik-Buben vor sich liegen und setzte ebenfalls einen Fünfer. Ilyushin blickte auf seine Karo-Zehn und ging mit.

 Steilman schüttelte den Kopf. »Mann, was für ‘n Haufen Memmen.« Vor ihm lag eine Kreuz-Acht, und er warf zehn Dollar in den Pot, ohne auch nur seine verdeckte Karte anzusehen, dann blickte er auf Al Stennis, den fünften und letzten Spieler. Stennis hatte nur eine niedrige Herz-Zwei und starrte Steilman finster an.

 »Warum mußt du es immer so hart angehen, Randy?« sagte er in klagendem Ton und ging gleichzeitig mit. Steilman sah die anderen drei herausfordernd an, und einer nach dem anderen legten sie jeder fünf Dollar in den Pot.

 »Das nenn’ ich Kampfgeist!« ermutigte Steilman seine Kameraden lachend. Er teilte die nächste Karte aus und hob einen Augenbraue, als vor Coulter die Herz-Dame landete. »Na, Jackson, das sieht doch toll aus! Woll’n mal sehen … Jackson kann ‘nen Royal Straight bekommen, Zuckermäulchen nicht allzuviel, Ed vielleicht ‘nen Straight, Scheißdreck für Al und …« Er teilte sich die Kreuz-Neun aus und strahlte. »Na also!« kicherte er. »Möglicher Straight Flush für den Geber.«

 Er setzte weitere zehn Dollar, und die anderen stöhnten auf. Aber sie gingen wieder mit, und Steilman teilte ringsum eine weitere Karte aus.

 Die Pokerspiele in Schlafkabine 256 waren die zweitwichtigste Beschäftigung der Kabinenbewohner – eine Tatsache, die bei vielen ihrer Crewkameraden auf großen Unglauben gestoßen wäre, die anzüglich darüber spekulierten, wer es mit wem trieb.

 Traditionsgemäß einigten sich die Besatzungsmitglieder an Bord eines Schiffes der Königin selber darauf, wer mit wem eine Kabine teilte. Die anfänglichen Belegungen richteten sich nach der Reihenfolge des Anbordkommens, aber dann stand es den Navyangehörigen frei, Kojen zu tauschen, wie es ihnen gefiel, solange die Divisionsoffiziere darüber unterrichtet wurden und die strikte Trennung zwischen Offizieren, Unteroffizieren und Mannschaften aufrechterhalten blieb. Diese Regelung war in der Navy schon seit langem üblich, nur die Marines blieben dabei weitaus förmlicher und holten für jeden Kojentausch die Genehmigung eines Offiziers ein. Die Navy hatte außerdem festgestellt, daß der Versuch, in den gemischten Besatzungen ein Zölibat durchzusetzen, nicht nur an sich eine schlechte Idee, sondern schlichtweg zum Scheitern verurteilt war. Schon vor über fünfhundert T-Jahren hatte BuPers daher eine recht pragmatische Politik entwickelt. Nur eine Sorte von Beziehungen war vom Reglement strengstens verboten: alle Beziehungen, die unter den Artikel 119 fielen – also Liebschaften zwischen Offizieren und/oder Unteroffizieren und irgendwelchen derer Untergebenen. Davon abgesehen konnten die Crewmitglieder jede Beziehung führen, die sie wollten. Weibliche Besatzungsangehörige erhielten ein Implantat mit einem Fünfjahresdepot an Verhütungsmitteln, das auf Antrag deaktiviert werden konnte. In Friedenszeiten wurde solchen Anträgen automatisch stattgegeben, in Kriegszeiten nur, wenn Ersatz für die Antragstellerin zur Verfügung stand. Außerdem wurden Frauen, die sich für eine Schwangerschaft entschieden, unverzüglich aus dem Borddienst entfernt und einer Raum- oder Bodenstation zugeteilt, von wo sie sofort an einen Posten ohne Strahlungsrisiko versetzt werden konnten, sobald sie wirklich schwanger wurden. Fair war diese Regelung nicht – die weibliche Fortpflanzung wurde eingeschränkt, andererseits konnten Frauen sich für Kinder entscheiden, um dem Borddienst zu entkommen. Schließlich war auch die menschliche Biologie inhärent unfair, und mittlerweile nahm die Praxis der Invitro-Schwangerschaft der ganzen Angelegenheit den Stachel. Tatsächlich bot BuPers die kostenlose Lagerung von Sperma und Eizellen an und trug im Namen der Chancengleichheit fünfundsiebzig Prozent aller Kosten einer In-vitro-Schwangerschaft. Trotz regelmäßiger Beschwerden wurde diese Politik als der beste Kompromiß verstanden, den eine militärische Institution bieten konnte – und weitgehend wurde diese Lösung auch akzeptiert. Mithin bedeutete diese Einstellung der übergeordneten Behörde, daß Kommandant und Erster Offizier sich klugerweise nicht darum scherten, wer mit wem schlief, solange niemand den Artikel 119 verletzte. Allerdings war es sehr ungewöhnlich, eine Kabine mit vier Angehörigen des anderen Geschlechts zu teilen, aber genau dazu hatte Elizabeth Showforth sich entschieden. Ihre Wahl erschien um so bemerkenswerter, als sie sich in sexueller Hinsicht nicht für Männer interessierte – aber sie teilte die Kabine auch gar nicht aus sexuellen Beweggründen mit Steilman, Coulter, Ilyushin und Stennis. Die Tradition der Nichteinmischung verlieh ihr lediglich einen nützlichen Deckmantel für den wahren Grund, weshalb sie ausgerechnet mit diesen Männern in einem Raum schlief.

 »Mir wär’s lieber, wenn du’s was langsamer angehen würdest, Randy«, knurrte Stennis, während Steilman gab.

 »Was, ist dir der Pot zu groß?«

 »Ich spreche nicht vom Pokern«, entgegnete Stennis beherrschter und hob den Blick, um den anderen am Tisch in die Augen zu sehen.

 »Was laberst du denn dann für ‘n Scheiß, Al?« fragte Steilman drohend. Stennis schluckte, hielt seinem Blick aber stand.

 »Du weißt genau, wovon ich rede.« Nun schaute er zur Seite und blickte die anderen in der stummen Bitte um Unterstützung an. »Ich weiß, daß du sauer auf Lewis bist, aber wenn du mit deinem Scheiß weitermachst, dann versaust du uns noch allen unseren Plan.«

 Randy Steilman legte das Kartenspiel auf den Tisch, schob seinen Stuhl ein paar Zentimeter zurück und sah Stennis mit haßerfüllten Augen direkt ins Gesicht. »Hör zu, du kleiner Scheißer«, sagte er leise. »Der ›Plan‹, von dem du sprichst, ist meine Idee. Ich hab’s eingefädelt, und ich allein sage, wann es losgeht. Und was ich bis dahin tue, geht dich gottverdammt noch mal einen Scheißdreck an, kapiert?«

 Plötzlich herrschte tiefes Schweigen in der Kabine, und auf Stennis’ Stirn erschienen Schweißperlen. Nervös blickte er auf die geschlossene Luke, dann beugte er sich näher zu Steilman. Seine Worte wählte er sehr sorgfältig, aber in seiner Stimme lag ein unnachgiebiger Unterton.

 »Ich behaupte ja gar nichts anderes. Du hast es dir ausgedacht und vorbereitet, und was mich betrifft, hast du das Sagen. Aber Himmel, Randy! Du bringst uns noch alle in den Bunker, wenn du weiter diesem Wanderman nachstellst oder dich mit Unteroffizieren anlegst. Und was wird dann aus unserem Plan? Ich sage ja nur, daß wir alle mit drinstecken, und wenn irgendwer rausfindet, was wir vorhaben, dann gehen wir alle sehr, sehr lange in den Knast. Wenn wir Glück haben.«

 Steilmans Lippen bebten, und seine Augen funkelten wütend, aber er spürte, daß die anderen Stennis wenigstens ansatzweise zustimmten. Alle hatten sie vor ihm Angst – woraus Steilman beträchtliche Befriedigung zog –, aber er brauchte seinerseits jeden einzelnen von ihnen, damit der Plan funktionierte. Und er konnte sich nicht darüber hinwegtäuschen, daß jeder einzelne seiner Komplizen, wenn man ihn – oder sie – genügend einschüchterte, auspacken würde, um sich vor dem Kriegsgericht ein wenig Gnade zu erkaufen.

 Aber das hieß noch lange nicht, daß er sich von irgend jemandem vorschreiben ließ, was er tun durfte und was nicht, und dieser kleine Mistkerl von Wanderman und seine Freundin würden nur bekommen, was sie verdient hatten. Randy Steilman war daran gewöhnt, vor das Bordgericht gestellt und degradiert zu werden. Auch der Arrest war ihm nicht unbekannt, und im großen und ganzen gehörten diese Unannehmlichkeiten für ihn zum Leben, er nahm sie hin. Aber niemand dufte es wagen, sich ihm in den Weg zu stellen, ohne die Folgen zu spüren. Das war seine unbeugsame Leitlinie, die wichtigste Stütze seines Lebens. Steilman erfreute sich an seiner eigenen Brutalität und der Furcht, die er damit in anderen weckte. Denn diese Furcht verlieh ihm ein Gefühl der Macht, und ohne dieses Gefühl müßte er sich sehen, wie er wirklich war. Darüber hatte er zwar nie nachgedacht, doch es blieb eine Tatsache. Wanderman und Lewis zu gestatten, keine Angst vor ihm zu haben, vermochte er genausowenig, wie ohne Kontragravgeschirr zu fliegen.

 Im Grunde wußte er, daß er in Impeller Eins zu weit gegangen war. Schon vor Jahren hatte Steilman gelernt, daß es auch für ihn Grenzen gab – dank der Abreibung, die Sally MacBride, damals noch Chief Petty Officer, ihm eines Abends zukommen ließ. In Impeller Eins hatte er sich gelangweilt und war ärgerlich gewesen über das Leistungsniveau, das Maxwell erreicht hatte – vor allem, weil es ihn zwang, härter zu arbeiten. Außerdem versuchte Lewis, Wanderman zu einer Aussage zu drängen – und selbst wenn er von allen anderen Auswirkungen des Zwischenfalls absah: Er hatte dem emporgekommenen Miststück noch immer den scharfen Tadel durch Ihre Hoheit und Durchlautigkeit Lady Harrington zu verdanken.

 Irgendwo tief in sich verspürte er noch immer ein furchtsames Frösteln, als er sich an den eisigen Ton und die noch kälteren Augen der Kommandantin erinnerte. Sie hatte nicht geschrien, nicht herumgeblökt wie manche Offiziere, deren Zorn Steilman sich im Laufe der Jahre zugezogen hatte. Sie hatte ihn nicht einmal beschimpft. Sie hatte ihn nur mit eisiger, geringschätziger Verachtung angesehen und ihre Zunge als Präzisionsinstrument benutzt, um ihre Abscheu auf ihn einzupeitschen. Der furchtsame Schauder wurde stärker, und Steilman unterdrückte ihn rasch, versuchte ihn zu verleugnen, aber die Angst war da und machte ihn zornig.

 Zuvor hatte nur Sally MacBride je vermocht, ihm solche Furcht einzuflößen, und deshalb hatte er nun den Schritt von der Planung zur Vorbereitung seines Vorhabens getan. Steilman wollte sich so weit von Harrington entfernen, wie er nur konnte, aber er wußte nun, daß MacBride die Wahrheit gesagt hatte: Harrington war viel gefährlicher als jeder Bosun. Die Grenze dessen, was die Alte sich bieten ließ, war schnell überschritten, und Steilman spürte mit unbehaglicher Gewißheit, daß Harrington durchaus die Prinzipien von Beweis und Verfahren vergessen könnte, wenn ein bestimmtes Maß erreicht war. Von Harrington wollte er noch weiter als von MacBride entfernt sein.

 Andererseits war Randy Steilman fest davon überzeugt, mit allem durchzukommen, was er tun wollte. Wenn er sich die Anzahl der Gelegenheiten ins Gedächtnis rief, zu denen er degradiert oder zu Arrest verurteilt worden war, hätte er vielleicht anders denken sollen, aber dem war nicht so, und das hatte einen bestimmten, simplen Grund: Keine der Bestrafungen, die man ihm auferlegt hatte, war jemals dem nahegekommen, was er anderen antat, und im Grunde nahm er an, daß es auch niemals anders kommen konnte. Diese Überzeugung beruhte auf keiner Überlegung, sondern auf etwas Tieferliegendem, etwas, das Steilman nicht in Frage stellte, weil er niemals darüber nachdachte, und das machte ihn so gefährlich. Er hatte noch nie getötet, aber er war davon überzeugt, dazu fähig zu sein – und diesmal hatte er sich einen Mord fest vorgenommen.

 Genaugenommen fieberte er dem Mord förmlich entgegen, denn damit würde er seine Macht endgültig und jedem beweisen – und es wäre sein Abschiedsgeschenk, sein »Ausstand« an die Navy, die er seit langem haßte. Seine aktuelle Dienstzeit lief erst seit vier Jahren, und er hätte sich niemals erneut verpflichtet, wenn er gewußt hätte, daß ein Krieg vor der Tür stand. Er war sich nicht sicher, weshalb er überhaupt die Neuverpflichtung erwogen hatte, aber wahrscheinlich lag es daran, daß er nichts außer dem Leben in der Navy kannte. Noch immer wunderte er sich, daß die Navy seinen Antrag auf Neuverpflichtung überhaupt angenommen hatte; in den zehn vorherigen Jahren war seine Führungsakte stetig schlimmer geworden. Normalerweise hätte die Navy seine weiteren Dienste mit Entschiedenheit abgelehnt. Doch Steilman fehlte diesbezüglich der Weitblick, und so war ihm nie der Gedanke gekommen, daß er nur aus einem einzigen Grund wiedereingestellt worden war: Anders als er hatte die Navy von dem drohenden Krieg gewußt und die Einstellungsvoraussetzungen für erfahrenes Personal stark gesenkt, weil sie bald jeden ausgebildeten Raumfahrer dringend benötigen würde.

 Steilman war lediglich in den Sinn gekommen, daß er in diesem Krieg den Tod finden konnte. Die Verlustlisten der RMN waren weit kürzer als die der Volksflotte, aber sie wuchsen ständig, und Randy Steilman sah keine Veranlassung, weshalb er sich für Königin und Vaterland den Hintern wegschießen lassen sollte.

 Folglich war ihm die Entscheidung zur Desertion leichtgefallen, das Desertieren wies nur leider einen entscheidenden Haken auf: In Friedenszeiten kam man für Desertion mindestens dreißig Jahre ins Gefängnis, in Kriegszeiten vor das Erschießungskommando – ebenfalls nicht gerade ein Herzenswunsch Steilmans. Die Einsatzmuster während des Krieges machten es noch schwieriger, das Schiff zu verlassen. Steilman gehörte nicht zu der Sorte Leute, die irgendein Kommandant gerne an Bord eines Zerstörers oder Leichten Kreuzers gehabt hätte, denn die kleinen Besatzungen dieser Schiffe mußten ausnahmslos hart schuften, und die großen Schiffe kreuzten nicht mehr wie in Friedenszeiten umher, sondern waren zu Flotten und Kampfverbänden zusammengefaßt. Nur die leichten Kriegsschiffe wurden zu Geleitdienst und Piratenabwehr eingesetzt, und nur sie legten von Zeit zu Zeit an einem fremden Hafen an, wo man es schaffen konnte, in der ansässigen Bevölkerung unterzutauchen.

 Bis jetzt. Als Steilman erfuhr, daß man ihn Harringtons Schiff zugeteilt hatte, war er zunächst entsetzt gewesen. Der Rest seiner idiotischen Crewkameraden konnte seinetwegen gern das Deck verehren, über das der Salamander schritt, und darüber schwafeln, was für eine tolle Kommandantin sie doch im Gefecht wäre. Randy Steilman interessierten nur die Verlustlisten, die sie im Laufe der Jahre zusammengebracht hatte, angefangen mit dem Basilisk-Vorposten. Sollten die anderen doch ruhig faseln, daß niemand es hätte besser machen können als Harrington, wieviel schlimmer die Verluste hätten sein können, sollten sie ruhig erzählen, wieviel Prisengelder Harringtons Leute – oder deren Erben – eingestrichen hatten. Steilman mochte Geld mehr als vieles andere, aber ein Toter konnte nichts mehr ausgeben. Zu allem Überfluß mußte ausgerechnet Sally MacBride Bosun auf der Wayfarer sein … Aber dann hatte Steilman erfahren, wo Kampfgruppe 1037 eingesetzt werden sollte. Ein Mann, der untertauchen wollte, fand in der ganzen weiten Galaxis nichts Geeigneteres als Silesia – ganz besonders aber ein ausgebildeter Raumfahrer, den nichts belastete, was auch nur entfernt an Skrupel erinnerte. Randy Steilman befand sich im Kampf gegen die Piraten eindeutig auf der falschen Seite. Er konnte es kaum erwarten, dieses Manko zu korrigieren. Früher oder später mußte die Wayfarer einen silesianischen Hafen anlaufen.

 Steilman hatte für diesen Moment sorgfältige Vorkehrungen getroffen. Zunächst hielt er Augen und Ohren offen, um so viel wie möglich über Harringtons Schiffe und ihre Operationsmuster in Erfahrung zu bringen. Über die Stärken – und die Schwächen – des Geschwaders wußte er weit mehr, als die Leute am Spieltisch je vermutet hätten. Steilman hatte sogar verbotene Kopien von so vielen technischen Handbüchern angefertigt, wie er nur konnte – ein schwerer Verstoß gegen die Vorschriften, aber nicht schwierig für jemanden mit seiner Ausbildung, und Showforth’ Posten in der Computerwartung war ihm sehr zupaß gekommen. Er fragte sich, wieviel ihm ein havenitischer Flottenattaché für dieses Material wohl zahlen würde. Er bewahrte die Chips in seinem Spind auf, und es sollte nicht weiter schwierig sein, sie zum Boden zu schmuggeln. Nein, das Problem war, sich selbst auf die Planetenoberfläche zu bringen.

 Aber auch da hatte Steilman eine Lösung gefunden: Hier kamen Stennis und Ilyushin ins Spiel. Beide arbeiteten sie in der Abteilung Umweltsysteme, und diese Abteilung war für die Wartung aller Rettungskapseln der Wayfarer zuständig. Normalerweise gelang nur wenigen Menschen die Flucht aus einem Schiff, das durch Gefechtsschäden verlorenging, aber wenn der verdammte Pott nicht gleich explodierte, schaffte es beinahe immer jemand. Schiffe gingen auch aus anderen Gründen verloren. Und dazu gab es die Kapseln. Tief im Weltraum waren sie nicht mehr als Blasen mit Lebenserhaltungssystem und Transponder, die nach einem Gefecht von Freund oder Feind aufgenommen werden mußten, doch für den Fall, daß sie in der Nähe eines bewohnbaren Planeten gebraucht wurden, waren die Kapseln zu einem unabhängigen Atmosphäreneintritt fähig.

 Nach Steilmans Anweisungen hatte Showforth eine kleine, unauffällige Ergänzung für die Schaltkreise gebaut, die zur Überwachung von Kapsel 184 dienten, und Stennis und Ilyushin hatten sie installiert. Wenn es soweit war, würde diese Ergänzung eingeschaltet werden und beständig melden, die Zehn-Mann-Kapsel befände sich mit betriebsbereiten Systemen an genau der Stelle, an der sie sein sollte, obwohl sie tatsächlich ganz woanders sein würde. Zur gelungenen Flucht vom Schiff wäre dann nur noch eine Ablenkung erforderlich, die jeden viel zu sehr beschäftigte, als daß noch jemand auf sich entfernende Radarechos achtete. Auch dafür hatte Steilman gesorgt. Er und Coulter hatten die Bombe für Impeller Eins bereits fertig. Sie war nicht groß, aber sie würde ausreichen, um zwei der Generatoren für die Alpha-Emitter lahmzulegen. Der Energierückschlag aus den Kondensatoren würde zusätzlichen Schaden anrichten, sowohl am Schiff als auch an jedem, der dummerweise gerade im Impellerraum stand. In der anschließenden Panik und Verwirrung sollte es fünf Personen, die alle gerade dienstfrei hatten, ohne weiteres gelingen, in Kapsel 184 zu steigen und zu freundlicheren Gestaden aufzubrechen.

 Wochen hatte Steilman gebraucht, bis er wußte, wen er für seinen Plan brauchte. Für seinen Geschmack hatte er bereits zu viele Helfer. Je mehr Beteiligte, desto größer die Gefahr, daß doch noch etwas schiefging. Die Vorbereitungen waren auch nicht rechtzeitig abgeschlossen gewesen, um den Plan noch im Walther-System in die Tat umzusetzen. Aber nun war alles bereit, und man mußte nur noch warten, bis die Wayfarer in die Umlaufbahn eines geeigneten Planeten einschwenkte, dann wären sie alle auf und davon. Schiller gehörte nicht in diese Kategorie; die ursprünglichen Kolonisten stammten von dem Kontinent Afrika auf Alterde, und wenn Harrington von den örtlichen Behörden verlangte, nach den Deserteuren zu fahnden, so wäre es ein leichtes, die auffälligen Fremden unter den Einheimischen aufzuspüren.

 Aber vor dem Aufbruch wollte Steilman noch mit Wanderman und Lewis abrechnen. Das wäre nicht nur sein Abschiedsgeschenk an die Navy, sondern auch an diese selbstgerechte Hexe von MacBride. Jawohl, und auch an Captain Honor Harrington, sollte sie doch in der Hölle schmoren!

 »Hör gut zu«, sagte er schließlich, »ich bin ja bereit, mich für ein Weilchen bedeckt zu halten. Soll die Alte doch denken, sie hätte mich eingeschüchtert – Mensch, das kratzt mich doch überhaupt nicht! Aber von euch sollte keiner auf die Idee kommen, mir zu sagen, was ich zu tun und zu lassen habe.« Steilman bemerkte die Furcht in ihren Augen, und der häßliche Kern seines Wesens badete sich darin. »Ich werde Lewis fertigmachen und diesen kleinen Scheißer Wanderman mit bloßen Händen umbringen. Davon hält mich niemand ab, am wenigsten ihr.« Er bleckte die Zähne und schlug mit einer fleischigen Faust auf den Tisch. »Ich will von der Scheiße nichts mehr hören, und wenn ich feststelle, daß ich von einem von euch Hilfe brauche, dann könnt ihr euch lieber gleich darauf einstellen, mir diese Hilfe zu geben. Denn wenn ihr mir quer kommt, dann sind weniger Leute in dieser Kapsel, wenn sie landet, habt ihr mich verstanden?«

 Stennis schluckte und senkte den Blick. Dann nickte er heftig. Er strahlte fast in sichtbaren Wellen Furcht aus. Steilmans Blick glitt über den Rest, und einer nach dem anderen nickten sie ebenfalls; alle außer Coulter, der den Blick mit einem dünnen, kalten, zustimmenden Lächeln erwiderte.

 »Gut.« Wie ein Stein fiel dieses einzelne Wort in das lastende Schweigen, dann nahm Randy Steilman den Stapel auf und teilte die nächste Karte aus.

 26

 Bürger Commander Caslet stieß beim Anblick der anlegenden Pinasse ein tiefes Seufzen aus. Zwar waren seine Order, unter allen Umständen verdeckt zu agieren, durchaus vernünftig, manchmal jedoch erwiesen sie sich als außerordentlich hinderlich, wie jetzt: selbst das diplomatische Korps der Volksrepublik durfte nicht wissen, daß Bürger Admiral Giscard in der Konföderation operierte. Die Botschafter und Handelsattachés, die überall im silesianischen Raum postiert waren, bildeten integrale Bestandteile des havenitischen Agentennetzes, aber die meisten von ihnen hatten ihre Bestallungen noch vom alten Regime erhalten. Auf die Diplomaten, die in Sternennationen wie die Solare Liga entsandt waren, hatte das Komitee für Öffentliche Sicherheit den eisernen Besen bereits angewendet, aber Silesia war zu abgelegen, zu weit von den entscheidenden Arenen diplomatischer Manöver entfernt, als daß der Säuberung die gleiche Priorität zugekommen wäre. Deshalb traute die Systemsicherheit ihrem Botschaftspersonal innerhalb der Konföderation gerade so weit wie unbedingt erforderlich – was von der SyS, wie Caslet einräumen mußte, vermutlich gar nicht unklug war. Immerhin waren sechs erfahrene Botschafter aus Legislaturistenkreisen zu den Manties übergelaufen – allerdings erst, nachdem die SyS bis auf wenige Ausnahmen sämtliche ihrer Angehörigen wegen »Verrat am Volke« hingerichtet hatte.

 Dieses vorhersehbare Wechselspiel von Ursache und Wirkung stellte nach Caslets Einschätzung eines der ungeheuerlicheren Beispiele für den Irrsinn des revolutionären Eifers dar und machte ihm zudem das Leben schwer. Der diplomatische Dienst stellte nachrichtendienstliche Ressourcen bereit, derer Caslet sich nicht bedienen konnte, ohne seine Gegenwart und vermutlich auch Einzelheiten seiner Mission offenzulegen; das jedoch war verboten, weil eben diese nachrichtendienstlichen Quellen seinen Vorgesetzten suspekt erschienen. Nur Bürger Admiral Giscard durfte auf Informationen zurückgreifen, die »unzuverlässige« Diplomaten eruiert hatten, und auch das erst, nachdem die Daten durch einen Botschafter gefiltert worden waren, der nach dem Umsturz eingesetzt worden war.

 Jasmine Haines, Handelsattaché im Schiller-System, stand viel zu weit unten in der Hierarchie, um dazu ermächtigt zu sein. Deswegen konnte Caslet sie nur benutzen, um via Diplomatenkurier verschlüsselte Depeschen an Giscard versenden zu lassen, aber er durfte ihr weder sagen, was in diesen Depeschen stand, noch seine Identität preisgeben, und schon gar nicht um spezifische Angaben bitten, »deren Ersuchen bereits die operative Sicherheit der Mission in Frage stellen würde«, wie seine Order prägnant, aber wenig hilfreich bestimmte.

 Wenigstens besaß er die nötigen Identifizierungscodes, um ihre Mithilfe zu verlangen, doch dazu hatte die Vaubon auf Schleichfahrt ins Schiller-System eindringen, sich im Ortungsschatten des größten Gasriesen im Sonnensystem verstecken und eine Pinasse aussenden müssen, die Caslets Depeschen transportierte. Caslet haßte dieses Vorgehen – haßte es, bis zur Rückkehr der Pinasse am Rendezvouspunkt festzusitzen, und zudem seine Leute in Gefahr zu schicken, ohne sie begleiten zu dürfen. Anscheinend hatte Allison die Kontaktaufnahme so diskret durchgeführt, wie Caslet sich nur wünschen konnte, und nun beobachtete er von der Hangargalerie, wie die Zugangsröhre sich der Pinassenschleuse näherte und ankoppelte.

 MacMurtree durchschwamm die Röhre, und Caslet empfand leichte Verärgerung über das spöttische Funkeln ihrer Augen, als er ihre Ehrenbezeugung ein wenig zu ungeduldig erwiderte. Sie kannte ihn zu gut, sie wußte, daß er sich baldmöglichst wieder auf Piratenjagd begeben wollte. Natürlich kannte er sie gleichermaßen. Keiner von ihnen hatte es je ausgesprochen, aber sie teilte die gleiche Verachtung für das Komitee für Öffentliche Sicherheit und seine Schergen – und auch sie respektierte allenfalls eine Handvoll Leute des neuen Regimes, die aus dem gleichen Holz geschnitzt waren wie Denis Jourdain. Und weder Caslet noch MacMurtree gefiel das Konzept des Handelskriegs.

 Und das ist von uns beiden recht dämlich, überlegte Caslet. Eine Flotte unterhält man nur zu einem Zweck: dem Gegner den Weltraum zu verweigern und ihn für sich selbst zu sichern, oder? Und wie könnte man jemandem den Weltraum verweigern, wenn man nicht bereit ist, seine Handelsschiffe zu vernichten? Außerdem ist für die Manties Frachtertonnage ebenso wichtig wie Kriegsschiffmasse – vielleicht sogar noch wichtiger.

 Er schüttelte den Gedanken ab und deutete auf den Lift. MacMurtree stieg hinter ihm in die Kabine, und Caslet tippte den Brückencode ins Tastenfeld.

 »Wie ist es gegangen?« fragte er.

 »Nicht allzu schlimm«, antwortete MacMurtree mit knappem Schulterzucken. »Die Zollpatrouillen hier haben den Namen nicht verdient. Niemand ist uns nahe genug gekommen, um ein Videobild zu bekommen.«

 »Gut«, meinte Caslet. Er war nicht sonderlich glücklich gewesen über die Tarnung als Asteroidenschürferboot, die seine Order verlangte, denn die Pinasse sah nicht im entferntesten aus wie ein ziviles Raumfahrzeug. Aber die Institution, die einmal der Flottennachrichtendienst gewesen war, hatte versichert, daß sich die Zollkontrollen in diesem System sich auf eine Auswertung der Transpondercodes beschränkten, und diese Meldung hatte gestimmt. Zur Abwechslung mal ganz nett, dachte Caslet sarkastisch.

 »Wir haben uns auf eine Richtstrahlverbindung aus der Umlaufbahn beschränkt«, fuhr MacMurtree fort. »Haines hat es nicht geschmeckt, ihr Kurierboot loszuschicken, sie befolgt den Befehl aber trotzdem. Unsere Depeschen sollten Admiral Giscard« – es war kein Volkskommissar anwesend, der die Verwendung des prärevolutionären Dienstgrads hätte monieren können – »innerhalb von drei Wochen erreichen.« Sie schnitt eine Grimasse. »Wir hätten es um zehn Tage abkürzen können, wenn wir das Boot direkt zum Rendezvouspunkt geschickt hätten, Skipper.«

 »Geheimhaltung, Allison«, entgegnete Caslet, woraufhin sie unleidlich schnaubte – was der Kommandant durchaus nachvollziehen konnte. Um die SyS glücklich zu machen, mußten sie ihre Depeschen zunächst zum Saginaw-System senden, von wo ein anderes Kurierboot (unter dem Befehl eines Botschafters, der das Vertrauen des Komitees für Öffentliche Sicherheit besaß) sie zu Giscard brachte. Trotz der hohen Überlichtgeschwindigkeiten, die Kurierboote erzielten, kostete der Umweg viel Zeit.

 »Jedenfalls haben wir nun sichergestellt, daß der Admiral alles weiß, was wir wissen – und was wir vorhaben. Das heißt, wir können mit reinem Gewissen wieder auf die Jagd gehen.«

 »Das ist wahr«, fand MacMurtree. »Hat sich während meiner Abwesenheit etwas Neues ergeben?«

 »Nicht wirklich. Natürlich liegen wir ein wenig abseits des Geschehens. Ich schätze, wir verlassen die Hypergrenze des Planeten, gehen auf Überlicht, fahren ein paar Lichtwochen hinaus und kommen genauso zurück, wie wir es bei Sharons Stern gemacht haben.«

 »Was, wenn wir auf jemand anderen treffen?«

 »Auf einen ›regulären‹ Piraten, meinen Sie, nicht auf einen von Warneckes Pfadfindern?« MacMurtree nickte, woraufhin Caslet mit den Schultern zuckte. »Wir haben genug aus dem Computer geholt, um ihre Emissionen wiederzuerkennen. Diejenigen, auf die wir es abgesehen haben, können wir jederzeit identifizieren.«

 Er schwieg und rieb sich über die rechte Augenbraue; MacMurtree nickte erneut. Bei der sorgfältigen Auswertung der Computerdaten des Raiders war festgestellt worden, daß Bürgerin Sergeant Simonson weitaus mehr Daten über den Feind hatte übertragen können als zunächst angenommen. Dies war vor allem deswegen eine erfreuliche Neuigkeit, weil sich die Gefangenen noch weniger Informationen als erwartet hatten entlocken lassen. Andererseits wies deren Schweigen auch wieder befriedigende Aspekte auf, denn da kein Handel geschlossen werden konnte, hatten alle Piraten ein ehrliches Verfahren erhalten und waren dazu verurteilt worden, das Schiff durch die Luftschleuse zu verlassen. Da die Volksflotte sich nicht auf ähnlich kranke Weise wie die Piraten Sensationen verschaffte, hatten Branscombes Marines jeden einzelnen Raubmörder vor dem Ausschleusen ins Vakuum hingerichtet.

 Unter den Bruchstücken, die Simonson erhalten hatte, befand sich hinreichend Material, um Captain Sukowskis Aussagen bezüglich André Warneckes zu bestätigen, und dazu noch einige ernüchternde Details über die anderen Schiffe des »Freibeutergeschwaders«. Die meisten davon waren offenbar zumindest ebenso kampfkräftig wie das Schiff, welches die Vaubon zerstört hatte; vier von Warneckes Raidern übertrafen jedoch die Armierung eines regulären Schweren Kreuzers der Volksflotte. Die eingehende Untersuchung des Kampfsystems auf dem aufgebrachten Schiff hatte einige Defizite zutage gefördert; die Schiffe der »Revolutionsregierung« des Kelchs dienten der Vernichtung von wehrlosen Frachtern oder dem Kampf gegen silesianische Einheiten, die kaum den Standards größerer Flotten entsprachen, und das zeigte sich deutlich. Offenbar waren die Schiffe mit so viel Offensivbewaffnung wie nur irgend möglich ausgerüstet worden; kein seltener Fehler in den Flotten schwächerer Mächte: Eine gewaltige Breitseitenmasse wirkte zwar beeindruckend, aber es war auch außerordentlich wichtig, den Gegner daran zu hindern, Treffer zu erzielen, und in defensiver Hinsicht waren die Piratenschiffe mangelhaft ausgestattet.

 Unter kundiger Führung mochten sie sich dennoch als recht gefährlich erweisen, aber es gab keine Hinweise auf ein Schiff, das sich mit einem von Giscards Schlachtkreuzern messen konnte. Sollte es Warnecke jedoch gelingen, zwei oder drei seiner Schiffe gegen einen von Giscards Schlachtkreuzern ins Gefecht zu bringen, konnte die Situation durchaus recht bedrohlich werden. Und was für Schlachtkreuzer eine Gefahr bedeutete, war für einen Leichten Kreuzer erst recht tödlich.

 Ein ernüchternder Gedanke. Weiterhin hatte sich feststellen lassen, daß alle Einheiten Warneckes auf der gleichen Werft gebaut worden und mit der gleichen Variante des silesianischen Standardortungs- und Eloka-Systems ausgestattet waren. Soweit Foraker sagen konnte, war die Radarversion einmalig, deshalb brauchte die Vaubon nur eine gute Ablesung erhalten, um festzustellen, ob sie einen der mörderischen Bastarde vor sich hatte, nach denen sie suchte.

 »Wenn wir einen anderen Piraten treffen, werden wir ihn verwarnen und freilassen, schätze ich«, seufzte Caslet schließlich. Schon der Gedanke war ihm zuwider. Piraten waren der natürliche Feind jedes Flottenschiffs, aber Caslet wußte, daß er keine Wahl hatte. Jourdain war ein guter Kerl, aber er würde sich dem Ansinnen in den Weg stellen, reguläre Piraten zu vernichten, die den Druck auf die Manticoraner erhöhen konnten.

 »Mir kommt es einfach nicht richtig vor«, murmelte MacMurtree, und Caslet lachte ohne jede Belustigung.

 »Das muß zwischen uns bleiben, Allison, aber in den vergangenen drei Jahren habe ich dieses Gefühl schon oft gehabt«, entgegnete er. Sie sah ihn mit aufgerissenen Augen an, dann lächelte sie und klopfte ihm auf die Schulter. Nur wenige Offiziere der Volksflotte hätten gewagt, so offen miteinander zu sein, ganz gleich, wie lange sie zusammen gedient hatten, und sie setzte zu einer Antwort an, schloß jedoch lächelnd den Mund, als der Lift sein Ziel erreichte. Zischend fuhren die Türen beiseite, und Caslet ging voran auf die Brücke der Vaubon.

 »Alles in Ordnung, Bürgerin Eins-O?« wandte sich Jourdain an MacMurtree.

 »Jawohl, Sir«, antwortete sie zackig. »Bürgerin Haines hat das Kurierboot bereits auf den Weg geschickt.«

 »Ausgezeichnet!« Jourdain rieb sich tatsächlich zufrieden die Hände. »Dann sollten wir wohl anfangen, nach diesen Leuten Ausschau zu halten, meinen Sie nicht auch, Bürger Commander?«

 »Das meine ich, Sir«, antwortete Caslet lächelnd. Als Jourdain damals an Bord kam, hätte Caslet fünf Jahresbezüge gewettet, daß der Volkskommissar nichts anderes sein würde als lästig. Mittlerweile war er sich nur zu gut bewußt, wie glücklich er sich schätzen konnte, und einen Augenblick lang zeigte dieses Lächeln darum echte Wärme. Dann riß er sich zusammen und blickte den Astrogator an. »Also gut, Simon. Es geht los.«

 Harold Sukowski ließ sich in den Stuhl an Chris Hurlmans Bett sinken und lächelte sie an. Mittlerweile fiel ihm das leichter, denn sie sah nicht mehr aus wie ein gefangenes wildes Tier. Dr. Jankowski hatte sich intensiv um Chris gekümmert und beschlossen, jegliche psychologische Therapie auf später zu verschieben und zunächst ihre körperlichen Wunden zu behandeln. Daß Jankowski eine Frau war, hatte sicherlich eine erhebliche Rolle gespielt, aber wirklich wichtig war nach Sukowskis Ansicht, daß die Schiffsärztin Chris ein Gefühl der Sicherheit zu vermitteln vermochte. Zum erstenmal seit der Kaperung der Bonaventure hatte Chris sich geborgen fühlen können, unter Menschen, die sie und ihren Skipper nicht bedrohten und sogar ihr Bestes wollten.

 Die ersten beiden Tage hatten aus nichts als Warten bestanden. Sukowski hatte fast jede wache Minute an Chris’ Bett gesessen, die nur dagelegen und an die Decke gestarrt hatte. Die hysterischen Anfälle hatten am dritten Tag begonnen und waren gnädigerweise rasch vorübergegangen. Chris hatte mittlerweile gute und schlechte Tage, heute schien ein guter zu sein: Sie rang sich dazu durch, Sukowskis Lächeln zu erwidern. Das Lächeln war nur ein Schatten ihres früheren, ansteckenden Strahlens, und Sukowski schmerzte der Gedanke, wieviel Kraft es Chris kostete, um wenigstens diese schiefe Karikatur zustandezubringen, aber er tätschelte ihr nur sanft die Hand.

 »Sieht so aus, als geben sie sich Mühe mit dir«, meinte er in gespielt leichtfertigem Ton. Chris’ Lächeln wankte, aber es verschwand nicht, und sie räusperte sich.

 »Ja«, antwortete sie rauh. Ihre Stimme klang rostig und gebrochen, aber Sukowskis Herzschlag beschleunigte sich, als er sie vernahm, denn Chris hatte gerade ihr erstes Wort seit ihrem alptraumhaften Aufenthalt im Piratenschiff gesprochen. »Vielleicht hätte ich auf deine Befehle hören sollen«, schnarrte Chris, und eine einzelne Träne rann ihr die Wange hinab.

 »Das hättest du«, stimmte Sukowski zu, streckte die Hand aus und wischte ihr mit einem Finger sanft die Träne ab, »aber wenn du gehorcht hättest, wäre ich tot. Unter den gegebenen Umständen habe ich mich daher entschlossen, dich nicht wegen Meuterei anzuklagen.«

 »Na, da danke ich aber«, brachte sie hervor, und ihre Schultern bebten unter einem Lachen, das nicht weit von einem Schluchzen entfernt lag. Sie schloß die Augen und leckte sich die Lippen. »Man bringt uns in ein Lager?«

 »Nichts da. Sie sagen, sie lassen uns sobald wie möglich nach Hause gehen.« Chris drehte auf dem Kissen den Kopf und riß ungläubig die Augen auf. Sukowski zuckte mit den Schultern. »Keiner gibt es zu, aber sie müssen als Handelsstörer hier draußen sein. Deshalb sollten sie eine Menge Handelsschiffer als Kriegsgefangene haben. Früher oder später müssen sie zugeben, Gefangene genommen zu haben, und die Konventionen für den Austausch von zivilen Gefangenen sind recht unkompliziert.«

 »Solange sie sich die Mühe machen, Gefangene zu nehmen«, brummte Chris.

 Sukowski schüttelte den Kopf. »Ich bin auch nicht begeisterter über die Regierung der Havies als alle anderen auch, aber die Besatzung dieses Schiffes macht auf mich einen anständigen Eindruck. Die Leute haben sich sehr gut um uns gekümmert« – er meinte »dich«, und Chris nickte –, »und anscheinend sind sie ebenso entschlossen, die Bastarde zu erwischen, wie es einer unserer Skipper nur sein könnte. Ich habe Gelegenheit bekommen, mir eine Videoaufzeichnung von einem anderen Schiff anzusehen, das unsere Piraten überfallen hatten, und deshalb glaube ich zu verstehen, warum die Havies so heiß darauf sind, die Kerle zu erwischen«, fügte er mit leisem Erschauern hinzu und zuckte wieder die Achseln. »Auf jeden Fall sind die Havies im Augenblick mit der Jagd befaßt, und deshalb glaube ich auch, daß sie sich an die Regeln über Zivilisten halten.«

 »Vielleicht«, räumte Chris zweifelnd ein, und Sukowski drückte ihr die Hand, die er die ganze Zeit über nicht losgelassen hatte. Er konnte ihr kaum verübeln, daß sie mit dem Schlimmsten rechnete – nicht nach allem, was sie durchgemacht hatte –, aber er war fest davon überzeugt, daß sie Caslet und Jourdain unrecht tat.

 »Ich glaube …« begann er, beendete den Satz jedoch niemals, denn der Gefechtsalarm, der plötzlich durch die Vaubon gellte, schnitt ihm das Wort ab.

 »Sagen Sie mir was, Shannon!« drängte Caslet, während er das häßliche Bild betrachtete, das sich vor ihm auf dem Plot entwickelte. Behäbig wie ein Wal wälzte sich ein Frachter durchs All, und nicht weniger als drei Barrakudas jagten ihm hinterher. Alle Schiffe hätten sich im Erfassungsbereich von Shannons Radar befunden, wenn sie das Ortungssystem hätte einschalten können, ohne die Tarnung der Vaubon als weiteres Handelsschiff preiszugeben. So mußte Shannon sich mit den Gravitationssensoren begnügen, und auf dem Display leuchteten klar und deutlich die Impellersignaturen. Der Frachter fuhr auf einem Vektor, der mit dem der Vaubon annähernd konvergierte; die Vektoren der Verfolger ließen nur einen Schluß zu.

 »Nur ei …« Foraker brach mitten im Wort ab. Der Taktische Offizier der Vaubon beugte sich zu den Anzeigen vor und strich mit den Fingern wie eine Liebende über die Regler der Konsole, dann richtete sie sich auf.

 »Das sind die, die wir suchen, Skip«, meldete sie in gemessenem Ton. »Anscheinend sind zwo davon etwas kleiner als der, den wir schon erwischt haben, der dritte ist etwas größer – hat ungefähr unsere Masse. Schwer zu sagen von hier aus, vor allem ohne aktive Ortung, aber wir fangen Streustrahlung vom Frachter auf. Das Radar der Verfolger paßt goldrichtig zu unserem Muster. Ich würde darum sagen, sie sind es – nach ihren Manövern eindeutig Piraten. Das Ganze hat nur einen Haken, Sir.« Sie drehte sich mit dem Sessel zu Caslet herum und lächelte ihn herausfordernd an. »Die jagen da einen Manty.«

 »Ach du Scheiße.« MacMurtrees geflüsterter Fluch erinnerte mehr an ein Gebet, aber sie hatte ihn so leise ausgestoßen, daß nur Caslet ihn hörte. Der Kommandant der Vaubon verzog das Gesicht. Ein Manticoraner. Wundervoll – einfach klasse! Die Chancen standen von Anfang an schlecht, und dann mußte das Opfer der ›Freibeuter‹ ausgerechnet ein manticoranischer Frachter sein.

 Caslet drehte den Kopf und blickte Jourdain an, der sich ihm bereits näherte. Der Volkskommissar zeigte eine ähnlich unruhige Miene wie Caslet und beugte sich näher, um dem Kommandanten sehr leise ins Ohr zu sprechen. »Was nun?«

 »Sir, ich weiß es nicht«, antwortete Caslet freimütig, ohne den Blick von dem zum Untergang verurteilten Manty zu nehmen, der mit höchster und dennoch völlig unzureichender Beschleunigung zu entkommen suchte. Die Piraten verfolgten ihn in einer konischen Formation achtern backbords, auf der Seite des Basisvektors, welcher der Vaubon gegenüber lag. Die Piraten schlossen beharrlich auf. Noch zwölf Minuten, dann wären sie auf Raketenreichweite, doch bereits jetzt besaß der Frachter keine Chance mehr zu fliehen.

 Caslet beugte sich vor und gab eine Anfrage in seinen Computer. Als vor ihm die Ziffern erschienen und mehrere Vektoren auf dem Display aufblinkten, runzelte er nachdenklich die Stirn. Wenn alle Schiffe den gegenwärtigen Kurs beibehielten, würden die Piraten ihre Beute weniger als eine Million Kilometer vor der Vaubon einholen, was Caslet viel zu dicht war. Ihre Kurse liefen zudem zusammen, und die Piraten würden selbstverständlich abbremsen müssen, um den Frachter zu entern; beim Abfangmanöver wären sie daher nur wenige hundert Kps schneller als die Vaubon, was die Gefechtsdauer ausdehnte und die Situation noch riskanter machte.

 »Werden wir vom Radar erfaßt?« fragte er.

 »Negativ, Skipper. Anscheinend konzentrieren sie sich voll und ganz auf den Manty.« Foraker schnaubte – beredte Verachtung für die Schlamperei der Freibeuter. »Mit den Gravitationssensoren müssen sie uns erfaßt haben, aber vermutlich sehen sie keinen Grund, uns näher unter die Lupe zu nehmen«, räumte sie ein. »Schließlich haben wir sie ebenfalls nur passiv geortet. Sie werden uns im Auge behalten, und wir sehen aus wie ein weiterer Frachter. Möglich, daß sie sogar hoffen, wir hätten sie noch gar nicht bemerkt. Und dann würden sie wohl kaum mit ihrem Radar ans Schott klopfen wollen.«

 Caslet nickte und betrachtete finster das Display. Der Frachter war ein Schiff des Gegners, zwar kein Kriegsschiff, aber er fuhr dennoch unter feindlicher Flagge. Die Missionsorder machte einen Angriff auf dieses Schiff zu Caslets Pflicht. Seine Vorgesetzten hatten wohl kaum eine Situation berücksichtigt, in der Caslet auch nur in Erwägung ziehen könnte, einen Manticoraner zu retten, aber dummerweise wußte er zuviel über die Psychopathen an Bord dieser Piratenschiffe. All seine Instinkte verlangten, daß er dem Manty half, doch die Chancen waren entmutigend niedrig. Caslet war bereit, sich mit seinem Schiff und seinen Leuten allem zu stellen, was annähernd die gleiche Masse hatte – unter Berücksichtigung der technischen Überlegenheit der Manticoraner, fügte er in Gedanken säuerlich hinzu. Er bezweifelte, daß die Opfer der Piraten jemals das Feuer ihrer Angreifer erwidert hatten. Außerdem war die Armierung der Vaubon besser als alles, was die Piraten aufbieten konnten … eine nette Abwechslung von dem Gefühl, ständig mit unzureichenden Mitteln anzutreten. Caslet war sich völlig gewiß, die beiden kleineren Schiffe ausschalten zu können; das größere allerdings bereitete ihm Kopfzerbrechen. Zudem würde gewiß jemand von weiter oben seinen Kopf verlangen, wenn er das Gefecht eröffnete. Aber er konnte doch nicht einfach dasitzen und zuschauen, wie diese Barbaren eine weitere Crew ermordeten!

 »Ich möchte angreifen, Sir.« Caslet glaubte den eigenen Ohren nicht zu trauen – er hatte es ausgesprochen. Während er mit ruhiger, gemessener Stimme, die doch eigentlich jemand anderem gehören mußte, auf den Volkskommissar einredete, sah er, wie es in Jourdains betroffener Miene arbeitete. »Das sind Piraten, und sie werden wissen, daß sie selbst dann fürchterliche Schäden davontragen, falls es ihnen gelingt, uns auszuschalten. Wenn wir offen angreifen, werden sie vermutlich abbrechen.«

 »Und wenn nicht?« fragte der Volkskommissar direkt.

 »Wenn nicht, könnten sie uns besiegen, wenn wir viel Pech haben. Aber vorher schießen wir sie soweit zusammen, daß sie für Bürger Admiral Giscards Operationen keine Gefahr mehr darstellen. Wenn wir uns nicht einmischen, werden die Piraten der Crew des Frachters das gleiche antun wie Captain Sukowski und Commander Hurlman – oder wie der Besatzung der Erewhon.«

 »Aber das Schiff ist manticoranisch«, beharrte Jourdain. »Unser Auftrag besteht darin, solche Schiffe aufzubringen.«

 »Wenn das so ist«, entgegnete Caslet und lächelte dabei unwillkürlich, »dann müssen wir unsere Nebenbuhler eben überzeugen, das Schiff uns zu überlassen.« Jourdain blinzelte, und Caslet machte eine entschuldigende Gebärde. »Für die manticoranische Crew ist es sicher hart, wenn wir zuerst ihr Schiff ›retten‹ und dann selber kapern, Bürger Kommissar, aber wenn die Leute erst mit Captain Sukowski gesprochen haben, werden sie rasch einsehen, daß sie mit uns besser dran sind als mit Warneckes Verbrechern. Und wie Sie schon sagten, sollen wir jeden manticoranischen Frachter aufbringen, auf den wir stoßen. Genau so steht es in unserer Order.«

 »Irgendwie«, meinte Jourdain knochentrocken, »bezweifle ich allerdings, daß unsere Order uns zwingt, vorher drei zu eins überlegene Piraten anzugreifen.«

 »Das ist nicht schriftlich niedergelegt, Sir.« Caslet gestattete seinem Lächeln, breiter zu werden, und spürte, wie sich sein Herzschlag beschleunigte. »Nach dem Wortlaut der Order haben wir gar keine andere Wahl. Schließlich lassen sie uns keinen Ermessensspielraum.«

 »Wenn Sie das Schiff verlieren, wird man uns beide aufknüpfen und hängen lassen, bis wir trocken sind, Bürger Commander.«

 »Wenn wir das Schiff verlieren, wird das die geringste unserer Sorgen sein, Sir. Wenn wir andererseits Erfolg haben, werden Bürger Admiral Giscard und Bürgerin Kommissar Pritchart den Blick von jeder … Unregelmäßigkeit unseres Tuns abwenden. Erfolg ist immer noch die beste Rechtfertigung.«

 »Sie müssen den Verstand verloren haben«, entgegnete Jourdain freundlich, dann zuckte er die Achseln. »Aber wenn wir schon gehängt werden, dann soll es sich wenigstens gelohnt haben.«

 »Vielen Dank, Sir«, sagte Caslet aufrichtig und wandte sich MacMurtree und Foraker zu. »Also, meine Damen, dumm anstellen wollen wir uns nicht. Setzen Sie eine Eloka-Drohne ab, Shannon. Das Ding soll uns in hunderttausend Kilometer Abstand folgen und die Emissionen eines weiteren Leichten Kreuzers abstrahlen. Wenn die Piraten uns nur passiv verfolgen, könnten sie glauben, unser ›Begleiter‹ hätte seine Impeller in unserem Ortungsschatten verborgen, bis wir uns zum Angriff entschlossen.«

 »Aye, Skip«, bestätigte Foraker den Befehl, und Caslet drehte sich zum Astrogator um.

 »Halten Sie sich bereit, den Keil auf Vollast zu bringen, und berechnen Sie einen direkten Abfangkurs. Geben Sie mir den Zeitpunkt der Vektorenkreuzung und die zugehörigen Geschwindigkeiten.«

 »Aye, Skip.« Lieutenant Houghton gab Befehle ein, die den Kurs der Vaubon leicht änderten und die Beschleunigung des Kreuzers radikal erhöhten. Er musterte konzentriert das Display und antwortete: »Unter der Voraussetzung, daß die Piraten nicht ausbrechen, kreuzen wir ihren Kurs unter Maximalbeschleunigung in elf Minuten und achtzehn Sekunden. Wir kommen auf einen konvergenten Vektor mit einem Abstand von knapp unter siebenhunderttausend Kilometern zum nächsten Bandit, mit einer Relativgeschwindigkeit von plus Eins Fünf Neun Sechs Kps.«

 »Wann werden wir auf diesem Kurs in feindliche Raketenreichweite kommen, Shannon?«

 »Knapp acht Minuten, Skip.«

 »Also gut, meine Damen und Herren«, entschied sich Warner Caslet. »Alle in die Raumanzüge. Und dann: Jagd frei.«

 »Statusänderung an Ziel Zwo!«

 Bei der Meldung des Taktischen Offiziers versteifte sich Commodore Jason Arner im Kommandosessel des Leichten Kreuzers.

 »Was für eine Änderung?« fragte er ungehalten.

 »Es … ach du Scheiße! Das ist überhaupt kein Frachter! Das ist ein verdammter Leichter Kreuzer und hält genau auf uns zu!«

 »Ein Kreuzer?« Arner blickte suchend in den Plot. »Zu wem gehört er? Ein Manty?«

 »Das glaube ich nicht.« Der Taktische Offizier schaltete die aktive Ortung auf das näherkommende Schiff und begab sich an die Computerauswertung der Ortungsergebnisse. Schließlich schüttelte er den Kopf. »Keinesfalls ist der ein Manty. Auch kein Andermaner oder Konföderierter. Ich will verdammt sein, wenn ich weiß, wer das ist, aber auf jeden Fall hält er auf uns zu …« Er verstummte, als die Auswertung aktualisiert wurde, und fügte rauh hinzu. »Achteraus folgt dem Schiff ein weiterer Kreuzer.«

 »Scheiße!« Arner starrte wütend ins Display. Rasch dachte er nach. Seine erste Vermutung – daß der Kreuzer nämlich manticoranischer Herkunft sein könnte und den Frachter als Lockvogel benutzte – war damit hinfällig. Aber wenn die neuen Schiffe weder manticoranisch noch andermanisch noch silesianisch waren, was dann? Andere Raider? Von Zeit zu Zeit ereignete sich dergleichen, allerdings selten, und selbst in diesem Gewerbe gab es Regeln. Jemandem die Beute abspenstig zu machen verstieß gegen jede Regel, die Arner kannte.

 »Woher ist der zwote gekommen?«

 »Weiß ich nicht«, gab der Taktische Offizier freimütig zu. »Der zwote Kreuzer liegt etwa hunderttausend Kilometer zurück. Er kann sich durchaus hinter der Eloka versteckt haben, aber dazu müßte er schon verdammt gute Systeme haben. Ziel Zwo hatte ich seit einer halben Stunde auf den Gravsensoren, aber ich konnte nicht mal die Andeutung einer zwoten Impellerquelle erkennen. Man kann es natürlich von vornherein darauf angelegt haben, Ziel Zwo zwischen uns und dem anderen Kreuzer zu halten. Wenn die beiden sich auf dem richtigen Kurs genähert haben, dann hatten wir keine Chance, rechtzeitig zu merken, daß es zwo sind.«

 »Es kann aber auch eine Drohne sein«, stellte Arner fest.

 »Denkbar, aber auf die Entfernung kann ich nichts Genaues sagen.«

 »Wie lange, bis Sie die Möglichkeit bestätigen oder ausschließen können?«

 »Rund sechs Minuten.«

 »Können wir notfalls zu diesem Zeitpunkt noch ausweichen?«

 »Wird knapp«, antwortete der Taktische Offizier und bearbeitete sein Schaltpult. »Wenn wir bis zur Bestätigung warten und dann sofort mit Maximalbeschleunigung auf optimalen Fluchtkurs gehen, haben die beiden uns für etwa zwanzig Minuten in Raketenreichweite«, erklärte er schulterzuckend. »Die genaue Gefechtsdauer hängt von ihrer Maximalbeschleunigung ab. Auf jeden Fall kommen sie nicht auf Energiewaffenreichweite heran, solange wir es nicht gestatten.«

 Arner grunzte und massierte sich das glattrasierte Kinn. Anders als die meisten seiner Kumpane konnte er sich an Zeiten erinnern, in denen er auf dem Weg zum Raumoffizier gewesen war, und er legte Wert auf sein Äußeres. Schon oft hatten sich unglückselige Frachterkapitäne von Arners Erscheinung täuschen lassen und gehofft, es mit einem zivilisierten Menschen zu tun zu haben. Da hatten sie sich geirrt. Trotz seiner Fehler neigte Jason Arner kaum zur Panik, und die Instinkte des Raumoffiziers, als den er sich fast hätte bezeichnen dürfen, ergriffen nun von ihm Besitz. Wenn diese beiden Schiffe andere Piraten – oder reguläre Kriegsschiffe – waren und sich weiterhin näherten, dann würde er gegen sie kämpfen müssen. Andererseits hatte er drei Schiffe zur Verfügung, und es stand noch nicht einmal fest, daß der Gegner wirklich zu zweit war. Arners Schiffe waren für ihre Tonnage schwer bewaffnet. Im Gefecht würden sie einige schwere Treffer hinnehmen müssen, worüber Admiral Warnecke alles andere als erfreut wäre; keine reizvolle Aussicht. Wenn Arner hingegen nicht nur den Frachter aufbrachte, sondern auch die beiden Neuankömmlinge besiegte, dann erbeutete er nicht nur die Ladung des ursprünglichen Opfers, sondern verschaffte der Flotte einen weiteren Kreuzer – möglicherweise sogar zwei. Und in Anbetracht der Pläne, am Ende wieder in den Kelch zurückzukehren, sollte dieser Zugewinn den Admiral über alle Gefechtsschäden hinwegtrösten.

 »Verfolgungskurs beibehalten«, wies Arner den Rudergänger an und wandte sich wieder dem Taktischen Offizier zu. »Behalten Sie diesen zwoten Kreuzer genau im Auge. Sobald Sie mit Sicherheit sagen können, ob es eine Drohne oder ein Kreuzer ist, will ich Bescheid wissen.«

 »Die Piraten brechen nicht aus, Skip«, meldete Foraker.

 Caslet antwortete mit einem Nicken. Irgendwo tief in ihm erhob sich lauthals die Stimme der Vernunft, denn trotz aller Behauptungen Jourdain gegenüber wußte der Kommandant, wie leichtsinnig er handelte. Und er ahnte, daß Jourdain ebenfalls nicht im Dunklen tappte. Wenn die Vaubon es mit drei feindlichen Schiffen gleichzeitig aufnahm, dann wäre sie selbst im Falle ihres Sieges ein Wrack, und wenn sie verlor, dann würde jeder Mann und jede Frau an Bord vermutlich den Tod finden. Unter diesem Gesichtspunkt mußte es vollkommen unlogisch erscheinen, zur Rettung eines Feindschiffes ein derartiges Risiko einzugehen, und trotzdem stand für Caslet fest, daß ihm keine andere Wahl blieb.

 Warum? fragte er sich. Weil jeder Raumoffizier die Pflicht hat, Zivilisten vor Mördern und Vergewaltigern zu schützen? Oder sah er sich der Flotte gegenüber verpflichtet, dieses Gefecht zu führen? Um die Stärke zu reduzieren, der Bürger Admiral Giscard gegenübertreten müßte? Oder handelte er nur aus Trotz gegenüber dem Komitee für Öffentliche Sicherheit? Rief er deshalb wenigstens diesmal: ›Seht her! Ich bin noch immer Offizier einer ehrenhaften Flotte, ganz gleich, was ihr glaubt!‹?

 Caslet vermochte diese Fragen nicht zu beantworten, aber das spielte keine Rolle. Was immer ihn antrieb, bewegte auch seine Offiziere. Das spürte er bei ihnen allen, ja sogar bei Jourdain. Der Kommandant blickte grinsend in den Plot.

 Zieht euch warm an, ihr Mistkerle, denn jetzt reißen wir euch den Arsch auf!

 »Das zwote Schiff ist eine Drohne«, meldete der Taktische Offizier, ohne die Stimme zu erheben. »Anders kann’s nicht sein. Das Radarecho ist viel stärker als das des vorderen Kreuzers – entweder verstärkt der Zwote aktiv sein Echo, oder der Taktische Offizier gibt einen Dreck darum, ob ich ein gutes Raketenziel erhalte oder nicht.«

 »Eine Drohne also?« murmelte Arner und zeigte ein verschlagenes Lächeln. Der manticoranische Frachter, der unwillentlich als Auslöser dieser Konfrontation gedient hatte, setzte seine verzweifelte Flucht fort, aber die Piratenschiffe bremsten bereits zum Geschwindigkeitsangleich ab. Niemand schenkte dem Handelsschiff noch besondere Beachtung. Der sich nähernde Kreuzer war zwar hoffnungslos unterlegen, aber bewaffnet, und deshalb stand er im Zentrum der Aufmerksamkeit. Außerdem blieb nach dem Gefecht noch Zeit genug, um sich mit dem Frachter zu befassen.

 »Wissen Sie«, sagte der Taktische Offizier langsam, »ich halte Ziel Zwo für einen Havie.«

 »Einen Havie?« fragte Arner ungläubig. »Was hätte denn ein Havie hier draußen verloren?«

 »Ich will verdammt sein, wenn ich das weiß. Nur habe ich solch ein Schiff noch nie gesehen, und ich bezweifle sehr, daß ein anderer Raider es mit drei von uns aufnehmen würde. Außerdem verschwenden Raider keine Tonnage auf Eloka-Drohnen.« Der Taktische Offizier schüttelte den Kopf. »Nein, das sieht einem Holzkopf von Raumoffizier ganz ähnlich. Ehre der Flotte hochhalten und so.«

 »Na, dann wollen wir ihn doch mal auf seinen Fehler aufmerksam machen!« rief Arner und lachte gehässig.

 »Raketenreichweite in einer Minute, Skip«, meldete Foraker angespannt. »Man überflutet uns mit Radar und Lidar, die Drohne ignoriert man mehr oder weniger. Ich fürchte, unsere Freunde haben’s nicht geschluckt.«

 »Verstanden.« Caslet verriegelte seinen Prallkäfig und registrierte aus dem Augenwinkel, daß die übrige Brückencrew sich ihm anschloß. Er hatte ohnehin keine große Hoffnung gehegt, die Piraten könnten auf die List hereinfallen, aber den Versuch war es wert gewesen.

 Aufmerksam betrachtete er die gegnerische Formation und kräuselte die Oberlippe. Die feindlichen Schiffe hatten den Abstand zueinander verringert und drehten geringfügig ab, um die Aufschließgeschwindigkeit der Vaubon zu senken, doch eins der beiden kleineren Schiffe war gut eine halbe Million Kilometer näher als seine Begleiter. Bei der gegenwärtigen Aufschließgeschwindigkeit würde sich dieses Schiff sechs Minuten lang in Raketenreichweite befinden, bevor seine Verbündeten das Feuer eröffnen konnten, und Caslet fand, daß es nun an der Zeit war, die Chancen ein wenig auszugleichen.

 »Nehmen Sie sich den ersten vor, Shannon«, befahl er kühl. »Machen Sie ihn fertig.«

 Die havenitischen Konstrukteure hatten bei den kleineren Zerstörern aus der Breslau-Klasse den Schwerpunkt in der Armierung auf die Raketenwerfer gelegt. Dies traf auch auf die Leichten Kreuzer der Conqueror-Klasse zu. Diese Schiffe massten außerdem zwanzigtausend Tonnen mehr als ihre manticoranischen Gegenstücke aus der Apollo-Klasse, deren Breitseite sechs Raketenwerfer aufwies. Demgegenüber besaß ein Conqueror-Kreuzer neun Werfer pro Breitseite; der Massenvorteil der Vaubon wäre im Kampf gegen einen Apollo jedoch durch die besseren Raketen, elektronischen Kampfmittel und Nahbereichs-Abwehrwaffen der Manticoraner ausgeglichen worden. Den Raketen der Raider hingegen waren die Lenkwaffen der Vaubon bei weitem überlegen. Dazu kam, daß Caslet und Foraker stundenlang diskutiert hatten, wie man die havenitischen Raketen optimal einsetzte, und sie beide waren sich über die Stärken und Schwächen ihrer Lenkwaffen völlig im klaren. Die Vaubon stieß auf ihre Gegner nieder und rotierte dabei wie ein Derwisch um ihre Längsachse. Wenn die Piraten annahmen, dieses Manöver sollte maximalen Schutz durch den Impellerkeil gewährleisten, so mußte man ihnen diesen Irrtum nachsehen – tatsächlich diente die Rotation einem anderen Zweck. Als Foraker den Feuerknopf drückte, schossen neun Raketen aus den Backbord-Werfern, beschleunigten jedoch nicht sofort in Zielrichtung; ihre Antriebe waren eingestellt, sich zeitverzögert zu aktivieren. Durch den Impuls, den ihnen die Massetreiber der Raketenwerfer mitgeteilt hatten, trieben sie davon, während das Schiff seine Drehung vollendete, die Steuerbord-Raketenwerfer sich aufs Ziel richteten und feuerten. Das Manöver war zeitkritisch und schwer zu programmieren gewesen, doch Foraker hatte perfekte Arbeit geleistet: Die Raketen der ersten Breitseite aktivierten sich genau im richtigen Augenblick, und alle achtzehn Raketen schossen als eine einzige Salve auf den Gegner zu.

 Mit einem derart starken Beschuß hatte das zerstörergroße Piratenschiff nicht gerechnet. Antiraketen starteten, aber dem Zerstörer standen weder genügend davon zur Verfügung, noch besaß er hinreichend Zeit, um die gesamte Salve der Vaubon zu stoppen, und so erreichten fünf Laser-Gefechtsköpfe die Angriffsentfernung. Sie näherten sich unabhängig voneinander dem Zerstörer, der verzweifelt um seine Längsachse rollte, um sich hinter dem Impellerkeil zu verbergen, aber drei Laser-Gefechtsköpfe gelangten dennoch in Angriffsposition. Bombengepumpte Röntgenlaser fraßen sich durch die Seitenschilde und schlugen in den ungepanzerten Rumpf ein. Der Zerstörer schwankte und spie Atemluft und Trümmer ins All. Warner Caslets Augen blitzten auf.

 »Näher ran! Verdammt noch mal, näher ran, sage ich!« brüllte Arner. Woher nahm ein einzelner Leichter Kreuzer solche Feuerkraft? Hektisch blickte der Commodore auf seine Anzeigen, schlug mit einem Arm auf die Sessellehne und fletschte die Zähne, als der Taktische Offizier ihm die Antwort gab. Kein Wunder also, daß der Mistkerl wie verrückt rotierte! In einem Energiegefecht käme er damit nicht durch.

 Die Folgebreitseiten waren bereits unterwegs und stürzten sich auf den isolierten Raider, während die Antiraketen und Lasercluster der Vaubon den feindlichen Beschuß abwehrten. Die Silesianische Navy war eine zweitklassige Flotte, aber die ›Revolutionsregierung‹ des Kelchs hatte die Schiffe dieser Flotte zum Vorbild genommen. Deshalb besaß der Zerstörer im Verhältnis zu seiner Masse eine starke Energiebewaffnung, aber nur vier Raketenwerfer in der Breitseite. Seine Nahbereichs-Abwehrwaffen waren fürchterlich unterlegen. Das Schiff erbebte, als zwei Gefechtsköpfe der zweiten Doppelbreitseite trafen. Der Impellerkeil des Zerstörers begann zu fluktuieren, als Antriebsemitter explodierten. Das Schiff ließ zerfetzte Rumpfplatten zurück, während es panikerfüllt den Kurs änderte, um Schutz bei seinen Begleitern zu suchen.

 Aber dazu ist es zu spät, dachte Caslet mit Häme. Die anderen würden der Vaubon Schäden zufügen, aber das würde der erste Zerstörer nicht mehr mitbekommen. Und wenn doch, dann nur als passiver Zuschauer.

 »Noch drei Minuten, dann sind wir in Raketenreichweite, Skip«, warnte Foraker. Caslet nickte, und gleichzeitig griff eine weitere Salve aus Laser-Gefechtsköpfen den Zerstörer an. Diesmal erzielten sie kritische Treffer, denn der Impellerkeil des Schiffs fiel auf halbe Kraft, weil der achtere Ring sich abschaltete. Die nächste feindliche Breitseite bestand nur noch aus zwei Raketen, und auch die Nahbereichsabwehr zeigte sich geschwächt. Caslet bleckte die Zähne. Noch zwei Breitseiten, und der Zerstörer bedeutete keine Bedrohung mehr. Dann konnte die Vaubon sich mit dem Hauptgegner beschäftigen.

 Er warf einen Blick auf den Frachter und nickte zufrieden. Der manticoranische Händler wußte zwar nicht, was vorging – möglicherweise hatte er die Vaubon für einen weiteren Piraten gehalten, der sich dem Angriff anschloß –, aber trotzdem verhielt der Skipper sich vernünftig. Er besaß keine Chance, den kämpfenden Schiffen zu entkommen, und jedes einzelne davon konnte jederzeit auf die Idee kommen, eine Rakete auf den Frachter abzufeuern. Deshalb hatte der Kapitän den Kurs geändert: Der Frachter war in der gleichen Ebene um neunzig Grad abgebogen und hatte sich auf die Seite gelegt, so daß der Bauch seines Impellerkeils auf die Kriegsschiffe wies. Dadurch verringerte sich der Abstand allerdings um so schneller – auf dem gegenwärtigen Kurs gelangte der Frachter schon in wenigen Minuten in Energiewaffenreichweite. Dennoch blieb dem Kapitän kein anderer vernünftiger Schritt übrig, und Caslet bedauerte ihn einen Augenblick lang. Wer immer in diesem Gefecht siegte, gewann auch den Kauffahrer, und Caslet fragte sich, welchen Sieger der manticoranische Skipper wohl wahlweie bevorzugt hätte.

 »In Reichweite!« rief der Taktische Offizier. Arner spürte den Ruck, der das Schiff durchlief, als es dem angreifenden Leichten Kreuzer die erste Breitseite entgegenspie. Mit bleichem Gesicht beobachtete er auf dem Plot die Raketenspuren, die auf den Feind zukrochen. Eins von Arners Schiffen war bereits kritisch beschädigt, und das Feuer des Haveniten schien sich noch zu intensivieren. Arner rief sich vor Augen, daß er zwanzig Raketenwerfer hatte und der Gegner nur achtzehn besaß, und daß ein Leichter Kreuzer mit so vielen Werfern im Energiegefecht unterlegen sein mußte.

 Caslet beobachtete, wie Shannons Abwehrfeuer die heranrasenden feindlichen Raketen dezimierte. Trotz der leistungsfähigen Nahbereichsabwehr der Vaubon würden einige dieser Vögelchen durchkommen, und als der Kreuzer unter einem Treffer erbebte, packte der Kommandant fest die Armlehnen. Der Laserstrahl bohrte sich durch den Steuerbord-Seitenschild und tief in den Rumpf. Panzerplatten und eine Laserlafette wurden vernichtet, aber die Raketenwerfer blieben unberührt. Sie erwiderten den Beschuß mit maximaler Feuergeschwindigkeit.

 Eine letzte Breitseite brach über den beschädigten Zerstörer herein, dann schaltete Shannon ohne Befehl auf den Leichten Kreuzer um; Caslet nickte anerkennend. Es bestand keine Veranlassung mehr, das erste Ziel der Vaubon weiterhin anzugreifen: Die letzte Salve raubte ihm den gesamten Backbord-Seitenschild, dann zerbrach eine Sekundärexplosion den Zerstörer gleich vor dem Heckimpellerring in zwei Teile; die Explosion stammte nicht vom Fusionskraftwerk, dazu war der Blitz nicht groß genug, aber der Zerstörer geriet ins Taumeln und machte einen wilden Satz vorwärts, als die Bugimpeller kurzzeitig außer Kontrolle gerieten, dann erfolgte die Notabschaltung. Innerlich krümmte Caslet sich zusammen. Wenn bei der Explosion der Trägheitskompensator beschädigt worden war, konnte niemand in der vorderen Wrackhälfte den Beschleunigungsstoß überlebt haben. Aber Warner Caslet hatte keine Zeit, sich Gedanken über tote Männer und Frauen zu machen; die Lebenden verlangten nach seiner ungeteilten Aufmerksamkeit. Ein Ruck ging durch die Vaubon – ein weiterer Treffer. Und noch einer. Gravdetektor Eins verwandelte sich in einen Wirrwarr aus geborstenen Schotten und zerschmetterten Leibern. Dann wurden Werfer Sieben und Neun vernichtet. Ein weiterer Treffer setzte Magazin Drei unter Vakuum und nahm es aus der Versorgungskette für die übrigen Werfer, ein anderer Einschlag brachte drei Beta-Emitter im vorderen Ring zur Explosion. Der erste feindliche Laserstrahl fuhr in den Seitenschild.

 Schadensalarm gellte, und die Antriebsenergie sank. Nun erwiderten die eigenen Laser das Feuer. Die Vaubon erzielte mehrere Volltreffer gegen den Piratenkreuzer. Die Emissionssignatur des Feindschiffes geriet ins Schwanken und begann, Kapriolen zu schlagen – es mußte beträchtliche Schäden einstecken und …

 »Herr im Himmel!«

 Wie eine Kreissäge schnitt sich Forakers erschrockener Ausruf durch die Brücke, und Caslet riß unwillkürlich den Mund auf. Auf seinem Plot hatte sich alles verändert: Gerade noch stürzte sich sein Schiff in den Beschuß zweier Gegner – im nächsten Augenblick existierte kein Gegner mehr. Die eigene Beschleunigung hatte die Piratenschiffe auf weniger als dreihunderttausend Kilometer an den manticoranischen Frachter herangetragen, der sich plötzlich herumrollte und die Breitseite auf die Piraten richtete. Wie göttlicher Zorn brachen acht unfaßbar starke Graserstrahlen aus dem Rumpf des angeblich wehrlosen Handelsschiffes hervor und fanden ihre Ziele. Der zweite Piratenzerstörer verschwand einfach. Nur zwei Treffer brannten sich durch den Seitenschild des übriggebliebenen Leichten Kreuzers, als existierte das Abwehrfeld überhaupt nicht, und das achtere Drittel des Schiffes verwandelte sich in ein Inferno aus glühenden, zerfetzten Rumpftcilen. Drei von Shannons Lasern beteiligten sich mit ihrer eigenen Wut an der Vernichtung und fraßen riesige Löcher in die Reste des Rumpfes, doch das war bereits überflüssig; die beiden manticoranischen Grasertreffer hatten ausgereicht, um aus dem letzten Piratenkreuzer ein hilfloses Wrack zu machen.

 »Skipper, man ruft uns«, meldete Lieutenant Dutton am Signalstand erschüttert. Caslet brachte kein Wort hervor und sah ihn nur an, dann senkte er den Blick auf den Plot und schluckte, als die unverwechselbaren Impellersignaturen eines vollen Dutzends LACs sich aus dem Gravitationsschatten des Frachters erhoben und die Vaubon mit ihren Waffen anvisierten.

 »Lautsprecher«, stieß der Kommandant rauh hervor.

 »Unbekannter Kreuzer, hier spricht Captain Honor Harrington von Ihrer Majestät Bewaffnetem Handelskreuzer Wayfarer«, sagte eine Sopranstimme ruhig. »Ich bedanke mich für Ihre Hilfe und wünschte, ich könnte Ihnen die Belohnung zukommen lassen, die Ihre Ritterlichkeit verdient, aber ich fürchte, ich muß Sie bitten, sich zu ergeben.«

 27

 Honor stand in der Hangargalerie und beobachtete mit gemischten Gefühlen das Andocken der Pinasse. Zwei Stunden hatte sie darauf verwendet, die Raider hinter der Wayfarer herzulocken, und die Frage, ob sie alle drei besiegen könnte, hatte ihr starke Kopfzerbrechen bereitet. Die Kampfkraft des Q-Schiffs war dazu mehr als ausreichend, aber wenn die Piraten nicht in enger Formation massiert angriffen, konnte eines der Feindschiffe die Wayfarer aus der Distanz mit schwerem Feuer belegen, bevor sie oder die LACs ihn ausschalteten. Und dann war aus dem Nichts ein Leichter Kreuzer gekommen, um die Wayfarer zu retten – und zu allem Überfluß auch noch ein havenitischer. In keinem der zahlreichen Szenarien, die Honor mit der taktischen Abteilung aufgestellt hatte, war ein solcher Fall vorgesehen gewesen. Honor empfand ein tiefes Schuldgefühl wegen der Hinterhältigkeit, mit der sie den Havie direkt in die Falle gelockt hatte, der zudem auch noch Treffer von den Piraten hatte einstecken müssen. Wenn Hibsons und Tremaines vorläufige Berichte zutrafen, hatte der havenitische Kommandant bei dem Versuch, einen feindlichen Frachter vor Piraten zu schützen, mehr als fünfzig Leute verloren, und ihm seinen Mut dadurch zu lohnen, daß sie ihm das Schiff nahm, erschien ihr als grausame Undankbarkeit.

 Doch Honor blieb keine Wahl: Schon die Gegenwart eines havenitischen Leichten Kreuzers in Silesia erforderte eine Überprüfung, und außerdem handelte es sich noch immer um ein Schiff des Feindes. Honor wollte jedoch alles in ihrer Macht stehende tun, um die Verwundeten zu versorgen, die ihre Helfer aus dem ungleichen Gefecht davongetragen hatten. Gleich mit der ersten Pinasse waren Angela Ryder, beide Assistenzärzte und ein Dutzend Sanitäter an Bord des Leichten Kreuzers gegangen.

 Nun brachten die Sanitäter mit grimmigen Gesichtern die ersten Schwerverwundeten in die Wayfarer, und Honor trat zur Seite, um ihnen Platz zu machen. Die auf der Galerie allgegenwärtigen Marines bahnten einen direkten Pfad zu den Lifts, und mit Lieutenant Holmes an der Spitze eilten die Sanitäter darauf zu.

 Für eine schrecklich lange Zeit hielt der Zug aus zerschmetterten Leibern an, und Honor atmete tief durch, als die nächste Gruppe durch die Zugangsröhre kam. Der Mann an der Spitze trug einen havenitischen Raumanzug mit den Rangabzeichen eines Commanders, und Honor stellte sich vor ihn, als er sich ins interne Schwerefeld der Wayfarer schwang.

 »Captain«, sagte sie sehr ruhig. Der drahtige, dunkelhaarige Mann blickte ihr kurz ins Gesicht. Sein Antlitz war kreidebleich, und in seinen Augen stand noch der Schock. Schließlich salutierte er mit äußerster Präzision.

 »Warner Caslet, Bürger Commander, VFS Vaubon«, stellte er sich mit monotoner Stimme vor, als durchlitte er einen Alptraum, räusperte sich und wies auf den Mann und die beiden Frauen, die hinter ihm standen. »Volkskommissar Jourdain; Bürgerin Lieutenant Commander MacMurtree, mein Erster Offizier; und Bürgerin Lieutenant Commander Foraker, mein Taktischer Offizier«, sagte er rauh. Honor nickte ihnen nacheinander zu, dann reichte sie Caslet die Hand. Der Havenit blickte mehrere Sekunden lang auf Honors Hand, dann straffte er die Schultern und ergriff sie.

 »Commander«, sprach Honor ihn mit gleichbleibend ruhiger Stimme an, während Nimitz reglos auf ihrer Schulter saß, »es tut mir sehr leid. Indem Sie einem Schiff zu Hilfe eilten, obwohl es unter feindlicher Flagge fuhr, haben Sie sowohl Mut als auch Mitgefühl unter Beweis gestellt. Daß Sie von unserer Armierung nicht wissen konnten, macht Ihre Tat angesichts der Chancen gegen Sie nur um so bemerkenswerter. Persönlich bin ich aufrichtig davon überzeugt, daß Sie es mit allen drei Feindschiffen hätten aufnehmen können. Sie dadurch ›belohnen‹ zu müssen, daß ich Ihnen Ihr Schiff nehme, bedaure ich außerordentlich. Sie hätten etwas Besseres verdient, und mir wäre es nur recht, wenn ich es Ihnen geben könnte. So aber kann ich Ihnen nur den Dank meiner Königin und meinen eigenen aussprechen – was auch immer das wert ist.«

 Caslet verzog den Mund und nickte steif. Was sollte er auch sagen; über Nimitz empfand Honor sein bitteres Verlustgefühl. In seiner Verlorenheit lag tiefe, bohrende Wut, die sich weniger gegen Honor als vielmehr gegen diesen bitteren Streich des Schicksals richtete, und außerdem empfand er Furcht. Diese Furcht erstaunte sie einen Moment lang, dann hätte sie sich am liebsten selbst getreten. Natürlich: Caslet fürchtete sich nicht etwas, das sie ihm oder seinen Leuten antun könnte; er fürchtete sich vor der Strafe, die seine eigene Regierung ihnen – oder ihren Familien – auferlegen würde. Nun empfand Honor selbst jäh aufflackernde Wut. Dieser Kommandant war ein gewaltiges Risiko eingegangen, um zu tun, was er für seine Pflicht hielt, und dafür sollte er nun einen schrecklichen Preis bezahlen.

 Eine Weile schwieg Caslet, dann holte er Luft. »Vielen Dank für Ihren schnellen medizinischen Beistand, Captain Harrington«, sagte er. »Meine Leute …« Ihm versagte die Stimme, und Honor nickte mitfühlend.

 »Wir kümmern uns um alle, Commander«, versprach sie ihm. »Mein Wort darauf.«

 »Vielen Dank«, sagte er wieder und räusperte sich noch einmal. »Ich weiß nicht, ob Sie schon informiert worden sind, daß wir zwo Manticoraner an Bord haben, Captain. Wir fanden sie in einem anderen Piratenschiff; sie hatten einiges durchgemacht.«

 »Manticoraner?« Honor zog die Augenbrauen hoch und wollte weitere Fragen stellen, da fiel ihr auf, wie erschöpft Caslet und seine Begleiter waren. Also zügelte sie sich; sie wollte ihren Gefangenen wenigstens Zeit geben, sich zu sammeln. Zweifellos hätte ein hartgesottener Mitarbeiter des ONI angeführt, es sei besser, sie zu verhören, solange sie noch unter Schock ständen, weil sie dann eher etwas ausplaudern würden, das sie andernfalls verschwiegen hätten. Zu schade, beschied Honor; der Krieg zwischen dem Sternenkönigreich und der Volksrepublik war gräßlich, aber dennoch wollte Honor Harrington diese Menschen mit dem schuldigen Respekt behandeln.

 »Commander Cardones, mein Erster Offizier«, sagte sie und winkte Rafe nach vorn. »Er wird Sie zu Ihren Quartieren führen. Ihre persönlichen Habe lasse ich Ihnen so schnell wie möglich bringen, damit Sie aus den Raumanzügen herauskommen. Später, beim Abendessen, werden wir weiterreden.«

 »Meine Leute …« begann Caslet und brach ab. Das waren nicht mehr »seine« Leute, sondern Kriegsgefangene, und für sie war nicht mehr er, sondern nun Captain Harrington verantwortlich. Immerhin hatte er den Eindruck, daß die Manticoraner sie anständig behandeln würden, und so nickte Caslet. Dann verließen er und seine Begleiter hinter Cardones die Galerie. Zwei Marines folgten der Gruppe, und Honor sah ihnen bedauernd hinterher.

 »Was wollen wir mit der Vaubon anfangen?« erkundigte sich Cardones. Er stand mit Honor auf der Brücke der Wayfarer, blickte in den Plot und fragte sich, was die Behörden des Schiller-Systems wohl dachten. Selbst silesianische Überwachungssensoren mußten die Emissionen des kurzen, heftigen Gefechts aufgefaßt haben, doch kein einziges Schiff näherte sich, um Fragen zu stellen. Möglicherweise bedeutete diese Zurückhaltung, daß der Systemgouverneuer von Schiller ähnlich wie Hagen eine »Vereinbarung« mit den Piraten hatte, vielleicht handelte es sich aber auch schlicht um Besonnenheit. Nach Erkenntnissen des manticoranischen Nachrichtendienstes war das größte Schiff der Systemverteidigung von Schiller eine Korvette, und ein derart leichtes Schiff sollte niemanden reizen, der die Graser eines Großkampfschiffes an Bord hatte.

 »Ich weiß es nicht«, antwortete sie. Nimitz, der auf der Lehne des Kommandosessels lag, keckerte, und so griff sie nach oben, um ihn zu streicheln, ohne die Augen vom Plot zu nehmen.

 Caslet war der üblichen Prozedur für die Kapitulation eines Schiffes gefolgt. Wenn ein Kommandant genügend Zeit hatte, sollte er die Crew in Beibooten dem feindlichen Zugriff entziehen und sodann die Sprengladungen zünden, aber in einer taktisch aussichtslosen Situation galten andere Regeln. Der Feind mußte eine Gelegenheit zur Kapitulation geben, und der besiegte Kommandant sollte sie annehmen, statt seine Crew sinnlos zu opfern. Denn schließlich gab es in einem Schiff, das im Nahgefecht kampfunfähig geworden war, normalerweise nur wenige Überlebende, und der Preis dafür, lebend von Bord zu kommen, bestand darin, dem Gegner das Schiff zu übergeben, das diesem wiederum als intakte Prise erhalten blieb.

 Doch bevor das besiegte Schiff geentert wurde, mußte sein Kommandant die Massenspeicher der Computer löschen und zerstören, dazu sämtliches Gerät, das der Geheimhaltung unterlag – was Caslet getan hatte. Zweifelsohne wollte das ONI die Vaubon trotzdem unter die Lupe nehmen, und vorher würden Honors Suchmannschaften auch noch den letzten Winkel nach etwaigen Ausdrucken und Speicherchips durchforsten. Trotzdem stand keine überwältigende Datenausbeute zu erwarten. Die RMN hatte ohnehin genügend Volksflottenschiffe erbeutet, um mit der havenitischen Technologie mehr oder weniger vertraut zu sein. Honor rechnete mit keinem überwältigenden Schatzfund in der Vaubon. Eine Entscheidung stand nun jedoch an: was mit der Prise und mit den Gefangenen zu geschehen hatte.

 »Am wichtigsten scheint mir«, dachte sie laut, »daß Haven nichts vom Ausgang dieses Gefechts ahnt. Die Verlustziffern in Poznan weisen ja deutlich darauf hin, was die Vaubon hier zu suchen hatte, aber wenn sie zum Handelskrieg eingesetzt war, dann ist sie nicht allein. Deshalb müssen wir zunächst dafür sorgen, daß unsere Leute vor den Havies von der Kaperung erfahren.«

 »Durchaus vernünftig, Ma’am. Aber wir müssen Haven doch informieren?«

 »Diese Sache …« stimmte Honor ihm unwillig zu. Die Übereinkunft von Deneb verlangte von Kombattanten, die Namen aller Gefangenen – und feindlichen Gefallenen – unverzüglich der Gegenseite mitzuteilen. Diese Mitteilung wurde normalerweise den mächtigsten Neutralen übertragen, in den meisten Fällen war dies die Solare Liga. Haven war in dieser Hinsicht stets nachlässig gewesen, Manticore nie, aber wenn der Volksrepublik nun mitgeteilt würde, daß Caslet und seine Crew in Gefangenschaft geraten waren, dann wüßte Haven, daß auch das Schiff aufgebracht worden war.

 »Wir können die Mitteilung durchaus eine Weile zurückhalten«, entschied Honor. »Man verlangt von uns, daß wir die havenitische Regierung innerhalb eines ›angemessenen Zeitrahmens‹ informieren und nicht so schnell, wie es physikalisch möglich wäre. Angesichts unserer operativen Sicherheit erlaube ich mir diesbezüglich eine gewisse Auslegungsfreiheit.« Cardones tat seine Zustimmung kund, und Honor brütete noch kurz über dem Display, dann nickte sie ebenfalls. Sie hatte ihre Entscheidung getroffen.

 »Die Vaubon ist nach wie vor hyperraumtüchtig, deshalb geben wir ihr eine Prisenmannschaft – Lieutenant Reynolds kann das Kommando übernehmen. Er soll über Gregor Station den Weg nach Manticore nehmen. Unterwegs kann er die andermanische Flottenstation im Sachsen-System und Neu-Berlin unterrichten, denn der Herzog von Ravenheim sollte von dieser Neuigkeit erfahren. Wir können unseren Botschafter im Sachsen-System bitten, die Information an unsere Stationen innerhalb der Konföderation weiterzugeben. Unserem Flottenattaché hier im Schiller-System geben wir eine Depesche zur Weiterleitung an die übrigen Schiffe des Geschwaders, schließlich kommen sie alle einmal hierher. Schneller können wir die Nachricht vermutlich nicht verbreiten, ohne die Geheimhaltung zu verletzen.«

 »Jawohl, Ma’am. Was soll mit den Gefangenen geschehen?«

 »Wir haben nicht genügend Raum, um sie in sicheren Gewahrsam zu nehmen«, überlegte Honor und rieb sich dabei die Nasenspitze. »Mir wäre es sehr lieb, wenn sich so bald wie möglich ein richtiges Krankenhaus um die Verwundeten kümmern würde. Das sind wir ihnen schuldig.« Sie nahm Nimitz von der Sessellehne und wiegte ihn beim Nachdenken in den Armen, dann faßte sie ihren Entschluß und nickte erneut. »Das Lazarett der Vaubon ist unbeschädigt geblieben, das Lebenserhaltungssystem weiterhin funktionstüchtig. Wir behalten die Offiziere hier und schicken die meisten Unteroffiziere und Mannschaften – und natürlich sämtliche Verwundeten – mit dem Schiff auf den Weg. Reynolds soll die Andermaner im Sachsen-System ersuchen, ihm die Verwundeten abzunehmen.«

 Cardones pflichtete ihr bei. Ganz eindeutig mußten die Offiziere der Vaubon aus dem gekaperten Kreuzer entfernt werden; wenn jemand auf der bevorstehenden Reise versuchen könnte, das Schiff wieder zurückzuerobern, dann die Offiziere. »Ich werde Major Hibson bitten, ein ausreichendes Sicherungskommando abzustellen«, merkte er an.

 Honor gab ihre Zustimmung, und der I.O. fuhr energischer fort: »Damit wäre für die Havies gesorgt – was ist mit den Piraten?«

 »Die erhalten die übliche Behandlung«, antwortete Honor. Ganz ungefährlich war es nicht, die Handvoll Piraten, welche das Gefecht überlebt hatten, dem Systemgouverneur zu übergeben. Sogar wenn er ein ehrenwerter Mann war, konnten die Gefangenen ihm die Kaperung der Vaubon verraten. Andererseits gab es nicht viele Gefangene. An Bord der beiden kleineren Schiffe hatte niemand überlebt, im Leichten Kreuzer kein einziger Brückenoffizier. Die Überlebenden wußten zwar, daß sie gegen einen anderen Leichten Kreuzer gekämpft hatten, aber wahrscheinlich war ihnen nicht mitgeteilt worden, daß es sich dabei um ein havenitisches Schiff handelte. Seitdem hatte sich für die Piraten keine Gelegenheit ergeben, davon zu erfahren. Aber trotzdem … »Vielleicht wäre es keine schlechte Idee, ein wenig damit zu prahlen, wie leicht die Piraten auf den Hinterhalt unseres Leichten Kreuzers reingefallen sind«, fügte sie hinzu.

 »Dafür werde ich sorgen, Ma’am«, stimmte Cardones zu. Er ging, um entsprechende Befehle zu erteilen. Honor blieb vor dem taktischen Display stehen und betrachtete es nachdenklich.

 So viele unbeantwortete Fragen … Die Piratenschiffe waren erstaunlich zahlreich gewesen und außerdem unerwartet schwer bewaffnet. Weil Frachter so gut wie immer unbewaffnet fuhren, bedurfte es keiner großen Feuerkraft, um sie zur Aufgabe zu zwingen. Aber an Bord dieser Piratenschiffe befanden sich so viele Waffensysteme, daß kaum noch Raum für die überdimensionalen Lebenserhaltungsanlagen blieb, welche für die sehr umfangreichen Besatzungen von Raidern unerläßlich waren.

 Nun, wenigstens erschien es sehr wahrscheinlich, daß man schon bald mehr darüber in Erfahrung brächte. An Bord des ersten Opfers der Vaubon hatte es keine Überlebenden gegeben; Kompensatorversagen und einundfünfzig Sekunden Fluchtbeschleunigung mit über vierhundert Gravos hatten dafür gesorgt. Die Computer des Schiffes waren hingegen intakt. Drei von Commander Harmons LACs hatten fünf Stunden benötigt, um das Wrack einzuholen und zur Wayfarer zu schleppen, und nun werkelten Kommandos aus den Abteilungen von Harold Tschu und Jennifer Hughes in den Systemen. Honor verdrängte den Gedanken an die menschlichen Überreste, zwischen denen die Ermittlungscrews arbeiten mußten, und wandte sich vom Plot ab. Hoffentlich würde sie bald wenigstens ein paar Antworten erhalten.

 Mit angespannten Schultern folgte Warner Caslet dem Lieutenant der Marines durch den Gang. Es fiel ihm nicht leicht, sich aufrecht zu halten, und er verfluchte sich für seine Dummheit. Er hatte sein Schiff verloren – die allerschlimmste Sünde, die ein Kommandant überhaupt begehen konnte –, für nichts!

 Er biß die Zähne zusammen, bis ihm die Kiefermuskeln schmerzten. Daß er auf Grundlage der ihm zur Verfügung stehenden Informationen das Richtige getan hatte – das moralisch Richtige, dachte er bitter –, war kaum ein Trost. Der Nachrichtendienst hatte nicht einmal davor gewarnt, daß die Manties Q-Schiffe benutzen könnten. Ich habe jede Veranlassung gehabt zu glauben, daß die Wayfarer ein wehrloser Kauffahrer sei, dem ich zu Hilfe gekommen bin, dachte Caslet. Trotz seines Selbsthasses war er nach wie vor überzeugt, die richtige Entscheidung getroffen zu haben – auf Grundlage seines Wissens.

 Dennoch vermochte diese Überzeugung ihn weder vor der Selbstverachtung zu bewahren – noch vor den Folgen seines Tuns.

 Bis dahin dauert es wenigstens noch etwas, dachte er sarkastisch. Die Volksrepublik verweigerte für die Dauer dieses Krieges den Austausch von Gefangenen. Da die Bevölkerung des Sternenkönigreichs viel kleiner war als die der Republik, nützte ein Austausch Manticore viel mehr als der Volksrepublik, und im übrigen sah Haven keine Veranlassung, der RMN ausgebildetes Personal zurückzugeben. Außerdem müßten wir, um gleichzuziehen, in einem Verhältnis von zwanzig zu eins austauschen! dachte Caslet mit einem Aufblitzen bitterer Belustigung.

 Auch wenn es hieß, Manticore behandele Gefangene besser als die Republik, erschien Warner Caslet die Aussicht auf etliche Jahre in einem Lager alles andere als reizvoll. Trotzdem wäre es für seine Gesundheit besser, wenn er dauerhaft in Gefangenschaft bliebe. Die Manticoraner würden ihn immerhin nicht für seine Dummheit erschießen.

 Er hatte bereits erwogen, um Asyl zu ersuchen, aber das brachte er nicht über sich, obwohl er wußte, daß viele Volksflottenoffiziere diesen Schritt getan hatten – wie Alfredo Yu, der nunmehr ein Admiral in der Navy von Grayson war. Jeder einzelne dieser Überläufer war ein toter Mann, wenn er je in republikanische Hände fiel; das brauchte nicht eigens ausgesprochen zu werden. Caslet aber konnte aus einem anderen Grund nicht überlaufen. Trotz aller Exzesse des Komitees für Öffentliche Sicherheit, trotz der irrwitzigen Hemmnisse, die das Komitee, seine Kommissare und die SyS der Volksflotte auferlegten, hatte Warner Caslet einen Eid geschworen, als er sein Offizierspatent entgegennahm, und er war ebensowenig imstande, diesen Schwur zu brechen, wie er hätte zulassen können, daß Warneckes Schlächter die scheinbar zivile Crew der Wayfarer vergewaltigte und ermordete. Wie ein Schock übermannte ihn die Erkenntnis, daß er sich für seine Überzeugungen auch von seiner eigenen Sternennation an die Wand stellen ließe.

 Caslet blickte auf, als sein Begleiter vor einer geschlossenen Luke stehenblieb. Daneben stand ein Mann, der gewiß kein Manticoraner war. Er trug eine Uniform in zwei Grüntönen und schaute den Lieutenant fragend an.

 »Comman … – Bürger Commander Caslet für die Kommandantin«, meldete der Marine. Caslets Lippen zuckten, als der Manticoraner sich verbesserte. Die Rangbezeichnung klang nach wie vor albern, stellte jedoch eine seltsam tröstliche Verbindung her zwischen dem, der er jetzt, und dem, der er noch wenige Stunden zuvor gewesen war.

 Der Grünuniformierte nickte und sprach knapp ins Intercom, dann öffnete sich die Luke, und er trat zur Seite. Der Lieutenant machte mit einem respektvollen Nicken einen Schritt zurück. Caslet erwiderte die freundliche Geste, durchquerte die Luke und blieb stehen.

 Auf ihn wartete eine lange Tafel mit einer schneeweißen Tischdecke, schimmerndem Porzellan und glitzernden Gläsern. Ein köstlicher Duft hing in der Luft. Am Tisch saßen bereits Denis Jourdain, Allison MacMurtree, Shannon Foraker und Harold Sukowski mit einem halben Dutzend manticoranischer Offiziere einschließlich Commander Cardones und dem jungen Lieutenant, der beim Entern der Vaubon die Pinassen kommandiert hatte. An einem Schott stand ein weiterer Grünuniformierter, und ein dritter – mit rötlichbraunem Haar und wachsamen grauen Augen, die deutlich seine Funktion als Leibwächter verkündeten – begleitete Captain Harrington, die gerade auf Caslet zutrat.

 Der Bürger Commander blickte ihr mißtrauisch entgegen. In der Hangargalerie hatte er noch zu sehr unter Schock gestanden, um sich ein Bild von ihr zu machen. Trotz der Stichhaltigkeit dieser Entschuldigung war er darüber verärgert, aber nun hatte er sein Gleichgewicht zurück und musterte sie sorgfältig. Ihrem Ruf zufolge hätte sie drei Meter groß sein müssen und Feuer speien sollen. Ihre Gegenwart flößte Caslet profundes Unbehagen ein: Diese Frau war eins der Schreckgespenster der Volksflotte, sie rangierte in einer Klasse mit Admiral White Haven oder Admiral Kuzak. Caslet begriff nicht, daß sie so weit abseits der Front ein einzelnes Q-Schiff kommandierte. Vermutlich sollte er dankbar sein, daß Manticore Honor Harringtons Fähigkeiten derart verschwendete, aber das fiel ihm in diesem Augenblick doch recht schwer.

 Sie war hochgewachsen und bewegte sich wie eine Tänzerin. Unter ihrem weißen Barett schaute ein Zopf hervor; sie trug ihr Haar also viel länger als auf dem einzigen Foto in ihrem Dossier, und von Angesicht zu Angesicht waren ihre mandelförmigen Augen erheblich … irritierender. Caslet wußte, daß eins davon künstlich war, aber die Manticoraner bauten so hervorragende Prothesen, daß er nicht sagen konnte, welches. Merkwürdig: Er wußte von ihren Fertigkeiten im unbewaffneten Kampf, und deshalb hatte er erwartet, sie wäre … stämmiger? Untersetzter? Das passende Wort wollte ihm nicht einfallen, aber wie es auch lautete, es traf auf Harrington ohnehin nicht zu. Sie besaß die kräftige Geschmeidigkeit aller Menschen, die auf einer Welt mit hoher Schwerkraft geboren sind, und ihre langfingrigen Hände waren stark und sehnig, trotzdem wirkte sie behende und graziös – eine Turnerin, keine Schlägerin – und hatte nirgendwo zuviel Masse.

 »Bürger Commander.« Sie reichte Caslet die Hand und lächelte, als er sie ergriff. Dieses Lächeln war warm, aber schief. Die linke Mundhälfte bewegte sich mit kaum merklicher Verzögerung, und die ›Rs‹ in ›Bürger‹ und ›Commander‹ sprach sie ein wenig zu undeutlich aus. Ein Souvenir der Kopfverletzung, die sie auf Grayson erlitten hatte?

 »Captain Harrington.« Unter dem Eindruck des aggressiven Egalitarismus der neuen Herrscher in der Volksrepublik hatte sich Caslet bereits im Vorfeld entschieden, zu Harringtons militärischem Dienstgrad Zuflucht zu nehmen und keinen ihrer diversen ›elitären‹ Titel zu benutzen.

 »Bitte, setzen Sie sich zu uns«, lud sie ihn ein, führte ihn an den Tisch und plazierte ihn zu ihrer Rechten, dann ließ sie sich mit einer graziösen Sparsamkeit an Bewegungen nieder. Dem Bürger Commander gegenüber saß ihr Baumkater, und als Caslet die kluge Intelligenz in den grasgrünen Augen des vermeintlichen Tieres bemerkte, durchfuhr ihn die Überraschung. Dieser eine Blick reichte aus; Caslet wußte nun, daß es ein großer Fehler war, den Baumkater, wie es in Harringtons Dossier stand, als dummes Haustier abzutun. In der Volksrepublik wußte man nur wenig über Baumkatzen; die verschiedenen Gerüchte stimmten nicht im geringsten miteinander überein. Ein Steward mit sandfarbenem Haar schenkte Wein aus, und Harrington lehnte sich zurück und suchte offen Caslets Blick.

 »Wie ich bereits Kommissar Jourdain und den Bürgerinnen Commander MacMurtree und Foraker gesagt habe«, sprach sie Caslet an, »bin ich Ihnen in höchstem Maße dankbar für das, was Sie versucht haben. Wir sind beide Raumoffiziere, Bürger Commander. Sie wissen daher, was meine Pflicht von mir verlangt, und ich bedaure zutiefst, was ich tun muß. Mir tut es auch um die Besatzungsmitglieder leid, die Sie verloren haben. Ich mußte abwarten, bis sich die Raider tief genug innerhalb meiner Energiereichweite befanden, um sicherzugehen, daß die Treffer vernichtend waren – und um zu gewährleisten, daß Ihr Schiff nicht mehr entkommen konnte.« Ihre Offenheit war entwaffnend. Harrington sprach ohne mit der Wimper zu zucken, und wider Willen empfand Caslet Respekt. »Hätte ich das Feuer früher eröffnen können, dann würden einige Ihrer Leute noch leben, und ich bedaure aufrichtig, daß ich nicht anders handeln konnte.«

 Caslet nickte steif. Er wußte nicht, ob er seiner Stimme trauen konnte. Oder ob er vor Jourdain eine offene Antwort riskieren durfte. Der Volkskommissar steckte zwar ebenso tief in der Tinte wie er, aber Jourdain war noch immer ein Kommissar und neigte zum gleichen starrsinnigen Pflichtbewußtsein wie Caslet. Waren sie deshalb so viel besser miteinander zurechtgekommen als er je erwartet hätte?

 »Außerdem möchte ich Ihnen dafür danken, daß Sie sich um Captain Sukowski und Commander Hurlman gekümmert haben«, fügte Harrington nach kurzer Pause hinzu. »Ihre Dr. Jankowski habe ich zusammen mit Ihrer übrigen Crew fortgeschickt, damit sie sich um die Verwundeten kümmern kann, aber unsere eigene Schiffsärztin versichert mir, daß Dr. Jankowski alles Menschenmögliche für Commander Hurlman getan hat, und dafür möchte ich Ihnen aufrichtig danken. Ich habe früher einmal gesehen, was verrohte Unmenschen mit Gefangenen anstellen« – ihre braunen Augen wurden für einen kurzen Augenblick steinhart –, »und deshalb weiß ich den von Ihnen unter Beweis gestellten Anstand zu schätzen.«

 Caslet nickte wieder, und Harrington hob ihr Weinglas. Einige Sekunden blickte sie sinnend hinein, dann sah sie wieder ihrem »Gast« ins Gesicht.

 »Ich beabsichtige selbstverständlich, die Volksrepublik über Ihren gegenwärtigen Status zu informieren, aber unsere operative Sicherheit erfordert, daß ich diese Mitteilung für kurze Zeit verzögere. Im Augenblick muß ich Sie und Ihre Ressortoffiziere an Bord der Wayfarer behalten, aber Sie alle können jederzeit mit aller Höflichkeit rechnen, die Ihnen nach Ihrem Rang und Ihrem Handeln zustehen. Man wird Sie nicht unter Druck setzen, vertrauliche Informationen preiszugeben.« Caslets Augen wurden schmal, und Harrington lächelte ihn erneut schief an. »Nun, wenn jemand von Ihnen irgend etwas fallenläßt, werden wir es selbstverständlich melden, aber Gefangenenbefragung fällt in das Metier des ONI, nicht in meines. Angesichts der Umstände bin ich darüber sehr froh.«

 »Vielen Dank, Captain«, sagte Caslet.

 Harrington nickte und sagte: »Inzwischen hatte ich Gelegenheit, mit Captain Sukowski über seinen Aufenthalt an Bord Ihres Schiffes zu sprechen. Mir ist klar, daß Sie mit ihm keine operativen Einzelheiten besprochen haben, aber aus dem, was er von Ihnen erfahren hat, und den Informationen aus den Computerspeichern des Raiders kann ich folgern, was Sie im Schiller-System wollten – und weshalb Sie uns zu Hilfe gekommen sind.« Wieder verhärteten sich ihre Augen zu glitzernden Feuersteinen, und Caslet war erleichtert, daß diese kalte Wut sich nicht gegen ihn richtete. »Es wird wohl Zeit«, fuhr Harrington in ruhigem Ton fort, der ihren Zorn nicht im geringsten kaschierte, »sich ein für allemal um Mr. Warnecke zu kümmern, und dank Ihnen müßten wir dazu in der Lage sein.«

 »Dank uns, Ma’am?« Nur die Überraschung entlockte Caslet diese Frage, und Harrington nickte.

 »Wir konnten den gesamten Datenbestand des Schiffes retten, das Sie kampfunfähig geschossen haben. Die beiden anderen Wracks gaben überhaupt nichts her, aber dieses eine dafür alles – einschließlich der astrographischen Daten. Wir wissen nun, wo Warnecke sitzt, Bürger Commander, und wir beabsichtigen, ihm einen kleinen Besuch abzustatten.«

 »Mit nur einem Schiff, Captain?« Das war eine riskante Frage, und Caslet warf Jourdain einen unsicheren Seitenblick zu; auch wenn er selbst sich an Bord befand, war es eindeutig seine Pflicht, alles in seiner Macht stehende zu tun, um die Vernichtung der Wayfarer auszulösen. Doch die Untaten, die Warneckes Schlächter an den Erewhons verübt hatten, gingen ihm nicht aus dem Sinn – und Sukowski und Hurlman ebensowenig. Jourdain blickte ihm ganz kurz in die Augen und nickte fast unmerklich. Caslet wandte sich wieder Harrington zu. »Entschuldigen Sie, Ma’am«, sagte er bedächtig, »aber unsere Daten weisen darauf hin, daß die Piraten noch weitere Schiffe besitzen. Wenn Sie die Kerle finden, könnte es sein, daß Sie sich mehr abgebissen haben als Sie kauen können.«

 »Die Zähne der Wayfarer sind aber ziemlich scharf, Bürger Commander«, entgegnete die manticoranische Kommandantin mit einem schmalen, drohenden Lächeln. »Und wir besitzen komplette Datensätze von der Piratenflotte. Sie haben den Planeten Sidemore im Marsh-System übernommen. Marsh ist – oder war vielmehr – eine unabhängige Republik außerhalb der Konföderation, und vermutlich haben die Silesianer deshalb nie dort nach Warnecke gesucht, wenn sie überhaupt wissen, daß er davongekommen ist. Das Sonnensystem war bereits unbedeutend, als die Piraten es erobert haben, und die einzige logistische Unterstützung besteht aus einem einzelnen Reparaturtender, den sie aus dem Kelch mitgebracht haben. Die Ressourcen der Piraten sind sehr beschränkt, nach unserer Zählung haben – hatten – sie insgesamt zwölf Schiffe. Davon haben Sie zwo eliminiert, wir ebenfalls zwo, damit sind es noch acht, von denen einige nicht kampftüchtig sein werden. Nach den Daten des Wracks sind die Orbitalbefestigungen kaum der Rede wert, und auf dem Planeten haben die Piraten nur ein paar tausend Mann. Glauben Sie mir, Bürger Commander – mit denen werden wir fertig.«

 »Ich kann nicht behaupten, ich wäre traurig, das zu hören, Captain«, antwortete Caslet nach kurzem Zögern.

 »Das habe ich auch nicht erwartet. Und obwohl es keinen Ausgleich für den Verlust Ihres Schiffes bedeutet, möchte ich Ihnen einen Logenplatz anbieten, von dem Sie zuschauen können, was mir mit Warneckes Psychopathen anstellen. Um genau zu sein, lade ich Sie und Kommissar Jourdain für den Angriff auf die Brücke ein.«

 Caslet zuckte überrascht zusammen. Einen feindlichen Offizier, selbst einen Kriegsgefangenen, auf die Brücke zu bitten, war ohne Beispiel. Die Augen eines ausgebildeten Raumoffiziers sahen immer zumindest ein wenig von dem, was die Admiralität des Gegners ihn garantiert nicht sehen lassen wollte. Andererseits würde er vorerst wohl kaum jemandem in der Heimat von alledem Bericht erstatten können …

 »Ich danke Ihnen sehr für dieses Angebot, Captain«, sagte er. »Ich weiß es zu schätzen.«

 »Das ist das Mindeste, was ich tun kann, Bürger Commander«, entgegnete Harrington mit einem bedauernden, leisen Lächeln. Sie prostete ihm zu, und automatisch hob er das Glas. »Trinken wir auf etwas, in dem wir übereinstimmen, meine Damen und Herren«, sprach sie in die Runde. »Auf André Warnecke. Möge er bekommen, was er verdient.«

 Sie hob das Glas, und ringsum erhob sich zustimmendes Gemurmel. In dieser Antwort hörte Warner Caslet seine eigene Stimme – und die Denis Jourdains.

 28

 Aubrey Wanderman trottete in die Turnhalle. Ein Dutzend Marines, die ihm in den letzten Wochen von unbegreiflichen Fremden zu Freunden geworden waren, begrüßten den »Deckschrubber« mit einer Handvoll fröhlicher Beleidigungen. Daran hatte er sich gewöhnt und zahlte – solange der Dienstgrad es gestattete – mit gleicher Münze zurück. So merkwürdig es war, hier fühlte er sich mehr zu Hause als sonst irgendwo im ganzen Schiff, und er hegte den schweren Verdacht, daß er die Geringschätzung für die ›Blindgänger‹ niemals wirklich teilen könnte, die fast alle seine Kameraden in der Navy für angemessen hielten.

 Er freute sich auf das verabredete Sparring, und auch das kam ihm seltsam vor, denn schließlich hatte er dieses Training aus purer Verzweiflung begonnen. Trotzdem ließ sich nicht abstreiten, daß er mittlerweile Vergnügen daran fand, auch wenn er nicht gerade selten blaue Flecken davontrug. Seine schlanke Statur setzte Muskeln an, und viel mehr als die körperlichen Fähigkeiten, die ihm daraus erwuchsen, genoß Aubrey die Disziplin und die Selbstsicherheit, die damit einhergingen. Außerdem mußte er zugeben, daß ihm die Turnhalle zu einer Art Zuflucht geworden war. Die Leute hier mochten ihn wirklich – und er brauchte sich nicht zu sorgen, daß Steilman auftauchen könnte. Aubrey grinste. Wenn es eine Stelle im ganzen Schiff gab, wo sich Randy Steilman niemals freiwillig blicken lassen würde, dann im Marinesgebiet!

 Doch als er sah, wer sich dort im Zentrum der Halle befand, blieb er mitten im Schritt stehen, und das Lächeln entglitt ihm. Sergeant-Major Hallowell trug nicht den gewohnten, abgewetzten Trainingsanzug, sondern einen formellen Gi, den er mit der schwarzen Schärpe seines Grades zugebunden hatte, und ihm gegenüber stand Lady Harrington.

 Auch die Kommandantin trug einen Gi. Aubrey blinzelte ungläubig, als er die sieben kompliziert geflochtenen Rangknoten an ihrem Gürtel sah. Er hatte zwar gewußt, daß sie einen schwarzen Gürtel im Coup de vitesse besaß, aber nicht, daß sie diesen hohen Grad innehatte. Über dem siebten gab es nur noch zwei weitere offizielle Rangstufen; die wenigen, die jemals den neunten erreicht hatten, nannte man schlichtweg »Meister«, und nur ein außerordentlich törichter Mensch hätte von ihnen gefordert, das unter Beweis zu stellen.

 An Sergeant-Major Hallowells Gürtel hingen sogar acht Knoten, und Aubrey schluckte. Er war sich durchaus im klaren gewesen, daß der Gunny sich beim Sparring zurückhielt, aber er hätte nicht gedacht, daß Hallowell sich solche Beschränkungen auferlegen mußte. Plötzlich machte es ihm gar nichts mehr aus, daß es ihm nie gelungen war, gegen seinen Mentor auch nur einen Punkt zu erzielen. Allerdings verblaßte diese Erleichterung neben dem Erstaunen, die Kommandantin hier zu sehen. Soweit Aubrey wußte, kam sie niemals in die Turnhalle der Marines, und er empfand über ihre Gegenwart widerstreitende Gefühle.

 Nicht, daß er ihr ausgewichen wäre – für einen diensttuenden Petty Officer 3. Klasse war es nur selten nötig, der Halbgöttin ›auszuweichen‹, die ein Schiff der Königin kommandierte –, aber nachdem Steilman ihn zusammengeschlagen hatte, fühlte Aubrey sich in ihrer Gegenwart stets ausgesprochen unbehaglich, und zwar, weil er wußte, daß Ginger und Senior Chief Harkness recht hatten: Er hätte der Kommandantin die Wahrheit sagen und ihr zutrauen sollen, daß sie die Angelegenheit handhabte. Doch das gestand er nur vor sich selbst ein; der eigentliche Grund für seine Verschwiegenheit bereite ihm noch immer schlaflose Nächte: Was mochte ein niederträchtiger Kerl wie Steilman Aubreys Freunden antun – oder was würde Steilman seine niederträchtigen Freunde tun lassen? Mittlerweile befürchtete Aubrey nicht mehr, jemandem wie Steilman keine Grenzen setzen zu können; im Gegenteil: Vielmehr verspürte er das brennende Verlangen, genau damit endlich anzufangen. Die Angelegenheit war persönlich, und obwohl Aubrey wußte, daß seine Haltung nicht zu den vernünftigsten zählte, empfand er so und nicht anders.

 Noch immer verunsicherte ihn die Möglichkeit, die Kommandantin könnte ihn persönlich fragen, was geschehen sei. Aubrey hätte es nach eigener Einschätzung nicht über sich gebracht, sie zu belügen, und er wußte, daß er nichts würde zurückhalten können, sobald Captain Harrington ihm befahl, die Karten auf den Tisch zu legen. Doch obwohl sie ihn mit forschenden Blicken bedacht hatte, als er sich nach der Entlassung aus dem Lazarett wieder zum Brückendienst meldete, setzte sie ihn nicht unter Druck. Nun aber war sie hier, und wenn sie ihn sah, würde sie dann nicht erraten, was er in der Turnhalle trieb? Und wenn, würde sie es zu unterbinden versuchen? Wenn sie das wollte, lag es in ihrer Macht, so viel stand für Aubrey fest – es erschien ihm unvorstellbar, daß die Kommandantin etwas, das sie sich einmal vorgenommen hatte, nicht durchsetzen könnte. Ob sie deswegen ins Marinesgebiet gekommen war?

 Im Augenblick jedoch galt ihre gesamte Aufmerksamkeit Sergeant-Major Hallowell. Beide trugen sie stärkeren Körperschutz als bei den Marines normalerweise üblich, und bevor sie in die Ausgangsstellungen gingen, verbeugten sie sich voreinander.

 In der Turnhalle war alle Aktivität erstorben, und die Marines sammelten sich schweigend um die Matte in der Mitte. Aubrey gesellte sich zu ihnen. Der Baumkater der Kommandantin lag ausgestreckt auf dem Barren und beobachtete das Geschehen mit aufgestellten Ohren. Aubrey hielt die Luft an, als die Kommandantin und der Gunny einander absolut reglos gegenüberstanden. So groß die Kommandantin auch war, Hallowell war zehn Zentimeter größer. Aus schmerzlicher Erfahrung wußte Aubrey, wie schnell dieser große, schwere Mann sein konnte. Doch die Sekunden verstrichen, ohne daß einer von beiden auch nur zuckte. Sie beobachteten einander, und das mit konzentrierter, fast körperlich greifbarer Aufmerksamkeit. Aubrey war sich sicher, wenn er den Arm ausgestreckt und zwischen die beiden gehalten hätte, dann hätten sich ihm die Härchen aufgestellt.

 Und dann bewegten sie sich. Obwohl Aubrey genau zusah, hätte er später nicht sagen können, wer sich zuerst geregt hatte. Als bewegten sie sich absolut gleichzeitig und von einem einzigen Gehirn gelenkt, zuckten Hände und Füße mit einer Kraft und einer Schnelligkeit vor, die Aubrey niemals für möglich gehalten hätte. Er hatte Major Hibson stets für blitzschnell gehalten, aber die Kommandantin und der Gunny waren mindestens ebenso schnell, dabei waren sie viel größer.

 Als Disziplin mangelte es dem Coup de vitesse an der Eleganz von Judo oder Aikido. Coup de vitesse war ein harter Angriffsstil, der schamlos Anleihen bei jeder geeigneten Quelle machte – von der Savate bis zum Tai-Chi – und die Extrakte zu einer wilden Angriffsform mischte. Aubrey kannte einige, die den Coup als roh betrachteten oder darauf hinwiesen, daß er durch seine Konzentration auf den Angriff mit der Energie viel verschwenderischer umging als zum Beispiel Aikido, die vollkommenste unter den Verteidigungsdisziplinen. Während Aubrey die Kommandantin und den Sergeant-Major beobachtete, begriff er, daß er zwei tödliche Menschen vor sich hatte – und weshalb Honor Harrington den Coup allem anderen vorzog. In diesem Augenblick erlangte Aubrey eine seltsame Einsicht in den Charakter seiner Kommandantin und begriff, daß sie sich niemals mit der Defensive zufriedengeben würde, wenn sie statt dessen auch in die Offensive gehen könnte – und daß man einfach vergessen hatte, ihr das Aufgeben beizubringen. Sie ging Hallowell direkt an, und trotz seiner größeren Reichweite, seiner größeren Stärke und seines höheren Rangs war es die Kommandantin, die den Angriff bestimmte. Von Fäustlingen geschützte Hände und gepolsterte Füße prallten mit dumpfen Geräuschen auf den Körperschutz, und Aubrey beobachtete Kombinationen, die er niemals hätte beschreiben, geschweige denn – was für eine Vorstellung! – selbst ausführen können. Die Gesichter der beiden Kämpfenden waren vor Konzentration völlig ausdruckslos, und Aubrey zuckte zusammen, als Hallowell mit dem linken Fuß nach dem Brustkorb der Kommandantin trat.

 Doch sie hatte den Tritt kommen sehen. Weil sie ihm nicht ausweichen konnte, bewegte sie sich in den Tritt hinein und schlug einen Sekundenbruchteil vor dem Auftreffen mit dem Ellbogen nach unten. Aubrey hörte deutlich ihren gepolsterten Ellbogen gegen das Schienbein krachen, das nur von einer dünnen Muskelschicht geschützt war, und Hallowell grunzte, als der Schlag die Energie seines Tritts größtenteils aufzehrte. Zwar besaß der Treffer immer noch genug Wucht, daß auch die Kommandantin grunzte, aber sie verzog keine Miene, als ihr Schlagarm zurückprallte. Sie streckte ihn wieder und schlug mit der Faust nach Hallowells Solarplexus, er aber wehrte den Hieb mit dem Arm ab. Während er noch ihre rechte Hand abblockte, schlug sie ihm mit der linken in die Kniekehle des Beins, das vom Tritt noch immer ausgestreckt war. In einer Reflexbewegung knickte das Knie ein, und die Kommandantin wirbelte auf einem Fuß an Hallowells rechte Seite, wobei sie ihm den anderen um das rechte Fußgelenk hakte und mit dem rechten Arm scheinbar unmotiviert durch die Luft fuhr – aber eben nur scheinbar. Hallowell nahm den Kopf beiseite, um dem Schlag auszuweichen, und riß gleichzeitig schützend den Arm hoch; sie jedoch senkte auf der Stelle die Faust unter die Abwehr und rammte sie ihm gegen den Brustkasten, während gleichzeitig ihr Fuß sein Fußgelenk fand. Hallowell ging zu Boden und warf dabei absichtlich seine ganze Masse gegen ihr Standbein, um sie mit sich zu reißen, und beinahe hätte er damit Erfolg gehabt. Die Kommandantin ging zwar ebenfalls zu Boden, faltete sich jedoch so kontrolliert zusammen, daß es beinahe aussah, als hätte sie gewollt, daß er sie zu Boden riß. Ihr linker Arm schoß vor und schlängelte sich von hinten unter seiner linken Achsel hindurch, dann schloß sich ihre Hand um sein Handgelenk. Sie drehte sich halb von ihm ab, zwang dabei seinen Ellbogen nach vorn und verlagerte ihr Gewicht nach links, um Hallowell nach rechts zu zwingen – womit sie den Arm unter ihm fixierte. Ihre rechte Hand zuckte in einem mörderischen Schlag herab, den die Kommandantin im gleichen Augenblick abfing, als sie die Seite seines ungeschützten Halses berührte.

 »Punkt«, bestätigte Hallowell, ohne sich aus der Ruhe bringen zu lassen, dann rollten sie auseinander und sprangen auf. Der Gunny massierte sich den linken Arm, lockerte die Finger der Hand und grinste. »Das hat Ihnen Iris Babcock beigebracht, stimmt’s, Ma’am?«

 »Das hat sie tatsächlich«, bejahte die Kommandantin und erwiderte das Grinsen.

 »Sie war schon immer hinterhältig«, stellte Hallowell fest. Er schüttelte den Arm ein letztes Mal und verbeugte sich erneut. »Andererseits«, fügte er wie in Gedanken hinzu, »bin ich das auch.« Dann nahmen beide wieder Grundstellung ein.

 Zwanzig Minuten später wußte Aubrey Wanderman, daß er niemals – und niemals bedeutete wirklich niemals – wissentlich den Zorn der Kommandantin oder Sergeant-Major Hallowells auf sich ziehen würde. Der Gunny hatte mit sieben zu sechs gewonnen, aber selbst Aubrey war klar, daß es genausogut umgekehrt hätte ausgehen können. Als sie sich am Ende des Matchs voreinander verbeugten, schwitzte sogar Sergeant-Major Hallowell und war außer Atem. Die Kommandantin allerdings auch, und auf ihrer rechten Wange entwickelte sich ein interessant aussehender blauer Fleck.

 »Danke, Gunny«, sagte sie ruhig, als sie die Matte verließ und die Turnhalle wieder zu Leben erwachte. »Einen Wertkampf wie diesen hatte ich nicht, seit ich das letzte Mal gegen Iris kämpfte.«

 »Gern geschehen, Mylady«, knurrte Hallowell und massierte sich eine schmerzende Stelle im Nacken. »Für einen Raumoffizier gar nicht übel, wenn der Captain mir die Bemerkung gestattet.«

 »Der Captain gestattet«, erklärte sie mit einem Lächeln, das ein Grübchen offenbarte. »Das müssen wir wieder versuchen.«

 »Wenn der Captain es sagt«, stimmte Hallowell grinsend zu. Die Kommandantin nickte und blickte Aubrey an.

 »Hallo, Wanderman. Wie ich höre, trainieren Sie mit dem Sergeant-Major und Senior Chief Harkness?«

 »Ähm – jawohl, Ma’am.« Aubrey lief rot an, aber sie legte nur den Kopf schräg und maß ihn mit einem nachdenklichen Blick, dann sah sie Hallowell ins Gesicht.

 »Wie macht er sich, Gunny?«

 »Ordentlich, Mylady. Ganz ordentlich. Zu Anfang zeigte er ein bißchen viel Zurückhaltung, aber mittlerweile gibt er sich, als meinte er’s ernst.« Aubrey spürte, wie sich seine Gesichtsröte vertiefte, aber Hallowell zwinkerte ihm zu, während er gleichzeitig die Kommandantin anlächelte. »Wir arbeiten noch immer an den Grundschritten, aber er lernt schnell und macht den gleichen Fehler nicht allzuoft zwomal.«

 »Gut.« Die Kommandantin wischte sich das Gesicht mit einem Handtuch ab, schlang es sich um den Hals und beugte sich vor, um ihren Baumkater aufzunehmen, der herbeistolziert kam. Sie hielt ihn in den Armen und blickte Aubrey schmunzelnd ins Gesicht. »Sie sind deutlich muskulöser geworden, Wanderman. Das gefällt mir. Mir gefällt es immer zu sehen, wenn meine Leute sich in Form bringen … und mir gefällt auch der Gedanke, daß sie notfalls auf sich selbst achtgeben können.«

 Der ‘Kater blickte Aubrey mit schräggelegtem Kopf an, und Aubrey glaubte, sein Herz setze aus. Sie weiß Bescheid, dachte er – sie kannte den wahren Grund für sein Training, wußte, wofür er sich in Form brachte. Und dann begriff er den Nachsatz. Die Kommandantin wußte nicht nur Bescheid, sie billigte seinen Plan. Keine Kommandantin konnte daherkommen und einem Besatzungsmitglied sagen, er täte ihr einen großen Gefallen, wenn er einen Crewkameraden grün und blau prügelte, aber genau das hatte Captain Harrington ihm gerade mitgeteilt. Unwillkürlich nahm Aubrey die Schultern zurück.

 »Vielen Dank, Mylady«, sagte er gemessen. »Mir gefällt der Gedanke, dazu in der Lage zu sein – falls es nötig wäre. Natürlich habe ich noch immer viel vom Gunny und Senior Chief Harkness zu lernen.«

 »Na, beide sind sie gute Lehrer«, meinte die Kommandantin leichthin und schlug ihm fest auf die Schulter, während ihre braunen Augen ihn erstaunlich ernst anfunkelten. »Andererseits habe ich für Sie getan, was ich kann, um den Gunny müde zu machen. Von jetzt an sind Sie auf sich gestellt.«

 »Jawohl, Mylady.« Aubrey warf dem grinsenden Hallowell einen Blick zu und spürte, daß er selber schief lächelte. »Selbstverständlich nur solange Sie ihn nicht soweit deprimiert haben, daß er sich an mir abreagieren muß, Ma’am!« fügte er hinzu.

 »Ach, darüber würde ich mir nicht den Kopf zerbrechen, Wanderman«, rief Hallowell. »Schließlich und endlich …« sagte er und grinste die Kommandantin breit an, während er und Aubrey im Chor fortfuhren: »… hat dieses Schiff eine gute Ärztin!«

 »Setzen Sie sich, Rafe.« Honor machte es sich bequem und wies auf den Sessel vor ihrem Schreibtisch. Nimitz und Samantha saßen Seite an Seite auf der Stange darüber, und Cardones lächelte die beiden Baumkatzen an, als er sich niederließ. Honor folgte seinem Blick und zuckte mit den Schultern; wie Nimitz war Samantha in der Lage, einen Lift zu bedienen. Offenbar teilten die ‘Katzen ihre Zeit zwischen ihr und Tschu auf, so daß keiner von beiden seine oder ihre Person allzulange alleinlassen mußte.

 »Es gibt Neuigkeiten, Ma’am?« fragte der I.O., und Honor nickte.

 »Ohne es gleich gemerkt zu haben, sind wir in der Vaubon auf eine Goldader gestoßen. Sie wissen, daß Carol sich durch alles wühlt, was wir dort erbeutet haben?«

 Cardones nickte. Lieutenant Wolcott hatte sich unversehens als Honors Nachrichtenoffizier wiedergefunden und stellte für dieses Ressort ein bemerkenswertes Talent unter Beweis. »Nun, gestern abend hat sie mit Scotty die erbeuteten persönlichen Memopads durchgearbeitet, und die beiden sind auf etwas sehr Interessantes gestoßen.«

 »Carol und Scotty, so, so?« Cardones blickte wieder nach oben auf die Baumkatzen und sah seine Kommandantin mit hochgezogenen Augenbrauen an. Honor zuckte mit den Schultern. Das Reglement verbat eine Liaison zwischen Offizieren in der gleichen Befehlskette, aber Tremaine und Wolcott arbeiteten in unterschiedlichen Abteilungen und hatten darüber hinaus den gleichen Rang. »Und worauf sind sie gestoßen?« fragte Cardones.

 »Auf das hier.« Honor legte ein Pad auf den Tisch. »Anscheinend führte Lieutenant Houghton ein Tagebuch.«

 »Ein Tagebuch?« Cardones machte schmale Augen. »Weiß Caslet davon?«

 »Das kann ich nicht sagen – aber ich habe nicht vor, ihn einzuweihen. Erstens sollte er nicht erfahren, wieviel wir wissen, und zwotens will ich nicht, daß er Houghton dafür den Kopf abreißt. Zum einen mag Caslet den Mann, zum anderen hat Houghton nichts Geheimes niedergeschrieben. Aber wenn man ein bißchen zwischen den Zeilen liest, erfährt man trotzdem eine Menge.«

 »Wie zum Beispiel?« Cardones beugte sich mit erwartungsvollem Gesicht vor.

 »Das meiste ist persönlich, wie Sie vermutlich ahnen, aber er bezieht sich oft auf ›das Geschwader‹. Er hat allerdings sorgfältig vermieden, irgendwelche Stärken anzugeben. Es gibt einen beißenden Vermerk auf Befehle, andermanischen Frachtern beizustehen – anscheinend ein diplomatischer doppelter Boden für den Fall, daß das Unternehmen auffliegt – und einen Bezug auf einen Bürger Admiral Giscard. Ich hatte zwar nicht erwartet, etwas über den Mann zu finden, aber trotzdem in unserer Datenbank nachgeschaut, und siehe da, ein bißchen haben wir doch über einen Giscard. Vor dem Umsturz war er nur Commander, aber das ONI hat ihn trotzdem aufgeführt, weil er havenitischer Flottenattaché auf Manticore gewesen ist – und weil er an der havenitischen Kriegsschule gelehrt hat.«

 »Als Commander?« Cardones stutzte, was Honor ein wissendes Nicken entlockte.

 »Vermutlich hätte er einen höheren Rang innegehabt, wäre er nur Legislaturist gewesen. Sie wissen ja, wie schwer es für alle anderen war, zum Flaggoffizier aufzusteigen – selbst Alfredo Yu hat es nur zum Captain gebracht, das muß man sich erst einmal vorstellen! Anscheinend ist Javier Giscard einer der wortgewaltigsten Befürworter des Handelskrieges.«

 »Damit wäre er natürlich erste Wahl, wenn man jemanden hierher schickt, nicht wahr?« murmelte Cardones.

 »Das wäre er allerdings. Wenn wir nur mehr Einzelheiten über ihn hätten … Dabei können wir uns glücklich schätzen, überhaupt so viel über jemanden gefunden zu haben, der unter dem alten Regime einen so niedrigen Rang bekleidete. Ich wünschte außerdem, daß wir davon gewußt hätten, bevor wir die Vaubon in die Falle lockten. In der Akte findet sich der Hinweis, daß das ONI noch mehr Informationen über ihn besitzt …«

 Cardones nickte. Selbst mit modernster Technik war es unmöglich, die umfangreichen Dateien über feindliche Offiziere komplett in den Massenspeicher eines einzigen Schiffes zu quetschen.

 »Aber nach allem, was wir wissen, hat er sich dafür eingesetzt, für den systematischen Handelskrieg schwere Kräfte abzustellen. Er hat außerdem betont, wie wichtig Aufklärungsschiffe für die Hauptstreitmacht seien. Anscheinend weist Giscard auf die Notwendigkeit hin, Zielsysteme im einzelnen aufzuklären, bevor man sich dorthin begibt. Und genau das wird der Auftrag der Vaubon gewesen sein, als Caslet über Sukowski stolperte und von Warnecke erfuhr.«

 »Das gefällt mir überhaupt nicht.« Cardones fuhr sich über die Stirn. »Wenn man ihn nämlich ausgewählt hat, um seine Theorien in die Tat umzusetzen, dann wird er sich sein Geschwader nach eigenen Wünschen zusammengestellt haben.«

 »Ganz genau. Ich vermute deshalb, daß wir es höchstwahrscheinlich mit einem kompletten Schweren Kreuzergeschwader zu tun bekommen, eventuell sogar mit Schlachtkreuzern, dazu Leichte Kreuzer als Aufklärer. Leichte Kreuzer sind schon schlimm genug, aber Schwere Kreuzer werden nach unserem Kräfteabbau mit dem üblichen Geleitschutz problemlos fertig.«

 »Und dann gibt es uns noch«, sagte Cardones leise.

 »Und dann gibt es uns noch.« Honor starrte stirnrunzelnd das Memopad an und schob es hin und her. »Wenn Giscard hier draußen ist«, sagte sie im Tonfall eines Menschen, der laut denkt, »und die vielen havenitischen Gesandtschaften und Handelsposten als Spionagenetz gebraucht, dann muß er doch ein Gefühl für die Muster in den hiesigen Schiffsbewegungen haben, oder nicht?«

 »Doch, Ma’am, das muß er.« Cardones nickte und fragte sich, worauf die Kommandantin hinauswollte. Sie schnitt ein Gesicht.

 »Nun gut, gehen wir weiter und nehmen an, daß er mittlerweile von unseren Q-Schiffen in diesem Gebiet erfahren hat – oder bald erfährt. Wenn wir havenitische Aktivität mit einbeziehen, ergibt sich aus unseren Verlustverteilungen, daß Giscard seine Schiffe in kleinen Abteilungen operieren läßt. Die großen Schiffe vielleicht einzeln, aber wahrscheinlich in Divisionen zu mindestens zwo Schiffen – seine Vorträge an der Kriegsschule betonten, daß man die eigene Sicherheit niemals als gewährleistet annehmen darf und alle Mittel konzentriert halten muß. Aber wenn Sie Giscard wären und erführen, daß in Ihrem Gebiet ein Geschwader manticoranischer Q-Schiffe aufgetaucht ist, würden Sie Ihr Operationsmuster ändern?«

 »Jawohl, Ma’am«, antwortete Cardones nach kurzem Nachdenken. »Wenn Giscard schon für routinemäßigen Handelskrieg auf Stärkekonzentration besteht, dann wird er seine Kräfte unter Bedrohung noch mehr zusammenziehen. Damit würde er weniger Raum abdecken, wäre aber eher in der Lage, es mit einem oder zwo von uns aufzunehmen. Und selbstverständlich könnte er nicht darauf zählen, daß wir allein operieren, deshalb muß sein Bedürfnis auf Massierung noch größer werden.«

 »Ich stimme Ihnen zu, aber ich hatte etwas Tiefgreifenderes im Sinn.«

 Cardones runzelte die Stirn. »Und was, Ma’am?«

 »Wir sollten Giscard zugestehen, daß er wenigstens so intelligent ist wie wir, aber nicht weiß, daß wir eins seiner Schiffe aufgebracht oder anderen Grund haben, seine Präsenz zu vermuten. Dann würde ich an seiner Stelle doch erwarten, daß mein manticoranischer Gegner genau das tut, was wir getan haben: sich in die am stärksten gefährdete Zone begeben und patrouillieren.«

 Sie blickte Cardones an, der schweigend zustimmte, dann sprach sie weiter.

 »Nun gut, wenn ich also Giscard wäre und aufgrund dieser Annahmen operieren müßte, würde ich vermutlich entscheiden, mich ganz woanders umzusehen. An einer Stelle, an der ich bei verhältnismäßig geringem eigenem Risiko möglichst viele Frachter aufbringen kann, während die Q-Schiffe fleißig ganz woanders nach mir suchen.«

 »Das klingt vernünftig«, pflichtete Cardones ihr bei und musterte das Gesicht seiner Kommandantin. »Die Frage ist nur, wo man solch ein Zielgebiet findet.«

 »Genau hier«, sagte Honor ruhig und schaltete eine holographische Sternenkarte ein, auf der die Anfahrtwege zum südöstlichen Quadranten der Konföderation zu sehen waren. Honor setzte etwa zwanzig Lichtjahre von Sachsen entfernt einen Leuchtpunkt. Cardones brauchte die Darstellung nur kurz zu mustern, dann kniff er begreifend die Augen zusammen, denn der Leuchtpunkt zeigte auf das Gebiet, das als Selker-Riß bekannt war.

 »Risse« nannte man allgemein die Zonen im Hyperraum zwischen den Gravwellen. Sie waren alles andere als ungewöhnlich; tatsächlich besteht der Hyperraum im Grunde zum allergrößten Teil aus einem einzigen gewaltigen Riß, denn im Vergleich zu interstellaren Entfernungen sind Gravwellen eher schmal. Das völlig unsystematische Geflecht der Hyperwellen bedingte nun leider, daß ein Sternenschiff auf den allermeisten Reisen wenigstens einen dieser Risse durchqueren mußte; die Gravwellen erwiesen der Menschheit nicht den Gefallen, dort zur Stelle zu sein, wo man sie brauchte. Eine Gravwelle besteht aus gebündelter Gravitationsenergie, die um viele Größenordnungen stärker ist als alles, was Menschen generieren konnten, und weist ihre eigene individuelle Frequenz und Flußdichte auf. Gerät ein Schiff mit seinem Impellerkeil in eine Gravwelle, führt die Interferenz auf der Stelle zu einer Energieentladung, die mehr als ausreicht, um jedes Schiff zu vernichten.

 Vor der Erfindung des Warshawski-Segels und des Detektors für Schwerkraftanomalien hatten daher die Passagiere der interstellaren Kolonistenschiffe im Kältetiefschlaf gelegen, während das Schiff auf jahrhundertelanger Reise die Abgründe zwischen den Sternen mit Unterlichtgeschwindigkeit durchquerte. Gleichzeitig benutzten Vermessungsschiffe mit todesmutigen Spezialisten an Bord den Hyperraum, um die Galaxis zu erforschen, und die Verlustziffern unter diesen Draufgängern war gewaltig. Freiwillige für die Vermessungsschiffe fanden sich immer – Menschen, die vom Fernweh, vom Nervenkitzel und den unfaßbar hohen Gehältern angezogen wurden –, aber wer mit seiner Familie zu den Sternen aufbrach, der vertraute auf Normalraum und Kälteschlaf.

 Im Jahre 1273 P. D. stellte die Hyperphysikerin Adrienne Warshawski das Versuchsschiff Fleetwing fertig. Die Fleetwing besaß grundlegend umgestaltete und weitaus stärkere Antriebsemitter als bis dato bekannt, welche die Bezeichnung »Alpha-Emitter« erhielten. Mit diesen Alpha-Emittern erzeugte die Fleetwing die ersten Warshawski-Segel der Menschheitsgeschichte. Grob gesagt handelte es sich dabei um nichts anderes als die beiden Bänder verzerrter Raumzeit, aus denen auch ein normaler Impellerkeil bestand, aber die Fleetwing projizierte sie nicht als Keil parallel zur Schiffslängsachse, sondern in Form zweier gewaltiger, senkrecht dazu orientierter Scheiben. Was Adrienne Warshawski mit diesen »Segeln« anzustellen vermochte, erschien ihren Zeitgenossen wie Zauberei: Die Scheiben aus Gravitationsenergie ließen sich auf die Phase einer natürlichen Gravwelle abstimmen und stabilisierten die Fleetwing relativ zu dieser Gravwelle. Justierte man die Stärke und Frequenz der Segel in geeigneter Weise, erzeugten sie einen ›Auffangeffekt‹, der dem Schiff gestattete, im Verein mit dem eigenen Trägheitskompensator die Welle zu benutzen, um einen außergewöhnlich hohen Beschleunigungsfaktor zu erzielen. Als zusätzlichen Bonus entstanden an der Grenzfläche zwischen Segel und Welle Strudel auf außerordentlich hohen Energieniveaus, die von dem reisenden Schiff angezapft werden konnten, so daß während des Aufenthalts in der Gravwelle keinerlei Reaktormasse verbraucht wurde.

 Es bedarf wohl keiner besonderen Erwähnung, daß sich die interstellare Raumfahrt durch das Warshawski-Segel grundlegend änderte. Anstatt die Gravwellen zu meiden wie der Teufel das Weihwasser, begannen die Kommandanten und Kapitäne militärischer wie ziviler Schiffe gleichermaßen, nach ihnen zu suchen. Unterstützt wurden sie dabei durch den Gravitationsdetektor, den Adrienne Warshawski schon vor dem Segel erfunden hatte (und den man ihr zu Ehren noch immer als »Warshawskis« bezeichnet). Plötzlich waren die Gravwellen keine Todesfallen mehr, sondern das effektivste Transportmedium, das dem Menschen bekannt war. Mit Hilfe der Impeller konnte ein Schiff die gleiche Dauergeschwindigkeit erzielen, aber die zahlreichen Ausweichmanöver um bekannte Gravwellen herum vergrößerte dabei die Reisezeit beträchtlich, und die Folgen eines unerwarteten Zusammenstoßes mit einer Welle waren nach wie vor tödlich. Indem ein Sternenschiff jedoch auf den Gravwellen ritt, vermochte es höher zu beschleunigen, senkte seine Betriebskosten und umging die Gefahr, unbeabsichtigt mit einer Welle zusammenzustoßen.

 Auf einer ausgedehnten Reise war es nun so gut wie unumgänglich, daß ein Sternenschiff wenigstens einmal (meist öfter) die Gravwelle wechselte, und diese Wechsel erfolgten unter Impellerantrieb – mit höchster Vorsicht.

 Ganz besonders vorsichtig aber im Selker-Riß.

 Die wichtigen interstellaren Handelswege umsteuerten die breiteren Risse. Einige Routen wurden dadurch ein wenig länger, aber sicherer und kostengünstiger, was im Endeffekt den Umweg akzeptabel machte. Der Selker-Riß hingegen ließ sich unmöglich vermeiden. Schiffe, die vom Andermanischen Reich nach Silesia wollten, vermochten ihn nicht zu umfahren, und um es noch schlimmer zu machen, beherbergte der Riß einen ›Bösartigen Einzelgänger‹, eine unbeständige Gravwelle, die den Namen ›Selker-Schere‹ trug.

 Die meisten Gravwellen waren örtlich fixiert und gehörten zu einem Netz aus sich gegenseitig verankernden Verzerrungsmustern, in dem jeder einzelne Strang unverrückbar sein mußte, damit das Gebilde im ganzen stabil blieb. Im Laufe der Jahre wanderten die Wellen merklich, aber langsam, gleichmäßig und vorhersehbar.

 Auf die unbeständigen Wellen traf das hingegen nicht zu; Bösartige Einzelgänger waren Auswurf der fixierten Wellen und gehörten nicht zum Netz. Ohne Warnung tauchten sie auf und verschwanden wieder oder verschoben mit unfaßbarem Tempo ihre Position. Die meisten Hyperphysiker hingen der Theorie an, daß Bösartige Einzelgänger zyklische Phänomene waren, deren zeitlicher Ablauf sich vorherbestimmen ließe, sobald genügend Daten gesammelt waren. Frachterkapitäne scheuten allerdings nichts mehr als das Sammeln von Informationen über unbeständige Wellen. Weil der Selker-Riß genau zwischen dem Andermanischen Reich und der Konföderation lag, ließ er sich nicht vermeiden, und die Schiffe durchquerten ihn unter Impellerantrieb im Hyperraum, mit extrem niedriger Geschwindigkeit – etwa 0,16 c –, um genügend Zeit zum Ausweichen zu haben, sollte plötzlich die Selker-Schere in den Gravdetektoren auftauchen. Dadurch brauchten sie etwa fünf Tage, um den Riß zu durchqueren, aber sie überlebten.

 »Sie glauben, die Havies könnten einen Geleitzug im Riß angreifen?« Cardones’ Frage klang mehr wie eine Feststellung, und Honor nickte.

 »Warum nicht?« fragte sie. »Mittlerweile weiß jeder in der Konföderation, daß wir zum Schutz unserer Frachter nur noch Zerstörer einsetzen können. Das genügt, um gewöhnliche Raider abzuschrecken, aber keine Schweren Kreuzer oder gar Schlachtkreuzer. Im Riß ist die Partikeldichte abnorm niedrig, die Sensorreichweite also höher: ideale Bedingungen für eine Kette aus Vorpostenschiffen. Die niedrige Geschwindigkeit der Ziele erleichtert es, einen aufgespürten Frachter abzufangen. Dazu kommt der Vorteil, daß man unter Impellerantrieb mit aktiven Seitenschilden angreifen und Raketen einsetzen kann. Schwere Schiffe würden ein Schlachtfest unter dem Geleitschutz anrichten … und könnten sich in aller Ruhe um die Frachter kümmern.«

 »Und damit vierzig oder fünfzig Handelsschiffe auf einmal vernichten«, sagte Cardones leise.

 »Ganz genau.« Honor schlug die Beine übereinander und schlang die Hände um ihr rechtes Knie. »Natürlich handelt es sich nur um eine Hypothese. Wir dürfen auf keinen Fall die Möglichkeit außer acht lassen, daß Giscard weiterhin im alten Gebiet auf die Jagd geht – oder daß er in beiden Gebieten gleichzeitig operiert. Das allerdings erscheint mir wenig plausibel, denn es widerspricht seiner Betonung der Kräftekonzentration allzusehr.«

 »Aber ich glaube nicht, daß wir es einfach von der Hand weisen können, Ma’am.«

 »Nein, das dürfen wir nicht.« Honor blickte stirnrunzelnd in das Hologramm und seufzte. »Meiner Meinung nach bleibt uns nur eine Wahl. Übermorgen erreichen wir Sachsen, und eigentlich wollte ich keinen Halt machen, sondern gleich weiter nach Marsh, aber nun glaube ich, wir sollten die Reise unterbrechen. Vielleicht möchte sich das eine oder andere konföderierte oder andermanische Schiff unserer Expedition nach Marsh anschließen.«

 »Das ist unwahrscheinlich, Ma’am«, entgegnete Cardones. »Als wir das letzte Mal dort Halt machten, stand das konföderierte Detachement gerade kurz vor dem Aufbruch nach Psyche, um gegen die Abtrünnigen zu kämpfen, und wenn nicht gerade ein Geleitzug eingetroffen ist, haben die Andermaner nicht mehr als eine, höchstens zwo Blechbüchsen im System.«

 »Das weiß ich. Bevor diese neue Information ans Licht kam, wollte ich Sachsen lediglich passieren. Nun müssen wir bei der Botschaft Nachricht für das Geschwader hinterlassen, und da können wir uns auch gleich umsehen. Ich werde Alice anweisen, ihre Mission fortzusetzen, aber auf andermanische oder konföderierte Transpondercodes zu wechseln. Und sie soll sich genau ansehen, womit sie sich anlegt, bevor sie sich auf ein Gefecht einläßt.

 Gleichzeitig schicke ich Depeschen nach Gregor und an die Admiralität«, fuhr sie fort und lehnte sich wieder zurück. »Wenn Giscard hier draußen operiert, benötigen wir mehr als nur Q-Schiffe, und das dringend. Ich weiß zwar nicht, woher Admiral Caparelli die Schiffe nehmen soll, aber ihm bleibt nichts anderes übrig, als sie irgendwie freizusetzen.«

 »Und der Angriff auf Warnecke?«

 »Den führen wir mit oder ohne andermanische Unterstützung durch«, antwortete Honor energisch. »Raider im Basissystem anzugreifen ist der beste Weg, sie ein für allemal auszuschalten, und Marsh ist die erste Basis, die wir feststellen konnten. Außerdem ist Warnecke erheblich gefährlicher als der übliche Freibeuter. Ihn müssen wir ausschalten – endgültig und so schnell wie möglich.«

 »Und danach, Ma’am?«

 »Danach kümmern wir uns um den Riß. Schließlich können wir besser als jeder Frachter selbst auf uns aufpassen. Wir werden uns einfach im Riß herumtreiben – mit andermanischem Transpondercode. Dann werden wir sehen, ob wir Anzeichen für eine Vorpostenkette finden. An Bord eines Frachters wird niemand militärtaugliche Ortungsgeräte vermuten, und da die Havies Order haben, andermanische Schiffe notfalls zu unterstützen, werden sie uns wohl in Ruhe lassen. In dem Riß dürfte uns nichts zustoßen. Wenn wir tatsächlich lauernde Kriegsschiffe finden, dann sollte das unsere Hypothese auch für die Admiralität bestätigen.«

 »Was unternehmen wir auf kurze Sicht, wenn wir Havies orten, Ma’am?«

 »Eins werden wir jedenfalls nicht tun: sie angreifen«, antwortete Honor entschieden. »Havenitische Schlachtkreuzer sind erheblich schneller als wir. Auch im Riß werden sie uns am Ende besiegen, selbst wenn wir mit den Raketengondeln beim ersten und vielleicht noch beim zwoten Schiff Glück haben. Wenn Giscard eine Vorpostenkette unterhält, wird man einen Angriff rasch bemerken, und dann haben wir sie alle am Hals.« Sie schüttelte den Kopf. »Die Admiralität hat nie von uns erwartet, daß wir Großkampfschiffe angreifen, und ich werde in dieser Hinsicht unsere Order nicht eigenwillig auslegen. Wenn ich die Fearless oder gar die Nike hätte, dann wäre ich vielleicht aggressiver; aber mit der Wayfarer verspüre ich den starken Drang, gegenüber einem havenitischen Geschwader so unaufdringlich zu sein wie nur möglich.«

 »Hm«, machte Cardones nachdenklich und grinste. »Ich glaube, mit diesem Ansatz kann ich gut leben, Ma’am«, rief er fröhlich.

 29

 »Nun gut, Herrschaften.« Honor blickte sich ruhig auf der Brücke um und wandte sich dem geteilten Combildschirm zu, auf dem die Gesichter von Tschu und Harmon zu sehen waren. Sie wünschte, der Kommandeur der Kaiserlich-andermanischen Flotte im Sachsen-System hätte ihr Schiffe mit auf den Weg zu geben vermocht, aber Flottillenadmiral Blohm hatte nicht mehr versprechen können, als innerhalb von drei Monaten ein reguläres Geschwader mit einer Staffel Bodentruppen zusammenzustellen. Bis dahin standen Honor und die Wayfarer allein.

 »Es sollte schon beim ersten Mal klappen, ja?« bemerkte sie. »Im Maschinenraum alles bereit, Harry?«

 »Jawohl, Ma’am. Ich kann Ihnen ein Spektakel versprechen, Skipper.«

 »Solange es nur ein Spektakel bleibt. Wir wollen schließlich nicht wirklich einen Alpha-Emitter verlieren.«

 »Keine Sorge, Ma’am.«

 »Gut. Ihre Leute sind vollständig instruiert, Jackie?«

 »Jawohl, Ma’am«, antwortete Commander Harmon vom Kommandodeck der Petrus, und ihre dunklen Augen glitzerten.

 »Gut.« Honor verdrehte sich im Sessel und warf ihren Sondergästen einen Blick zu. Warner Caslet und Denis Jourdain hatten keine Sessel mit Prallkäfigen, sondern standen in Raumanzügen neben dem Hauptplot. Die Wayfarer kroch als grüne Lichtperle über das Display und näherte sich der Alpha-Mauer des Marsh-Systems. Honor nickte Caslet zu, als der Havenit sie über die Schulter hinweg ansah. Dann holte sie tief Luft. »Dann wollen wir mal«, sagte sie gelassen.

 Admiral Rayna Sherman, die einmal fast eine echte Admiralin in einem Verband geworden wäre, den man beinahe für eine Navy hätte halten können, kämpfte gegen ihre unablässige Verzweiflung an, bis der Lift anhielt. Als er sich öffnete und sie auf das Kommandodeck hinaustrat, war ihre Miene wieder völlig ausdruckslos. Die Wache bestätigte ihre Ankunft respektvoll, aber ohne die Zackigkeit einer echten Navycrew. Während Sherman das Nicken erwiderte, drängte sie die vertraute Verdrossenheit zurück.

 Sie trat an den Plot, um ihn zu mustern, aber selbstverständlich hatte sich nichts verändert. Sie ging weiter zum Kommandosessel, während das Flaggschiff den langsamen, monotonen Marsch fortsetzte. Einfach lächerlich, das Ganze. Ihre President Warnecke (war das nicht ein bescheidener Name?), die Willis, die Hendrickson und die Jarmon bildeten ein volles Drittel der »Navy« von André Warnecke; die Hendrickson, Jarmon und Willis waren nach den drei Sonnen des Kelchs benannt, von denen jeder außer den kompletten Idioten wußte, daß sie sie niemals wiedersehen würden. Diese vier Schiffe waren seine schwersten Einheiten, und sie im Marsh-System zu halten, bedeutete eine komplette Vergeudung ihres Potentials. Sherman hatte schon vor langer Zeit begriffen, welch dummen Fehler sie begangen hatte, indem sie sich mit Warnecke einließ. Doch nun war sie an ihn gebunden – unlösbar: wen Warnecke der Desertion auch nur verdächtigte, starb langsam und qualvoll. Von der Konföderation war Sherman in Abwesenheit zum Tode verurteilt worden, so daß sie nirgendwohin fliehen konnte. Wenn sie wenigstens effektiv hätte operieren können. Das Geschwader war schließlich dazu ausgelegt, als Geschwader zu operieren. Die Schweren Kreuzer hätten jeglichen Geleitschutz ausschalten und im Verein mit den kleineren Einheiten eine Brandschneise durch Silesia ziehen können; besonders jetzt, da Manticore die Zahl seiner Kriegsschiffe in der Konföderation auf das absolute Minimum reduziert hatte. Schließlich waren sie nur deswegen ins Marsh-System gezogen, weil sonst niemand jemals hierherkam. Die Hauptverteidigung der Basis war ihre Abgelegenlieit, und wenn jemals jemand herausfand, daß Warnecke sich hier versteckte und daraufhin anrückte, dann hätten Shermans vier Kreuzer ihn auch nicht aufhalten können.

 Doch wäre Sherman mit dort draußen gewesen, dann hätte sie »Commodore« Arner und seine Schweinebande im Zaum gehalten, wodurch er und seine Crew auf ihren bevorzugten »Zeitvertreib« hätten verzichten müssen. Nachdem André Warnecke Farbe bekannt hatte, hatten sich seine weiblichen Anhänger zum allergrößten Teil bald abgesetzt, und Sherman wußte genau, weshalb sie und die meisten anderen verbleibenden Frauen auf diejenigen Schiffe versetzt worden waren, welche das Marsh-System niemals verlassen durften.

 Ihre Gedanken durften sich nicht auf ihrem Gesicht widerspiegeln! Es ist immer noch besser, hier festzusitzen, als einem wie Arner bei der Arbeit zuzusehen, sagte sie sich grimmig. Mittlerweile mußte Arners Geschwader den Geleitzug nach Poznan bereits aufgebracht haben, und das Wissen darum, wie er seinen Crews »ein bißchen Abwechslung gönnte«, rief in Sherman tiefsten Ekel hervor. Wie konnte es nur soweit kommen? fragte sie sich nicht zum erstenmal. Irgendwann habe ich an all das einmal geglaubt; ich habe gedacht, mit Warnecke würde es dem Kelch besser gehen, jetzt sehe ich einfach keinen Ausweg mehr … und ›der Lenker‹ wird von Tag zu Tag verrückter. Bevor man uns aus dem Kelch verjagt hat, war es schon schlimm genug, aber jetzt … Sherman erschauerte. Er glaubt wahrscheinlich wirklich, er würde eines Tages zurückkehren, aber das bezweifle ich sehr. Er zürnt dem gesamten Kosmos. Er will sich rächen, indem er so viele Menschen mitnimmt wie er nur kann … und ich stecke mittendrin fest.

 Sie schloß die Augen. Du darfst nicht einmal darüber nachdenken, schalt sie sich ernst. Er mag wahnsinnig sein, aber das macht ihn nur gefährlicher. Wenn er auch nur glaubt, du könntest »unzuverlässig« werden …

 Mit einem erneuten Schaudern öffnete sie die Augen und klappte den Sessel nach hinten. Wenigstens war sie nicht gezwungen, viel Zeit am Boden zu verbringen. Das war auch schon etwas. ›Der Lenker‹ hatte es fertiggebracht, mehr als viertausend seiner ›Elitegardisten‹ in die Schiffe zu zwängen, die aus dem Kelch geflohen waren, und jeder einzelne davon befand sich nun auf Sidemore. Gott allein wußte, womit sie sich die Zeit vertrieben, und Sherman wollte es gar nicht wissen. Ihre Alpträume reichten ihr auch so schon. Nicht daß es …

 »Hyperabdruck!«

 Erstaunt ruckte Sherman in aufrechte Haltung. Der Taktische Offizier der Warnecke beugte sich bereits über seine Konsole, und Sherman schloß fest den Mund. Er würde ihr mitteilen, was vorging, sobald er es selber wußte, und Sherman zwang sich zur Geduld, aber die Ortung meldete sich erneut, bevor der Taktische Offizier etwas sagte.

 »Himmel!« brachte Lieutenant Changa hervor. »Warshawski-Fackel, Admiral – eine große! Das sieht ganz so aus, als hätte da jemand beim Durchbrechen der Mauer einen kompletten Alpha-Emitter verloren – vielleicht sogar zwo.«

 »Eine Fackel?« Sherman stand vom Sessel auf und ging zu Changa. Der Lieutenant rief ein Diagramm ab.

 »Sehen Sie, Ma’am? Als die letzte Transitenergie abstrahlte, erhöhte sich die Emission plötzlich um viertausend Prozent. Wer immer das ist, hat verdammt viel Glück gehabt, daß das Segel die Transition überhaupt mitgemacht hat.«

 »Gehört das Schiff zu uns?« fragte Sherman und blickte zur Taktischen Station.

 »Auf keinen Fall«, antwortete Commander Truitt. »Für die nächsten neun Ortstage ist kein Schiff fällig. Das da draußen ist außerdem sehr viel größer als unsere. Ich würde es für einen Frachter halten.«

 »Ortungsergebnisse bestätigen diese Vermutung«, meldete Changa. »Ich habe jetzt die Impeller aufgefaßt. Sechs oder sieben Megatonnen. Vielleicht sogar noch mehr, wenn es mehr als einen Alpha-Emitter verloren hat.«

 »Kurs und Entfernung?«

 »Schlechte Transition«, antwortete Truitt. »Wenig überraschend, wenn er ein Segel verliert. Der Frachter ist dreißig Lichtminuten weit draußen, steht knapp über der Ekliptik in Null Acht Zwo. Gegenwärtige Geschwindigkeit – etwa neunhundert Kps. Beschleunigung knapp achtzig Ge – wenn das alles ist, was er schafft, dann hat’s auch einen Impellerraum erwischt.«

 »Kurs?«

 »Der Frachter hält offenbar auf Sidemore zu«, antwortete der Astrogator. »Wenn er nicht mehr Beschleunigung herauskitzeln kann, dann braucht er dafür mehr als dreizehn Stunden.«

 Sherman nickte und ging langsam zu ihrem Sessel zurück. Von ihren Schiffen war der Fremde über elf Lichtminuten entfernt. Selbst wenn er die beiden Kreuzerdivisionen geortet haben sollte, würde eine Weile vergehen, bis etwaige Signale sie erreichten. Wer mochte das sein? Es konnte sich um eine Prise handeln, die von einem der operierenden Schiffe hierhergesandt worden war, obwohl das nicht dem Standardverfahren entsprochen hätte. Die Kontakte des ›Lenkers‹ in Silesia befanden sich unangenehm weit von Marsh entfernt – Abgeschiedenheit wies eben auch Nachteile auf. Die Piratenkapitäne schickten die Prisen üblicherweise direkt an einen der Hehler. Zwar wurde es dadurch komplizierter, die Prisenmannschaften zurückzubekommen, aber dazu hatte Warnecke die Silas behalten. Der gekaperte, zum Frachter umgebaute Liner legte eine gute Geschwindigkeit vor und war ständig beschäftigt mit dem Fährdienst zwischen Marsh und … sonstwo.

 Aber wenn es keine Prise war, was suchte das Schiff hier? Niemand kam je nach Marsh, gerade deswegen hatten sie sich dieses System ausgesucht. Und wenn jemand sein Glück hier versuchte, dann war es allenfalls ein kleines Trampschiff, aber nichts von dieser Größe.

 Die Warshawski-Fackel. Das muß es sein. Sie haben gewußt, daß ihr Segel versagen würde, und wir sind nicht allzuweit von der schnellsten Route zwischen dem Reich und Sachsen entfernt. Sie brauchten schnell ein Sonnensystem, und wir waren der nächstgelegene ›sichere Hafen‹, den sie anlaufen konnten, die armen Schweine …

 Sherman lehnte sich zurück und massierte sich die Schläfen. Wenn der Frachter in Not war, würde er lauthals um Hilfe schreien, sobald er jemanden auf den Sensoren erblickte. Was sollte sie dann tun? Wenn ein Schiff ein Segel verlor, blieb es trotzdem begrenzt hyperraumtüchtig; nur falls es im Hyperraum auf eine Gravwelle traf, würde es vernichtet werden. Aber manövrieren konnte es dort noch immer und eine scheinbare Geschwindigkeit von über tausend c erreichen. Wenn dieses Schiff also in den Hyperraum zurücksprang, konnte es durchaus noch in einem anderen Sonnensystem anlangen; dazu mußte es unterwegs nur sorgfältig alle Gravwellen meiden. Die Reise wäre unbequem, aber zu bewältigen.

 Falls der Frachter also Verdacht schöpfte und in den Hyperraum floh, dann hätte Sherman keine andere Wahl, als ihn dort zu verfolgen und zu stellen. Theoretisch bedeutete das keine Schwierigkeit, weil ihre Kreuzer erheblich höher beschleunigen und zudem eine größere Maximalgeschwindigkeit erreichen konnten. Aber das Marsh-System wurde nicht ohne Grund so selten besucht, weil nämlich unter anderem nur eine einzige, zudem sehr schwache Gravwelle dorthin führte. Letzteres dürfte zur Entscheidung des Fremden beigetragen haben, das Marsh-System anzulaufen, denn eine schwächere Welle belastete ein Segel entsprechend weniger. Die Abwesenheit von Gravwellen bedeutete jedoch auch, daß der Fremde unter Impellern in so gut wie jede Richtung fliehen konnte, und die lokalen Bedingungen für die Hyperraumortung waren, schlicht gesagt, miserabel. Wenn eins von Shermans Schiffen nicht gleich nach dem Frachter in den Hyperraum ging, hätte der Fremde eine ausgezeichnete Entkommenschance. Und in diesem Fall wäre der nächste Besucher ein konföderiertes Geschwader.

 Nein, Sherman blieb keine andere Wahl; sie mußte so nah an den Fremden herankommen, daß er nicht mehr ausweichen konnte. Die beste Lösung wäre ein Abfangpunkt innerhalb der Hypergrenze von Marsh gewesen, wo niemand in den Hyperraum transistieren konnte; dem G6-Stern mußte sich der Frachter also auf weniger als neunzehn Lichtminuten nähern. Aber bis dahin war es noch lang – Zeit genug für den Frachterskipper, es sich anders zu überlegen und zu fliehen, falls ihm irgend etwas merkwürdig vorkam, und deshalb mußte zunächst dafür gesorgt werden, daß er keinen Verdacht schöpfte.

 Wenn es sich um einen Kauffahrer handelte, so besaß er vermutlich nur zivile Sensoren und konnte Shermans Schiffe frühestens bei acht Lichtminuten Abstand orten. Erst dann würde er ein Signal absenden. Folglich war es am wichtigsten, den Abstand zum Frachter groß zu halten, bis er sich so weit systemauswärts bewegt hatte, daß er vor Sherman nicht mehr abdrehen konnte. Außerdem bot diese Taktik eine gute indirekte Möglichkeit, um zu überprüfen, welche Qualität die Sensoren des Frachters aufwiesen. Er würde sicherlich im gleichen Augenblick senden, in dem er Shermans Schiffe ortete. Deshalb bedeutete das Ausbleiben eines Signals, daß ihre Kreuzer noch nicht entdeckt waren. Andererseits würde sich der Frachter bald direkt an Sidemore wenden, und daher …

 Sie massierte sich die Schläfen heftiger, nickte und wandte sich der Astrogatorin zu.

 »Neuer Geschwaderkurs, Sue. Wir brauchen rund drei Lichtminuten Spielraum außerhalb des Ortungsbereichs dieses Frachters. Berechnen Sie einen Kurs, der uns zunächst systemauswärts führt und dann mit einem Knick in seinen Rücken, nachdem er die Schubumkehr eingeleitet hat. Unseren gegenwärtigen Kurs behalten wir noch weitere …« – sie blickte auf das Zeitdisplay im taktischen Plot – »zehn Minuten bei.«

 »Kein Problem«, meinte die Astrogatorin. »Wir können schließlich die sechsfache Beschleunigung ausspielen.«

 »Gut.« Sherman wandte sich dem Signaloffizier zu. »Rufen Sie Sidemore. Teilen Sie mit, daß wir uns aus der Ortungsreichweite des Ziels halten, bis es die Hypergrenze unterschritten hat, und übermitteln Sie unseren Kurs, sobald Sue ihn fertig hat. Wenn der Frachter ein Signal schickt, soll der Boden mitteilen, daß sich eine konföderierte Patrouille auf Piratenjagd systemauswärts von ihm befindet, daß die Nachricht weitergeleitet wird und daß er den Kurs beibehalten soll. Die Flottenschiffe würden auf einen Rendezvouskurs gehen und sich mit dem Frachter an dem Punkt treffen, den Sue Ihnen sagt. Haben Sie verstanden?«

 »Jawohl, Ma’am«, antwortete der Signaloffizier, und Sherman lehnte sich zurück.

 »Sidemore müßte unser Signal soeben erhalten, Ma’am«, meldete Fred Cousins.

 Honor nickte zufrieden. Die Manöver der Freibeuter verrieten eindeutig, daß sie die Wayfarer auf ihren Gravdetektoren hatten, aber nur wenige Handelsschiffe hätten die Piraten auf diese Entfernung geortet. Ganz offensichtlich glaubten die Raider, die Wayfarer habe sie noch nicht bemerkt. Die Schiffe beschrieben einen weiten Bogen um den vermeintlichen Ortungsbereich der Wayfarer und wollten ganz eindeutig später eine Schleife drehen, um jede Flucht unmöglich zu machen. Alle vier Feindschiffe blieben zusammen. Das war schön. Wenn Honor sie alle zum ersten Gefecht herbeilocken konnte, brauchte sie sich nicht zu sorgen, daß einer der Kreuzer möglicherweise entkam.

 Sie lehnte sich zurück und gab sich Mühe, gelassene Zuversicht auszustrahlen, während Nimitz, ebenfalls im Raumanzug, sich auf ihrem Schoß zusammenrollte. Tschus »Warshawski-Fackel« war so überzeugend gewesen, wie der LI versprochen hatte, und es hatte bei diesem Täuschungsmanöver keine Schäden gegeben. Er hatte allerdings das System bis an die Grenzen belastet, und Auswirkungen besaß dergleichen immer. Es hatte aller acht vorderen Alpha-Emitter bedurft, um einen glaubwürdigen Energiestoß zu produzieren, und Honor rechnete damit, daß BuShips ein ernstes Wort mit ihr sprechen würde, weil der Impuls gute tausend Betriebsstunden gekostet hatte, aber das war die List wert. Zumindest, korrigierte sie sich, erschien es augenblicklich so.

 Caslet hatte sich neben sie gestellt, und als sie aufsah, trafen sich ihre Blicke. Er und seine höheren Offiziere speisten jeden Abend mit ihr, und zwischen ihr und dem havenitischen Commander hatte sich ein Gefühl von gegenseitigem Respekt und sogar wachsamer Zuneigung eingestellt. Honor mußte an Thomas Theisman denken, den havenitischen Zerstörerkommandanten, den sie während der Schlacht von Blackbird gefangengenommen hatte – mittlerweile war er Admiral. Sie lächelte sanft. Theisman und Caslet hatten viel gemeinsam. Und in die gleiche Kategorie gehörten Allison MacMurtree, Shannon Foraker und auch Denis Jourdain – so sehr es Honor anfangs auch widerstrebte, einem ›Volkskommissar‹ die gleichen Qualitäten einzuräumen. Sie alle waren integere Persönlichkeiten und schlichtweg zu kompetent für Honors Wohlbefinden.

 »Vier Schwere Kreuzer sind aber kein Pappenstiel, Captain«, stellte Caslet leise fest.

 »Ich sagte doch schon, wir haben scharfe Zähne«, gab Honor gelassen zurück. »Mir bereitet weniger die Anzahl Sorgen als vielmehr unsere Geschwindigkeit. Wenn sie ein Schiff detachieren, entkommt es uns.«

 Caslet stutzte. Sie machte sich Sorgen, daß ein Schwerer Kreuzer einem umgebauten Frachter eventuell »entkommen« könnte? Caslet war bereit einzuräumen, daß die Wayfarer sehr starke Energiewaffen besaß, aber man merkte doch überall, daß das Q-Schiff eine zivile Konstruktion war und alle typischen verwundbaren Stellen aufwies. Viele Raketenwerfer konnte sie gar nicht besitzen. Die Fernarmierung mußte schwach sein – diese riesigen Graser fraßen Platz. Sonderlich widerstandsfähig gegenüber Schäden konnte der umgebaute Frachter ebenfalls nicht sein. Und deshalb würde ein einziger gut geführter Schwerer Kreuzer das langsame, ungepanzerte, behäbige Q-Schiff in jedem länger andauernden Gefecht in Stücke schneiden. Natürlich trug die Wayfarer ihre LACs, aber LACs waren selbst zerbrechlich und schwach gepanzert. Ganz gleich, aus welchem Winkel Warner Caslet es betrachtete, er rechnete mit sehr schweren Schäden an der Wayfarer, bevor sie vier solch starke Gegner ausschaltete.

 »Nun, bisher scheinen sie aneinander zu kleben«, entgegnete er trocken. »Wenn das Ihre Hauptsorge ist, Captain, dann sieht’s soweit ganz gut aus.«

 »Signal vom Boden«, meldete der Signaloffizier der Warnecke. Sie hörte aufmerksam zu, dann blickte sie über die Schulter zu Sherman. »Die Basis sagt, es handelt sich um das andermanische Handelsschiff Sternenlicht. Der Frachter sagt, er hätte einen doppelten Emitterversager im Focksegel, und bei der Explosion der Emitter hätte es etliche Schwerverletzte gegeben. Das Schiff bittet um technischen und medizinischen Beistand.«

 »Truitt?« fragte Sherman.

 »Überprüfe Datenbank.« Der Taktische Offizier musterte sein Display und zuckte schließlich die Achseln.

 »Wir haben nichts über die Sternenlicht, aber unsere Andermanerlisten waren immer sehr lückenhaft. Der Nachrichtenheader ist eindeutig andermanisch, und der Transponder paßt.«

 »Verstehe.« Sherman schlug die Beine übereinander und dachte nach. Schließlich wandte sie sich an den Signaloffizier. »Was hat der Boden geantwortet?«

 »Ich spiele es ab«, antwortete die Frau, und einen Augenblick später drang André Warneckes sonore, weiche Stimme aus den Lautsprechern.

 »Sternenlicht, hier Sidemore. Ihr Signal wurde empfangen, wir bereiten eine Hilfsaktion vor. Leider fehlen uns hier die nötigen Einrichtungen, um Ihre Emitter zu reparieren, aber wir haben auch eine gute Nachricht. Zwei Divisionen silesianischer Kreuzer auf Piratenjagd sind Anfang der Woche von Sachsen kommend zu einem Höflichkeitsbesuch eingetroffen und befinden sich noch im System. Vermutlich können sie Ihnen bei Ihrem Emitterproblem ebenfalls nicht helfen, aber sie haben Ärzte an Bord und können zumindest jemanden wissen lassen, daß Sie hier sind. Ich bitte die Kreuzer, Ihnen augenblicklich Beistand zu leisten, aber da sie Manöver in unserem äußeren Asteroidengürtel durchgeführt haben, wird es eine Weile brauchen, bis sie bei Ihnen sind. Behalten Sie Ihr gegenwärtiges Marschprofil bei. Ich rechne damit, daß die Kreuzer Sie innerhalb von fünf Stunden erreichen und auf dem übrigen Weg zum Planeten begleiten. Sidemore Ende.«

 »Nicht schlecht«, brummte Sherman. Klingt, als würde er es ernst meinen. Ich frage mich, wie jemand, der so verrückt ist, sich dermaßen vernünftig und hilfsbereit anhören kann? Sie drängte den Gedanken fort und überprüfte erneut den Plot. Die Entfernung war auf zehn Lichtminuten geschrumpft, und das Geschwader befand sich auf dem besten Weg zur Abfangposition, aber noch immer außerhalb der Sensorreichweite der Sternenlicht.

 »… begleiten. Sidemore Ende.«

 Mit hochgezogenen Augenbrauen blickte Honor Rafe Cardones an.

 »O welch kompliziertes Netz wir spinnen«, sagte er mit spöttischem Grinsen. »Wenigstens wissen wir nun, daß wir richtig liegen. Wenn das da konföderierte Kreuzer sind, dann futtre ich unseren Hauptsensor.«

 »Das meine ich auch, Mylady«, warf Jennifer Hughes ein. »Carol hat sämtliche Emissionen aufgefangen. Sie alle stimmen überein mit den Signaturen, die wir der Datenbank des Zerstörers entnommen haben. Und die kommen ganz bestimmt nicht aus der Nähe irgendeines Asteroidengürtels.«

 »Gut.« Honor nickte zufrieden. Allzu großer Zweifel hatte zwar nie bestanden, aber es war beruhigend zu wissen, daß sie die Richtigen töten würde.

 Auf dem Plot kroch die Lichtperle der Wayfarer auf den Planeten zu, während die Kreuzer dem ›ahnungslosen Frachter‹ seitlich auswichen. Ihre enge Formation behielten sie bei. Auch das war gut. Dann kämen sie, wenn es soweit war, gleichzeitig in Reichweite.

 »Antworten Sie, Fred«, ordnete sie an. »Danken Sie für das Hilfsangebot. Wir würden unser Profil beibehalten. Denken Sie daran, Dr. Ryders Beschreibung unserer Verletzten anzuhängen.«

 Sherman mußte erneut ihr Schuldgefühl unterdrücken, während sie zusah, wie der ahnungslose Handelsskipper sein Schiff direkt in die Falle steuerte. Die Alpha-Emitter dieses Frachters zu ersetzen, wäre eine gewaltige Aufgabe für den Reparaturtender. Sie würden die verdammten Dinger von Grund auf bauen müssen, weil keins ihrer Schiffe derart starke Emitter benötigte. Aber lohnen würde es sich. Und André wäre entzückt, die Sternenlicht auf seine Prisenliste zu setzen. Außerdem befand sich eine komplette Besatzung aus ausgebildeten Raumfahrern an Bord, die man sicherlich ›überzeugen‹ könnte, den notwendigen technischen Beistand zu leisten.

 Es wäre gnädiger, sie einfach zusammenschießen, dachte Sherman und biß die Zähne zusammen. Aber das kann ich nicht tun. Wenn ich eine Prise in die Luft jage, dann nimmt sich André Zeit, mich sterben zu lassen. Viel Zeit. Noch zehn Minuten bis zum Rendezvous. Ein gehetzter Ausdruck schlich sich in ihre Augen. Es tut mir leid, teilte sie dem Lichtpunkt auf dem Display mit, dann drehte sie sich mit dem Sessel zum Taktischen Offizier um.

 »Neuneinhalb Minuten bis Abfangpunkt, Ma’am«, meldete Jennifer Hughes. »Sie kommen von Steuerbord, Aufschließgeschwindigkeit unter zwotausend Kps, bremsen mit zwohundert Gravos. Gegenwärtiger Abstand zu Bandit Eins knapp über Drei Eins Eins Tausend Kilometer; Abstand zu Bandit Vier ist Vier Null Neun Tausend. Nehmen Feuerleitemissionen von Bandit Zwo aus, die anderen bestreichen uns nicht. Wir haben sie, wo wir sie haben wollen, Mylady.«

 Honor nickte. Die angeblichen konföderierten Kreuzer hatten schon vor Stunden Signalkontakt aufgenommen, und die Frau, die sich »Admiral Sherman« nannte, trug tatsächlich silesianische Uniform. Ihr Combild zumindest; Honors Bild war im Computer mit einer andermanischen Handelsflottenuniform zusammengeschnitten worden. Im Gegensatz zu »Admiral Sherman« wußte Honor, daß das freundliche Gesicht auf dem Bildschirm log, denn die Ortung hatte Warneckes Kreuzer während ihres Manövers verfolgt, und das wies überhaupt keine Ähnlichkeit auf mit dem, das ›Sherman‹ beschrieb.

 »Also dann, Herrschaften.« Sie warf Caslet einen Blick zu, und der Havenit nickte. »Beginnen Sie den Angriff, Commander Hughes«, sagte Honor förmlich.

 »Aye, aye, Ma’am. Carol, raus mit den Gondeln.«

 »Merkwürdig.«

 Sherman drehte sich zu Commander Truitt um, und der Taktische Offizier blickte sie achselzuckend an.

 »Da löst sich etwas von dem Ziel«, sagte er. »Ich bin mir nicht ganz sicher, was es ist. Sieht nach Treibgut aus, aber es ist nur ganz klein; das Radarecho ist sehr schwach. Das Treibgut bleibt achtern zurück … und da kommt die nächste Ladung.« Er runzelte die Stirn.

 »Was für Treibgut?«

 »Ich weiß es nicht«, gab Truitt zu. »Als würden sie da drüben Fracht abwerfen … Da, wieder etwas.« Plötzlich grinste er. »Die wollten doch nicht etwa Konterbande in die Konföderation schmuggeln, was meinen Sie?«

 »Kann sein«, stimmte Sherman zu, aber sie klang zweifelnd. Wenn die Sternenlicht tatsächlich Konterbande geladen hatte – was die meisten Kapitäne in Silesia taten –, dann würde man das belastende Material natürlich loswerden wollen, bevor ein konföderiertes Geschwader Leute an Bord schickte. Aber warum hatte die Sternenlicht dann so lange mit dem Aussetzen gewartet? Der Kapitän des Schiffs mußte doch wissen, daß Shermans Schiffe dicht genug waren, um das Treibgut auf dem Radar zu erkennen. Andererseits hatten sie etliche Schwerverletzte an Bord. Vielleicht waren dem Kapitän, mit medizinischem Notstand und technischen Fehlfunktionen beschäftigt, die Konterbande eben erst wieder in den Sinn gekommen.

 Eine vierte Welle Treibgut fiel aus dem Heck des Frachters, während Sherman noch nachdachte. Nun folgte eine fünfte – da plötzlich rollte der Frachter herum und richtete den Bauch seines Impellerkeils auf die Kreuzer. Und dann entdeckte Rayna Sherman, woraus diese abgeworfene ›Konterbande‹ wirklich bestand.

 Weil eine Raketengondel durch jede Art von Beschuß hochgradig verwundbar war, bemühte sich BuWeaps ständig um Materialien mit hinreichend niedrigen Reflexionseigenschaften, um die feindliche Zielerfassung zu behindern. Ganz war das noch nicht gelungen, aber immerhin zeigten die neuen Raketengondeln ein weitaus schwächeres Radarecho als ihrer Größe angemessen. Die neuartige optische Beschichtung war hochgradig wirksam gegen visuelle Entdeckung als auch gegen die Laserimpulse des Lidars, der von den meisten Flotten als Feuerleitabtastung bei Nahgefechten bevorzugt wurde. Deshalb erschienen die Gondeln zu klein, um bedrohlich zu wirken – und darauf hatte Honor gezählt, als sie mit Cardones und Hughes die Kampftaktik festlegte.

 Fünf komplette Gondelsätze waren sauber aus den überdimensionalen Frachttoren ausgeworfen worden und reihten sich hinter der Wayfarer auf wie Perlen an einer Schnur. Die bordeigene Feuerleitung der Gondeln war auf verzögerte Aktivierung programmiert. Der erste Satz wartete achtundvierzig Sekunden, der zweite sechsunddreißig, der dritte vierundzwanzig, der vierte zwölf …

 Der letzte feuerte bereits unmittelbar nach dem Aussetzen, und dreihundert schwere Raketen schossen direkt auf die Bugs der Piratenschiffe zu.

 Die Entfernung betrug weniger als eine halbe Million Kilometer, und diese Raketen waren vom neusten Typ und beschleunigten mit 92.000 Kps². Die Flugzeit zum nächsten Feindschiff betrug somit 24 Sekunden – zum entferntesten nur vier Sekunden mehr. Die Hendrickson, die Jarmon und die Willis hatten nicht den Hauch einer Chance.

 Auf jeden der Kreuzer rasten fünfundsiebzig außerordentlich schwere Laser-Gefechtsköpfe zu, und die drei Schiffe hatten nicht einmal die Feuerleitung eingeschaltet, ganz zu schweigen von der Nahbereichsabwehr. Sie hatten die Systeme nicht gebraucht; sie waren die Jäger und ein riesiger, langsamer, völlig wehrloser Frachter ihre Beute. Das hatten sie gewußt – oder vielmehr geglaubt. Nun brüllten Kommandanten panikerfüllt den Rudergängern Befehle zu, die das Schiff zu rollen und hinter den Impellerkeilen zu verstecken versuchten. Der Jarmon gelang das Manöver sogar noch – aber es nützte ihr nichts. Jennifer Hughes’ zeitlich ausgezeichnet abgestimmter Raketensturm stürzte sich auf die Freibeuter, und die Vögelchen hatten mehr Antriebszeit als nötig übrig, um letzte Angriffsmanöver einzuleiten. Die Gefechtsköpfe detonierten auf Entfernungen von nur tausend Kilometern, bombengepumpte Röntgenlaser durchschlugen die Seitenschilde der Ziele, als wären es Papierwände, und kein Schwerer Kreuzer war darauf ausgelegt, solchem Beschuß standzuhalten.

 Warner Caslet starrte ungläubig ins taktische Display, auf dem die Raketenspuren wie häßliche Lichtschlangen auf die Beute zusprangen. Er wirbelte zur visuellen Darstellung herum und machte mehrere Schritte zurück, als die Laser-Gefechtsköpfe detonierten. Die Entfernung betrug weniger als anderthalb Lichtsekunden, und das wilde grellweiße Funkeln nuklearen Feuers stach ihm trotz der optischen Filter schmerzhaft in die Augen.

 O Gott, dachte er wie betäubt. Gnädiger Gott, das ist doch nur ein Q-Schiff! Was zum Teufel soll werden, wenn sie ein Kriegsschiff einsetzen mit diesen … diesen … was zum Teufel war das eigentlich?

 Rayna Sherman wurde weiß wie eine Wand, als die Raketen auf die President Warnecke zugerast kamen. Ihr Flaggschiff hatte sich gerade angeschickt, den Frachter zur Kapitulation aufzufordern, und die Feuerleitung war bereits zu diesem Zweck eingeschaltet. Die Besatzung der Warnecke bestand aus Menschen und war völlig überrascht worden, die Computer der Nahbereichsabwehr jedoch registrierten den plötzlichen Ausbruch an Gefahrenquellen, starteten automatisch Antiraketen und feuerten mit allen verfügbaren Laserclustern auf die durchkommenden Lenkwaffen.

 Leider hätte die Nahbereichsabwehr der Warnecke selbst dann nicht ausgereicht, um solch einen schweren Beschuß abzuwehren, wenn Schiff und Besatzung darauf vorbereitet gewesen wären. Die Warnecke war nur ein Schwerer Kreuzer, und mit einer einzigen Breitseite hätte selbst ein Superdreadnought nicht fünfundsiebzig Raketen auf sie abfeuern können. Die Nahbereichs-Abwehrwaffen hielten eine große Anzahl Raketen auf, aber viele drangen durch, und Sherman mußte sich am Kommandosessel festhalten, als die Laser in ihr Schiff schnitten. Rumpfplatten zerbarsten unter dem Energieansturm, Atemluft entwich in obszönen, gewaltigen Blasen, Schadensalarm kreischte, und Sherman konnte nichts – absolut nichts – dagegen unternehmen.

 Der Impellerkeil der Warnecke pulsierte heftig, als Alpha- wie Beta-Emitter explodierten. Die Hälfte aller Radarantennen und die gesamten Gravitationssensoren existierten nicht mehr, und eine vernichtende Welle aus Luftdruck und Splittern fegte durch die Signalstationen. Beide Seitenschilde blitzten auf und brachen zusammen, dann kamen sie mit weniger als halber Stärke zurück, und zwei Drittel der Bewaffnung lag in Trümmern. Weidwund geschossen und sterbend rollte sich das Schiff auf die Seite; auf der Brücke zeigte der nur noch halb funktionstüchtige Plot die unverkennbaren Radarechos von LACs, die aus den Flanken des gewaltigen ›Frachters‹ schossen.

 »Com! Sagen Sie ihnen, daß wir uns ergeben!« brüllte Sherman.

 »Kann ich nicht!« erwiderte der Signaloffizier panikerfüllt. »Sie sind tot – in Com Eins und Zwo sind alle tot!«

 Sherman stockte das Herz. Der ›Frachter‹ rollte sich bereits zurück und richtete dadurch seine Breitseite auf die Warnecke – dafür konnte es nur einen Grund geben. Doch wie sollte sie ohne Signalanlage bekanntgeben, daß sie sich ergeben wollte? Es sei denn …

 »Den Keil streichen!«

 Die Astrogatorin der Warnecke starrte ihre Kommandantin an, dann begriff sie. Den Keil zu streichen war das universell verstandene, letzte Zeichen der Kapitulation. Ihre Hände zuckten zu ihrer Instrumententafel.

 »Ziel im Visier«, meldete Jennifer Hughes unbeteiligt, als die Wayfarer das Rollen beendete. Acht schwere Graser hatten den letzten Kreuzer erfaßt. Hughes drückte den Knopf.

 Wie Laser sind auch Graser lichtschnelle Waffen. Rayna Sherman erhielt nicht einmal die Chance zu erkennen, daß sie am Ende doch noch einen Weg gefunden hatte, André Warneckes Irrsinn zu entkommen, denn die tödlichen Blitze aus kohärenter Gammastrahlung trafen ein, bevor Sherman wußte, daß sie abgefeuert worden waren.

 »Und das«, sagte Honor leise, während sie die tobende Glutwolke und davonwirbelnden Wrackteile betrachtete, die einmal Bandit Zwo gewesen waren, »wäre erledigt.«

 30

 »Signal von Sidemore, Skipper.«

 Honor unterbrach ihre Unterredung mit Rafe Cardones, indem sie die Hand hob, und blickte Fred Cousins fragend an.

 »Der gleiche Kerl wie beim erstenmal«, sagte der Signaloffizier, »aber diesmal mit Bildübertragung.«

 »Wirklich?« Honor lächelte matt. »Stellen Sie ihn durch.«

 Der kleine Combildschirm an ihrem Sessel erhellte sich mit dem Gesicht eines Mannes, der die tadellose Uniform der Silesianischen Navy trug, ein Commodore mit dunklen Haaren und einem sauber geschnittenen Bart. Ohne die Uniform hätte man ihn durchaus für einen Collegeprofessor oder einen Bankier halten können. Der Bart konnte Honor nicht täuschen; sie kannte das Gesicht aus den nachrichtendienstlichen Unterlagen.

 »Mein Gott, Frau!« keuchte der Mann mit vor Entsetzen verzerrtem Gesicht. »Was haben Sie getan? Sie haben gerade dreitausend silesianische Flottensoldaten getötet!«

 »Nein«, widersprach Honor mit klarem, kaltem Sopran. »Ich habe gerade dreitausend Angehörige des übelsten Abschaums der Galaxis vernichtet.«

 Das lichtschnelle Nachrichtensignal benötigte über vier Minuten, um den Planeten zu erreichen, und die Antwort war fast ebenso lange unterwegs. Warnecke kniff die Augen zusammen. Sein verzerrtes Gesicht entspannte sich und wurde völlig ausdruckslos. Er blickte mehrere Sekunden lang schweigend in den Aufzeichner, und als er wieder sprach, war seine Stimme vollkommen gelassen.

 »Wer sind Sie?« fragte er unumwunden.

 »Captain Honor Harrington, Royal Manticoran Navy, zu Diensten. Ich habe bereits vier Ihrer Schiffe bei Schiller und Sharons Stern vernichtet« – Honor empfand ein gelindes Schuldgefühl, daß sie sich mit Caslets Federn schmückte, doch es wäre unpassend gewesen, mit differenzierten Schilderungen abzulenken –, »nun habe ich Ihre vier Schweren Kreuzer ausgeschaltet. Ihnen werden die Schiffe knapp, Mr. Warnecke, aber das spielt kaum noch eine Rolle, stimmt’s?« Sie lächelte, doch der Blick aus ihren mandelförmigen Augen war kälter als flüssiges Helium. »Die Zeit ist Ihnen schließlich schon ausgegangen.«

 Sie lehnte sich zurück und wartete die unvermeidliche Signalverzögerung ab. Als die Sendung ihn erreichte, zuckte Warnecke mit keiner Wimper, sondern ließ sich ebenfalls tiefer in den Sessel sinken und entblößte die Zähne.

 »Vielleicht, Captain Harrington«, räumte er ein. »Andererseits verfüge ich vielleicht über mehr Zeit als Sie glauben. Schließlich habe ich hier unten eine Garnison und eine komplette Planetenbevölkerung. Meine Leute auszugraben könnte sich wohl ein wenig – vertrackt gestalten. Außerdem war ich natürlich so vorsichtig, hier und da, in der einen oder anderen Stadt eine nukleare Sprengladung anbringen zu lassen, und wir wollen doch wohl beide vermeiden, daß mit diesen Ladungen etwas – Unglückseliges geschieht, nicht wahr?«

 Honors Nasenflügel zitterten. Etwas Ähnliches hatte sie befürchtet, aber das machte die Lage auch nicht besser. Sie mußte die Drohung Warneckes ernst nehmen, denn für ihn hörte mit seinem Tod der Kosmos auf zu bestehen, und er wußte genau, was ihm von der Regierung der Konföderation blühte, wenn sie ihn in die Hände bekam. Wenn er ohnehin sterben mußte, machte es ihm nichts aus, hunderttausende anderer Menschen mitzunehmen. Wahrscheinlich würde er das sogar genießen.

 »Lassen Sie mich eines klarstellen, Mr. Warnecke«, sagte Honor. »Ich beherrsche dieses Sonnensystem. Kein Schiff wird ohne meine Genehmigung ein- oder auslaufen; jedes Schiff, das den Versuch unternimmt, wird vernichtet. Ich bin sicher, Sie besitzen hinreichende Ortungskapazität, um sich zu vergewissern, daß ich sehr wohl in der Lage bin, dieses Versprechen zu halten.

 Darüber hinaus verfüge ich über ein komplettes Bataillon manticoranischer Marineinfanterie mit Panzeranzügen und schweren Waffen; in Kürze werde ich die fernen Umlaufbahnen um Ihren Planeten ebenfalls kontrollieren und in der Lage sein, kinetischen Punktbeschuß zur Unterstützung meiner Bodentruppen vorzunehmen. Sie hingegen haben viertausend Mann, die als Kampftruppen nicht die Pulserbolzen wert sind, mit denen wir sie zur Hölle schicken. Ihr Kampfgerät ist, da gebe ich Ihnen mein Wort, nach manticoranischen Standards überholter, zwotklassiger Schrott.

 Außerdem habe ich Ihr Versteck bereits dem andermanischen Flottillenadmiral Blohm übermittelt. Schwere Einheiten der Kaiserlich-andermanischen Flotte und des kaiserlichen Heeres werden in Kürze eintreffen. Knapp zusammengefaßt können wir diesen Planeten jederzeit Ihrer Kontrolle entreißen, Mr. Warnecke. Und wie Sie vermutlich ahnen, wird es die Konföderation sehr gern tun, wenn wir zögern sollten.«

 Sie machte eine Kunstpause, damit ihre Worte einsickern konnten, dann sprach sie weiter:

 »Selbstverständlich ist es durchaus möglich, daß diese nuklearen Sprengladungen, mit deren Zündung Sie drohen, tatsächlich existieren. Wenn Sie sie tatsächlich zünden sollten, werden Sie sterben. Wenn wir die Bodentruppen landen, sterben Sie ebenfalls – entweder im Kampf oder am Ende eines silesianischen Seils; mir ist das egal. Aber, Mr. Warnecke, wenn Sie kapitulieren, wenn Sie sich, Ihre Truppen und den Planeten an mich übergeben, verspreche ich Ihnen, daß ich Sie nicht den Silesianern, sondern den Andermanern ausliefern werde. Im Reich ist niemand von Ihnen eines Kapitalverbrechens angeklagt, und Flottillenadmiral Blohm hat mich ermächtigt, Ihnen zu garantieren, daß das Reich Sie nicht hinrichten wird, obwohl Sie es verdient hätten. Gefängnis – ja; der Strang – nein. Ich bedaure das, aber ich biete Ihnen allen das Leben im Tausch gegen eine friedliche Übergabe des Planeten.«

 Sie lächelte, kühler als zuvor, und schlug die Beine übereinander.

 »Sie haben die Wahl, Mr. Warnecke. Wir reden weiter, wenn meine Schiffe im Orbit von Sidemore sind. Harrington Ende.«

 Warneckes Gesicht verschwand vom Bildschirm, und Honor wandte sich an Cousins.

 »Ignorieren Sie sämtliche Signale von Sidemore, bis ich etwas anderes sage, Fred.«

 »Aye, aye, Ma’am.«

 »Sie haben ihn in die Ecke gedrängt, Captain«, gab Caslet leise zu bedenken, und Honor drehte sich mit dem Sessel zu ihm. Der Havenit hatte sich mittlerweile von dem Schock über die Vernichtung der Piratenkreuzer durch die Wayfarer erholt und blickte Honor mit seinen haselnußbraunen Augen durchdringend an.

 »Ich weiß.« Nimitz in den Armen, erhob sie sich und ging an den Hauptplot. Commander Harmons LACs schwärmten durch das Display – drei stießen zur planetarischen Umlaufbahn vor, während die anderen neun die gebrauchten Raketengondeln der Wayfarer zur Wiederverwendung einbrachten. Sidemore kam näher, und brütend starrte Honor lange auf den Planeten. Caslet stand schweigend neben ihr, bis sie mit den Schultern zuckte.

 »Mir blieb keine andere Wahl, Warner.« Zum ersten Mal sprach sie ihn anders an als »Bürger Commander«, aber keiner von ihnen bemerkte es. »Ich muß davon ausgehen, daß er diese Städte tatsächlich vermint hat und wirklich auf den Knopf drücken wird. Aber wenn wir oder die Andermaner ihn nicht angreifen, dann werden es die Silesianer tun. Ihnen bleibt nichts anderes übrig. Ich könnte es offen gesagt nicht ertragen, wenn Warnecke davonkommt. Letztendlich wird er diesen Knopf drücken, es sei denn, jemand bringt ihn zur Kapitulation. Es geht um sehr viele unschuldige Menschen.«

 Sie hob den Blick und sah ihm in die Augen. Caslet nickte nüchtern.

 »Der Mann ist ein egomanischer Psychopath«, stellte sie fest. »Ich sehe nur darin eine Hoffnung, ihm seine Hilflosigkeit vor Augen zu halten und ihm klarzumachen, daß die Konföderation ihn sich holen wird, ganz gleich, womit er droht. Ich muß ihn so sehr bedrängen, daß ich seinen Größenwahn durchbreche, und ihm dann eine Möglichkeit bieten, mit dem Leben davonzukommen. Anders lassen sich diese gewaltigen Verluste an Zivilisten nicht vermeiden. Warnecke muß einen Ausweg sehen. Wenn er glaubt, nicht mehr entkommen zu können …« Achselzuckend verstummte sie, und Caslet nickte erneut.

 »Ihren Gedankengang kann ich zwar nachvollziehen«, sagte er nach kurzem Überlegen, »aber glauben Sie wirklich, daß es funktioniert?«

 »Bei Warnecke?« Honor schüttelte den Kopf. »Vermutlich nicht. Ich muß es versuchen, aber bei Leuten wie ihm darf man nichts als gesichert voraussetzen. Andererseits ist er nicht allein da unten. Er hat viertausend Soldaten auf dem Planeten. Das mag Abschaum sein, aber sie sind gewiß eher bei Verstand als ihr Anführer. Wenn ich lange genug mit ihm verhandle, müssen sich die Alternativen, vor die ich ihn stelle, früher oder später herumsprechen. Dann könnte es sein, daß jemand, der an seinem Leben hängt, uns die Arbeit abnimmt und Warnecke ausschaltet.«

 Caslet schaute ihr schweigend ins Gesicht und unterdrückte ein Erschauern, als sie seinem Blick begegnete. Ihre Miene war ruhig und gelassen, aber ihre Augen … Caslet sah den Zweifel darin, die Qual – und die Furcht. Sie klang so unbeteiligt, so vernünftig, und verbreitete die Selbstsicherheit, die zu den wichtigsten Waffen eines Raumoffiziers zählte, doch tief in ihrem Innersten wußte sie genau, daß sie alles auf eine Karte setzte, und die Gewinnchancen ängstigten sie.

 Aber all das hatte sie vorhergesehen, begriff Caslet nun. Schon im Vorfeld mußte sie die Wahlmöglichkeiten überdacht haben, die sie Warnecke nun anbot. Daher hatte sie noch im Sachsen-System alles mit Flottillenadmiral Blohm besprochen. Und trotz dieses Wissens griff sie die Schweren Kreuzer an, statt die Verantwortung jemand anderem zu überlassen. Die Andermaner und erst recht die Silesianer hätten reagiert, wenn Captain Harrington nicht tätig geworden wäre; das mußte sie so gut wissen wie Caslet, aber sie wich der Verantwortung nicht aus. Während seines Aufenthalts an Bord der Wayfarer hatte Caslet sie kennengelernt – nicht gut, aber gut genug, um zu sehen, wie jeder Tote auf Sidemore sie verfolgen würde, wenn Warnecke auf den Knopf drückte; gut genug, um zu wissen, daß sie sich darüber im klaren war – daß sie diese Gefahr ebenso wie jeden anderen Aspekt der Operation deutlich erkannt hatte. Wenn Warnecke die Minen zündete, würde jedermann in der ganzen Galaxis hinterher klüger sein und ihr die Schuld an der Katastrophe zuschieben, anführen, daß sie sich ungeschickt verhalten hätte – daß es eine Möglichkeit gegeben haben mußte, die vielen Toten zu vermeiden. Und auch sie würde die Schuld auf sich nehmen. Sie würde immer glauben, sie hätte die Zündung der Sprengladungen verhindern können, wenn sie nur klüger, gewitzter und schneller gehandelt hätte. Und trotz alledem war Captain Honor Harrington hierhergekommen, um einem Planeten voller Menschen zu helfen, von denen sie keinen einzigen kannte.

 Wie schaffte sie das? Wie überwand sie sich, solch schwere Verantwortung auf sich zu laden, wenn sie sie genausogut jemand anderem hätte aufbürden können? Auch Warner Caslet war Raumoffizier und an die Last des Kommandos gewöhnt, dennoch wußte er keine Antwort auf diese Frage. Er wußte nur, daß sie es getan – und daß er es nicht vermocht hätte.

 Sie waren Feinde. Ihr Königreich kämpfte gegen die Republik um seinen Bestand, und die Männer und Frauen, von denen die Republik beherrscht wurde, kämpften gegen das Königreich um ihr Leben. Ein Rückzug war nicht möglich: Entweder wurde das Sternenkönigreich erobert oder das Komitee für Öffentliche Sicherheit von dem Pöbel vernichtet, den es zur Unterstützung des Krieges mobilisiert hatte. Caslet empfand keine Zuneigung zum Komitee oder seinen Mitgliedern, aber nach dessen Niedergang wüßte Gott allein, wohin die darauf folgenden Blutbäder führen würden. Und weil Honor Harrington und Warner Caslet beide Raumoffiziere waren, weil die Folgen einer Niederlage jeweils zu unannehmbar waren, um auch nur in Betracht gezogen zu werden, konnten sie nichts anderes sein außer Feinde. Doch in diesem Augenblick wünschte Warner Caslet, es wäre nicht so. Er spürte den Magnetismus, mit dem Honor Harrington ihre Crews dazu brachte, sie zu verehren und ihr ins Feuer zu folgen, und endlich begriff er ihren Beweggrund:

 Ihr war nichts gleichgültig. Daran lag es, es war im Grunde so einfach. Sie vermochte keine gleichgültige Haltung einzunehmen, und sie vermochte weder ihren Leuten weniger zu geben als das Bestmögliche, noch konnte sie Verantwortung ablehnen, die ihr von der Pflicht aufgebürdet wurde, ganz gleich, wie schwer und schrecklich die Last auch war. Caslet hatte beobachtet, mit welch furchtbarer Effizienz sie die vier Schweren Kreuzer vernichtet hatte, und erkannte in ihr die Wölfin. Aber sie war eine Wölfin, welche ihr Leben dem Schutz derjenigen verschrieben hatte, die sich nicht gegen andere Wölfe wehren konnten. Und das wiederum begriff Caslet, weil etwas davon auch in ihm lebte. Nun kannte er sie wirklich und wußte, was sie war und weshalb sie eine so schreckliche Bedrohung für die Republik darstellte, für die Volksflotte und letztendlich auch für Warner Caslet selbst. Aber in diesem Augenblick spielte das keine Rolle.

 Er betrachtete sie eine Weile und erschreckte sie beide, indem er sie sachte am Arm berührte.

 »Hoffentlich funktioniert es, Captain«, sagte er leise und drehte sich ganz zum Plot um.

 »Treten in die Umlaufbahn ein, Ma’am«, meldete John Kanehama. Nimitz lag in Honors Schoß auf dem Rücken; sie kabbelten miteinander, und er rang mit Echthänden und Handpfoten gegen sie. Bei den Worten des Astrogators blickte sie auf und quittierte die Meldung mit einem Nicken. Dann streichelte sie Nimitz ein letztes Mal und genoß die Liebe und die Sicherheit, die er ihr vermittelte. Dann stand sie auf, setzte ihn auf die Lehne des Kommandosessels und verschränkte die Hände hinter dem Rücken.

 »Rufen Sie Warnecke, Fred.«

 »Aye, aye, Ma’am.« Cousins nickte ihr zu. Honor blickte kalt in den Aufzeichner, und Warnecke erschien auf dem Hauptbildschirm. Er wirkte beinahe so gelassen wie zuvor, aber nur fast. Honor wünschte sich, so dicht an dem Mann zu sein, damit Nimitz ihr seine Gefühlslage übermitteln könnte. Andererseits war sie sich nicht sicher, ob das überhaupt hilfreich gewesen wäre, denn ihrer Überzeugung nach war der Mann wahnsinnig, und die Emotionen eines Verrückten hätten vielleicht die denkbar gefährlichste Leitlinie dargestellt.

 »Wie ich Ihnen sagte, sprechen wir uns wieder, Mr. Warnecke.«

 »Das sagten Sie«, antwortete er; die Signalverzögerung war mittlerweile kaum noch spürbar. »Sie verfügen ja anscheinend über einen ungewöhnlich vielseitigen ›Frachter‹, Captain. Meinen Glückwunsch.« Honor nickte einmal, ohne das Gesicht zu verziehen, und Warnecke fuhr mit einem schmallippigen Lächeln fort: »Trotzdem bin ich noch immer hier unten mit meinem Knöpfchen und versichere ihnen, daß ich es drücken werde, wenn Sie mich dazu zwingen. In diesem Fall trügen selbstverständlich Sie die Schuld am Tode all dieser unschuldigen Zivilisten.«

 »Auf dieses Spiel lasse ich mich nicht ein«, widersprach Honor. »Sie treffen die Wahl. Wenn Sie Ihre Sprengladungen zünden, dann deshalb, weil Sie sich dazu entscheiden statt das unvernünftig großzügige Angebot anzunehmen, welches ich Ihnen gemacht habe.«

 »Meine Güte! Und ich dachte, in diesem Stück sei ich der Schurke!« Warnecke hob die Hand und brachte einen kleinen, tragbaren Sender in den Erfassungsbereich des Aufzeichners. Dann bleckte er die Zähne. »Berührt es Sie wirklich so wenig, daß ich auf diesen Knopf drücken könnte? Wissen Sie, ich habe nicht viel zu verlieren. Und von andermanischen Gefängnissen hört man nichts Gutes. Ich weiß gar nicht, ob ich ein Leben dort bevorzugen würde, statt …«

 Aus dem Handgelenk schwenkte er demonstrativ den Sender, und seine Augen blitzten gefährlich. Honor lief es eiskalt den Rücken hinunter, doch sie ließ sich davon nichts im Gesicht anmerken.

 »Vielleicht, Mr. Warnecke, aber der Tod ist so endgültig, meinen Sie nicht auch?«

 »Wo Leben ist, da ist auch Hoffnung, wollen Sie sagen?« Der Mann auf dem Bildschirm lachte und lehnte sich zurück. »Sie faszinieren mich, Captain Harrington. Wahrhaftig. Geht Ihre Scheinheiligkeit wirklich so weit, daß Sie lieber zusehen, wie Hunderttausende sterben, nur um zu verhindern, daß ein einzelner Pirat und seine Gefolgsleute an Bord eines unbewaffneten Reparaturtenders davonkommen?«

 »Aha?« Honor wölbte eine Braue. »Sie beabsichtigen, das Lebenserhaltungssystem Ihres Schiffes mit viertausend zusätzlichen Personen zu belasten?« Sie schüttelte den Kopf. »Ich glaube, da werden Sie ziemlich dicke Luft bekommen, bevor Sie irgendeinen anderen Planeten erreichen.«

 »Nun, Opfer sind oft unerläßlich«, gab Warnecke zu. »Vielleicht wäre es auch freundlicher Ihnen gegenüber, Ihnen ein paar Gefangene zurückzulassen. Als Trophäe. Nun, wie dem auch sei, ich hatte an meine Wenigkeit und vielleicht einhundert enge Vertraute gedacht.« Er beugte sich vor. »Denken Sie darüber nach, Captain. Ganz bestimmt haben meine Freibeuter etliche manticoranische Schiffe aufgebracht – ich weiß gar nicht, wer das alles im Kopf behalten soll, es waren so viele –, und die Konföderation ist doch nicht Ihr Königreich? Was gehen Sie die hiesigen Revolutionäre und Rebellen an? Sie können Sidemore haben und das Marsh-System retten, verjagen die pöbelhaften Piratenführer in einem einzigen Schiff und nehmen Tausende gefangen. Und das alles, ohne eine einzige Stadt in Gefahr zu bringen. Das ist doch eine Leistung, oder sehen Sie das etwa anders?«

 »Ich bin überwältigt von Ihrer Loyalität zu Ihren Leuten«, entgegnete Honor, und Warnecke lachte auf.

 »Sie reden von Loyalität, Captain? Loyalität zu diesen Idioten? Schon zweimal haben die mich im Stich gelassen – sie und ihre unfähigen Gegenstücke in den Schiffen. Meinen Staat habe ich ihretwegen verloren, meinen Platz in der Geschichte. Warum sollte ich ausgerechnet denen gegenüber ›Loyalität‹ empfinden?« Er schüttelte den Kopf. »Die Krätze wünsche ich denen an den Hals, Captain Harrington. Die überlasse ich Ihnen mit Kußhand!«

 »Während Sie sich davonmachen und es woanders wieder versuchen? Wohl kaum, Mr. Warnecke!«

 »Nur die Ruhe, Captain. Sie wissen doch genau, daß das schon das Äußerste ist, was Sie erwarten können. Tod oder Ruhm, Sieg oder alles vernichtende Niederlage – das sind die Alternativen eines Raumoffiziers, stimmt’s? Wie kommen Sie auf die Idee, daß ich andere Wahlmöglichkeiten sähe?«

 Honor blickte ihn schweigend an, und ihre Gedanken schweiften ab. Seine weiche Stimme klang so kultiviert und zugleich energisch. Sie kleidete alles, was er sagte, in den Ton der Vernunft. Als Warnecke im Kelch seine politische Laufbahn begann, mußte ihm diese Stimme sehr nützlich gewesen sein. Selbst jetzt ging von ihr ein befremdender Charme aus wie von der Verführung durch einen Inkubus. Und trotzdem gähnte in Warnecke das Nichts, wo sich bei einem normalen Menschen die Seele befunden hätte. Ihm bedeutete das Blut, das an seinen Händen klebte, überhaupt nichts – weniger als nichts. Das war sein Panzer: Weil er keine Schuld empfand, strahlte er sie auch nicht aus.

 »Glauben Sie wirklich«, fragte sie schließlich, »daß ich Sie laufen lassen kann? Daß es am Ende so einfach ist?«

 »Wieso denn nicht? Wer hat doch gleich auf Alterde gesagt: ›Wenn du einen tötest, schimpft man dich Mörder; tötest du eine Million, dann nennt man dich Staatsmann‹. Vielleicht ist das Zitat nicht ganz korrekt, aber die Paraphrase gibt den Sinn wieder. Flotten wie Heere und sogar Monarchen verhandeln jeden Tag mit ›Staatsmännern‹, Captain. Also los! – Verhandeln Sie mit mir … sonst drücke ich vielleicht einfach mal auf den Knopf, damit Sie wissen, wie ernst Sie mich nehmen sollten. Zum Beispiel …«

 Er hob die andere Hand in den Erfasser und drückte mit dem Zeigefinger eine Taste auf dem Ziffernfeld des Senders.

 »Voila!« rief er mit strahlenden Lächeln, und Honor hörte, wie jemand hinter ihr nach Luft schnappte. Sie drehte den Kopf und sah Jennifer Hughes entsetzt ins Display starren. Dann fuhr der Kopf des Taktischen Offiziers zu ihr herum, und Honor machte mit der linken Hand außerhalb des Aufzeichnerbereichs eine rasche, abgehackte Geste. Cousins, der sie genau beobachtet hatte, schaltete im gleichen Moment den Ton ab, in dem Hughes den Mund öffnete.

 »Mein Gott, Ma’am!« schrie sie atemlos. »Eine Kernexplosion auf dem Planeten. Der Emission zufolge in der Größenordnung von fünfhundert Kilotonnen … mitten in einer Stadt!«

 Honor fühlte sich, als hätte ein Fausthieb sie in den Magen getroffen. Sie erbleichte; dagegen half nichts, aber ihr Gesicht zuckte nicht einmal unter dem Ansturm des Grauens.

 »Opferabschätzung?« fragte sie mit unbewegter Stimme.

 »Ich – ich bin mir nicht sicher«, antwortete Hughes. Der ansonsten unerschütterliche Taktische Offizier war offenbar tief bewegt. »Nach der Größe der Stadt zu urteilen, etwa zehn- bis fünfzehntausend.«

 »Verstanden.« Honor atmete tief durch, dann drehte sie sich wieder zum Com um und gab Cousins ein Handzeichen. Der Ton kehrte zurück. Mittlerweile hatte Warnecke aufgehört zu lächeln.

 »Hatte ich nicht erwähnt, daß ich jede einzelne Sprengladung separat zünden kann?« schnurrte er. »Ach, wie nachlässig von mir! Da ließ ich Sie doch in dem Glauben, es ginge um Alles oder Nichts. Nun können Sie natürlich nicht wissen, wie viele Minen es gibt, nicht wahr? Wie viele Städte kann ich wohl noch vom Antlitz des Planeten fegen – als Verhandlungsargument –, bevor ich die ganz große zünde?«

 »Sehr beeindruckend«, hörte Honor sich sagen. »Worüber gedenken Sie denn so zu verhandeln?«

 »Dabei glaubte ich, es einfach genug formuliert zu haben, Captain. Meine Freunde und ich gehen an Bord des Reparaturtenders und verlassen das Marsh-System. Ihre Schiffe bleiben im Orbit von Sidemore, bis mein Schiff die Hypergrenze überquert hat, und dann dürfen Sie landen und mit dem Pack aufräumen, das ich Ihnen zurücklasse.«

 »Und woher soll ich wissen, daß Sie nicht von Ihrem Schiff aus trotzdem den Sprengbefehl geben?«

 »Warum um alles in der Welt sollte ich das denn tun?« fragte Warnecke mit trägem Lächeln. »Dennoch, einen Gedanken ist es schon wert. Man könnte es als angemessene – Züchtigung betrachten, weil Sie meine Pläne durchkreuzt haben … – aber das wäre doch schrecklich rachsüchtig von mir, nicht wahr?«

 »Ich fürchte, dieses Risiko können wir nicht eingehen«, erwiderte Honor unumwunden. »Wenn ich zustimmen soll, daß Sie das System verlassen – und ich sage: wenn, Mr. Warnecke –, dann brauche ich eine Garantie, daß es Ihnen unmöglich ist, die Ladungen zu zünden.«

 »Und sobald Sie wüßten, daß es unmöglich ist, Captain, würden Sie mich und mein Schiff in Fetzen schießen. Nein, nein, nein. Ich hätte Besseres von Ihnen erwartet! Ganz offensichtlich muß mein Damoklesschwert scharf bleiben, bis ich unwiderruflich aus Ihrer Reichweite verschwunden bin.«

 »Warten Sie!« Honor fuhr sich mit dem Finger über die Augenbraue und ließ ihre Schultern ein wenig herabsinken. »Sie haben Ihre Position deutlich gemacht«, sagte sie ruhiger, »aber ich die meine auch. Sie können die Bevölkerung Sidemores töten, ich hingegen Sie. Allein der Gedanke, Sie ziehen zu lassen, dreht mir den Magen um, aber …« Sie atmete tief durch. »Im Augenblick besteht keine Veranlassung für Handlungen, die nicht wiedergutzumachen wären. Sie können ohne meine Billigung das Sonnensystem nicht verlassen, und ich kann keine Marines landen, ohne daß Sie es sehen und auf den Knopf drücken. Lassen Sie mich eine Weile darüber nachdenken. Vielleicht finde ich eine Lösung, mit der wir beide leben können.«

 »So schnell geben Sie nach, Captain?« Warnecke musterte sie mißtrauisch. »Irgendwie klingt das nicht nach der Wahrheit. Sie planen doch nicht etwa irgendwas Raffiniertes?«

 »Wie zum Beispiel?« fragte Honor düster. »Ich habe nicht gesagt, daß ich Sie ziehen ließe, Mr. Warnecke. Ich habe nur angemerkt, daß wir nichts Übereiltes tun sollten. Im Moment sind wir beide in der Lage, den Trumpf des anderen zu stechen. Belassen wir’s dabei, während ich meine Möglichkeiten erwäge, ja?«

 »Nun, warum nicht, Captain? Ich erweise einer Dame immer gern einen Gefallen. Ich werde da sein, wenn Sie mich erneut anrufen. Einen guten Tag wünsche ich Ihnen.«

 Das Bild verschwand, und als das Bereitschaftslicht am Aufzeichner erlosch, spürte Honor Harrington, daß sie unwillkürlich den Mund haßerfüllt verzog.

 31

 Die Anspannung im Besprechungsraum war mit Händen zu greifen. Rings um den Konferenztisch saßen Honors Ressortoffiziere, dazu Warner Caslet und Denis Jourdain. Die meisten Gesichter waren kreidebleich.

 »Mein Gott, Ma’am!« rief Jennifer Hughes. »Er ist einfach hingegangen und hat es getan – hat diese Menschen getötet und darüber gegrinst und gescherzt!«

 »Das weiß ich, Jenny.« Honor schloß die Augen und kniff sich in den Nasenrücken. Innerlich zitterte sie wie Espenlaub. Es konnte kein Zweifel mehr bestehen: Warnecke war unzurechnungsfähig. Nicht in dem juristischen Sinn, daß er nicht zwischen Recht und Unrecht unterscheiden konnte, sondern auf viel tieferer, grundlegender Ebene – er kümmerte sich nicht um Recht oder Unrecht. Die beiläufige Art seines Massenmordes bestätigte Honor nur in ihrem Entschluß, den sie bereits getroffene hatte. Was auch immer geschah, diesmal würde Warnecke nicht davonkommen. Denn er würde wieder morden – immer wieder – weil er Vergnügen am Massenmord hatte.

 »Wir können – ich kann – ihn nicht entkommen lassen«, stellte sie fest. »Warnecke muß aufgehalten werden, hier und jetzt.«

 »Aber wenn er bereit ist, jeden Menschen auf diesem Planeten zu töten …« setzte Harold Tschu langsam an, und Honor schüttelte den Kopf.

 »Das ist er nicht. Jedenfalls noch nicht. Noch spielt er mit uns … weil er noch immer glaubt, gewinnen zu können. Denken Sie an seine Vorgeschichte, an das, was er im Kelch getan hat und seitdem. So wahnsinnig er ist, er glaubt, es mit jedem im Kosmos aufnehmen zu können, weil er zäher und rücksichtsloser ist als alle anderen. Darauf zählt er. Uns hält er für allzu gutmütig, so daß wir eher nachgeben als den Preis bezahlen, den es kostet, ihn aufzuhalten.«

 »Aber wenn wir nicht nachgeben und er auf den Knopf drückt, dann tragen wir die Verantwortung, Ma’am«, gab Cardones zu bedenken. Honors Augen blitzten auf, und der I.O. winkte rasch ab. »So meine ich das nicht, Skipper. Sie haben völlig recht: Die Entscheidung trifft er. Aber die Kehrseite der Medaille besteht darin, daß wir uns immer vorwerfen werden, wir hätten den Massenmord verhindern können, wenn wir Warnecke laufen gelassen hätten.«

 Cardones sagt ›wir‹, dachte Honor, aber er meint ›Sie‹. Er versucht, eine Gruppenentscheidung herbeizuführen, um mich zu entlasten – um mich zu schützen.

 »Auf diesen Gedankengang wollen wir uns gar nicht erst einlassen, Rafe«, sagte sie eisern. »Und zwar deswegen nicht, weil wir keine Garantie bekommen können, daß Warnecke nicht doch auf den Knopf drückt – selbst dann nicht, wenn wir alle seine Bedingungen erfüllen.« Sie massierte sich die Schläfen und schüttelte den Kopf. »So lässig er auch auftreten mag, er muß uns dafür hassen, daß wir seine Flotte und sein kleines Privatkönigreich zerstört haben. Daß er ganz beiläufig eine Kleinstadt zu vernichten bereit ist, hat er bereits unter Beweis gestellt. Er weiß uns dadurch zu bestrafen, daß er unsere Prinzipien gegen uns verwendet. Über Moral macht er sich keine Gedanken, und was er bereits auf dem Gewissen hat, trägt ihm die Todesstrafe ein, ganz gleich, wem er in die Hände fällt. Ich habe ihm einen Ausweg angeboten, aber er verlangt nach einem Sieg auf ganzer Linie, anstatt eine Gefängnisstrafe hinzunehmen. Die Vergeltung, die ihn am Ende erwartet, schreckt ihn nicht ab, denn so weit denkt er gar nicht. Von seiner Warte aus hat er nichts zu verlieren, warum also sollte er nicht tun, was immer ihm gefällt?«

 Sie lehnte sich zurück und drückte Nimitz an die Brust. Schweigen senkte sich über den Besprechungsraum. Den anderen wurde klar, wie recht sie hatte.

 »Wenn es nur eine Möglichkeit gäbe, ihn von seinem Sender zu trennen«, murmelte sie. »Eine Möglichkeit, ihn von dem Sender zu trennen, damit wir ein für allemal mit ihm abrechnen können. Irgendeine …«

 Sie verstummte und schloß die Augen fast ganz. Cardones setzte sich aufrechter hin und blickte sie gespannt an, während ihre Gedanken sich überschlugen, dann warf sie einen Blick in die Runde. Die anderen Offiziere wirkten beinahe genauso ungeduldig, nur Warner Caslet blickte beinahe so konzentriert drein wie Honor.

 »Ihn von dem Sender trennen …« murmelte der Havenit. Honors Blick richtete sich auf ihn. Er wiegte bedächtig den Kopf. »Das können wir natürlich nicht. Aber was wäre denn, wenn wir ihn und seinen Sender von dem Planeten trennten?«

 »Genau«, sagte Honor. »Wir müssen ihn außer Reichweite der Minen bringen und dann mit ihm abrechnen.«

 »Er könnte immer noch einen Zeitzünder zurücklassen«, überlegte Caslet. Es war geradezu, als sei er mit Honor allein. Die anderen konnten hören, was Honor und Caslet sagten, aber die beiden schienen auf einer wesentlich tieferen Ebene zu einem Verständnis gelangt zu sein, mit dem sie sich allen anderen entzogen.

 »Mit Zeitzündern werden wir fertig«, entgegnete Honor. »Wir wissen, von wo aus Warnecke sendet. Er würde den Zünder nirgendwo zurücklassen, wo er jemand anderem in die Hände fallen könnte, also müßte er im Hauptquartier sein. Und das können wir notfalls aus der Umlaufbahn eliminieren.«

 »Das Hauptquartier liegt aber in einer Stadt«, wandte Caslet ein.

 »Das ist richtig, aber wenn Warnecke einen Zeitzünder benutzt, würde er ihn so einstellen, daß die Explosion erst erfolgt, wenn er so weit von Sidemore entfernt ist, daß wir ihn nicht mehr kurz vor der Transition einholen können. Sein Tender ist vermutlich noch langsamer als die Wayfarer. Und selbst wenn er zwohundert Ge erreichte – was nicht der Fall sein wird –, würde er immer noch über vier Stunden bis zur Hypergrenze brauchen. Unsere LACs beschleunigen mit fast sechshundert Ge. Also könnten wir den Tender drei Stunden lang aus dem Stand verfolgen und einholen.«

 »Drei Stunden, um einen Zeitzünder zu finden, den er überall in seinem Hauptquartier versteckt haben könnte?« protestierte Caslet.

 »Wir müssen ihn gar nicht finden«, entgegnete Honor mit kalter Stimme. »Die Stadt ist zwar ziemlich groß, aber sein Hauptquartier liegt am Rand. Wenn es sein muß, könnten wir den Stadtrand evakuieren und das Hauptquartier mit einem kinetischen Punktangriff ausschalten. Druck- und Hitzewelle werden in der Stadt noch immer Verwüstungen anrichten, aber diese Explosion wäre sauber, und wir müßten niemanden töten. Außerdem läßt Warnecke sehr viele Leute zurück. Angenommen, wir sagen ihnen, daß es Sprengladungen gibt? Dann bieten wir ihnen lebenslänglich an, wenn sie den Zeitzünder finden, ihn deaktivieren und an uns übergeben … und drohen damit, daß wir in dem Fall, daß er ausgelöst wird, alle Überlebenden exekutieren. Wenn ihr ›furchtloser‹ Anführer sie erst einmal im Stich gelassen hat, werden die Leute sich überschlagen, den Zünder für uns zu finden.«

 »Beides riskant, aber vermutlich haben Sie recht«, stimmte Caslet zu. »Aber wie bringen wir ihn dazu, daß er den Planeten überhaupt verläßt? Er mag geistesgestört sein, aber er ist auch schlau und wird auf keinen Vorschlag hereinfallen, der nicht wenigstens gangbar wirkt.«

 »Die Signalanlagen«, sagte Honor leise. »Die Signalanlagen dieses Tenders. Sie sind der Schwachpunkt in dem Haar, an dem er sein ›Damoklesschwert‹ aufgehängt hat.«

 »Aber natürlich!« Caslets Augen leuchteten auf. »Sein Handgerät besitzt nicht die nötige Reichweite. Sobald er mehr als ein paar Lichtsekunden vom Planeten entfernt ist, muß er die Signalanlagen des Schiffes benutzen, um den Zündbefehl zu übertragen!«

 »Genau.« Honors schokoladenfarbene Augen leuchteten genauso hell wie Caslets, und sie grinste. »Davon abgesehen sehe ich eine Möglichkeit, auch den Zeitzünder auszuschalten … oder uns wenigstens eine weitere Stunde zu verschaffen, in der wir ihn finden können.«

 Caslet massierte sich das Kinn. »Tatsächlich?«

 »Ich glaube schon. Harry«, wandte sie sich an ihren Leitenden Ingenieur, »Sie müssen sich dazu eine Sonderanfertigung aus dem Ärmel schütteln. Zuerst …«

 »Also schön, Mr. Warnecke«, sagte Honor einige Stunden später zu dem Gesicht auf dem Combildschirm. »Wie angekündigt habe ich die Lage überdacht, und nun möchte ich Ihnen ein Angebot machen.«

 »Oh, wirklich?« Warnecke lächelte wie ein freundlicher Onkel und hob einladend die Hände. »So sprechen Sie doch, Captain Harrington! Bezaubern Sie mich mit Ihrer Weisheit.«

 »Sie möchten das Sonnensystem verlassen, ich möchte sichergehen, daß Sie im Zuge Ihres Aufbruchs nicht den Planeten sprengen, richtig?« Honor sprach mit gelassener Stimme und mußte sich anstrengen, den Glutofen von Andrew LaFollets Emotionen zu ignorieren. Durch die Verbindung mit Nimitz schlugen die Gefühle ihres Chefleibwächters zu ihr über; LaFollet war von ihrem Vorhaben in höchstem Maße entsetzt, doch darauf konnte sie im Augenblick keine Rücksicht nehmen. Ihre Aufmerksamkeit galt allein dem Köder, mit dem sie einen Mann vielleicht in die Falle locken konnte, der den Kosmos lediglich als ein Anhängsel seiner selbst betrachtete und von anderen das gleiche erwartete. Deshalb mußte sie sich ganz auf den Feind konzentrieren.

 »Damit erscheinen mir unsere Positionen recht genau zusammengefaßt«, schmunzelte Warnecke.

 »Fabelhaft. Ich werde Sie und Ihre Leute an Bord des Tenders lassen – aber erst, nachdem ich eine Entermannschaft in das Schiff geschickt habe und diese sämtliche Kommunikationssysteme funktionsunfähig gemacht hat.« Warnecke legte den Kopf schräg; seine Miene war erstarrt. Honor lächelte. »Ohne Schiffssysteme, um Ihren Detonationsbefehl zu senden, können Sie mir nicht im letzten Moment noch einen Strich durch die Rechnung machen, nicht wahr?«

 »Das können Sie doch im Leben nicht ernst meinen, Captain!« Diesmal klang Warnecke gereizt, und er zog ein finsteres Gesicht. »Wenn Sie mir die Möglichkeit zu senden nehmen, entwinden Sie meiner Hand die Waffe. Ich fürchte, ich bin nicht sonderlich interessiert, an Bord eines Schiffes zu gehen, das unmittelbar darauf in Stücke geschossen wird.«

 »Geduld, Mr. Warnecke, nur Geduld!« Honor lächelte breiter. »Nachdem meine Marines die Signalanlagen Ihres Schiffes funktionsuntüchtig gemacht haben, gehen Ihre Auserwählten an Bord. Aber Sie selbst und nicht mehr als drei Leute, die Sie sich aussuchen können, begeben sich an Bord eines einzelnen, unbewaffneten Shuttles, der an der Außenhülle des Reparaturschiffes angelegt hat. Ich werde mich in Begleitung dreier Offiziere dort zu Ihnen gesellen. Der Sender des Shuttles wird selbstverständlich in der Lage sein, den Sprengbefehl jederzeit zu übermitteln. Sobald wir alle im Shuttle sind, werden meine Leute alle Sender an Bord sämtlicher Beiboote in den Hangars unbrauchbar machen. Sobald ich die Meldung erhalte, daß alle Langstreckensender funktionsuntüchtig sind, wird der Tender die Umlaufbahn verlassen dürfen. An Bord des Shuttles befindet sich darüber hinaus ein Kurzstreckenfunkgerät – maximal fünfhundert Kilometer Reichweite –, durch das Sie mit Ihren Leuten an Bord des Schiffes in Verbindung bleiben. Sobald diese sich davon überzeugt haben, daß die Entermannschaft den Tender wieder verlassen hat, können Sie den Befehl zum Auslaufen geben. Sie, meine drei Offiziere und ich bleiben für die Dauer der Reise zur Hypergrenze an Bord des Shuttles. Unter der Voraussetzung, daß vor der Grenze nichts … Unglückliches geschieht, gehen Sie an Bord des Schiffes. Meine Offiziere und ich legen mit dem Shuttle ab und kehren zu meinem Schiff zurück. Auf diese Weise nehmen wir die einzige Möglichkeit mit, die Sprengladungen zur Explosion zu bringen. Da der Shuttle wie gesagt unbewaffnet ist, werden wir nicht in der Lage sein, Ihren Aufbruch in irgendeiner Weise zu behindern.«

 Mit der offenen Hand machte sie eine einladende Geste und wölbte auffordernd beide Augenbrauen.

 Warnecke starrte sie einige Sekunden lang an. »Ein interessanter Vorschlag, Captain«, brummte er endlich, »aber während mir nichts ferner liegt, als einen Offizier und Gentlewoman der Falschheit zu bezichtigen, muß ich doch fragen, was Ihre Entermannschaft daran hindern soll, beim Zerstören der Sender ihrerseits eine Sprengladung in unserem Schiff anzubringen? Es wäre schließlich höchst unglücklich, in den Hyperraum zu transistieren und festzustellen, daß das Schiff explodiert.«

 »Ihre Leute können die Entermannschaft in jedem Maße, das Sie bestimmen, überwachen. Die Marines werden selbstverständlich bewaffnet sein, und jeder Versuch, sie zu behindern, wird mit tödlicher Gewalt beantwortet werden. Aber schließlich brauchen sich Ihre Leute ja gar nicht einmischen, nicht wahr? Sie müssen Ihnen nur mitteilen, daß etwas dergleichen versucht wird, und Sie drücken auf den Knopf.«

 »Das stimmt.« Warnecke kratzte sich bedächtig im Bart. »Nun müssen wir aber über die Situation an Bord des Shuttles sprechen, Captain. So sehr ich Ihr Angebot zu würdigen weiß, mit Ihrem Leben für die Ehrlichkeit Ihrer Absichten zu bürgen, wünschen Sie doch, drei Ihrer Offiziere mitzubringen. Nun, wenn sich vier bewaffnete Militärpersonen einschließlich Ihrer selbst in einer derartigen Situation befinden, dann könnte es durchaus sein, daß Sie versuchen, eine Heldentat zu begehen, und das würde mir überhaupt nicht gefallen.«

 »Vielleicht nicht, aber in irgendeiner Weise müssen wir schließlich sicherstellen, daß Sie nicht über das Funkgerät des Shuttles den Sprengbefehl geben.«

 »Das stimmt«, sagte Warnecke wieder und lächelte träge. »Aber ich fürchte, ich muß darauf bestehen, daß Sie und Ihre Leute unbewaffnet an Bord kommen.«

 »Unmöglich«, fauchte Honor und sandte ein Stoßgebet gen Himmel, Warnecke möge nicht erraten, daß sie diese Möglichkeit von vornherein einkalkuliert hatte. »Ich beabsichtige nicht, Ihnen zusätzliche Geiseln in die Hand zu geben, Mr. Warnecke.«

 »Aber Ihnen bleibt gar keine andere Wahl, Captain! Na hören Sie mal – was ist denn mit Ihrem Kampfesmut, mit der Bereitwilligkeit, für Ihre Überzeugungen in den Tod zu gehen?«

 »Es geht nicht darum, für meine Überzeugungen zu sterben«, erwiderte Honor. »Es geht darum, zu überleben und Ihnen nicht zu gestatten, den Planeten zu sprengen.«

 »Dann sind wir wohl in eine Sackgasse geraten. Wie schade. Zuerst hat mir die Idee so gut gefallen.«

 »Warten Sie.« Honor verschränkte die Arme hinter dem Rücken und begann, offensichtlich gedankenversunken auf und ab zu schreiten. Warnecke lehnte sich zurück, spielte mit dem Sendegerät und pfiff eine fröhliche Melodie vor sich hin, während die Sekunden verstrichen. Nach einer Weile blieb Honor stehen und wandte sich wieder dem Aufzeichner zu.

 »Also gut, Sie dürfen uns auf Waffen untersuchen, wenn wir an Bord kommen«, sagte sie und verbarg sorgfältig, daß die Unterhandlung exakt nach Plan verlief. »Zu diesem Zeitpunkt befindet sich die Entermannschaft noch an Bord des Tenders, daher sollten Sie sehr vorsichtig sein bei dieser Überprüfung. Wir gehen an Bord des Shuttles, bevor die Sender der anderen Beiboote funktionsuntüchtig gemacht sind. Einer meiner Ingenieure wird eine Selbstvernichtungsladung an der Außenhülle des Shuttles anbringen – eine, die stark genug ist, um Ihr Schiff vollständig zu vernichten.«

 »Eine Selbstvernichtungsladung?« Warnecke blinzelte, und Honor verkniff sich ein Lächeln. Endlich war es ihr gelungen, den Irrsinnigen zu erschüttern.

 »Das erscheint mir nur fair«, entgegnete sie, »denn Sie haben ja Sprengladungen auf dem Planeten angebracht. Unsere Ladung wird durch Femauslösung von meinem Schiff aus gezündet werden können, und ich werde die ganze Zeit über mit meinem Schiff in Verbindung stehen. Wenn die Verbindung abbricht, wird mein Erster Offizier die Ladung zünden und damit Ihr Schiff sprengen – uns alle.«

 Warnecke runzelte die Stirn, und Honor zwang sich, völlig gleichmütig dreinzuschauen. Ihr Angebot wies einen Denkfehler auf, das wußte sie. Und sie erwartete, daß Warnecke ihn bemerkte. Angenommen, sie schätzte ihn richtig ein, konnte er nicht anders, als sich den vermeintlichen Vorteil zunutze zu machen – und die Verärgerung, wenn er herausfand, daß dieser Vorteil nicht existierte, würde ihn von Honors eigentlicher Absicht ablenken.

 »Nun, das ist doch ein eleganter Vorschlag, nicht wahr?« rief der Mann auf dem Combildschirm schließlich aus und lachte leise. »Ob wir wohl Zeit zu einem Pokerspiel finden, Captain? Ich fände es höchst interessant, ob sich Ihre Glücksritternatur auch auf die Karten überträgt.«

 »Ich spiele nicht, Mr. Warnecke. Sie können den Planeten vernichten, Sie können mich töten, aber nur, wenn Sie bereit sind, selbst zu sterben. Wenn nichts … Unglückseliges geschieht und Sie zum festgelegten Zeitpunkt an Bord Ihres Schiffes gehen – sagen wir, zehn Minuten vor der Hypergrenze –, legen meine Offiziere und ich mit dem Shuttle, Ihrem Sender und der Sprengladung von Ihrem Tender ab.«

 »Hm, hm, hm«, machte Warnecke. Schweigend dachte er eine Weile nach und nickte schließlich. »Nun gut, Captain Harrington. Wir sind uns handelseinig.«

 32

 Die technische Umsetzung der Absprache nahm Stunden in Anspruch, aber das Endergebnis entsprach Honors Absichten. Es war äußerst unangenehm, Warneckes weltmännischen Spott zu erdulden, während er die Wayfarers zwang, sich seinem Verlangen nach Freiheit zu fügen, aber das konnte Honor hinnehmen. Denn so lange die komplizierten Verhandlungen auch andauerten, eins hatte Warnecke offenbar nicht begriffen, eine Nebensächlichkeit, doch in diesem Fall eine sehr bedeutende:

 Honor hatte nie versprochen, ihn wirklich entkommen zu lassen.

 Jedesmal, wenn die Sprache darauf kam, hatte sie von Möglichkeiten gesprochen: Falls Warnecke ihre Bedingungen annahm und falls alles wie vereinbart ablief, dann würde er das System verlassen dürfen. Aber Honor wußte bereits, wie sie sicherstellen würde, daß nichts wie vereinbart ablief – und hatte niemals versprochen, dergleichen zu unterlassen.

 Der erste Schritt bestand darin, eine Entermannschaft an Bord von Warneckes Schiff zu bringen, und er verlief glatter als Honor erwartet hätte. Scotty Tremaines Pinassen brachten Susan Hibson und eine ganze Kompanie Marineinfanteristen in Panzeranzügen zum Reparaturtender, während zwei von Jacquelyn Harmons LACs wachsam längsseits schwebten. Der Crew des Tenders widerstrebte es offenbar sehr, die grimmigen, schwer bewaffneten und gepanzerten Soldaten an Bord zu lassen, aber wie sollten die Leute den Marines den Zugang verwehren? Eine flüchtige Begutachtung zeigte, daß der Tender noch langsamer war, als Honor vermutet hatte – es handelte sich um eine große, schwerfällige Reparaturwerft, die mit nicht mehr als 1,37 Kps² zu beschleunigen vermochte. Außerdem besaß der Tender keine Offensivarmierung, er hatte nicht einmal Nahbereichs-Abwehrwaffen und wurde damit zu einem wehrlosen Ziel, das dem Untergang geweiht war, sobald es einem von Harmons Skippern in den Sinn kam, auf den Feuerknopf zu drücken.

 Einige Crewangehörige jedoch waren mehr als entzückt, Hibsons Marines zu sehen, denn fast ein Drittel der Besatzung bestand aus gefangenen Handelsraumfahrern aus den Prisen, die Warneckes Geschwader aufgebracht hatte, darunter zahlreiche Manticoraner. Man hatte sie vor die Wahl gestellt, entweder zu sterben oder für die Kaperer zu arbeiten. Nur wenige davon waren Frauen, und Hibsons grüne Augen nahmen das Aussehen gefrorener Seen an, als Warneckes Sklaven ihr nach ihrer Befreiung berichteten, was mit ihren weiblichen Crewkameraden geschehen war. Am liebsten hätte Hibson ihre Marines auf die schwitzende Crew des Tenders gehetzt, aber sie hielt ihre Wut im Zaum. Sie konnte abwarten, denn sie kannte Captain Harringtons Plan.

 Nachdem Hibson den Tender gesichert und die befreiten Sklaven an Bord der Wayfarer geschafft hatte, begann die Zerstörung der Signalanlagen. Trupps aus Harold Tschus Leuten, von Hibsons wachsamen Soldaten behütet und von Technikern der »Freibeuter« mit trockenem Mund begleitet, machten reinen Tisch mit dem Signalabteilungen: Einige Teile entfernten sie, andere zerstörten sie kurzerhand. Warnecke war nicht darauf eingegangen, mit einem Kurzstreckensender im Shuttle zu sitzen; er hatte darauf bestanden, daß er und seine drei Begleiter Raumanzüge mit eingebauten Funkgeräten tragen würden. Raumanzugsender waren stärker, als Honor recht war, aber diese Änderung war akzeptabel. Ferner sollten die Empfänger des Tenders intakt bleiben, ebenso ein Kurzstreckensender, so daß Warnecke vom Shuttle aus mit seiner Besatzung kommunizieren konnte. Aber alle anderen Sender besaßen nur noch Schrottwert. Am Ende würde die Crew die Schäden selbstverständlich beseitigen können – schließlich handelte es sich um ein Reparaturschiff –, doch frühestens nach zwei Tagen, annehmbar für alle Zwecke unter der Voraussetzung, das alles so ablief, wie fast jeder Beteiligte glaubte.

 Nach Zerstörung der Sendeanlagen nahm Hibson die Marines bis auf einen Zug aus dem Tender. Der verbliebene Zug begab sich in den Beiboothangar, wo er zwei Aufgaben versah: Er diente als Geisel gegen einen etwaigen Versuch Honors, den Tender zu vernichten, und kontrollierte jeden Shuttle, der von Sidemore eintraf. Major Hibson fragte sich, was die auf der Oberfläche zurückbleibende Garnison wohl von den zahlreichen Flügen hielt, aber anscheinend wußte dort niemand, was vor sich ging. Das kann auch gar nicht anders sein, dachte sie. Wenn die da unten wüßten, was ihnen blüht, dann hätte der rücksichtslose Kampf um einen Platz im Tender schon begonnen.

 Warnecke von Sidemore zum Schiff zu bekommen erwies sich als besonders vertrackt. Für die Laser der LACs wäre es überaus einfach gewesen, seinen Shuttle im Flug zu vernichten. Die lichtschnellen Waffen hätten ihm keine Zeit für eine Reaktion gelassen; er hätte nicht mehr auf den Knopf drücken können. Honor hatte schon befürchtet, Warnecke könnte eine Totmannschaltung installieren wollen, die im gleichen Augenblick, in dem sein Sender zu senden aufhörte, die Sprengladung zündete, aber auch darauf hatte sie sich vorbereitet. Schließlich hatte die Verhandlung ja gerade dafür sorgen sollen, daß es nur einen einzigen Sender gab, den Warnecke vor der Hyperraumtransition übergeben mußte, und Honor hätte notfalls angeführt, daß aufgrund dieser Überlegungen ein Totmannschalter unannehmbar sei.

 Zum Glück ergab sich die Frage überhaupt nicht, weil Warnecke ihren Vorschlag, wie er sicher an Bord des Schiffes gelangen sollte, annahm. Insgesamt waren fünfzehn Shuttleflüge erforderlich. Honor bot an, ihre LACs außerhalb Laserreichweite zurückzuziehen und die Marines nicht mit Pinassen, sondern unbewaffneten Kuttern abzuholen, wenn alle Vorbereitungen getroffen waren. Da sie nicht wissen konnte, in welchem Shuttle Warnecke sich befand, bevor er im Hangar eintraf, und da sie auch nicht mit etwas anderem als unterlichtschnellen Raketen angreifen konnte, war es ihr nicht möglich, ihn zu töten, ohne Gefahr zu laufen, daß er die Minen doch noch auslöste.

 Letztendlich traf Warnecke mit dem vierten Shuttle ein, der unverzüglich auf der Außenhülle des Reparaturtenders anlegte und sich mit dem Bauchtraktorstrahl neunzig Meter von der nächstgelegenen Luftschleuse verankerte. Ohne Zugangsröhre konnte niemand vom Schiff aus rasch den Shuttle erreichen – und auch nicht die Selbstvernichtungsladung, die Tschus Ingenieursteam an dessen Rumpf anbrachten –, beides war allenfalls im Raumanzug zu erreichen, und das würde sofort auffallen. Die Bullaugen des Shuttles erlaubten Honor jedoch, die Sprengladung im Auge zu behalten.

 Crewangehörige des Reparaturschiffes überwachten Tschus Leute beim Anbringen der Ladung, dann war es soweit.

 »Sie müssen verrückt sein, Mylady.« Andrew LaFollet sprach noch immer leise, aber bestimmt auf Honor ein, obwohl sich der Kutter bereits im Anflug auf Warneckes Shuttle befand. »Etwas Wahnwitzigeres haben Sie sich noch nie geleistet – und das will einiges heißen!«

 »Nun lassen Sie mir doch meinen Willen, Andrew«, entgegnete Honor und beobachtete durch ein Bullauge, wie der Pilot den Kutter für eine Verbindung Luftschleuse zu Luftschleuse an den Shuttle manövrierte. Mit fast vernehmbarem Zähneknirschen schloß der Chefleibwächter abrupt den Mund, und Honor lächelte matt ihr Spiegelbild an. Der arme Andrew. Wie ihm das Ganze widerstrebte … aber es war die einzige Möglichkeit mit einer gewissen Erfolgschance, und als die Luftschleusen sich aneinander koppelten, kehrte Honor dem Bullauge den Rücken, um ihre »Offiziere« zu betrachten.

 Wer sie begleiten würde, hatte niemals zur Debatte gestanden; sie hätte die Waffenträger schon einsperren müssen, um eine andere Entscheidung durchzusetzen. Deshalb hatten LaFollet, James Candless und Simon Mattingly ihre Monturen der Harringtoner Gutsgarde gegen manticoranische Uniformen ausgetauscht. Honor war erfreut gewesen, daß die Lager der Wayfarer passende Kleidungsstücke enthalten hatten. Candless trug nun die Uniform eines Commanders, Mattingly die eines Lieutenants (Senior Grade), LaFollet die eines subalternen Second Lieutenants des Marinecorps. Dadurch sollte einerseits die Aufmerksamkeit vom wirklichen Befehlshaber der Leibwache abgelenkt werden, vor allem aber sprach LaFollet von allen Waffenträgern am ausgeprägtesten mit graysonitischem Akzent. Candless beherrschte fast perfekt Honors knappen sphinxianischen Akzent, Mattingly konnte notfalls als Gryphoner durchgehen, aber LaFollet war einfach nicht in der Lage, die weiche, langsame Aussprache seiner Geburtswelt abzulegen. Zwar erschien es unwahrscheinlich, daß Warnecke mit manticoranischen Dialekten hinreichend vertraut war, um einen Betrüger zu entlarven, aber dieses Risiko durften sie nicht eingehen. Von einem untergeordneten Offizier wie einem Second Lieutenant aber würde niemand viele Worte erwarten.

 Das grüne Licht begann zu blinken, die Luke öffnete sich, und Honor holte tief Luft.

 »Also gut, Herrschaften«, sagte sie leise zu ihren Waffenträgern, »dann wollen wir mal.«

 LaFollet brummte wie ein zorniger Bär, dann ging er voraus, während Honor sich Nimitz auf die Schulter hob. Sie hatte lange und ausgiebig erwogen, den ‘Kater zurückzulassen, doch er hatte an seiner Meinung bezüglich dieses Vorschlags nicht den geringsten Zweifel gelassen. Zwar hätte sie sein Widerstand nicht daran gehindert, ein Machtwort zu sprechen, aber schließlich hatte sich der Baumkater in der Vergangenheit immer wieder als große Hilfe erwiesen. Wegen seiner geringen Körpergröße wurde er von Fremden meist unterschätzt; nur wenige erkannten, wie tödlich er sein konnte, und seine Fähigkeit, die Emotionen von Warnecke und seinen Getreuen zu lesen, konnte sich diesmal im wahrsten Sinne des Wortes als lebenswichtig erweisen. Honor spürte seine kampfbereite, wie Federstahl gespannte Schlagkraft und nahm sich die Zeit, ihn ein letztes Mal zum Abwarten zu ermahnen. Sogleich empfand sie seine Zustimmung, wußte jedoch genau, daß der ‘Kater ihr diese Zustimmung nur unter Vorbehalt gab. Trotz ihrer Nervosität war Honor damit zufrieden. Plötzlichen Bedrohungen begegneten Baumkatzen meist auf rein instinktiver Ebene, aber diesmal hatte Honor sichergestellt, daß Nimitz wußte, was sie vorhatte, und sie vertraute seiner Urteilskraft. Wenn die Lage jedoch völlig außer Kontrolle geraten sollte, dann würden nicht sie oder ihre Waffenträger, sondern Nimitz die früheste Warnung erhalten und als erster reagieren.

 Im Shuttle warteten vier Männer in hautengen Raumanzügen. Warnecke saß ganz vorn in der Passagierkabine, ein Sender lag auf seinem Schoß. Der Sender war größer als der, den er auf dem Planeten gezeigt hatte, mehr als ausreichend stark, um die Ladungen aus Orbitalhöhe zu zünden. Damit hatte Honor gerechnet, denn dieser Wechsel des Senders war abgesprochen. Alle Piraten trugen Pulser am Gürtel, und die zwei zu beiden Seiten Warneckes hielten zusätzlich noch Schrapnellgewehre. Der vierte, dessen Raumanzug die stilisierten Silberschwingen eines Piloten aufwies, wartete neben der Luke, um jeden nach Waffen zu durchsuchen. LaFollet stand bereits auf der Seite, das Gesicht rot und ärgerlich von der Demütigung, eine Leibesvisitation über sich ergehen zu lassen. Mit einem hämischen Grinsen streckte der Pilot die Hände nach Honor aus.

 »Sie behalten Ihre Finger bei sich, wenn Sie nicht wollen, daß ich sie Ihnen breche«, sagte Honor. Sie hob dabei nicht die Stimme, doch ihre Worte trafen den Mann wie ein eisiger Peitschenhieb, und Nimitz bleckte die Fänge. Der Pilot erstarrte, und Honor verzog verächtlich die Lippen, dann wandte sie sich Warnecke zu und blickte ihm in die Augen. »Ich habe zugestimmt, daß man mich auf Waffen untersucht – aber nicht, mich von einem Ihrer Tiere betatschen zu lassen.«

 »Du hast ein verdammt großes Maul, Lady«, höhnte einer von Warneckes Leibwächtern. »Was, wenn ich dich mit dem Arsch gegen das Schott klatsche?«

 »Nur zu«, forderte sie ihn kühl auf. »Ihr ›Lenker‹ weiß, was ich dann mit Ihnen mache.«

 »Ruhig, Allen. Ganz ruhig«, sagte Warnecke. »Captain Harrington ist unser Gast.« Er lächelte und legte den Kopf schräg. »Nichtsdestotrotz, Captain, müssen Sie mich davon überzeugen, daß Sie unbewaffnet sind.«

 »Aber das bin ich gar nicht.« Honors Antwortlächeln war gezwungen, und Warnecke machte plötzlich beunruhigt die Augen schmal, als er den rechteckigen Kasten erblickte, der an ihrem linken Handgelenk hing. Er war zweiundzwanzig Zentimeter lang, fünfzehn breit und zehn hoch. Auf der Abdeckung befanden sich untereinander drei Schaltknöpfe, daneben ein kleiner Ziffernblock und zwei dunkle Betriebsleuchten.

 »Was mag das wohl sein?« fragte Warnecke bemüht ungezwungen, aber seiner Stimme war deutlich die Anspannung anzumerken, und die Leibwächter hoben augenblicklich die Waffen.

 »Etwas viel Gefährlicheres als ein Schrapnellgewehr, Mr. Warnecke«, antwortete Honor kühl. »Ein Fernzünder. Wenn ich ihn einschalte, mache ich damit die Sprengladung scharf. Sie wird explodieren, wenn ich nicht mindestens alle fünf Minuten den richtigen Code in den Ziffernblock gebe.«

 »Davon ist nie die Rede gewesen!« rief Warnecke beinahe wütend. Während Honor daraufhin lachte, fauchte Nimitz. Der Laut verursachte dem Piratenanführer eine Gänsehaut, so wie das Zerspringen einer gefrorenen Schwertklinge, aber Honors Augen blickten noch kälter.

 »Nein, ist es nicht. Aber Sie haben keine andere Wahl als einzuwilligen, nicht wahr? Jetzt sind Sie einmal hier oben, Mr. Warnecke. Sie können mich und meine drei Offiziere töten, und Sie können sämtliche Städte des Planeten in die Luft jagen. Aber diese Ladung ist immer noch da draußen und kann von meinem Schiff aus gezündet werden. Also sind Sie zehn Sekunden nach uns tot.« Er verzog den Mund, und nun lächelte Honor spöttisch. »Geben Sie sich einen Ruck, Mr. Warnecke! Sie haben Ihre Schrapnellgewehre, und wir tragen, ganz wie vereinbart, nicht einmal Raumanzüge. Sie können uns jederzeit erschießen oder den Shuttle unter Vakuum setzen. Ich kann nichts weiter tun als mich zu töten – wobei ich Sie natürlich mitnehme. Mir will es wie ein annehmbares Gleichgewicht der Kräfte vorkommen.«

 Warneckes Augen flackerten, aber dann zwang er sich zu einem Ausdruck der Gelassenheit.

 »Sie sind klüger als ich annahm, Captain«, stellte er im gewohnten glatten Ton fest.

 »Sie haben doch nicht wirklich angenommen, ich könnte Lichtgeschwindigkeit und Signalverzögerung außer acht lassen, oder?« entgegnete Honor. »Wir sind überein gekommen, zehn Minuten vor Erreichen der Hypergrenze mit dem Shuttle abzulegen – wodurch die Selbstzerstörungsladung jedoch zwölf Minuten Signalzeit von den Sendern meines Schiffs entfernt wäre. Aber das spielt keine Rolle mehr, wenn sich der Sender gleich hier im Shuttle befindet, oder?«

 »Und woher soll ich wissen, daß sich darin keine Waffe verbirgt?« erkundigte Warnecke sich leichthin. »Schließlich bietet das Gehäuse mehr als genug Raum für einen kleinen Pulser.«

 »Sie haben doch sicher einen Leistungsspürer greifbar. Überprüfen Sie das Gehäuse.«

 »Eine ausgezeichnete Idee. Harrison?«

 Der Pilot blickte Honor drohend an, dann öffnete er ein Gerätefach, nahm einen kleinen Spürer heraus und fuhr damit über das Kästchen, das sie ihm hinhielt.

 »Nun?« fragte Warnecke.

 »Nichts«, grunzte Harrison. »Nur eine Zehn-Volt-Energiequelle. Für einen Kurzstreckensender reichlich Energie, aber viel zuwenig Saft für einen Pulser.«

 »Bitte vergeben Sie mir mein Mißtrauen, Captain«, sagte Warnecke undeutlich und nickte Harrison dankend zu. »Ich darf selbstverständlich davon ausgehen, daß Sie ansonsten keine weitere Waffe mit an Bord gebracht haben?«

 »Ich habe nur mitgebracht, was Sie sehen können«, antwortete Honor vollkommen aufrichtig. »Was andere Waffen angeht …« Sie reichte das Kästchen an LaFollet weiter, setzte Nimitz auf einen Sitz, öffnete die Uniformjacke, schälte sich heraus und drehte sich in der weißen Stehbundbluse auf dem Fleck. »Sehen Sie? Kein As im Ärmel.«

 »Würde es Ihnen viel ausmachen, sich die Stiefel auszuziehen?« bat Warnecke höflich. »Im Laufe der Jahre habe ich viel Garstiges zu Gesicht bekommen, das sich in der Stiefelstulpe verbarg.«

 »Wenn Sie darauf bestehen.« Gehorsam schlüpfte Honor aus den Stiefeln und reichte sie dem Piloten, der sie mürrisch, aber sorgfältig untersuchte und ihr schließlich vor die Füße warf.

 »Sauber«, knurrte er. Honor beantwortete sein finsteres Starren mit einem spöttischen Grinsen, dann setzte sie sich neben Nimitz und zog die Stiefel wieder an. Sie legte die Uniformjacke an, schloß sie, nahm den Baumkater auf und setzte ihn sich auf die Schulter. Dann nahm sie von ihrem Waffenträger das Kästchen entgegen und ging ans entgegengesetzte Ende der Passagierkabine. Dort ließ sie sich auf einen bequemen Sitz nieder, legte sich das Gerät auf den Schoß und drückte den obersten Knopf. Eine der Betriebslampen leuchtete auf und strahlte in beständigem Bernsteingelb. Die beiden Leibwächter betrachteten Honor mit Unbehagen.

 Sie wartete, während Candless und Mattingly ihr in den Shuttle folgten und sich von dem Piloten durchsuchen ließen, dann räusperte sie sich.

 »Noch eins, Mr. Warnecke. Bevor mein Kutter ablegt und meine Marines den Hangar verlassen, wird Commander Candless einen Blick ins Cockpit werfen. Wir wollen doch nicht riskieren, daß sich dort jemand verborgen hält, oder?«

 »Natürlich nicht«, sagte Warnecke. »Allen, begleiten Sie den Commander – und achten Sie darauf, daß er nichts anrührt.«

 Der Leibwächter ruckte mit dem Kopf, und die beiden Männer gingen zur Nase des Shuttles, während Honor und Warnecke sich über die zehn Meter der Passagierkabine hinweg gegenseitig musterten. Nach kurzer Zeit kehrten Candless und Harrison zurück. Der Grayson nickte.

 »Alles klar, Captain«, sagte er mit bestem sphinxianischem Akzent.

 Honor nickte. »Und nun sollten wir uns alle hier zusammensetzen, wo ich Sie im Auge behalten kann«, verlangte sie freundlich. »Ich weiß, daß Ihr kleiner Sender genügend Leistung hat, um von hier aus den Zündbefehl zu geben, aber wenn wir einmal außer Reichweite sind, möchte ich nicht, daß irgend etwas Unvorhergesehenes mit Ihrem Com geschieht, ohne daß ich es sehen kann.«

 »Wie Sie wünschen.« Warnecke nickte seinen Handlangern zu, und sie gingen zu den Sitzen, drehten sie in Honors Richtung und nahmen darauf Platz. Warnecke und seine drei Helfer trennten nun Honor und ihre Waffenträger vom Cockpit. Plötzlich gab Honors Kästchen einen Piepton von sich, und die zweite, rote Leuchte begann zu blinken. Alle vier Freibeuter erstarrten, Honor aber schmunzelte.

 »Verzeihen Sie«, murmelte sie und gab einen Code aus neun Zahlen in den Ziffernblock. Das rote Licht erlosch daraufhin unverzüglich, und Honor lehnte sich behaglich zurück.

 »Alles im grünen Bereich, Captain?« fragte der Bordmechaniker des Kutters durch die offenen Luken.

 »Ganz bestimmt, Chief. Instruieren Sie bitte Commander Cardones und Major Hibson weiterzumachen.«

 »Aye, aye, Ma’am.«

 Die Luken schlossen sich, dann legte der Kutter ab. Mit einem Schubstoß seiner Manöverdüsen entfernte er sich vom Shuttle und nahm Kurs auf die Wayfarer. Fünf Minuten und ein weiteres Piepsen von Honors Kästchen später verließen drei Kutter mit Susan Hibson und ihren Marines den Beiboothangar.

 »Vergewissern Sie sich, daß sie alle fort sind, Harrison«, befahl Warnecke. Der Pilot aktivierte das Com seines Raumanzugs und murmelte hinein, dann lauschte er konzentriert der Stimme aus seinem Ohrhörer.

 »Bestätigt. Alle weg, und wir verlassen jetzt die Umlaufbahn.«

 »Sehr schön.« Warnecke ließ sich tiefer in den Sitz sinken. »Und nun schlage ich vor, daß wir alle es uns ein wenig bequem machen, Captain. Immerhin haben wir noch etliche Stunden in des anderen Gesellschaft auszuharren.«

 Mit eisiger Langsamkeit verstrichen die nächsten drei Stunden. Die Sekunden wollten sich offenbar in alle Ewigkeit dehnen. Die Anspannung hing wie Rauch in der Luft. Alle fünf Minuten ertönte der durchdringende Alarmton von Honors Sender, und das rote Licht blinkte auf; alle fünf Minuten tippte sie die Zahlenkombination ein, und beides brach ab. Mattingly und LaFollet saßen jeder an einem Bullauge; Mattingly bewachte die Selbstzerstörungsladung, während LaFollet sicherstellte, daß sich kein Besatzungsmitglied im Raumanzug zur Luke des Shuttles schlich. Warnecke hatte seinen schweren kleinen Sender auf den Sitz neben sich gelegt, seine Leibwächter aber beobachteten Honor und ihre Waffenträger so aufmerksam wie Mattingly und LaFollet die Sprengladung und die Luke. Einer der Piraten hatte immer die Waffe schußbereit, und weil Schrapnellgewehre schwer waren, wechselten sie sich alle Viertelstunde ab, so daß der Abgelöste das Gewehr senken und seine Arme ausruhen konnte. Ein Schrapnellgewehr war für vier Gegner mehr als ausreichend. Ganz offenkundig konnte niemand lebend Warnecke und seine Handlanger erreichen. Ein Gespräch fand nicht statt. Warnecke begnügte sich offenbar gerne damit, mit einem matten Lächeln auf den Lippen schweigend dazusitzen, und Honor verspürte keinerlei Bedürfnis, mit ihm oder seinen Männern eine Konversation zu beginnen. Die Anspannung der Piraten spürte sie über Nimitz, aber auch ihren Triumph, der um so mehr zunahm, je weiter der Tender Honors Kampfschiffe hinter sich zurückließ. Ihr hämisches Hochgefühl, doch wieder trotz allem davonzukommen, erboste den ‘Kater schwer. Er rollte sich auf dem Sitz neben Honor zusammen, knetete die Polster und trieb immer wieder die Krallen hinein. Mit einer Hand liebkoste Honor langsam und beruhigend seinen Rücken, und die Minuten krochen behäbig dahin.

 Einmal mehr piepte das Kästchen, und ohne Hast nahm Honor die Hand von dem ‘Kater. Erneut gab sie den Code in die kleine Tastatur ein. Aber diesmal handelte es sich um eine leicht unterschiedliche Ziffernfolge. Das rote Licht ging aus, und beiläufig blickte Honor auf das Chronometer am Querschott.

 Drei Stunden und fünfzehn Minuten. Gemeinsam mit Fred Cousins hatte sie die maximale Reichweite von Warneckes Handsender so genau wie möglich abgeschätzt, bevor sie dem Freibeuter gestattete, das ursprüngliche Gerät durch den stärkeren Sender zu ersetzen. Unter der Voraussetzung, daß die Empfangsanlage ausreichend empfindlich wäre, konnte ein Sender dieser Größe auf maximal zwei Lichtminuten sein Signal übermitteln. Eingedenk dessen hatte Honor beschlossen, daß Warnecke sich mindestens fünf Lichtminuten von dem Planeten entfernt haben müßte, bevor sie es wagen konnte, ihn anzugreifen. Jetzt war es soweit.

 Sie wartete noch einige Sekunden, dann drückte sie den dritten Knopf auf dem Kästchen – den die neue Zahlenkombination aktiviert hatte. Es geschahen zwei Dinge: Zuerst schaltete sich der kleine, aber sehr wirksame Störsender ein, der innerhalb der Selbstvernichtungsladung verborgen war, und strahlte ein Feld aus, dessen Stärke ausreichte, um jedes Funksignal zu verstümmeln. Nur die Signallaser des Shuttles waren nun noch in der Lage, den Zündbefehl zu übertragen. Und kaum hatte sich der Störsender eingeschaltet, öffnete sich die Unterseite des Kästchens, und Honor fiel das vertraute Gewicht einer geladenen, gespannten, entsicherten Automatikpistole vom Kaliber.45 in die Hand.

 Keiner von Warneckes Männern begriff, was vor sich ging, denn der Sitz vor Honor verbarg das Kästchen vor ihren Blicken. Zudem wußten sie ja, daß die Manticoranerin unbewaffnet war, denn sie hatten den Sender überprüft, ohne die verräterische Energiequelle eines Pulsers oder einer anderen modernen Handwaffe aufzuspüren. Die Möglichkeit, daß jemand etwas so Primitives wie eine Pistole mit chemischer Treibladung benutzen könnte, wäre ihnen niemals in den Sinn gekommen.

 Mit reglosem Gesicht hob Honor die Pistole in einer fließenden, geschmeidigen Bewegung, dann dröhnte der abrupte, ohrenbetäubende Donner des ersten Schusses durch die Kabine wie der Hammer Gottes. Der Leibwächter namens Allen hatte das Schrapnellgewehr schußbereit, aber er war bereits tot, bevor er den Abzug hätte betätigen können; das fünfzehn Gramm schwere Hohlspitzgeschoß durchschlug seine Stirn. Vom Abschußknall geschockt, verharrte jeder der Freibeuter für einen tödlichen Sekundenbruchteil und war unfähig, sich zu rühren. Der zweite Leibwächter hatte sich noch nicht einmal bewegt, als die Pistole erneut losbrüllte.

 Der Mann wurde aus dem Sitz gehoben und bespritzte das Schott – und André Warnecke – mit graugeflecktem Rot. Honor sprang auf und hielt die Pistole mit beiden Händen auf die beiden Überlebenden gerichtet.

 »Ende der Fahnenstange, Mr. Warnecke«, sagte sie. Ihre Augen schienen aus braunem Feuerstein gehauen zu sein. Sie mußte laut sprechen, um trotz des Klingelns in ihren Ohren die eigene Stimme hören zu können, und lächelte, als der Freibeuter sie fassungslos anstarrte. »Stehen Sie auf und entfernen Sie sich von dem Sender.«

 Die Augen weit aufgerissen, schluckte Warnecke heftig und begriff, daß er am Ende doch noch einen Menschen kennengelernt hatte, der tödlicher war als er. Erschüttert nickte der Massenmörder und wollte sich erheben. In diesem Augenblick machte der Pilot einen Hechtsprung zu dem Schrapnellgewehr, das auf dem Boden lag, und zweimal donnerte der schreckliche, in den Ohren schmerzende Knall der.45er durch die Kabine. Beide Schüsse trafen den Piloten, jedoch nicht in den Kopf, und so wand er sich über eine Viertelminute schreiend auf dem Deck, bevor er starb. Blut rann ihm aus dem Mund. Ohne mit der Wimper zu zucken, richtete Honor die Waffe wieder auf Warneckes Stirn, bevor der Freibeuter auch nur daran denken konnte, seinen Pulser zu ziehen.

 »Aufstehen«, befahl sie wieder, und er gehorchte. Als er sich von dem Sender entfernt hatte, machte Honor eine Kopfbewegung zu LaFollet.

 Der Chef ihrer Waffenträger neigte nicht zur Sanftmut. Außerhalb des Schußfelds seiner Gutsherrin eilte er den Steuerbordgang entlang, bis er Warnecke packen konnte, und schleuderte den Freibeuter brutal aufs Deck. Dann trieb er dem Gefangenen ein Knie ins Kreuz und verdrehte ihm beide Arme so fest auf den Rücken, das Warnecke vor Schmerz aufbrüllte.

 Mattingly eilte herbei, raffte die beiden blutbespritzten Schrapnellgewehre auf und warf sie Candless zu. Dann rissen er und LaFollet den Freibeuter hoch. Mattingly zog ihm den Pulser aus dem Holster und schob sich die Waffe in die Jacke. Die beiden Waffenträger führten Warnecke nach achtern und drückten ihn dort in einen Sessel. Mattingly ließ sich drei Sitze von Warnecke entfernt nieder und richtete den erbeuteten Pulser auf die Brust des Raumpiraten. Honor entspannte vorsichtig den Hammer der.45er und schob sich die schwere Waffe in die Jackentasche.

 »Ich hatte Ihnen ein Angebot gemacht, mit dem Sie hätten überleben können«, wandte sie sich an den Gefangenen. »Dieses Angebot hätten Sie lieber annehmen sollen. Nun habe ich es Ihnen zu verdanken, daß ich Sie nicht am Leben lassen muß.« Ihr Grinsen hätte auch das Herz einer Sonne zum Gefrieren gebracht. »Ich danke Ihnen vielmals, Mr. Warnecke. Ich weiß Ihre Kooperation zu schätzen.«

 Dann nahm sie wieder das Kästchen auf und gab eine dritte Zahlenkombination in den Ziffernblock. Gehorsam verstummte der Störsender, und die Traktorplatten, welche die Selbstzerstörungsladung am Rumpf des Shuttles festhielten, schalteten sich ab. Die Vorrichtung, von der Warnecke unbekümmert angenommen hatte, es handele sich tatsächlich ausschließlich um eine Selbstzerstörungsladung, verband sich nun über einen zweiten Satz Traktorplatten mit dem Rumpf des Reparaturtenders. Zur Bestätigung blinkte die bernsteingelbe Anzeige.

 Honor nahm Nimitz hoch und spürte die wilde Befriedigung des Baumkaters, als sie ihn an sich drückte. Dann stieg sie über die Leichen der Getöteten zum Cockpit. Die Steuerung des Shuttles entsprach den Standards, aber Honor setzte den ‘Kater in den Kopilotensitz und nahm sich zwei Minuten, um sich mit den Instrumenten vertraut zu machen, dann zog sie sich den Kopfhörer des Piloten über und öffnete die Kunststoffklappe, die den Schalter des Bauchtraktorstrahlers schützte. Von einem Schiff abzulegen, das unter Impellerantrieb beschleunigte, war alles andere als simpel. Wenigstens besaß der Reparaturtender keine Seitenschilde. Honor schaltete die Beschleunigungswarnung in der Passagierkabine ein und drückte die Intercomtaste.

 »Beschleunigung beginnt in dreißig Sekunden«, verkündete sie. »Schnallen Sie sich an; es wird heftig.«

 Die Antriebsdüsen arbeiteten konventionell, erzeugten jedoch einen gewaltigen Schub. Mit über hundert Gravos Beschleunigung rissen sie den Shuttle vom Schiff fort. Die künstliche Schwerkraft in dem kleinen Beiboot tat ihr Bestes, aber der Trägheitskompensator verfügte im Moment über keinen Impellerkeil, mit dem er zusammenarbeiten konnte. Die zwanzigfache T-Schwerkraft schlug durch, und Honor grunzte, als sie wie von der Faust eines Riesen gepackt und in die Sesselpolster gequetscht wurde. Dafür aber raste der Shuttle mit einer Beschleunigung von einem Kilometer pro Sekundenquadrat auf den Rand des Impellerkeils zu, der das Reparaturschiff bewegte. Die Beschleunigung reichte aus, um den Gefahrenbereich zu verlassen, bevor die Verengung des Keils zur Hecköffnung das Beiboot vernichten konnte. Kaum befand sich der Shuttle außerhalb des Impellerkeils, schaltete Honor die ventralen Manövrierdüsen ab und keuchte, als die enorme Belastung von ihr abfiel. Mit voll kompensierbaren fünfzig Gravos ließ sie weitere dreißig Sekunden lang die Hauptdüsen feuern und drehte durch die Manöverdüsen das Beiboot gleichzeitig vom Reparaturtender fort, dann schaltete sie den Sender des Shuttles ein.

 »Piratenschiff, hier spricht Captain Honor Harrington«, sagte sie kühl. »Ich habe Ihren Anführer gefangengenommen. Die Verminung auf dem Planeten wurde mittlerweile entschärft, aber Sie haben eine Sprengladung von zwohundert Kilotonnen im direkten Kontakt mit Ihrer Außenhülle. Ich verfüge über einen Sender, mit der sie sich zünden läßt. Kehren Sie augenblicklich den Schub um, oder ich werde die Ladung zünden. Sie haben eine Minute Zeit, um diesem Befehl Folge zu leisten.«

 Der Shuttle war weit genug von dem Reparaturtender entfernt, um gefahrlos die eigenen Impeller einzuschalten. Honor aktivierte den Antrieb, und das Beiboot schoß mit vierhundert Gravos Beschleunigung systemeinwärts. Mit dem einen Auge beobachtete sie das hinter ihr zurückbleibende Schiff, mit dem anderen das Chronometer. Schließlich schaltete sie wieder das Mikrofon ein.

 »Sie haben noch dreißig Sekunden Zeit«, sprach sie ungerührt und legte den Shuttle in eine Kehre, um nicht den visuellen Kontakt mit dem Repararurtender zu verlieren. Trotz ihrer Warnung hielt er weiter auf die Hypergrenze zu, und Honor fragte sich, ob die Crew glaubte, sie würde bluffen, oder ob die Piraten sich im klaren seien, daß sie nichts zu verlieren hatten.

 »Fünfzehn Sekunden«, sagte sie ohne Regung, und ihre Hand schwebte über dem Kästchen. »Zehn Sekunden.«

 Das Schiff blieb auf Kurs, und Honor wandte die Nase des Shuttles ab, so daß das Cockpit nicht auf den Tender zeigte. Gleichzeitig verdunkelte sie die Bullaugen der Passagierkabine.

 »Fünf Sekunden«, informierte sie das fliehende Schiff mit Henkersstimme, während sie es auf dem Radar beobachtete. »Vier … Drei … Zwo … Eins.«

 Dann drückte sie auf den mittleren Knopf ihres Kästchens, und der Reparaturtender verschwand mitsamt Besatzung in einem grellen, furchtbaren Blitz.

 33

 Ginger Lewis überwachte, wie ihr Arbeitstrupp der Crew von Schiene Drei dabei half, die Raketengondel in den Laderaum Nummer Eins zurückzuschaffen. Die Gondel war zwar kleiner als ein LAC, aber viel größer als eine Pinasse, und die Konstrukteure hatten sich weit mehr mit dem Kampfwert befaßt als sich Gedanken über die Handhabung zu machen. Und weil die Wayfarer eins der vier ersten Schiffe war, das die neue Version besaß, die auf Schienen ausgesetzt werden konnte, mußte sich die Besatzung diese Handhabung selbst erarbeiten, was den Ablauf nicht gerade beschleunigte. Da jede Gondel über drei Millionen Dollar kostete, stand ihre Wiederverwendung bei BuShips sehr hoch auf der Liste anzustrebender Leistungen. Und Ginger mußte zugeben, daß es durchaus sinnvoll war, die Gondeln zur Verfügung zu haben und auf einen weiteren Feind abfeuern zu können.

 Nichts davon machte die Aufgabe um auch nur einen Deut leichter oder angenehmer.

 Commander Harmons LACs hatten bis auf drei alle Gondeln wiedergefunden, die bei der kurzen, wilden Vernichtung von André Warneckes Kreuzern eingesetzt worden waren, angesichts der absichtlich schlechten Ortbarkeit der Gondeln ein hervorragendes Ergebnis. Es könnte nichts schaden, sie mit einer Funkbake auszustatten, dachte Ginger und nahm sich vor, einen entsprechenden Vorschlag einzureichen. Ich möchte wissen, weshalb bei BuWeaps niemand auf den Gedanken gekommen ist.

 Mittlerweile waren alle siebenundzwanzig wiederaufgefundenen Gondeln zur Wayfarer geschleppt worden, und Teams aus der Schiffstechnischen und der Taktischen Abteilung hatten sich die Finger wund geschuftet, um die Tauglichkeit der Startrohre zu überprüfen. Zwei Gondeln waren aussortiert worden – sie ließen sich zwar reparieren, aber nicht mit Bordmitteln der Wayfarer –, und deshalb hatte die Kommandantin sie vernichten lassen.

 Damit blieben noch fünfundzwanzig Gondeln, deren Startrohre mit neuen Raketen bestückt werden mußten. Das hätte sich zwar auch auf den Startschienen erledigen lassen, aber die Wayfarer war mit den modernsten Raketen vom Typ 27C ausgerüstet, von denen jede unter T-Schwerkraft über einhundertundzwanzig Tonnen wog. Selbst im freien Fall bedeutete das eine beträchtliche Masse und Trägheit; darüber hinaus waren die Lenkwaffen fast fünfzehn Meter lang. Die Startrohre wurden daher außerhalb des Schiffes neu bestückt, wo genügend Raum zur Verfügung stand, und die Gondeln erst danach wieder auf die Schienen gebracht. Alles in allem mußte Ginger diese Entscheidung gutheißen.

 Die Arbeit war zermürbende Schinderei, und die Mannschaften aus Schiffstechnik und Taktik waren seit über achtzehn Stunden am Werk. Es war bereits Gingers dritte Schicht, und sie begann allmählich, sich um die Erschöpfung der Leute zu sorgen. Müde Arbeiter gingen manchmal gefährliche Risiken ein, und es war Gingers Aufgabe, dafür zu sorgen, daß bei ihren Leuten dergleichen nicht vorkam.

 Sie stieg die Seite von Laderaum Eins höher hinauf und blieb auf dem Schiff stehen, um die Mannschaft an der Schiene besser sehen zu können. Die Leute trugen gepanzerte Raumanzüge und benutzten Traktor/Preß-Strahler, die normalerweise der Handhabung von Frachtgut dienten, um die Gondel vorsichtig wie einen Säugling auf der Schiene abzusetzen. Die Strahler sahen aus wie Hand-Raketenstarter, nur waren sie größer. In jedem befand sich ein Traktor- und ein Preßstrahler, die jeweils eintausend Tonnen bewegen konnten. Der Arbeitstrupp benutzte die Strahler wie gigantische, unsichtbare Hebebühnen, um die magnetische Nut an der Gondel genau auf die Schiene auszurichten. Trotz ihrer Erschöpfung bewegten sich ihre Leute mit gewissem Schwung. Darüber lächelte Ginger müde. An Bord der Wayfarer hatte die Moral seit Schiller einen Höhenflug angetreten. Zuerst hatte die Crew zwei Piratenzerstörer vernichtet – na gut, einen davon –, dann einen Leichten Kreuzer der Piraten zerstört und einen der Volksflotte aufgebracht. Dann waren sie ins Marsh-System gekommen und hatten vier Schwere Kreuzer ausgeschaltet, und um das Ganze zu krönen, hatten die Wayfarers einen der meistgesuchten Massenmörder der silesianischen Geschichte dingfest gemacht, und beim Showdown hatte die Alte Lady höchstpersönlich tausend weitere Piraten in die Hölle geschickt. Außerdem hatten sie einen Planeten vor atomarer Vernichtung bewahrt. Gar nicht übel, dachte Ginger und grinste, als sie sich an das lange zurückliegende Gespräch mit dem bitter enttäuschten Aubrey Wanderman erinnerte. Nein, sie ist kein Wallschiff, Wonder Boy. Aber ich glaube, im Nachhinein wärest du doch nirgendwo anders lieber gewesen als mit der Alten Lady auf dem Kommandodeck.

 Wie immer ließ der Gedanke an Aubrey in ihr reflexartig die Besorgnis aufkommen, aber sie hatte auch bemerkt, daß sich Aubrey allmählich veränderte; irgend etwas ging da mit ihm vor … Ginger hatte nur noch nicht genau begriffen, was: ihren neuen Dienstgrad hatte sie noch nicht lange genug inne, um sich geübt der Informationsressourcen unter den älteren Unteroffizieren zu bedienen – Klatsch durfte man so etwas schließlich nicht nennen –, doch immerhin wußte sie, daß Horace Harkness und Gunny Hallowell in die Sache verwickelt waren. Vor beiden hatte Ginger gewaltigen Respekt. Zu wissen, daß sie sich eingemischt hatten, nahm ihr ein schweres Gewicht von der Seele, und auch die Veränderungen, die sie an Aubrey wahrnahm, beruhigten sie. Er verhielt sich zwar weiterhin vorsichtig, aber er wirkte nicht mehr zu Tode geängstigt, und wenn sie sich nicht sehr irrte, dann legte der Junge an Muskeln zu. Ein verlangsamter körperlicher Alterungsprozeß gehörte zu den Nebenwirkungen der Prolong-Behandlung. Mit zwanzig sah Aubrey noch immer aus wie ein Sechzehnjähriger aus einer Prä-Prolong-Zivilisation, nun aber wurde er allmählich zu einem kräftigen, muskulösen Siebzehnjährigen, und sein Selbstvertrauen wuchs mit. Aubrey wirkte erwachsener. Der Junge, den sie geneckt und während der Ausbildung unaufdringlich unter ihre Fittiche genommen hatte, wurde erwachsen, und Ginger mochte den Mann, zu dem er sich entwickelte.

 »Na endlich!« Chief Weintraubs Triumphruf drang über das Com, kaum daß die Gondel sich tadellos auf die Schiene senkte. Die Arbeitsmannschaft trat aus der Sicherheitszone zurück, und Weintraub gab Lieutenant Wolcott das Zeichen, die Gondel einzufahren. Ginger vernahm einen Chor aus müden Jubelrufen, als die Gondel sich ohne Komplikationen an ihren Platz in der Aussetzschlange bewegte.

 »Nur noch acht mehr, Freunde, und nur zwo davon für uns.« Weintraub drehte sich mit Hilfe der Anzugdüsen, bis er Ginger anblickte, und winkte ihr mit einem Greifarm zu. »Unser nächstes Baby kommt in knapp fünf Minuten, Ging. Laß deine Leute verschnaufen, dann wollen wir uns an Nummer Vierundzwanzig machen, was hältst du davon?«

 »Kein Problem, Chief.« Technisch war Ginger die Vorgesetzte Weintraubs, aber er war der Raketenspezialist, den BuWeaps eigens zum Vorarbeiter an Schiene Nummer Drei ausgebildet hatte, und hier hatte er das Sagen. Außerdem erhielt sie nun zum erstenmal in dieser Schicht eine Gelegenheit, mit ihrem SUT-Tornister zu spielen. Sie erwiderte das Winken, marschierte an die Kante des Frachttors und blickte auf das HUD, das auf der Innenseite ihres Helms leuchtete. Aha! Da ist Nummer Vierundzwanzig also. Neun Kilometer entfernt in Null Drei Neun.

 Ginger löste die magnetischen Stiefelsohlen vom Rumpf und trieb einen Augenblick lang frei im All. Ihr Blick fiel auf die gewaltige, blau-weiße Murmel Sidemores. Wirklich, ein wunderschöner Planet. Wie gut, daß wir ihn den Menschen zurückgeben konnten, denen er gehört. Dann hob sie die Augen zu den Sternen und empfand die vertraute Ehrfurcht. Anders als viele Menschen genoß Ginger jede EVA. Die Weite des Weltalls beunruhigte sie nicht, sie empfand sie vielmehr als reinigend und seltsam wohltuend – ein Gefühl der Abgeschiedenheit, in das sich die verwunderte Freude darüber mischte, daß Gott ihr gestattete, von seinem eigenen Aussichtspunkt aus einen Blick auf die Großartigkeit seiner Schöpfung zu erhaschen.

 Doch schließlich war sie nicht hier, um die Aussicht zu bewundern. Ginger richtete das Fadenkreuz auf die Bake, die nachträglich an Gondel Vierundzwanzig angebracht worden war, und übertrug den Vektor in das automatische Leitsystem des übergroßen Sustained-Use-Thruster-Tornisters, den sie über dem Raumanzug trug. Die SUT-Tornister waren für ausgedehnte EVAs gedacht und erheblich leistungs- und schubstärker als die normalen Düsenpakete der Raumanzüge. Ginger genoß jede der seltenen Gelegenheiten, sie zu benutzen. Sie überprüfte den Vektor zum zweitenmal, verzog erwartungsvoll das Gesicht und drückte auf den Startknopf.

 Und in diesem Augenblick geschah es.

 Kaum aktivierte sie die Düsen, begann das gesamte System verrücktzuspielen. Statt mit dem sanften Schub, auf den sie sich eingestellt hatte, feuerten die Düsen mit voller Kraft. Mit einer Beschleunigung, die nur für Notfälle gedacht war, wurde Ginger von der Wayfarer fortgerissen. Sie grunzte qualvoll; unter dem furchtbaren Andruck vermochte sie nicht einmal zu schreien. Panisch tastete sie mit dem Daumen nach der Handsteuerung und fand mit der blinden, automatischen Schnelligkeit, die man durch unablässige Übung erwirbt, den Knopf und drückte fest darauf – aber nichts, überhaupt nichts geschah.

 Und das war nicht einmal das Schlimmste. Die Lagedüsen verfielen ebenfalls in Raserei, und Ginger überschlug sich wild wie ein sausendes Windrädchen. Schon nach den ersten beiden Sekunden hatte sie jeden räumlichen Bezugspunkt verloren, und ihr Gleichgewichtssinn geriet vollkommen durcheinander. Allein Gottes Gnade war es zu verdanken, daß sie vom Schiff davon-schoß; das Steuerversagen des SUT hätte sie genauso gegen den Rumpf prallen lassen können, und das hätte ihren sofortigen Tod bedeutet.

 Trotzdem waren die Folgen, die sie erdulden mußte, schlimm genug. Zum erstenmal in ihrem ganzen Leben ereilte sie die Raumkrankheit, die stets ihr amüsiertes Beileid geweckt hatte, wenn sie sie bei anderen sah. Hilflos erbrach sie sich in den Helm, würgte und hustete alles heraus, denn instinktiv tat sie, was die Ausbilder ihr eingehämmert hatten: Atemwege freihalten. Ginger hätte nie damit gerechnet, diese Unterweisung einmal zu brauchen – schließlich war sie nicht von der Sorte, die rückwärts frühstückte, nur weil sie ein bißchen in der Schwerelosigkeit arbeiten mußte! Nur das Erbe ihrer gnadenlosen Ausbilder hielt sie lange genug am Leben, daß sie den Kinnschalter drücken konnte, der von ihrem Erbrochenen schleimig war und der ihren Helmcom auf die Notfrequenz der Flugleitung schaltete.

 »Mayday! Mayday! Anzugversagen!« keuchte sie, während ihre Schubdüsen sie wie verrücktgewordene Tiere weiter davontrugen. »Hier …« Sie würgte erneut und hustete, als ihr Magen nichts mehr hergab und sie sich in Krämpfen wand. »Hier ist Blau Sechzehn. Ich bin … Mein Gott, ich weiß nicht, wo ich bin!« Sie merkte ihrer eigenen Stimme die Panik an, aber sie konnte nichts sehen. Ihr Mageninhalt bedeckte die Innenseite ihres Helms, verschleierte die Sterne und machte Gingers Desorientierung komplett. Noch immer donnerten unablässig die Schubdüsen! »Mayday!« schrie Ginger ins Com.

 Und niemand antwortete.

 »Was zum …?« Scotty Tremaine war gerade zur Ablösung von Lieutenant Justice, dem Operationsoffizier von LAC-Flottille Zwo, in die Flugleitung gekommen und hatte auf seinem Sessel Platz genommen, als er das Radarecho bemerkte, das auf einem unmöglich anmutenden Kurs von der Wayfarer ins Nichts davonschoß.

 Eilig gab er eine Anfrage in den Computer, der jedoch ebenfalls nicht wußte, worum es sich handelte. Scotty runzelte die Stirn. Alles still auf der Notfrequenz, also konnte eigentlich niemand in Schwierigkeiten stecken, doch ihm fiel keine andere Erklärung für das Echo ein als ein Wayfarer in Raumnot. Er markierte das Echo und übertrug es an den Hauptplot der Operationszentrale, dann drückte er den mit »AN ALLE« beschrifteten Sendeknopf.

 »Flugleitung«, sprach er rasch ins Auslegermikrofon. »Ich habe einen Bogey, der sich mit …« – Scotty überprüfte die Zahlen – »fünfunddreißig Ge von uns entfernt. Alle Truppführer, abzählen lassen. Ergebnis so schnell wie möglich an mich.«

 Dann lehnte er sich zurück und nagte an der Lippe, während die Berichte ankamen. In beruhigendem Tempo rasselten sie aus dem Com, und Tremaine hakte jeden Truppführer auf seiner Überwachungsliste ab, nachdem er oder sie sich gemeldet hatte. Aber als keine Meldung mehr eintraf, blieb auf der Liste ein Trupp übrig.

 »Blau Sechzehn, Blau Sechzehn!« sagte Scotty ins Mikrofon. »Blau Sechzehn, ich brauche Ihre Zählung.« Nichts anderes als Schweigen antwortete ihm.

 »Planung, hier spricht Gelb Drei. Vor knapp fünf Minuten habe ich Blau Sechzehn zwecks Überprüfung zu Gondel Zwo-Vier geschickt.«

 Tremaine gefror das Blut in den Adern. Augenblicklich schaltete er auf die Verbindung zu Beiboothangar Eins um.

 »Holländer! Holländer!« brüllte er. »Flugleitung erklärt einen Holländer! Bereitschaftspinasse sofort starten!«

 Erschrocken bestätigte man seinen Befehl, und er verband sich mit der Operationszentrale.

 »Ullerman, OZ«, sagte eine Stimme.

 »Tremaine, Flugleitung«, antwortete Scotty eilig. »Hören Sie: Ich habe einen Holländer, der sich mit Drei Fünf Ge vom Schiff entfernt. Ich habe das Echo vor drei Minuten auf Ihren Plot übertragen. Verbinden Sie sich mit der Bereitschaftspinasse und leiten Sie sie hin – und um Gottes willen, verlieren sie es nicht!«

 »Verstanden«, sagte die Stimme knapp, und Tremaine wandte sich wieder dem Radarschirm zu. Das Gerät besaß nur eine kurze Reichweite und verfügte über erheblich weniger Leistung als die Hauptanlagen. Das Echo wurde bereits schwächer. Dann tauchte das wesentlich stärkere Signal der Bereitschaftspinasse auf, die mit Schubdüsen stark beschleunigte und sich vom Schiff entfernte. Tremaine bewegte lautlos die Lippen und betete still für den Unbekannten, der dieses verschwindende Echo hervorrief.

 Wenn die Pinasse ihn nicht erreichte, bevor er aus der Ortung verschwand, dann würde der arme Kerl zum echten Fliegenden Holländer werden.

 »Sind Sie ganz sicher, Harry?« fragte Honor gelassen.

 »Absolut«, antwortete Lieutenant Commander Tschu. Der Leitende Ingenieur war stocksauer. »Irgendein hinterhältiger Hurensohn hat den SUT manipuliert, Skipper. Er hat versucht, es wie einen allgemeinen Systemfehler aussehen zu lassen, aber er war ein wenig zu schlau, denn er hat auch Lewis’ Com ›ausfallen‹ lassen. Das Com gehört jedoch überhaupt nicht zum SUT, und deshalb mußte der Täter den SUT-Computer mit dem Raumanzug verbinden. Das ist zwar nicht schwer, aber so etwas geschieht nicht aus Zufall. Für solch eine Verbindung muß jemand sorgen, und deshalb handelt es sich um vorsätzliche Sabotage. Der Computer des SUT ist durchgebrannt, und die Steuerdateien sollten eigentlich zusammenbrechen und mit dem Rest des Systems verbrennen. Aber meine Spezialisten für Datenrekonstruktion konnten in all dem Schrott noch eine Befehlszeile finden, die etwas auf das Com ausgeben sollte. Es handelt sich nur um ein Fragment, aber das unterscheidet sich gewaltig von den üblichen Programmierparametern, denn es soll schließlich gar keine Verbindung zwischen Com und SUT geben. Wir haben es nicht mit einem technischen Versagen zu tun, und auch die Steuerdaten sind nicht durch einen Unglücksfall beschädigt worden. Damit das passieren konnte, was geschehen ist, sind dem SUT-Computer Dateien untergejubelt worden, die eigens zu diesem Zweck geschrieben werden mußten.«

 Honor legte die Hände auf den Rücken. Sehr lange sagte sie kein Wort, aber ihre Augen glühten. Moral und Können an Bord der Wayfarer hatten sich mit Riesenschritten zum Besseren entwickelt. Die Besatzungsmitglieder hatten sich zusammengerauft und waren durch ihre gemeinsamen Leistungen zu einem größeren Ganzen verschmolzen. Die Wayfarers wußten, wie gut sie sich geschlagen hatten, und Honor hatte dafür gesorgt, daß die Besatzung erfuhr, wie stolz sie auf jeden einzelnen und jede einzelne war. Selbst Bosun MacBride und Profos Thomas hatten sich dazu geäußert. Tschus Schiffstechnische Abteilung hatte von allen die größten Fortschritte gezeigt.

 Nun hatte jemand versucht, ein Mitglied von Honors Besatzung zu ermorden, und die Methode erschien ihr fast noch schlimmer als der Versuch an sich. Nur wenige Raumfahrer hätten es zugegeben, aber die Angst vor dem Verlorengehen, davor, hilflos im Weltraum zu treiben, bis dem Raumanzug Atemluft und Wärmeversorgung ausgingen, gehörte zu den dunkelsten Alpträumen dieses Berufs.

 Jemand hatte versucht, Ginger Lewis dieses Schicksal zu bereiten, und Honors Wut brannte noch heißer, weil sie sich selbst dafür verantwortlich fühlte. Es konnte kein Zweifel daran bestehen, wer hinter dem Mordanschlag steckte, und Honor trug die Verantwortung, daß Steilman noch auf freiem Fuß war. Sie hätte ihre Bedenken bezüglich Tatsumis Laufbahn und Wandermans Selbstachtung beiseite stellen und Steilman gleich bei seinem ersten Verstoß gegen die Borddisziplin zerquetschten müssen. Aber sie hatte sich ablenken lassen – sie hatte sich tatsächlich darauf gefreut, daß Steilman von Wanderman die Quittung erhalten würde – und völlig außer acht gelassen, daß auch Lewis als Opfer in Frage kam.

 Ihr rechter Mundwinkel begann zu zucken, und Rafe Cardones, der dieses Symptom schon von früher kannte, versteifte sich bei diesem Anzeichen ihrer Wut. Aber erst, als die Kommandantin sich an ihn wandte, bemerkte der I.O., daß sie noch erheblich zorniger war, als er angenommen hatte, denn sie sprach ihn mit gelassener Stimme an, fast im Ton einer beiläufigen Konversation.

 »Wie geht es Lewis?«

 »Dr. Ryder sagt, daß sie durchkommt. Ich würde sagen, sie hat dabei das Glück für gleich zwo Lebenszeiten verbraucht«, antwortete Cardones behutsam. »Die Steuerdüsen hätten sie genausogut gegen den Rumpf treiben können, und sie hat so viel Magensäure eingeatmet, daß sie einen größeren Lungenschaden davontrug. Dr. Ryder hat das im Griff, aber Lewis hat außerdem ohne jede Warnung für zwanzig Minuten unter fünfunddreißig Ge gestanden, und ihr Vektor hat Haken geschlagen wie ein Hase, der vor einem Wiesel flieht. Das ist ihr nicht gerade gut bekommen, und als die Pinasse sie schließlich erreichte, litt Lewis bereits unter weitgehender Anoxie – nicht wegen Anzugversagens, sondern wegen der Lungenschädigung. Übrigens«, fügte er hinzu, »war der Sanitäter vom Dienst Tatsumi. Dr. Ryder sagt, daß Lewis nur seinetwegen noch am Leben ist.«

 »Ich verstehe.« Honor ging eine Runde durch ihr Arbeitszimmer, während sich Nimitz auf seinem Ruhelager zusammenkrümmte. Sein Schwanz zuckte hin und her, sein Fell war gesträubt. Er teilte ihren brennenden Zorn. Tschu hatte Samantha dabei, und die Baumkatze bebte unter den Emotionen, die von Honor und Nimitz ausgingen – und von ihrem eigenen Gefährten. Der Ingenieur hob die Hand und streichelte ihr beruhigend den Rücken. Samantha hob sich seiner Berührung entgegen – aber gleichzeitig fletschte sie unter Zischen und Fauchen die Zähne.

 »Wer hat den Anzug gewartet?« wollte Honor schließlich wissen und wandte sich den wartenden Offizieren zu.

 »Ich habe den Dienstplan bereits überprüft, aber wir leisten Sonderschichten, um die Gondeln wieder zu beladen, deshalb sind zusätzliche Leute beteiligt«, antwortete Tschu. »Lewis’ SUT ist von Avram Hiroshio überprüft worden, und das ist einer meiner besten Techniker. Aber im Augenblick tummeln sich so viele Leute in der Anzuggruft, daß jeder den SUT manipuliert haben könnte. Schließlich brauchte der Bastard nur fünf Sekunden, in denen keiner zusah, um seinen Chip in den SUT-Computer zu kopieren.«

 »Wollen Sie mir damit sagen«, fragte Honor und betonte jedes Wort mit peinlicher Genauigkeit, »daß jemand in meinem Schiff versucht hat, ein Mitglied meiner Besatzung zu töten, und wir nicht den geringsten Anhaltspunkt besitzen, wer dafür in Frage käme?«

 »Wir können es eingrenzen, Skipper, aber nicht eng genug«, gestand Tschu. »Zwo oder drei Dutzend kommen in Frage. Es tut mir leid, aber so ist es.«

 »Steht Randy Steilman auf dieser Liste?« fragte Honor unverblümt.

 »Nein, Ma’am, aber …« Tschu zögerte und holte tief Luft. »Steilman steht nicht darauf, aber sowohl Jackson Coulter als auch Elizabeth Showforth, und die gehören beide zu Steilmans Kreis. Aber ich kann keinem von beiden auch nur das geringste beweisen.«

 »Mir ist es egal, was sie beweisen können. Im Moment wenigstens.« Sie blickte Cardones an. »Rufen Sie den Profos. Coulter und Showforth stehen unter Arrest. Ich möchte, daß sie ausgequetscht werden.«

 »Verstanden, Ma’am«, begann Cardones, »aber ohne Bewei …«

 »Auf meinen Befehl«, unterbrach Honor ihn mit unbewegter Stimme. »Sagen Sie ihnen das. Und erinnern Sie beide daran, daß aktive Angehörige der Streitkräfte kein Recht auf Aussageverweigerung besitzen. Einer von beiden hat einen Mordversuch begangen, und sie werden keine ruhige Minute haben, bis ich den Verantwortlichen ermittelt habe.«

 Cardones erwiderte ruhig ihren Blick, aber seine Augen wirkten besorgt.

 »Skipper, ich werde es tun, aber Sie wissen, was sie am Ende behaupten werden: daß es nur ein Scherz gewesen sei, der ausgeartet ist, und daß sie nie die Absicht gehabt hätten, Lewis zu töten.«

 »Das ist mir egal.« Honor Harrington stand hochaufgerichtet und kerzengerade in ihrem Arbeitszimmer, die Arme hinter dem Rücken verschränkt, und ihre braunen Augen funkelten eiskalt. »Das ist schon der dritte Unfall, der einem meiner Leute widerfährt. Hören Sie mir gut zu: Das Maß ist voll. Zu einem vierten wird es nicht kommen. Ich stecke diese beiden in den Arrest, ich lasse sie bearbeiten, und ich werde herausbekommen, wer verantwortlich ist. Und wenn ich das weiß, werde ich dafür sorgen, daß keinem Stück Abschaum in einer manticoranischen Uniform jemals elender zumute gewesen ist als dem oder der Verantwortlichen. Habe ich mich deutlich ausgedrückt, Rafe?«

 »Jawohl, Ma’am.« Cardones nickte knapp und unterdrückte den Drang, Haltung anzunehmen.

 Honor erwiderte das Nicken. »Dann ist es ja gut«, sagte sie.

 Und wieder saß Aubrey Wanderman im Lazarett, nur daß diesmal er Ginger die Hand hielt. Sie lag reglos da, Mund und Nase unter einer durchsichtigen Sauerstoffmaske. Dr. Ryder hatte Aubrey versprochen, daß sie wieder in Ordnung kommen würde, daß sie die Sauerstoffmaske nur so lange brauchte, bis die Schnellheilung ihre von der Magensäure verätzten Lungen regeneriert hätte. Aber Ginger wirkte so kraftlos, so zerbrochen.

 Das ist nur die Schnellheilung, du Trottel! sagte er sich energisch. Man hatte Ginger allgemein stabilisiert, während man ihr die Säure aus den Lungen spülte, danach hatte man sie mit einer massiven Dosis Schnellheilungs-Substanzen behandeln müssen. Das haute auch den Stärksten um. Aber selbst dieses Wissen ließ Ginger in Aubreys Augen kein bißchen weniger schrecklich aussehen. Jemand blieb am Fußende des Bettes stehen, und Aubrey blickte zu Yoshiro Tatsumi hoch.

 »Danke«, sagte Aubrey, und der Sanitäter zuckte voll Unbehagen mit den Schultern.

 »Ich mache nur meinen Job, okay?«

 »Ja, schon klar. Trotzdem danke. Wir sind befreundet.«

 Tatsumi nickte. »Weiß ich.« In seinen dunklen Augen stand Mitgefühl, als er Ginger betrachtete. »Du weißt, daß sie Schwierigkeiten haben wird, wenn sie erstmal aufgewacht ist, oder?« fragte er leise. »Ich meine, sie hat ganz schön was mitgemacht, Mensch. Deshalb ist es ziemlich wahrscheinlich, daß sie posttraumatische Probleme haben wird.« Er schüttelte den Kopf. »Ich kannte mal einen Techniker, einen Elektroniker wie dich, der den Holländer gemacht hat. Er arbeitete an einer Gravanlage, und irgendein Idiot in der Operationszentrale hat nicht auf die Warntafel geachtet. Hat Energie auf die Anlage gegeben, während der arme Kerl noch draußen daran arbeitete. Der Impuls hat ihn vom Rumpf weggeschleudert, und der Energieüberschlag hat das Com und die halbe Anzugelektronik durchbrennen lassen. Wir haben fast zwölf Stunden gebraucht, um ihn wiederzufinden. Der Mann ist nie wieder ausgestiegen. Nie wieder. Er konnte es einfach nicht mehr.«

 »Ginger ist zäher«, entgegnete Aubrey mit mehr Überzeugung, als er empfand. »Sie hat EVA immer geliebt, und sie ist nur eine halbe Stunde lang Holländer gewesen. Sie schafft das schon. Von so einem dämlichen Unfall läßt sie sich nicht aus dem Gleichgewicht bringen.«

 Tatsumi stutzte. »Unfall?« Er blickte sich aufmerksam um und schüttelte den Kopf. »Das war kein verdammter Unfall, Mensch«, sagte er viel leiser. »Hast du denn nichts gehört?«

 »Was gehört? Lieutenant Wolcott hat mir sofort erlaubt, hierhin zu gehen, und seitdem bin ich hier.«

 »Scheiße, Wanderman – die Alte Lady hat Coulter und Showforth in den Bunker gesteckt. Es heißt, jemand hat Gingers SUT sabotiert, und der Skipper ist sich verdammt sicher, daß es einer von den beiden gewesen ist. Wer immer das war, endet als Reaktormasse, sobald die Alte Lady weiß, wen sie hängen muß. Ich meine, sie ist wirklich sauer, Mensch!«

 »Coulter und Showforth?« wiederholte Aubrey. Er kannte seine eigene Stimme nicht mehr. Als Tatsumi nickte, erhob sich Aubrey geschmeidig. Er tätschelte Ginger sanft die Hand, dann sah er dem Sanitäter ins Gesicht. »Paß für mich auf sie auf, ja? Ich will, daß jemand bei ihr ist, wenn sie aufwacht.«

 »Wo willst du denn hin?« fragte Tatsumi unbehaglich.

 »Ich muß jemandem eine Lektion erteilen«, antwortete Aubrey ruhig. Ohne ein weiteres Wort verließ er das Lazarett.

 34

 »Verdammte Scheiße, Randy! Hast du den Verstand verloren, oder was?« Ed Ilyushin hatte sich näher gebeugt und mit so leiser Stimme gesprochen, daß niemand in der großen, halbleeren Messe ihn hören konnte.

 »Ich?« Randy Steilman grinste selbstgefällig. »Ich habe nicht die leiseste Idee, wovon du redest.«

 »Wovon ich rede? Ich rede über das, was Lewis zugestoßen ist!« zischte Ilyushin. »Verdammt noch mal, Showforth und Coulter haben sie schon verhaftet – glaubst du etwa, die werden uns nicht anschwärzen, oder was?«

 Al Stennis nickte nervös und vergewisserte sich blinzelnd, daß wirklich niemand in Hörweite war. Was allerdings ohnehin nicht sehr wahrscheinlich gewesen wäre, denn Steilman und seine Kumpane waren bei ihren Crewkameraden alles andere als beliebt, und man hielt sich von ihnen fern, wo es nur möglich war.

 »Showforth weiß einen Scheiß darüber«, entgegnete Steilman, »und das wird sie auch sagen. Was Jackson betrifft – verdammt, es war schließlich seine Idee.« Diese Aussage entsprach nicht ganz der Wahrheit, kam ihr jedoch nahe. Steilman war zu der Ansicht gekommen, daß das allgemeine Hochgefühl über die Siege der Wayfarer bei allen die Wachsamkeit verringert hatte und deswegen der Zeitpunkt ideal sei, um mit Lewis abzurechnen. Der Vorschlag, wie man verfahren könnte, war von Coulter gekommen, und Coulter hatte schließlich auch Lewis’ SUT mit den notwendigen Dateien gespickt. »Und Jackson hat Mumm, anders als ihr Memmen. Aber selbst wenn nicht, wie soll er uns denn verpfeifen, ohne versuchten Mord zuzugeben?«

 »Aber wenn man sie genug unter Druck setzt, dann verraten sie vielleicht …« begann Stennis aufgeregt und schloß den Mund mit deutlichem Klacken, als Steilman ihn wütend anfunkelte.

 »Darüber sprechen wir nicht außerhalb der Kabine«, erklärte der stämmige Energietechniker leise. »Niemand wird ihnen dazu Fragen stellen, weil niemand davon weiß. Und was das Unter-Druck-setzen angeht, Showforth und Coulter sind ja nicht von gestern. Die sind beide schon im Bunker gewesen, und die brechen nicht zusammen, nur weil jemand hinter ihnen die Türe zuschmeißt. Und wie zum Teufel will man sie ohne Spuren überhaupt unter Druck setzen?«

 »Woher willst du so genau wissen, daß es keine Spuren gibt?« fragte Ilyushin etwas ruhiger. »Warum hat man die beiden verhaftet – nur die beiden – ohne Spuren?«

 »Verdammt, allein die Tatsache, daß sie alle beide festgenommen haben, ist doch der beste Beweis, daß Coulter keine Spuren hinterlassen hat!« schnaubte Steilman. »Jeder weiß, daß die beiden mit uns in einer Kabine sind, oder? Und jeder weiß, daß ich Streit mit Lewis hatte, richtig?« Die beiden anderen nickten, und Steilman zuckte mit den Schultern. »Na seht ihr, und deswegen verhört man sie, ihr blöden Arschlöcher. Die haben nicht mehr in der Hand als ein mögliches Motiv. Wenn die wirklich Spuren gefunden hätten, um jemanden etwas nachzuweisen, dann wüßten sie doch auch, wen sie sich greifen müssen, oder? Und deshalb brauchen Showforth und Jackson nur durchzuhalten, und niemand kann uns das geringste anhaben.«

 »Ich weiß nicht«, begann Stennis zweifelnd. »Für mich sieht es so aus …«

 Der Umwelttechniker brach erstaunt ab, als jemand auf dem Platz neben Steilman ein Tablett auf den Tisch schob. Der Energietechniker wandte den Kopf, den Mund bereits zu einer verächtlichen Bemerkung verzogen, mit der er den Störenfried davonjagen wollte. Als er jedoch sah, wer sich da neben ihn gesetzt hatte, riß er die Augen auf und starrte ihn ungläubig an. Dann stieg ihm das Blut ins Gesicht, während Aubrey Wanderman ihn spöttisch angrinste.

 »Was zum Teufel willst du denn hier, Rotznase?« knirschte er drohend, und Aubrey grinste noch spöttischer. Es fiel ihm schwer, aber längst nicht so schwer, wie er geglaubt hätte.

 »Ich dachte, ich esse mal was«, antwortete er. »Mein Wachplan hängt gewissermaßen in der Luft – ich bekam ein paar Tage frei, damit ich Zeit für eine Freundin im Lazarett habe –, und deshalb muß ich essen, wann immer ich Zeit dazu finde.«

 Steilman kniff die Augen zusammen. Etwas stimmte hier nicht. Die Ironie traf ihn wie ein Stich mit einem Messer, und Wandermans Blick war viel zu beständig. Tief hinten flackerte vielleicht die Nervosität, aber die Furcht, die in seinen Augen hätte stehen müssen, die Angst fehlte. Der Energietechniker brauchte einen Augenblick, bis er begriff, daß sich in diesen Augen statt der Furcht etwas anderes zeigte, etwas, das er gewöhnlich nur bei sich selbst fand, und eine Woge des Unglaubens spülte über ihn hinweg. Der kleine Wichser suchte wirklich Streit!

 »Ja?« fragte er verächtlich. »Warum stopfst du dir dein Essen dann nicht woanders in deine schäbige kleine Fresse? Wenn ich dich zu lange sehen muß, fange ich an zu kotzen.«

 »Nur zu«, entgegnete Aubrey und ergriff die Gabel. »Paß nur auf, daß mir nichts davon aufs Tablett tropft.«

 Steilman zitterte vor Wut über die spöttische Ironie und ballte über dem Tisch die Faust. Stennis schien nicht zu begreifen, was vor sich ging, aber Ilyushin beobachtete die Entwicklung aufmerksam. Weit effektiver als Steilman hatte er es verstanden, offiziellen Bestrafungen zu entgehen, und in den Diskussionen schlug er sich oft auf die Seite des vorsichtigen Stennis, aber wie auch Coulter kam er Steilman an Skrupellosigkeit recht nahe. Ilyushin und Coulter glichen eher Hyänen als einem einsiedlerischen alten Elefanten, aber nun verzog Ilyushin den Mund zu einem häßlichen Grinsen. Was Wanderman zu tun glaubte, wußte er nicht – er sah nur deutlich, daß dem dummen Jungen eine unfaßbare Abreibung bevorstand. Auf dieses Schauspiel freute er sich schon – und dadurch, daß sich alle so sehr auf Aubrey konzentrierten, bemerkte weder er noch jemand anderes, daß Horace Harkness und Sally MacBride schweigend die Abteilung betraten.

 »Ich soll dir wohl den Arsch bis zwischen die Ohren hochtreten, Rotznase?« knurrte Steilman.

 »Auf keinen Fall.« Aubrey spießte grüne Bohnen auf, steckte sie sich in den Mund, kaute sorgfältig und schluckte sie herunter. »Ich sitze hier und esse. Aber ich dachte, du würdest vielleicht wissen wollen, wie es Ginger Lewis geht.«

 »Warum sollte ich auch nur einen Furz in einem Raumanzug um diese emporgekommene Nutte geben?« Steilman grinste dünn, als endlich so etwas wie Wut in Aubreys Augen aufblitzte. »Sie hat versucht, mir was anzuhängen, was ich nicht gemacht hab’ – na und? Jeder versucht das. Jetzt höre ich, die Klugscheißerin hat ihren SUT kaputtgemacht. Nicht, daß ich so was Dämliches von einem ›Senior Chief‹ wie ihr erwartet hätte.«

 »Na ja« – Aubreys Stimme klang weniger gelassen als zuvor, aber er sprach gleichmäßig und blickte Steilman ruhig in die Augen –, »sie kommt wieder in Ordnung. Doc Ryder sagt, in etwa einer Woche ist sie wieder aus dem Lazarett, je nach dem, wann die Schnellheilung anschlägt.«

 »Warum erzählst du mir diese Scheiße?«

 »Weil ich dachte, es würde dich interessieren, daß es dir am Ende doch nicht gelungen ist, sie umzubringen«, antwortete Aubrey beiläufig, aber so laut, daß jeder in der Abteilung es hören konnte, und mehr als ein Kopf fuhr ungläubig zu ihm herum. Die meisten waren zu dem gleichen Schluß gekommen, aber niemand hätte auch nur im Traum geglaubt, daß jemand es wagen könnte, Steilman die Anschuldigung ins Gesicht zu schleudern – und schon gar nicht Aubrey Wanderman!

 Steilman erbleichte; nicht vor Furcht, sondern vor Wut. Dann sprang er auf. Aubrey ließ die Gabel fallen und erhob sich ebenfalls, trat einen Schritt zurück, ohne den Blickkontakt aufzugeben, und grinste den Energietechniker weiter an. Aber dieses Grinsen war nicht mehr kühl und spöttisch, sondern haßerfüllt. Steilman schüttelte sich wie ein wütender Stier.

 »Du reißt dein Maul verdammt weit auf!« knirschte er. »Jemand sollte dir es zumachen.«

 »Ich sage nur, was ich denke, Steilman.« Aubrey zwang sich zu einem kühlen Ton und beobachtete den größeren Mann wachsam. »Aber alle anderen denken das gleiche, weißt du? Und wenn Showforth oder Coulter zusammenbricht – und einer wird zusammenbrechen, Steilman –, dann weiß jeder einzelne hier an Bord, daß es wahr ist. Und jeder wird wissen, daß der große, böse Randy Steilman nicht den Mumm hatte, es allein mit einer Frau aufzunehmen. Was ist denn los mit dir, Steilman? Angst, sie könnte dir in den Hintern treten wie die Bosun?«

 Steilman war nicht mehr bleich, sondern weiß wie eine Wand vor Zorn, verzehrt von dem Bedürfnis, diesen unerträglichen kleinen Wurm zu zertreten. Er war zu wütend, um nachzudenken und sich zu erinnern, daß es hier Dutzende von Zeugen gab. Doch selbst wenn er sich dessen bewußt gewesen wäre, hätte es vermutlich keinen Unterschied ausgemacht. Seine Wut saß zu tief und loderte zu heiß, als daß er sich noch an seinen Plan erinnerte, Aubrey wieder aufzulauern, bis er ihn erneut allein erwischte. Daran, wie er sich Zeit lassen wollte, um den kleinen Mistkerl wimmern und betteln zu hören. Nun wollte Steilman nichts anderes mehr, als ihn zu Brei schlagen, und nie wäre ihm in den Sinn gekommen, daß Aubrey es absichtlich darauf angelegt haben könnte.

 Al Stennis sah mit Entsetzen zu. Anders als Steilman konnte er noch immer denken und wußte, was geschehen würde, wenn Steilman den ersten Schlag führte. Aubrey hatte keine einzige bedrohliche Bewegung gemacht und nicht einmal etwas Einschüchterndes gesagt. Wenn Steilman ihn vor den Augen dieser Zeugen und trotz der erhaltenen Warnungen angriff, dann würde er bis zum Ende des Einsatzes im Bunker sitzen. Eventuell kam dann sogar der Fluchtplan ans Licht, vor allem, wo Coulter und Showforth bereits unter Verdacht standen. Stennis war sich all dessen bewußt, aber er vermochte nichts zu ändern. Er konnte nur mit herabhängendem Unterkiefer dasitzen und zusehen, wie alles in Scherben fiel.

 Randy Steilman brüllte seine Wut hinaus und stürzte mit Mordlust in den Augen vor. Mit gekrümmten Fingern griff er nach Aubreys Kehle, um ihn zu erwürgen, um dem Kerl den Hals umzudrehen – und heulte vor Schmerz auf, als ihn ein wohlgezielter Tritt mitten in den Bauch traf. Er prallte zurück und brach über zwei leeren Stühlen zusammen. Dann wuchtete er sich wieder auf die Knie, rang um Atem und bedachte den schlanken diensttuenden P.O. mit einem vernichtenden Blick. Steilman konnte kaum glauben, was gerade passiert war. Im Aufstehen sprang er erneut, ließ dabei die Arme um sich kreisen und schlug die Stühle beiseite.

 Aubreys blitzschnell ausgeführter Drehtritt traf Steilman mitten ins Gesicht, bevor dieser wußte, wie ihm geschah. Wieder ging der Energietechniker zu Boden und brüllte vor Schmerz – die Nase war zerquetscht, zwei Schneidezähne abgebrochen. Steilman spuckte Zahnfragmente und Blut aus und starrte voller Entsetzen und Zorn darauf. Ilyushin trat mit einem wütenden Knurren vor, aber die Bewegung endete genauso abrupt wie sie begonnen hatte, als ihn eine Hand wie eine Stahlklammer am Nacken packte. Ilyushin keuchte vor Schmerz. Einer seiner Arme wurde ihm auf den Rücken gedreht, bis er mit dem Handrücken die Schulterblätter berührte, dann ein Knie ins Kreuz gestoßen, und eine tiefe, kalte Stimme grollte ihm ins Ohr.

 »Du hältst dich da raus, Herzblatt«, erklärte Horace Harkness ihm leise, fast liebevoll, »oder ich breche dir deinen schmutzigen Buckel.«

 Ilyushin wurde käsebleich im Gesicht und krümmte sich unter dem Schmerz in Ellbogen und Schulter. Wie Steilman war er ein Sadist und Tyrann, aber kein kompletter Dummkopf – und Harkness’ Ruf kannte er nur allzugut.

 Niemand hatte indessen Harkness und Ilyushin irgendwelche Aufmerksamkeit geschenkt; aller Augen waren auf Steilman und Aubrey gerichtet. Der Energietechniker rappelte sich erneut auf und schüttelte sich. Sein Gesicht war klebrig von dem Blut, das ihm aus der Nase und den aufgeplatzten Lippen rann. Er wischte sich mit dem Handrücken übers Kinn.

 »Dafür bring’ ich dich um, Rotznase!« tobte er. »Ich reiß dir den Kopf ab und pisse in den Stumpf!«

 »Aber sicher doch«, sagte Aubrey. Das Herz klopfte ihm irrsinnig schnell bis zum Hals, und der Schweiß stand ihm auf der Stirn. Er hatte Angst, denn er wußte genau, wie schlecht dieser Kampf nach wie vor ausgehen konnte, aber er behielt seine Furcht unter Kontrolle – er benutzte sie, ganz wie Harkness und der Gunny es ihm beigebracht hatten. Anstatt sich von der Angst treiben zu lassen, ließ er sich von ihr die Reflexe schärfen. Aubrey war in einer Weise auf sein Ziel konzentriert, die jemand wie Randy Steilman niemals begreifen konnte, und er maß kritisch jede Bewegung des Älteren, Erfahreneren.

 Diesmal näherte Steilman sich ihm viel vorsichtiger, die rechte Faust gesenkt, den linken Arm vorgestreckt, um Aubrey zu ergreifen und zu sich heranzuziehen. Aber trotz allem, was er bereits hatte einstecken müssen, übertraf seine Wut bei weitem die Vorsicht. Steilman begriff nicht, wie sehr Aubrey sich verändert hatte, er besaß überhaupt keine Vorstellung davon, und sein Intellekt hinkte seinen Emotionen hinterher. Ja, er hatte ein wenig einstecken müssen, aber er war fast so zäh wie er selbst von sich glaubte und vermochte nicht einmal die Möglichkeit in Betracht zu ziehen, daß er verlieren könnte. In Steilmans Welt war eine Niederlage nicht vorgesehen, sie war unmöglich. Die Rotznase hatte Glück gehabt, mehr nicht, und Steilman erinnerte sich, wie eingeschüchtert Aubrey bei ihrem ersten Zusammentreffen gewesen war, dann daran, wie er ihn zusammengeschlagen hatte, als er Aubrey allein erwischte. Er wußte – er glaubte nicht, er wußte –, daß er denn kleinen Bastard in Stücke reißen würde, und so knurrte Steilman tief in der Kehle, als er genau dazu ansetzte.

 Aubrey ließ ihn näherkommen. Angst und Unsicherheit waren verschwunden. Alles, was Gunny Hallowell ihm beigebracht hatte, stand ihm vor Augen, und er wußte, daß Steilman trotz aller Treffer, die er hatte hinnehmen müssen, noch immer eine Chance besaß, ihn zu überwinden – eine Chance, die Aubrey ihm nehmen mußte. Der junge Mann erinnerte sich, was Hallowell ihm diesbezüglich eingebleut hatte, und trat mit kalten Augen einen Schritt auf den Energietechniker zu. Mit dem rechten Ellbogen schob er Steilmans zupackenden Arm beiseite, als wehrte er ein zustoßendes Rapier ab. Aber gleichzeitig schlug Steilman mit der Rechten zu. In dem Hieb lag große Kraft, doch Aubrey traf Steilman mit der Linken am Handgelenk und lenkte den Schlag ins Leere, während seine Rechte weiter vorstrebte, mit der er den linken Armes des Energietechnikers hatte abwehren müssen. Aubrey legte Steilman die Finger um den Hinterkopf und riß daran. Die Vorwärtsbewegung des Energietechnikers trug dazu bei, daß sich sein Gesicht genau zum richtigen Zeitpunkt an der richtigen Stelle befand, um von Aubreys aufwärts rasendem Knie getroffen zu werden.

 Unter einem weiteren Schmerzensschrei taumelte Steilman zurück. Mit beiden Händen hielt er sich das Gesicht. Füße trappelten, als zwei Marineinfanteristen mit den schwarzen Armbinden der Bordpolizei in die Messe stürmten, doch Sally MacBride hob die Hand und hielt die beiden auf. Keiner der beiden Marines sagte ein Wort, aber sie verharrten auf der Stelle und blickten mit grimmiger Befriedigung auf die Szene, als sie begriffen, was vor sich ging.

 Steilman bedeckte sich noch immer mit den Händen das Gesicht. Er war blind und verwundbar, und dann drosch ihm eine stahlharte Faust mit einem bösartigen Aufwärtshaken zwischen die Beine. Aubrey hatte aus Wadenhöhe zugeschlagen, und das Geräusch, das Steilman diesmal von sich gab, war nicht mehr als Schrei zu beschreiben, sondern nur als tierhafter Schmerzenslaut. Sofort hielt er sich mit beiden Händen die schmerzende Lendengegend, und unmittelbar darauf traf ihn Aubreys linke Handkante auf die rechte Gesichtshälfte und brach ihm wie ein Hammerschlag den Backenknochen. Der Kopf zuckte zur Seite, Steilmans Augen waren wie gelähmt vor Schock und weit aufgerissen vor Unglauben und Qual. Er kreischte, als ein präzise gezielter Tritt sein rechtes Knie traf.

 Die Kniescheibe zerbarst auf der Stelle, und Steilman brach zusammen. Grell und hoch schrie er, als sein Bein in einem unnatürlichen Winkel nach hinten abknickte.

 Dabei hatte er den Mistkerl nicht ein einziges Mal auch nur berührt! Trotz seiner Höllenqualen fraß sich dieser Gedanke wie Säure durch sein Gehirn. Die Rotznase hatte ihn nicht nur besiegt; Wanderman hatte ihn vernichtet und es aussehen lassen, als wäre es kinderleicht. »Das ist für mich und Ginger Lewis«, sagte Aubrey Wanderman und trat von dem Mann zurück, den er einmal gefürchtet hatte. MacBride winkte die Marines vor. »Ich hoffe, du hattest deinen Spaß dran, Arschloch«, fügte Aubrey hinzu und übertönte das schmerzerfüllte Schluchzen Steilmans. »Ich fand es jedenfalls prima.«

 35

 Aubrey Wanderman wartete darauf, ins Arbeitszimmer der Kommandantin gerufen zu werden. Neben ihm stand mit unbewegtem Gesicht ein weiblicher Marine-Corporal. Aubrey kannte sie gut – er und Corporal Slattery hatten oft miteinander trainiert –, aber ihr geschäftsmäßiger Gesichtsausdruck verriet ihm nichts über das Schicksal, das ihn erwartete. Davon abgesehen, daß Ginger sich sehr schnell von ihrer Tortur erholte, gab es für Aubrey nur eine gute Neuigkeit: daß ihm ›nur‹ das Bordgericht und keine offizielle Kriegsgerichtsverhandlung bevorstand. Das Schlimmste, zu dem man vom Bordgericht verdonnert werden konnte, waren fünfundvierzig Tage Arrest pro Vergehen und eine Degradierung um maximal drei Rangstufen. Dabei zählte sein Dienstgrad als diensttuender Petty Officer allerdings nicht, den konnte ihm die Kommandantin jederzeit nehmen, wenn es ihr in den Sinn kam, und die Degradierung bei seinem permanenten Rang beginnen.

 Kann sein, daß sie’s tut, dachte Aubrey. Körperliche Auseinandersetzung an Bord eines Schiffes war ein ernstes Vergehen, aber eins von der Sorte, die die Navy schon vor langer Zeit intern zu regeln gelernt hatte. Dazu mußten keine schweren Geschütze herangekarrt werden. Aber einen Crewkameraden zu verkrüppeln war von einem ganz anderen Kaliber, und Randy Steilmans Knie bedurfte chirurgischen Wiederaufbaus. Deshalb hätte Aubrey genausogut einem Kriegsgericht gegenüberstehen können, das nach einem Schuldspruch eine schwere Strafe im Militärgefängnis oder sogar unehrenhafte Entlassung aus der Navy verhängt haben würde.

 Meinen P.O.-Winkel bin ich jedenfalls los, dachte er niedergeschlagen. Mindestens den … aber das ist es mir wert. Nun, da die aufgeladenen Emotionen des Kampfes verebbt waren, verursachte die Erinnerung an das Krachen, mit dem Steilmans Kniescheibe zerborsten war, Aubrey mehr als nur einen Anflug von Übelkeit. Er war geradezu schockiert deswegen. Trotz der Unterweisungen durch Senior Chief Harkness und Gunny Hallowell hatte er sich noch nicht bewußt gemacht, daß er wirklich zu dergleichen imstande war. Doch weder Schock noch Übelkeit vermochte die kalte Befriedigung zu dämpfen, die er außerdem empfand. Er war Steilman eine Abreibung schuldig gewesen, nicht nur für das, was der tyrannische Energietechniker ihm persönlich angetan hatte.

 Trotzdem blickte er dem Treffen mit der Kommandantin mit nur wenig Vorfreude entgegen.

 Honor Harrington saß breit und aufgerichtet hinter ihrem Schreibtisch, als Randy Steilman vom Profos vor sie geführt wurde. Der Energietechniker trug nicht den normalen Arbeitsanzug, sondern Dienstuniform, und er sah schrecklich aus. Sein bewegungsunfähiges Bein steckte in einem Traktorverband, der es fester umhüllte als jeder Gips, aber bei jedem unbeholfenen Schritt schwang es weit an der Hüfte aus. Steilmans Augen spähten durch schmale, purpurne Schlitze zu beiden Seiten des Balls aus geschwollenem, rohem Fleisch, der einmal seine Nase gewesen war. Abgebrochene Zähne zeigten sich durch die ebenfalls geschwollenen Lippen, und die rechte Gesichtshälfte war eine Masse aus blaugeränderten, regenbogenfarbenen Flecken. Mehr als einmal hatte Honor die Ergebnisse körperlicher Auseinandersetzungen zu Gesicht bekommen, aber sie konnte sich kaum erinnern, jemals jemanden gesehen zu haben, der so brutal verprügelt worden war wie dieser Mann, und sie bemühte sich, ihre Befriedigung nicht in ihren steinharten Augen sehen zu lassen.

 »Hut ab!« brüllte Thomas. Steilman hob die Hand, zog das Barett von Kopf und nahm eine Haltung an, die man vielleicht als Habt-acht-Stellung bezeichnen konnte. Obwohl er sich um eine trotzige Miene bemühte, sah Honor deutlich die Furcht auf seinem Gesicht, und sie bemerkte seine herabhängenden Schultern. Randy Steilman ist in mehr als einer Hinsicht geschlagen, dachte sie und richtete den Blick auf Sally MacBride.

 »Anklagepunkte?« fragte sie, und MacBride konsultierte demonstrativ ihr Memopad.

 »Dem Gefangenen wird die Verletzung von Artikel vierunddreißig zur Last gelegt«, antwortete sie knapp; »Beleidigung und Bedrohung eines anderen Crewangehörigen; Artikel fünfunddreißig, tätlicher Angriff auf einen anderen Crewangehörigen; Artikel neunzehn«, und ihre Stimme wurde kälter, »Verabredung zur Desertion in Kriegszeiten; und Artikel neunzig, Verabredung zu Mord.«

 Steilmans Augen flackerten bei der dritten Anklage auf und wurden bei der vierten sehr düster. Honor blickte Rafe Cardones an.

 »Haben Sie bezüglich dieser Punkte ermittelt, Commander Cardones?«

 »Das habe ich, Captain« antwortete der Erste Offizier förmlich. »Ich habe jeden Zeugen des Zwischenfalls in der Mannschaftsmesse befragt, und jede Aussage stützt die ersten beiden Anklagepunkte. Aufgrund der Aussagen von Elektroniktechnikerin Showforth und Umwelttechniker Stennis sowie offiziell erlangter Beweisstücke im Quartier des Beschuldigten und in Rettungskapsel Eins-Acht-Vier halte ich die letzten beiden Punkte für ebenfalls hinreichend begründet.«

 »Ihre Empfehlungen?«

 »Bestrafung an Bord für die ersten beiden und Übergabe an die erste erreichbare Station der Navy zu einem offiziellen Kriegsgericht für die letzten beiden Anklagepunkte«, sagte Cardones, und Honor sah, wie Steilman erbleichte. Nach Artikel neunzehn und neunzig konnte er erschossen werden, und das wußte er. Honor hielt es für unwahrscheinlich, daß das Kriegsgericht ihn zum Tode verurteilen würde, denn weder war es ihm gelungen, zu desertieren, noch Ginger Lewis zu töten, aber immerhin wäre Randy Steilman sehr, sehr alt, wenn er wieder aus dem Gefängnis kam.

 Es war gebräuchlich, den Angeklagten zu seiner Verteidigung sprechen zu lassen, aber diesmal hätte das nicht viel Sinn gehabt, und jeder im Arbeitszimmer wußte es. Außerdem war sich Honor plötzlich sehr sicher, daß sie die Luft, die sie atmen mußte, nicht durch die Worte dieses Menschen verunreinigen lassen wollte.

 »Nun gut«, sagte sie und nickte Thomas zu.

 »Gefangener, Aach-tunk!« brüllte der Deckoffizier, und Steilman versuchte, die Schultern zu straffen.

 »Wegen Verletzung des Artikels vierunddreißig: fünfundvierzig Tage Arrest bei Grundrationen«, entschied Honor. »Wegen Verletzung des Artikels fünfunddreißig, fünfundvierzig Tage Arrest bei Grundrationen; die Strafen folgen aufeinander. Aufgrund der Anklagen wegen Verletzung von Artikel neunzehn und neunzig bleibt der Gefangene in Haft, bis er auf der ersten verfügbaren Station der Navy in Untersuchungshaft überführt wird, um sich dort vor einem Kriegsgericht zu verantworten. Veranlassen Sie das Nötige, Mr. Thomas.«

 »Aye, aye, Ma’am!«

 Steilman sackte zusammen und wollte den Mund öffnen, aber er erhielt keine Gelegenheit, sich zu äußern.

 »Gefangener, Hut auf!« bellte der Profos. Steilman fuhr auf, dann setzte er mit sichtlich zitternden Händen das Barett wieder auf. »Kehrt – marsch!« kommandierte Thomas, und der Energietechniker drehte sich um und schlurfte unbeholfen und wortlos aus der Kabine.

 Die Luke öffnete sich, und Aubrey blickte besorgt auf, als Profos Thomas in der Öffnung erschien. Sein Gesicht war so ausdruckslos wie das Corporal Slatterys. Er machte eine auffordernde Kopfbewegung, und Aubrey erhob sich. Er folgte Thomas in den Gang, und als die Kommandantenkajüte in Sicht kam, holte er tief Luft. Der grünuniformierte Waffenträger, der vor der Luke Wache stand, blickte sie unverwandt an, dann drückte er den Knopf, der das Schott öffnete. Aubrey marschierte hinein, und stellte sich vor dem Schreibtisch der Kommandantin auf.

 »Hut ab!« befahl Thomas. Aubrey nahm das Barett vom Kopf und klemmte es sich unter den linken Arm, dann nahm er mit paradegemäßer Zackigkeit Habt-acht-Stellung an.

 »Anklagepunkte?« fragte Lady Harrington die Bosun in knappem, formellem Ton.

 »Dem Gefangenen wird die Verletzung von Artikel sechsunddreißig zur Last gelegt: tätliche Auseinandersetzung mit einem anderen Crewangehörigen – unter erschwerenden Umständen«, antwortete die Bosun ebenso knapp.

 »Ich verstehe.« Die Kommandantin bedachte Aubrey mit kalten braunen Augen. »Das ist eine sehr ernste Anschuldigung«, sagte sie und wandte sich an den Ersten Offizier.

 »Haben Sie bezüglich dieser Punkte ermittelt, Commander Cardones?«

 »Das habe ich, Captain. Ich habe sämtliche Zeugen des Vorfalls befragt. Alle stimmen darin überein, daß der Gefangene absichtlich die Konfrontation mit Energietechniker Dritter Klasse Steilman gesucht hat. Es kam zu einem Wortwechsel, im Zuge dessen der Gefangene ihn des Mordversuchs an Senior Chief Petty Officer Lewis beschuldigte. Daraufhin entbrannte ein Kampf, in dem Steilman versuchte, den ersten Schlag zu landen. Acting Petty Officer Wanderman verteidigte sich und verprügelte im darauffolgenden Kampf systematisch Energietechniker Steilman, wobei er ihm Nase und Backenknochen zerschlug, mehrere Zähne über dem Zahnfleisch abbrach und die Kniescheibe zertrümmerte; letztere erfordert chirurgischen Wiederaufbau.«

 »Ich nehme an, dabei handelt es sich um die ›erschwerenden Umstände‹?« fragte die Kommandantin.

 »Jawohl, Ma’am. Besonders das Knie. Alle Zeugen stimmen darin überein, daß Energietechniker Steilman bereits kampfunfähig war und der Tritt in der Absicht erfolgte, die tatsächlich aufgetretenen Konsequenzen hervorzurufen.«

 »Ich verstehe.« Die Kommandantin richtete ihren Basiliskenblick auf Aubrey und lehnte sich zurück. Auch der Baumkater auf der Stange über ihrem Schreibtisch betrachtete ihn mit bohrenden, grasgrünen Augen, die Ohren aufgestellt, und die Kommandantin richtete den Finger auf Aubrey.

 »Haben Sie wirklich die Auseinandersetzung mit Energietechniker Steilman gesucht?«

 »Jawohl, Ma’am, das habe ich«, gestand Aubrey so deutlich er konnte.

 »Haben Sie zu irgendeinem Zeitpunkt herabsetzend oder bedrohlich zu ihm gesprochen?«

 »Nein, Ma’am«, sagte Aubrey und zögerte. »Äh, außer ganz am Schluß, Ma’am. Da habe ich ihn ›Arschloch‹ genannt«, gab er zu und lief dunkelrot an. Die Lippen der Kommandantin schienen einen Augenblick lang zu erzittern, doch Aubrey sagte sich, daß er sich das eingebildet haben mußte.

 »Ich verstehe. Haben Sie ihm absichtlich die Nase, den Backenknochen, die Zähne und die Kniescheibe gebrochen?«

 »Das meiste davon ist einfach geschehen, Ma’am. Außer das mit dem Knie.« Aubrey stand nun sehr gerade da und blickte auf eine Stelle fünf Zentimeter über ihrem Kopf. »Ich fürchte, das Knie habe ich ihm absichtlich zerschlagen, Ma’am«, sagte er ruhig.

 »Ich verstehe«, sagte die Kommandantin wieder und blickte den Ersten Offizier an. »Empfehlungen, Commander Cardones?«

 »Hier handelt es sich um das Eingeständnis einer schweren Verfehlung, Captain«, sagte der I.O. »Wir können nicht dulden, daß einer von unseren Leuten absichtlich einem anderen die Knochen bricht. Andererseits ist dies das erstemal, daß der Gefangene einen Verstoß begeht, daher ist eine gewisse Nachsicht möglicherweise angebracht.«

 Die Kommandantin nickte nachdenklich und blickte Aubrey für sechzig lange, schreckliche Sekunden schweigend an. Er zwang sich, völlig still zu stehen, und wartete darauf, daß sie sein Schicksal verkündete.

 »Der Eins-O hat recht, Wanderman«, sagte sie endlich. »Es ist eine Sache, sich zu verteidigen, wenn man angegriffen wird; aber es ist etwas ganz anderes, wenn man absichtlich eine tätliche Auseinandersetzung mit einem Crewkameraden herbeiführt und ihm dann die Kniescheibe zerschmettert. Stimmen Sie mir da zu?«

 »Jawohl, Ma’am«, antwortete Aubrey mannhaft.

 »Das freut mich, Wanderman. Ich hoffe, Sie lassen sich das eine Lehre sein und erscheinen nie wieder vor mir oder anderen Kommandanten wegen ähnlicher Anklagen.« Sie ließ ihre Worte einsickern und blickte ihn dann zwingend an. »Sind Sie bereit, die Folgen Ihres Vergehens zu tragen?«

 »Jawohl, Ma’am«, sagte Aubrey wieder, und die Kommandantin nickte.

 »Gut. Für die Verletzung des Artikels sechsunddreißig unter erschwerenden Umständen erhält der Gefangene einen Tag verschärfte Ausgangsbeschränkung und wird mit einer Buße von einem Wochensold belegt. Entlassen.«

 Aubrey stutzte und ließ den Blick ungläubig auf das Gesicht der Kommandantin sinken. Auf ihrem Antlitz zuckte nicht ein Muskel, als sie sein Starren mit einem gleichmütigen Blick erwiderte, aber in ihren eben noch so kalten Augen leuchtete die Andeutung eines Funkelns. Aubrey fragte sich, ob man von ihm etwa erwartete, etwas zu sagen, aber der Profos rettete ihn aus seinen Zweifeln.

 »Gefangener, Hut auf!« bellte er, und Aubrey richtete sich automatisch auf, als er das Barett wieder aufsetzte. »Kehrt – marsch!« rief Thomas, und Aubrey drehte sich um und marschierte gehorsam aus dem Arbeitszimmer, um seinen Tag Arrest in der Unterkunft anzutreten.

 »Haben Sie Wandermans Gesicht gesehen?« fragte Cardones, nachdem die Bosun den Raum verlassen hatte.

 »Ich glaube, er hat erwartet, daß ihm ein Planet auf den Kopf fällt«, antwortete Honor.

 »Na, das hätte gut passieren können«, meinte Cardones und grinste. »Ich glaube, Sie haben ihm die rechte Gottesfurcht eingebleut, Skipper.«

 »Das hat er verdient, weil er den Vorfall mit Steilman damals nicht von selbst zur Meldung gebracht hat. Und diese Sache mit dem Knie ging wohl ein bißchen zu weit, meinen Sie nicht? Andererseits hatte Steilman dergleichen schon lange herausgefordert, und ich bin froh, daß gerade Wanderman es ihm gezeigt hat. Der junge Mann mußte lernen, sich durchzusetzen.«

 »Das mußte er allerdings. Wenn ich daran denke, wie er Steilman auseinandergenommen hat, glaube ich nicht, daß er weitere Schwierigkeiten haben wird.«

 »Stimmt. Und wenn Wanderman nicht Steilman in Arrest gebracht hätte, wären Showforth und Stennis vielleicht nicht zusammengebrochen und hätten uns nicht von diesem Desertionsplan erzählt – oder von Coulter und Lewis’ SUT«, fügte Honor ernster hinzu. »Alles in allem meine ich, daß er uns sehr geholfen hat.«

 »Ganz bestimmt«, pflichtete Cardones ihr bei. »Mir wäre es zwar lieber gewesen, wenn es damit nicht so lange gedauert hätte – und wenn Lewis dabei nicht fast zu Tode gekommen wäre.«

 Honor nickte langsam und kippte ihren Sessel weit zurück, dann legte sie die Füße auf den Schreibtisch, und Nimitz kam herbeigeschwärmt, um sich auf ihrem Schoß zusammenzuringeln. Auf Honor strömte ein, wie sehr der ‘Kater das Schicksal Steilmans – und die Behandlung Wandermans – billigte. Sie lachte leise auf und strich ihm über die Ohren.

 »Nachdem wir dies nun endlich hinter uns hätten, sollten wir uns vielleicht dem nächsten Punkt zuwenden.«

 »Jawohl, Ma’am.«

 Honor rieb sich nachdenklich die Nasenspitze. Es hatte sich herausgestellt, daß die Sprengladungen auf Sidemore keine Zeitzünder besessen hatten. Der Widerstand der Bodentruppen war zusammengebrochen, als sie vom Verrat ihres »Lenkers« erfuhren – und vom Schicksal ihrer einstweiligen Kameraden an Bord des Reparaturtenders. Als die Pinassen der Wayfarer ein Bataillon Marineinfanterie in Panzeranzügen absetzten und wieder aufstiegen, um Luftunterstützung zu leisten, überschlugen sich die Piraten mit der Kapitulation.

 Auf lange Sicht wird ihnen das nichts nützen, dachte Honor grimmig. Was von der planetaren Regierung nach den langen Monaten der brutalen Besatzung durch Warnecke noch übrig war, tauchte gewiß aus dem Untergrund auf, kaum daß man das Ende des Alptraums begriffen hatte. Die planetare Präsidentin hatte zu den ersten Geiseln gehört, die von Warneckes Leuten erschossen worden waren, aber die Vizepräsidentin und zwei Kabinettsmitglieder hatten sich der Gefangennahme entziehen können. Alle drei trugen noch einen gehetzten Ausdruck in den Augen, als Honor den Boden besuchte, um die Leute zu begrüßen, aber sie machten sich dennoch unverzüglich an den Wiederaufbau der planetaren Verwaltung. Sidemore kannte die Todesstrafe.

 Honor war es noch nicht gelungen, ihren Schrecken über die kalte Befriedigung zu überwinden, die sie empfunden hatte, als sie dem ehemaligen Freibeuteranführer eröffnete, sie werde ihn an Sidemore ausliefern. Vizepräsidentin Gutierrez hatte Honor garantiert, daß Warnecke eine unbedingt faire Verhandlung erhalten werde, und das war Honor nur recht. Bei der erdrückenden Beweislast gegen den Massenmörder stand das Urteil schon fest, und Warnecke würde eine ebenso faire Hinrichtung erhalten. Viele seiner Leute würden ihm aufs Schafott folgen, doch diese Vorstellung bereitete Honor keine schlaflosen Nächte.

 Sie zerbrach sich vielmehr den Kopf darüber, daß noch immer vier von Warneckes Schiffen in Freiheit waren, ein Leichter Kreuzer und drei Zerstörer. Das Marsh-System besaß nichts, wodurch es sich gegen diese Schiffe hätte verteidigen können. Weil die Piraten nicht wissen konnten, daß ihre Basis nicht mehr existierte, würden sie irgendwann zurückkehren. Den erbeuteten Dateien zufolge operierten die Schiffe einzeln, deshalb würden sie vermutlich auch nacheinander zurückkehren, aber jedes von ihnen verfügte über genügend Feuerkraft, um sämtliche Städte auf dem Planeten zu vernichten, falls der Kapitän sich zu Racheakten entschließen sollte. Bis das Geschwader der kaiserlichen Flotte eintraf, das Flottillenadmiral Blohm versprochen hatte, würden noch Wochen vergehen.

 »Wir werden wohl einige LACs detachieren müssen«, entschied Honor schließlich.

 »Zur Systemsicherung?«

 »Ja.« Sie rieb sich wieder die Nase. »Wir stellen Jackie Harmon als Befehlshaberin ab und lassen ihr LAC-Flottille Eins hier. Sechs LACs sollten genügen, um Warneckes verbliebene Schiffe auszuschalten – besonders, wenn sie den Vorteil der Überraschung besitzen und von Jackie kommandiert werden.«

 »Das ist immerhin die Hälfte unserer großen Kampfbeiboote, Skip«, gab Cardones zu bedenken. »Und sie sind nicht hyperraumtüchtig. Bis wir zurückkommen und sie einsammeln, sitzen sie hier fest.«

 »Das ist mir klar, aber wir können Marsh einfach nicht ungeschützt lassen, während wir nach Neu-Berlin unterwegs sind.« Sie dachte weiter nach und nickte schließlich. »Ich glaube, wir geben Jackie noch ein paar Dutzend Raketengondeln. Wir modifizieren die Feuerleitung, so daß jedes LAC ein paar davon steuern kann, und setzen sie in eine Umlaufbahn um Sidemore. Wenn einer von Warneckes Waisen sich unbedingt mit dieser Feuerkraft anlegen will, dann verläßt er das System nicht mehr.«

 »Gefällt mir«, sagte Cardones nach kurzem Überlegen und grinste. »Allerdings werden die Leute, die beim Einladen der Gondeln geschuftet haben, nicht besonders erfreut sein, wenn wir es uns jetzt anders überlegen und sie wieder aussetzen.«

 »Sie werden schon darüber hinwegkommen«, antwortete Honor schmunzelnd. »Ich werde ihnen erklären, daß es schließlich für einen guten Zweck sei.« Ein letztesmal rieb sie sich die Nase und nickte. »Noch etwas. Ich werde Jackie wohl den schriftlichen Befehl hinterlassen, die Piratenschiffe an Vizepräsidentin Gutierrez zu übergeben, falls sie sie intakt erbeutet. Ein Kreuzer und drei Zerstörer sind nicht viel, aber die Sidemorer sind völlig auf sich allein gestellt, und die Schiffe reichen aus, um jeden normalen Piraten abzuschrecken.«

 »Haben die Sidemorer denn Leute, mit denen sie die Schiffe bemannen können?« fragte Cardones zweifelnd, und Honor zuckte mit den Schultern.

 »Über ein paar hundert ausgebildete Raumfahrer verfügen sie, und die Gefangenen, die von Warnecke versklavt worden sind, werden hierbleiben müssen, bis ein Schiff mit einem ausreichenden Lebenserhaltungssystem ankommt und sie nach Hause bringt. Jackie und ihre Leute können ihnen mit einem Intensivkurs die Handhabung der Waffensysteme beibringen. Außerdem werde ich der Admiralität vorschlagen, in diesem Sonnensystem eine Flottenstation zu errichten.«

 »Das haben Sie vor?« Cardones zog die Augenbrauen hoch, und Honor zuckte wieder die Achseln.

 »Das ergibt schon einen gewissen Sinn. Jedesmal, wenn wir im Gebiet der Konföderation eine Basis einrichten wollen, legt uns die silesianische Regierung so viele Steine wie nur möglich in den Weg. Das ist sehr kurzsichtig, weil normalerweise wir das Piratenproblem niedrig gehalten haben, aber natürlich geben die Silesianer nicht gern zu, auf uns angewiesen zu sein. Einige ihrer Gouverneure sehen uns am liebsten ganz von hinten, weil wir ihren kleinen Nebengeschäften schaden. Marsh hingegen hat jeden denkbaren Grund, uns dankbar zu sein, und hat gerade auf ziemlich üble Weise erfahren, was es bedeuten kann, wenn man nicht imstande ist, sich zu verteidigen. Außerdem liegt das System nur fünfzehn Lichtjahre von Sachsen entfernt. Dort haben wir keine Station, aber die Andermaner, und wenn wir hier eine Basis errichteten und ein paar Kreuzer oder Schlachtkreuzer stationierten, hätten wir einen Anlaufpunkt für Geleitzüge – und könnten die Andies in Sachsen im Auge behalten.«

 »Im Augenblick ist die kaiserliche Flotte uns gegenüber sehr hilfsbereit, Skip.«

 »Ja, das ist richtig. Und ich hoffe, daß es so bleibt. Aber genausogut könnte sich das plötzlich ändern. Weder die Andermaner noch die Konföderierten können Einwände gegen unseren Stationsvertrag mit einem unabhängigen Sonnensystem außerhalb ihrer Grenzen erheben. Eine solche Station könnten wir bei Bedarf jederzeit vergrößern, und eine Flottenbasis zwischen dem Reich und Silesia zu haben wäre nicht schlecht, wenn es zwischen uns und den Andies einmal Schwierigkeiten geben sollte.«

 »Hm.« Nun rieb sich Cardones kurz die Nase. Die Kommandantin klang im Moment eher wie ein Admiral, nicht wie ein Captain. Andererseits war sie in den letzten beiden Jahren ein Admiral gewesen. Und auch davor hatte sie sich nie gesträubt, wenn es darum ging, zusätzliche Pflichten zu übernehmen. »Da könnten Sie recht haben«, sagte er. »Lernt man so etwas im Lehrgang für Vorgesetzte Offiziere?«

 »Natürlich. Steht im Vorlesungsverzeichnis als Konstruktive Paranoia I«, erwiderte Honor, ohne die Miene zu verziehen. Cardones lachte. Sie nahm die Füße vom Tisch und ließ den Sessel wieder in aufrechte Position schwingen. »Na gut. Wegen der Station hake ich bei Gutierrez nach – ich will keine verbindliche Zusage, nur hören, wie sie dazu steht. Angenommen, wir detachieren LAC-Flottille Eins und die Raketengondeln, wie bald können wir dann auslaufen?«

 »Wird uns rund einen Tag kosten«, antwortete Cardones nachdenklich. »Wir müssen Jackie wenigstens ein gewisses Kontingent Ersatzteile dalassen, und überall auf dem Planeten befinden sich noch Marines.«

 »Ein Tag ist mir recht; so eilig haben wir es nun auch wieder nicht.«

 »Sie sind sich im klaren, daß wir ein hübsches Prisengeld verlieren, wenn Jackie die Schiffe intakt erbeutet und sie an die Sidemorer übergibt, Skipper«, sagte Cardones.

 »Da haben Sie recht. Wenn die Admiralität andererseits auf die Idee mit der Flottenstation eingeht, zahlt man uns die Prisengelder vielleicht trotzdem aus. Ich brauche das Geld nicht, aber ich werde auf jeden Fall erwähnen, daß den Besatzungsmitgliedern diese Summe zusteht. Sie haben es sich verdient.«

 »Ja, das haben sie«, stimmte Cardones zu.

 »Also gut!« Honor erhob sich, nahm Nimitz in die Arme und ging zur Luke. »Dann wollen wir das Ganze mal in Gang setzen.«

 36

 Commander Usher war recht übler Stimmung. Von Anfang an hatte ihm der Auftrag nicht gepaßt, und nach der Ankunft der Hawkwing und der Artemis im Neu-Berlin-System war alles noch schlimmer geworden.

 Am liebsten hätte er Captain Fuchien dafür verantwortlich gemacht, doch begegnete sie ihm mit genau der professionellen Vollkommenheit, die man vom Kapitän eines der berühmtesten Liner des Sternenkönigreichs erwarten durfte. Die Kandidaten für solche Posten zog man nicht aus dem Hut, und Fuchien kannte offenbar alle Schliche, um gereizte und aufbrausende Zerstörerkommandanten zur Weißglut zu bringen, die zur Begleitung ihres Schiffes abgestellt waren. Niemand hätte dabei höflicher sein können, und sie hatte Usher in aller Deutlichkeit versichert, daß sie sich im Falle eines unvorhergesehen Zwischenfalls seinem Urteil unterwerfen werde. All das trug nicht gerade zur Verbesserung von Ushers Laune bei, denn er hatte noch nicht einmal einen Grund, seinen Zorn an Fuchien auszulassen.

 Nur sich selbst gestand er den wahren Grund seiner schwelenden Wut ein: daß er seine Verärgerung nicht an der Person auslassen konnte, die tatsächlich dafür verantwortlich war. Daß Klaus und Stacey Hauptmann wichtig genug waren, um ein Schiff der Königin von seinen eigentlichen Pflichten abzulenken, hatte gleich von Beginn an Ushers Leber genagt. Und die Behauptung, daß die Hawkwing sich zufällig auf dem Weg nach Silesia befunden habe, als die Admiralität bemerkte, daß auch die Artemis dorthin aufbreche, hatte sich bereits im Sligo-System als allzu durchsichtig erwiesen.

 Wie zu Kriegszeiten üblich, enthielten die Tickets der Artemis eine Vorbehaltsklausel, die dem Kapitän das Recht einräumte, den Fahrplan nach Gutdünken zu ändern, solange alle Ziele, für die Passagen ausgestellt worden waren, auch angelaufen wurden. In dem Fall, daß der Kapitän es für nötig befand, Gefahrenpunkte zu umschiffen, sollte die Klausel den Skipper gegen rechtliche Schritte erzürnter Passagiere schützen, die seine Entscheidung eventuell anzweifelten. Auf dieser Reise wurde die Klausel jedoch zweckentfremdet.

 Klaus Hauptmann hatte nämlich entschieden, er brauche drei zusätzliche Tage im Sligo-System, um mit seiner dortigen wichtigsten Niederlassung im Andermanischen Reich zu konferieren. Typisch für die Arroganz des Mannes war, daß er Fuchien anwies, die Fahrt zu unterbrechen, während er sich um seine Geschäfte kümmerte. Usher bezweifelte, ob der Magnat auch nur einen Gedanken daran verschwendete, inwieweit er anderen Menschen Ungelegenheiten bereitete. Allerdings bot er zum Ausgleich kostenlose Shuttleflüge zu den berühmten Skigebieten auf dem Planeten Erin und zurück an.

 Mit dieser »Großzügigkeit« glättete er vielleicht die Verärgerung der Passagiere an Bord der Artemis, aber Gene Usher ließ sich davon nicht beruhigen. Vielmehr machte Hauptmanns Verhalten es dem Kommandanten fast unmöglich, weiterhin zu behaupten, nur ›zufällig‹ den gleichen Weg zu haben. Sligo war das am zweitdichtesten bevölkerte Sonnensystem des Andermanischen Reiches, und während des Aufenthaltes der Artemis konnten die zahlreichen Schiffe der kaiserlichen Flotte für den Schutz des Liners sorgen. Deshalb hätte Usher reinen Gewissens seine Reise fortsetzen können – wenn man ihn tatsächlich nach Silesia verlegt hätte. Nur bestand sein Auftrag darin, die Artemis unauffällig zu eskortieren; deshalb konnte Usher sich nicht von ihr lösen und mußte drei Tage lang in der Umlaufbahn von Erin auf sie warten.

 Als wäre diese Zeitverschwendung nicht schlimm genug, mußte das Warten der Hawkwing zudem Hauptmanns ursprüngliche Vermutung bestätigen. Der Mann war schließlich nicht dumm. Und nach der Ankunft der Artemis und der Hawkwing im Neu-Berlin-System beschloß Hauptmann, sich Ushers Order erneut zunutze zu machen. Diesmal hatte er die Unterbrechung nicht ausgedehnt; nein, ihm war eine schlimmere Idee gekommen.

 Als die Artemis und die Hawkwing im Neu-Berlin-System eintrafen, befanden sich dort drei Frachter der Hauptmann-Linie und warteten auf den nächsten Geleitzug. Handelsschiffe bringen, während sie warten, kein Geld ein. Trotz ihrer gewaltigen Größe waren interstellare Frachter auf die Tonne bezogen billiger als die meisten Formen des planetengebundenen Transports. Ein einziger Frachter nahm mit Leichtigkeit vier bis fünf Millionen Tonnen Ladung auf. Kontragrav und Impeller machten es so leicht, Frachtgut aus dem Gravitationstrichter eines Planeten zu schaffen, daß selbst ein Transport von Nahrungsmitteln über lichtjahreweite Entfernungen sich noch lohnte. Doch ein Schiff, das auf Parkumlaufbahn um einen Planeten lag, kostete den Eigner währenddessen fast ebensoviel, wie es ihm einbrachte, wenn es zwischen den Sternen Handel trieb. Deshalb sah kein Eigner seine Schiffe gern tatenlos.

 Angesichts der gegenwärtigen Schiffsverluste in Silesia hätte selbstverständlich nur ein kompletter Idiot von seinen Kapitänen verlangt, auf sich gestellt zu reisen, wenn es nicht unbedingt sein mußte. Zwar schmälerte es den Gewinn, wenn ein Schiff auf einen Geleitzug warten mußte, aber nicht so sehr wie ein etwaiger Verlust des ganzen Schiffes. Leider hatte Hauptmann überhaupt nicht gezögert, sich den Zerstörer zunutze zu machen, der »zufällig« den gleichen Weg hatte, und wies daher seine Frachter an, sich bis Sachsen der Artemis anzuschließen.

 Und nichts anderes ist von dem alten Mistkerl zu erwarten gewesen, dachte Usher und bemühte sich, sein Zähneknirschen lautlos zu halten. Auf sich gestellt, hätten die Hawkwing und die Artemis mit Leichtigkeit bis in die Zeta-Bänder transitieren und dort eine Geschwindigkeit von 0,7 c einhalten können, ein scheinbares Tempo von zweitausendfünfhundertfacher Lichtgeschwindigkeit. Die Reise von Neu-Berlin nach Sachsen hätte damit drei T-Wochen gedauert, nach subjektiver Zeit nur fünfzehn Tage. Aber mit der Bürde der langsamen Hauptmann-Frachter blieben die Schiffe auf die Delta-Bänder beschränkt und konnten ein Maximaltempo von 0,5 c vorlegen – und damit dauerte die Reise fast achtundvierzig T-Tage, die durch Zeitdilatation subjektiv um nur fünf Tage vermindert wurde.

 Diese Verdreifachung der Reisedauer wäre an sich schon schlimm genug gewesen; wirklich erbost war Usher, weil Hauptmann kaltlächelnd ein Schiff der Königin gängelte – Ushers Schiff.

 Der alte Bastard lacht sich über uns kaputt, dachte Usher verdrießlich und blickte ins W-Display. Die Hawkwing reiste backbords achteraus des improvisierten Geleitzugs, von wo sie jede Bedrohung am effektivsten abfangen könnte. Die Artemis ritt als drittes Schiff in der Reihe auf der Gravwelle. Ihr folgte gleich achteraus der Frachter Markhain und bot einen derart selbstgefälligen Anblick, daß Usher das Blut in den Adern zu kochen begann. Hauptmann legt sich seit Jahrzehnten immer wieder mit der Admiralität an, sagte sich der Commander, und er verliert häufiger als er gewinnt. Jetzt sitzt er in seiner Passagierkabine und brüstet sich damit, wie er die Flotte ›gezwungen‹ habe, wenigstens dieses eine Mal ihre Geleitaufgaben wahrzunehmen. Am schlimmsten ist, daß er dazu kein einziges Wort sagen mußte. Er hat nicht gefragt, er hat nicht gebeten, er brauchte niemanden anzuschnauzen. Er hat ganz einfach eine Ermessensklausel seiner eigenen Tickets mißbraucht, und ich kann nicht einmal protestieren, weil ich ihn offiziell gar nicht eskortiere.

 Finster starrte er in das W-Display, aber plötzlich hellte sich seine Miene auf. Er grinste verschlagen und gab eilig einen Code in sein Com.

 »Eins-O«, meldete sich Lieutenant Commander Alicia Marcos’ Stimme fast augenblicklich, und Usher klappte den Sessel in Schräglage zurück, um sein verschlagenes Grinsen an die Decke zu richten.

 »Tut mir leid, wenn ich Sie störe, obwohl Sie wachfrei haben, Alicia, aber mir ist da so ein Gedanke gekommen.«

 »Ein Gedanke, Skipper?« Marcos diente lang genug mit ihm, um seinen Tonfall zu kennen, und klang plötzlich sehr zurückhaltend.

 »Jawohl, ein Gedanke«, bestätigte Usher und strahlte die Decke an. »Nachdem wir unerwarteterweise so viel Zeit …« – er machte eine spannungsfordernde Kunstpause – »zur Verfügung haben, sollten wir sie doch lieber sinnvoll nutzen, meinen Sie nicht auch?«

 »Auf welche Weise, Captain?« fragte Marcos noch vorsichtiger.

 »Gut, daß Sie diese Frage stellen«, antwortete Usher zugänglich. »Warum kommen Sie und Ed nicht hoch zu mir in den Besprechungsraum, damit wir darüber reden können?«

 »Captain auf die Brücke! Captain auf die Brücke!«

 Margaret Fuchien hob so abrupt den Kopf, daß sie sich ihre zweite Tasse Kaffe über ihre zweitbeste Uniformhose schüttete. Die braune Flut war noch brühheiß, aber das bemerkte sie kaum – sie schwang sich von ihrem Stuhl am Kopf des Frühstückstisches und eilte zum Lift.

 »Captain auf die Brücke!« wiederholte die eindringliche Stimme, und Fuchien fluchte, während sie in die Liftkabine schlitterte. Ihre ständigen Befehle waren kristallklar: Nur bei einem echten Notfall – bei einem zeitkritischen Notfall – durften die Passagiere durch einen Rundruf geängstigt werden, und es wären genügend Stewards in der Nähe gewesen, um ihr diskret etwas ins Ohr zu flüstern.

 Sie schlug auf den Notknopf, um die Lifttüren zu schließen, und wirbelte zum Intercom herum.

 »Captain auf d …«

 »Hier ist der Captain! Schalten Sie augenblicklich diesen verdammten Ruf ab!« fauchte sie, und die aufgezeichnete Stimme verstummte unverzüglich. »Das ist schon besser. Was zum Teufel ist so verdammt dringend?«

 »Wir werden angegriffen, Ma’am!« antwortete der Zweite Offizier mit einem Anflug von Panik.

 »Angegrif …?« Fuchien unterbrach sich mitten im Wort und starrte blickleer auf das Com, dann riß sie sich zusammen. »Von wem und wie vielen?« verlangte sie zu erfahren.

 »Das wissen wir noch nicht.« Lieutenant Donevski klang nun etwas ruhiger, und vor ihrem inneren Auge sah sie ihn durchatmen und sich zusammenreißen. »Wir wissen nur, daß die Hawkwing Angriffsalarm gegeben und uns auf einen neuen Kurs befohlen hat. Dann ist sie nach Steuerbord abgedreht.«

 »Verdammt.« Fuchiens Gedanken überschlugen sich. Es wäre ja nett von Usher gewesen, sie in die Lage einzuweihen! Immerhin wies die Artemis genügend Energiewaffen auf, um in einem Gefecht eine Rolle zu spielen, verfügte über ausgebildetes Personal, um die Bewaffnung zu bedienen. Diese Laser hätten sich allerdings erheblich sinnvoller einsetzen lassen, wenn Fuchien wenigstens die Parameter der Bedrohung mitgeteilt worden wären.

 Aber Usher gehörte zur Navy; die gesetzlichen Bestimmungen waren unmißverständlich. Im Falle eines Angriffs war der ranghöchste Raumoffizier jedem anderen übergeordnet und traf die Entscheidungen.

 »Gehen Sie auf den angewiesenen Kurs. In zwo Minuten bin ich auf der Brücke.«

 »Aye, Ma’am!« Fuchien ließ die Sprechtaste los, trat mit saurem Gesicht vom Com zurück und versuchte sich einzureden, sie habe keine Angst.

 Fast genau zwei Minuten später hielt der Lift an, und Fuchien stürmte hinaus. Die Erleichterung in Donevskis Gesicht war so deutlich, daß sie ihn brüsk beiseite winkte und mit langen Schritten zum Plot marschierte.

 Die Brücke der Artemis war ein bemerkenswertes Zwischending. Zivile Schiffe benötigten weniger Wachoffiziere und besaßen gewöhnlich dennoch größere Brücken als Kriegsschiffe, in denen Raum immer knapp war. Einem Raumoffizier mußte die Brücke eines Frachters geradezu prahlerisch geräumig vorkommen. Das Kommandodeck der Artemis hingegen war enger als die Brücken der meisten Handelsschiffe. Ein taktischer Plot ähnlich denen, die von der Navy verwendet wurden, und der unter dem Befehl von Lieutenant Annabelle Ward stand, erhob sich neben dem Kommandosessel.

 Fuchien stellte sich neben Ward und blickte aufmerksam ins Display. Sie sah nichts außer den Frachtern und ihrem eigenen Schiff, und alle beschleunigten mit Höchstwerten im rechten Winkel zur ursprünglichen Richtung – dank der Gravwelle mit fast zweitausend Gravos. Auch die Hawkwing war sichtbar, sie entfernte sich mit über 5.200 g auf Gegenkurs. Der Abstand vergrößerte sich mit über einundfünfzig Kps², und der Zerstörer war bereits 3,75 Lichtsekunden – fast eine Million Kilometer – achteraus der Handelsschiffe.

 »Hinter wem ist er denn bloß her?« fragte Fuchien sich laut.

 »Ich will verdammt sein, wenn ich das weiß, Skipper«, antwortete Ward mit starkem sphinxianischen Akzent. »Die Hawkwing ist gerade wie eine naßgewordene Baumkatze ausgebrochen und hat uns befohlen, uns davonzumachen. Aber in der Richtung kann ich nicht das geringste ausmachen.«

 Fuchien musterte den verbindlich uninformativen Plot noch einige Sekunden, dann erübrigte sie einen kurzen protestierenden Blick auf das visuelle Display. Ausgerechnet in dieser Gravwelle waren die Partikeldichten größer als sonstwo, und deshalb erschien der Anblick des Hyperraums, der an ein eingefrorenes Gewitter erinnerte, noch schöner als gewöhnlich. Doch gerade diese Schönheit beschnitt beträchtlich die Ortungsreichweite. Der Gedanke, was sich jenseits der Erfassungsgrenze in ihre Richtung bewegen mochte, gefiel Margaret Fuchien ganz und gar nicht. Aber was soll denn, verdammt noch eins, da draußen sein? überlegte sie. Ihre Ortungsgeräte waren nicht schlechter als die der Hawkwing, wie also konnte der Zerstörer etwas entdeckt haben, was die Artemis nicht gesichtet hatte?

 »Weitere Signale von der Hawkwing?« fragte sie Donevski.

 »Nein, Ma’am.«

 »Spielen Sie mir die ursprüngliche Nachricht vor«, wies sie ihn an. Donevski nickte dem Signaloffizier zu, und fünf Sekunden später drang Commander Ushers Stimme aus den Brückenlautsprechern.

 »An alle Schiffe, hier spricht die Hawkwing! Alarmstufe Rot! Gehen Sie unverzüglich mit maximaler Verbandsbeschleunigung auf Zwo Sieben Null! Behalten Sie den Kurs bis auf Widerruf bei! Hawkwing Ende!«

 »Das war alles?« fragte Fuchien verwundert und zugleich ärgerlich.

 »Jawohl, Ma’am«, bestätigte Donevski. »Wir fingen das Signal auf, und bevor wir antworten konnten, startete die Hawkwing durch, als ob der Teufel hinter ihr her wäre. Anna hat noch registriert, wie die Feuerleitung hochgefahren wurde.«

 Fuchien blickte Lieutenant Ward fragend an und erhielt ein Nicken zur Antwort.

 »Ich weiß nicht, was Usher aufgefaßt hat, Skipper, aber er scheint da keinen Spaß zu verstehen«, sagte der Taktische Offizier. »Sein Kampfsystem war keine zwölf Sekunden nach Beginn der Sendung gefechtsklar, und bevor er zu sprechen aufhörte, war er schon auf neuem Kurs.«

 Fuchien nickte und blickte aufmerksam in Wards Plot. Der Zerstörer befand sich nun ganze dreißig Lichtsekunden achteraus und war über dreißigtausend Kps schneller; er stieß bereits Raketentäuschkörper aus. Das war ein unheilverkündendes Zeichen, und Fuchien mußte plötzlich aufkeimende Furcht herunterschlucken. Wozu warf Usher Täuschkörper ab? Innerhalb einer Gravwelle ließen sich Raketen nicht einsetzen, und niemand konnte sich in Energiewaffenreichweite befinden, ohne auf den Orterschirmen der Artemis aufzutauchen!

 »Warum stößt er Täuschkörper aus?« fragte sie Ward angespannt.

 »Das weiß ich nicht, Skipper.« Der Taktische Offizier hatte sich gut unter Kontrolle, aber in ihrer knappen Antwort war durchaus eine gewisse Unsicherheit zu spüren.

 »Könnte sich jemand dort draußen mit Stealth-Systemen tarnen?«

 »Möglich, aber wenn der Gegner bereits in Gefechtsreichweite ist, sollten wir ihn trotzdem auf den Gravitationssensoren bemerken, ganz gleich, wie gut die Systeme sind.« Ward gab eine Abfolge von Befehlen in ihre Konsole, dann lehnte sie sich mit einem unfrohen Laut zurück und schüttelte den Kopf. »Nichts, Skipper. Ich sehe nicht ein einzelnes verdammtes …«

 Sie unterbrach sich, als Usher die Hawkwing brutal nach Backbord warf. Noch in der Kehre schaltete jede Laserlafette der Steuerbordbreitseite auf konzentrisches Dauerfeuer. Auf wen die Hawkwing auch immer feuerte, wurde von tödlicher Energie überflutet. Ward erbleichte. Was in Gottes Namen war dort draußen, daß es diesen Beschuß erforderte? Und wo war es?

 »Skipper, Mr. Hauptmann ist am Com«, meldete Donevski. Fuchien hätte ihn am liebsten angefahren, sie wolle nicht gestört werden, aber dann holte sie pfeifend Luft und machte eine knappe Geste.

 »Ja, Mr. Hauptmann?« Ganz gelang es ihr nicht, die Unmut über den Zeitpunkt seines Anrufs zu unterdrücken. »Im Augenblick haben wir hier oben alle Hände voll zu tun, Sir!«

 »Was geht vor, Captain?« fuhr Hauptmann sie an.

 »Anscheinend werden wir angegriffen, Sir«, antwortete Fuchien so ruhig sie vermochte.

 »Angegriffen? Von wem?«

 »Diese Frage kann ich im Augenblick noch nicht beantworten, Sir. Aber wer auch immer es ist, die Hawkwing hat ihn in ein Gefecht verwickelt, deshalb muß er dicht sein.«

 »Mein Gott.« Fast gegen den eigenen Willen quetschte der Magnat diese Worte hervor und schloß die Augen. »Halten Sie mich bitte auf dem laufenden«, sagte er und schaltete ab. Womit er mehr gesunden Menschenverstand unter Beweis stellte, als Fuchien ihm zugetraut hätte.

 »Worauf zum Teufel schießt er?« rief Ward zornig. »Ich kann immer noch nichts sehen!« Die Bereitschaftslichter von Wards Laserbatterien glühten erwartungsvoll rot, aber ohne Ziel waren die Waffen nutzlos.

 »Ich kann’s Ihnen nicht sagen«, entgegnete Fuchien ruhig, »aber was auch immer es ist …«

 Die Laser der Hawkwing beschossen weiterhin etwas, das niemand auf der Brücke der Artemis sehen konnte. Den Ortungsgeräten des Liners zufolge befand sich dort draußen nichts, doch der Zerstörer hielt sein Dauerfeuer für weitere fünf Minuten aufrecht.

 Dann plötzlich stellte die Hawkwing die Beschießung ein, änderte den Kurs um neunzig Grad nach Backbord und eilte den Frachtern hinterher.

 Fuchien starrte völlig verdattert in den Plot und drehte sich schließlich um, um Ward in die Augen zu blicken. Der Taktische Offizier schaute genauso fassungslos drein wie Fuchien und hob die Hände zu einer Gebärde, die ausdrückte, daß sie ebenfalls vor einem Rätsel stand.

 »Fragen Sie mich nicht, Skipper. So was hab’ ich noch nie erlebt.«

 »Ich …«

 »Raffersendung von der Hawkwing, Captain«, meldete der Signaloffizier.

 »Auf die Lautsprecher«, befahl Fuchien angespannt.

 »Alle Schiffe zurück auf den ursprünglichen Kurs«, ordnete Gene Ushers Stimme freundlich an. »Vielen Dank für Ihre Mitarbeit. Ein Lob auf Ihre ausgezeichnete Reaktionszeit. Damit ist unsere außerplanmäßige Übung beendet.«

 37

 Mit bequem untergeschlagenen Beinen flegelte sich Honor mit einem Buchlesegerät auf dem Sofa ihres Arbeitszimmers. In der rechten Hand hielt sie ein langstieliges Weinglas mit ihrem hochgeschätzten Delacourt, neben ihr lag eine offene Schachtel mit Schokoladenplätzchen, und lächelnd drückte sie mit dem linken Zeigefinger auf den Blätterknopf.

 Wie auch beim Wein handelte es sich bei dem Buch auf ihrem Schoß um ein Geschenk ihres Vaters. In den zurückliegenden, anstrengenden Monaten war sie kaum zum Lesen gekommen und hatte sich entschieden, sich das Buch als besondere Belohnung aufzuheben – ein Geschenk an sich selbst, das sie ganz automatisch in dem Augenblick verdient haben würde, in dem sie die Zeit besaß, darin zu schmökern.

 Das Buch war sehr, sehr alt, und obwohl Buchdruck und Tonaufzeichnung die Sprache konserviert hatten, fiel es Honor schwer, dem Englisch aus der Zeit vor Anbeginn der Raumfahrt zu folgen, ganz besonders, wenn die handelnden Personen die Umgangssprache der Ära benutzten. Außerdem hatte der Autor die alten englischen Maßsysteme verwendet. Mathematik war noch nie Honors Stärke gewesen, und sie wußte über englische Maße gerade, daß ein »Yard« etwas kürzer war als ein Meter und eine »Meile« nicht ganz zwei Kilometern entsprach. Aber woher sollte sie wissen, wieviel Gramm ein »Pfund« enthielt? Dabei spielte gerade das in diesem Buch eine entscheidende Rolle, und die Situation wurde dadurch noch verkompliziert, daß das ›Pfund‹ außerdem offenbar eine Währungseinheit darstellte (genau wie die ›Guinee‹ und der ›Shilling‹). Aus ihren Studien der Napoleonischen Kriege erinnerte sie sich an diese Pfunde (und auch ›Francs‹), aber die Lehrbücher hatten die meisten Geldeinheiten in gegenwärtige Dollars umgerechnet, deshalb besaß Honor nur eine vage Ahnung, was ein Pfund wohl wert gewesen sein mochte, aber von ›Guineen‹ und ›Shillings‹ hatte sie noch nie zuvor gehört. All das fand sie sehr verwirrend, wenngleich sie annahm, den Großteil aus dem Zusammenhang zu verstehen. Nicht zum erstenmal erwog sie, am Schreibtischcomputer eine Tabelle der Währungen und englischen Maßeinheiten aus der Zeit vor der Raumfahrt abzurufen.

 Andererseits war Honor im Augenblick sehr zufrieden, dort zu sitzen, wo sie saß. Trotz aller Archaismen bot das Geschenk ihres Vaters eine außerordentlich gute Lektüre, und zudem empfand Honor das seltene Gefühl vorbehaltloser Zufriedenheit. Die Wayfarer mochte kein Großkampfschiff sein, aber sie konnte gut austeilen, und nach fast sechs Monaten fügte sich die inhomogene Besatzung zu einer Crew zusammen, die so gut war wie jede, die Honor je gesehen hatte. Die Neulinge hatten sich gemausert, die besten der erfahrenen Leute genug Zeit besessen, um ihr Wissen weiterzugeben; die schlechten Äpfel saßen im Bunker, hatten sich positiv verändert oder hielten sich sehr bedeckt. Die Leistungsbewertungen aller Abteilungen näherten sich samt und sonders dem Maximum von 4,0. Honor war sich gewiß, daß der Rest von KG 1037 sich ebenso gut schlug – obwohl sie erst dann wirklich beruhigt wäre, wenn sie auf der Reise nach Neu-Berlin im Sachsen-System die Bestätigung erhielt. Das Beste aber: Sie trug wieder manticoranische Uniform. Während sie umblätterte, dachte sie: Was wir bisher erreicht haben, sollte zu meiner ›Rehabilitierung‹ eigentlich genügen.

 Es belastete sie nicht einmal mehr, daß man von ihr verlangt hatte, sich zu rehabilitieren, und wenn sie ehrlich war, mußte sie zugeben, daß sie die Wayfarer dem Schlachtgeschwader sogar vorzog, das sie in graysonitischen Diensten befehligt hatte. Sie war zur Kommandantin geboren, erkannte sie voller Wehmut, zum Captain eines Sternenschiffs, zur Herrin gleich nach Gott und ganz allein verantwortlich; ohne Zweifel die einsamste Pflicht im ganzen Kosmos, aber die richtige Aufgabe für Honor Harrington – die richtige Herausforderung … und nur zu bald würde sie das alles aufgeben müssen.

 Über diesen Punkt dachte sie in letzter Zeit zu häufig nach. Sie besaß fast neun Jahre Seniorität als Captain of the List, und selbst wenn die Opposition jeden Versuch der Admiralität blockierte, sie außer der Reihe zu befördern, würde das Dienstalter sie in spätestens vier, fünf Jahren zum Commodore machen – vermutlich sogar früher, denn der Krieg bot zahlreiche Gelegenheiten, an die Stelle von Gefallenen zu treten. Und was der Earl von White Haven auf Grayson zu ihr gesagt hatte, wies deutlich darauf hin, daß man sie vermutlich schon viel früher auf den Posten eines diensttuenden Commodore setzen würde.

 Dann wären ihre Tage als Kommandantin vorbei. Teils freute sie sich darauf, so wie sie sich immer auf die nächste Herausforderung freute – voller Erwartung und Tatendrang –, und dieses eine Mal empfand sie nicht die nagende Ungewißheit, ob sie sich der Aufgabe gewachsen zeigen würde. Im Jelzin-System hatte sie bereits unter Beweis gestellt, daß sie imstande war, ein Schlachtgeschwader zu befehligen – was das betraf, sogar einen kompletten schweren Kampfverband. Und sie hatte ihre Sache gut gemacht. Ihre Fähigkeiten als Strategin waren noch nie auf die Probe gestellt worden, aber sie wußte, daß sie den taktischen Ansprüchen genügen würde.

 Trotz ihrer Befriedigung darüber und trotz des Bewußtseins, ohne Flaggoffiziersrang niemals eine Rolle auf der großen Bühne spielen und den Fortgang des Krieges niemals entscheidend mitbestimmen zu können, mochte sie den Gedanken gar nicht, das weiße Barett der Sternenschiffkommandanten ablegen zu müssen. Sie wußte, wieviel Glück es erforderte, so viele Schiffe kommandiert zu haben wie sie, zwei davon als Kielplatteneigner unmittelbar aus der Hand der Schiffbauer, aber sie wußte auch, daß sie stets nach noch einem weiteren lechzen würde.

 Sie lächelte schief, trank noch mehr Wein und fragte sich, warum ihr der Gedanke nicht stärker zusetzte. Warum er nur bittersüßes Bedauern hervorrief, in das sich Vorfreude mischte, anstatt grenzenlose Traurigkeit hervorzurufen? Vielleicht bin ich am Ende doch ein bißchen ehrgeiziger als ich zugeben möchte?

 Ihr Lächeln erblühte, und sie blickte auf den leise schnarchenden Pelzball neben ihr. Nimitz empfand noch nicht einmal Bedauern. Er begriff, wie sehr sie das Kommando über ein Sternenschiff liebte, aber er war absolut zuversichtlich, was ihre Fähigkeit anging, jede Aufgabe zu bewältigen, die man ihr zuwies … und völlig ohne falsche Bescheidenheit tat Nimitz stets seinen Glauben kund, daß Honor durchaus den Befehl über die gesamte Navy Ihrer Majestät verdient habe.

 Nun, all das lag in der Zukunft, welche die bemerkenswerte Gabe besaß, beizeiten für sich selbst zu sorgen und nicht zu beachten, wie sehr die Menschen hin und her überlegten. Jetzt aber hatte Honor ein Glas voll edlem Wein und einen höchst vergnüglich zu lesenden Roman. Dieser Forester wußte wirklich, wie man Bücher schreibt!

 Sie hatte gerade wieder umgeblättert, als die Türklingel ertönte. Sie wollte das Buch zur Seite legen, aber da kam bereits MacGuiness ins Arbeitszimmer. Honor lehnte sich wieder zurück, während der Steward an ihren Schreibtisch ging und auf die Comtaste drückte.

 »Ja, bitte?« sagte er.

 »Der Leitende Ingenieur wünscht die Gutsherrin zu sprechen«, erklärte Eddy Howard, und MacGuiness blickte die Kommandantin mit erhobener Braue an.

 »Harry?« Honor blickte auf die Uhr. An Bord der Wayfarer war es später Abend, und sie fragte sich, weshalb Tschu nicht anrief. Er mußte Gründe haben. Sie nickte MacGuiness zu, woraufhin der Steward den Lukenknopf drückte.

 Mit Samantha auf der Schulter kam Tschu ins Arbeitszimmer. Die Baumkatze wirkte unfaßbar stolz – Honor stutzte und fragte sich, wieso ihr ausgerechnet dieses Adjektiv in den Sinn gekommen sei –, und Nimitz prustete leise und erwachte augenblicklich. Er setzte sich auf und reckte sich mit einem langgezogenen faulen Gähnen, das er unvermittelt abbrach. Den Kopf zur Seite geneigt, blickte er Samantha durchdringend an. Honor blinzelte, als sie spürte, wie in ihm eine komplizierte Mixtur verschiedener Emotionen aufkam. Alle vermochte sie nicht zuzuordnen, aber vorherrschend war blankes Entzücken.

 »Tut mir leid, Sie noch zu stören, Skipper«, begrüßte Tschu sie mit angedeutetem Lächeln, »aber es gibt etwas, das Sie wissen sollten.«

 »Tatsächlich?« Honor legte den Roman beiseite, und Samantha sprang von der Schulter des LIs. Die ‘Katz schoß übers Deck und hopste neben Nimitz aufs Sofa. Die beiden setzten sich so dicht aneinander, daß sie sich berührten, und während Honor verblüfft zuschaute, legte Nimitz seinen beweglichen Schwanz in einer seltsam beschützenden Gebärde um die kleinere Baumkatze und rieb ihr, tief und leise schnurrend, mit der Wange über den Kopf.

 »Jawohl, Ma’am«, antwortete Tschu mit dem gleichen Lächeln. »Ich fürchte, ich werde um Mutterschaftsurlaub ersuchen müssen.« Honor blinzelte erneut, dann machte sie schmale Augen.

 »Jawohl, Ma’am. Ich fürchte, Samantha ist schwanger.«

 Honor versteifte den Oberkörper und öffnete unwillkürlich den Mund, dann fuhr sie herum und starrte die Baumkatzen an. Nimitz erwiderte ihren Blick mit absurd erscheinender Zufriedenheit – und Stolz. Sein Entzücken schlug zu ihr über. Er blickte ihr mehrere Sekunden in die Augen, bis sie mit einem allmählich entstehenden Lächeln den Kopf schüttelte. Nimitz Vater? Trotz all der Zeit, die Nimitz mit Samantha verbracht hatte, hatte Honor niemals geglaubt, daß es einmal soweit kommen könnte. Rein intellektuell hatte sie kurz die Möglichkeit erwogen, aber sie waren so lange miteinander allein gewesen – von Honors kurzem Glück mit Paul Tankersley einmal abgesehen –, daß sie emotional darauf eingestellt gewesen war, es würde immer so bleiben.

 »Na«, sagte sie endlich, »das nenne ich eine Überraschung, Harry. Sind Sie sich denn auch ganz sicher?«

 »Sam ist sich sicher«, antwortete Tschu lachend, »und das reicht mir. ‘Katzen erliegen in dieser Hinsicht nur sehr selten einem Irrtum.«

 »Das ist wohl wahr.« Honor sah auf MacGuiness, der im gleichen Ausmaß überrascht wirkte wie sie, jedoch mit einem breiten Grinsen auf dem Gesicht mitten im Arbeitszimmer stand. »Ich glaube, wir brauchen noch ein Glas, Mac«, sagte sie trocken zu ihm. »Das heißt, wir brauchen noch zwo Gläser«, verbesserte sie sich; »Sie sind jetzt wohl eine Art Patenonkel. Und in Anbetracht der Umstände wären einige Selleriestengel auch nicht ganz unangemessen.«

 »Jawohl, Ma’am!« MacGuiness strahlte Honor an und eilte aus dem Arbeitszimmer. Sie wandte sich wieder dem LI zu.

 »Das macht es mir nicht gerade leichter, Harry. Ich werde einen verdammt guten Ersatz für Sie brauchen. Sie haben hervorragende Arbeit geleistet.«

 »Es tut mir leid, Skipper. Ich lasse Sie nicht gern im Stich, aber …« Der Ingenieur zuckte mit den Schultern.

 Honor verstand ihn gut und zeigte ihm das auch. Seitdem die Royal Manticoran Navy bestand, war etwas Ähnliches höchstens zweimal vorgekommen, aber die Regeln für diese Situation standen fest. Die Admiralität war über Baumkatzen in der Flotte zwar alles andere als erbaut, aber sieben der letzten neun manticoranischen Monarchen waren adoptiert, darunter auch die gegenwärtige Königin. Die Herrscher waren der Admiralität sehr bestimmt gegenübergetreten: Baumkatzen galten als Personen und hatten Anspruch auf die gleiche Behandlung wie alle anderen Personen in der Besatzung eines königlichen Schiffes. Schwangere durften weder an Bord Dienst leisten noch an einer anderen Stelle, wo die Gefahr bestand, Strahlung ausgesetzt zu werden. Und schon gar nicht war es gestattet, eine Baumkatze von ihrem Adoptivmenschen zu trennen, selbst dann nicht, wenn solch eine Trennung BuPers eine Menge Ärger erspart hätte. Deshalb war es Harold Tschu mit seinem Antrag auf Mutterschaftsurlaub völlig ernst gewesen. Er und Samantha mußten mit der ersten verfügbaren Transportmöglichkeit nach Sphinx gebracht werden, und dort würden sie mindestens drei Jahre bleiben, denn so lange dauerte es, bis Samanthas und Nimitz’ Nachwuchs – wenigstens drei junge ‘Katzen – alt genug waren, um einer anderen Baumkatze in Pflege gegeben zu werden.

 Und damit tauchte ein weiterer Punkt auf. Honor blickte die beiden Baumkatzen auf dem Sofa an.

 »Ihr beiden wißt, was das bedeutet, nicht wahr?« fragte sie sanft. Nimitz legte den Kopf schräg, während Samantha ihre Wange an seine Schulter schmiegte. »Das Reglement gilt für euch ebenso wie für uns Zwobeiner«, erklärte Honor. »Wir werden Samantha so schnell wie möglich nach Sphinx schicken, damit sie und ihre Babys in Sicherheit sind.«

 Nimitz gab ein leises Blieken von sich und legte einen starken, drahtigen Arm um Samantha. Er schaute auf sie nieder, und ihre Blicke trafen sich und versanken ineinander. Erneut spürte Honor jenen tiefen, ausgefeilten Kommunikationsfluß zwischen ihnen – und ihren Kummer über die Aussicht, bald getrennt zu sein. Sie sind ein Paar, dachte Honor und fragte sich, wohin das führen würde. Die Vorstellung, getrennt zu werden, fügte ihnen beiden Leid zu. Aber selbst wenn Samanthas Schwangerschaft nicht der Grund für die Trennung gewesen wäre, früher oder später wären Honor und Tschu auf unterschiedliche Schiffe versetzt worden. Ob Nimitz und Samantha je darüber nachgedacht hatten?

 Nimitz richtete seine Augen auf Honor. Sie waren ernst und dunkel, das gewohnte schalkhafte Funkeln fehlte, und sein Blick beantwortete Honors Frage. Die beiden hatten in der Tat darüber nachgedacht und sich, wie alle Navyangehörigen, die eine Heirat erwogen, mit dem Gedanken abgefunden, einander häufig und für längere Zeiträume nicht sehen zu können. Wie düster diese Aussicht war, wußte Honor genau, denn sie hatte ihr vor Pauls Tod selbst gegenübergestanden; den beiden Baumkatzen gefiel es nicht mehr als damals ihr. Doch die Bindung an ihren jeweiligen Adoptivmenschen aufzugeben kam für beide ebensowenig in Frage, wie ihren Gefühlen füreinander zu entsagen. So und nicht anders war es.

 Honor spürte die Traurigkeit der Baumkatzen und ihre Liebe – nicht nur füreinander, sondern auch für Harold Tschu und Honor – wie eine Erweiterung ihrer eigenen Seele, und das traf sie schwer. Sie empfing ebensoviel Freude wie Sorge und auch – Entzücken bei dem Gedanken an die Kinder und großes Bedauern darüber, daß Nimitz bei der Geburt nicht zugegen sein konnte; ihr stiegen die Tränen in die Augen. Honor blinzelte sie fort und streichelte beide Baumkatzen, dann sah sie Tschu an. Er verfügte nicht über die gleiche Verbindung zu Samantha wie Honor zu Nimitz, aber die Emotionen, die in Honors Arbeitszimmer herrschten, waren zu intensiv, als daß er sie nicht hätte empfinden können, und Honor konnte ihm diese Gefühle vom Gesicht ablesen.

 »Setzen Sie sich, Harry«, bat sie ihn leise und klopfte neben den ‘Katzen auf die Couch. Einen Augenblick lang zögerte er, dann nickte er und ließ sich nieder. Die Baumkatzen lagen nun zwischen ihnen. Das leise harmonische Schnurren der ‘Katzen – traurig und freudig zugleich – galt auch liebevoll den beiden Menschen.

 »Hätte nie gedacht, daß das kleine Biest jemals häuslich würde.« Tschus tiefe Stimme klang verdächtig heiser. Sanft streichelte er Samantha.

 »Ich hätte es von Stinker auch nicht erwartet«, meinte Honor lächelnd. »Anscheinend sehen wir uns in den kommenden Jahren öfter. Wir müssen unseren Urlaub abstimmen, damit die beiden Zeit miteinander verbringen können.«

 »Für die nächsten paar Jahre wäre das für mich das kleinere Problem, Skipper«, erklärte Tschu grinsend. »Ich bleibe auf Sphinx, bis die Kleinen alt genug für eine Pflegemutter sind, also wissen Sie wenigstens, wo Sie uns finden können.«

 »Das stimmt. Und wir können froh sein, daß die Clans der ‘Katzen eine solch ausgedehnte Familiengemeinschaft bilden, sonst würden Sie für zehn Jahre auf Sphinx festsitzen. Stellen Sie sich nur vor, was das für Ihre Karriere bedeuten würde!«

 »Na, jeder muß schließlich auf seine Familie Rücksicht nehmen, oder? Mir wäre es zwar lieber gewesen, wenn die beiden uns ein wenig mehr Vorbereitungszeit zugestanden hätten, aber …«

 Er zuckte mit den Schultern, und Honor nickte. Wenn mehr weibliche Baumkatzen Navyangehörige adoptierten, würde die Admiralität das Verhütungsprogramm sicherlich auf sie ausdehnen, dachte sie. Aber so war es eben nicht, und Nimitz und Samantha besaßen das Recht, eigene Entscheidungen zu treffen, und hatten es bewußt ausgeübt. Dessen war sich Honor gewiß, denn Schwangerschaften waren selten bei Baumkatzen, die sich nicht für eine bleibende Partnerschaft entschlossen hatten.

 »Werden Sie Samanthas Familie finden können?« fragte sie. Honor war sich nahezu sicher, daß Tschu diese Frage verneinen müßte. Daß sie damals Nimitz’ Clan besucht hatte, war schon höchst ungewöhnlich; normalerweise waren die Adoptierten, die den Namen und den Ort des Clans ihrer Gefährten kannten, Sphinx so sehr verbunden, daß sie als Wildhüter bei der Forstbehörde arbeiteten.

 »Da bin ich mir nicht ganz sicher«, mußte Tschu eingestehen. »Als Samantha mich adoptierte, machte ich gerade Urlaub in Djebel Hassa auf Jefferies Land. Ich weiß, daß sie von irgendwo in den Al-Hijaz-Bergen stammt, aber woher genau …«

 »Hm.« Honor fuhr sich mit der Hand über die Augenbrauen und betrachtete lange die Katzen, bevor sie wieder zu dem LI aufblickte. »Zufällig weiß ich, wo Nimitz’ Clan auf den Copper Walls haust.«

 »Aha?« Tschu dachte einen Augenblick nach und wandte sich Samantha zu. »Was hältst du davon? Möchtest du Nimitz’ Familie vorgestellt werden? Ich bin sicher, dort ist man entzückt, dich kennenzulernen.«

 Die beiden ‘Katzen blickten einander kurz in die Augen, dann wandten sie sich ihren Personen zu und zuckten zustimmend mit den Ohren. Tschu lachte leise auf.

 »Gut, daß das schon einmal feststeht!« rief er. »Ich sah mich schon die nächsten sechs Monate meine gesamte Freizeit im Djebel Hassa herumstreifen und darauf warten, daß Samantha sagt: ›Wir sind zu Hause!‹« Er blickte Honor an und setzte eine ernstere Miene auf. »Es muß sehr schön sein, so deutlich miteinander zu kommunizieren wie Sie und Nimitz es können, Skipper.«

 Honor hob fragend eine Augenbraue, worauf er lachte.

 »Skip, vielleicht bemerken es Leute nicht, die nicht selber adoptiert wurden, aber jeder von uns merkt recht schnell, daß Sie und Nimitz eine zusätzliche Wellenlänge gefunden haben, von der wir anderen nichts wissen. Könnten Sie das nicht mir und Samantha beibringen? Ich weiß, daß sie mich versteht, und ich würde alles darum geben, ihre Antwort hören zu können.«

 »Ich fürchte, das ist etwas, das sich nicht lehren läßt«, sagte Honor bedauernd. »Es hat sich einfach entwickelt, und wir wissen beide nicht, wie oder weshalb. Wir haben Jahre gebraucht, bis wir Gefühle gegenseitig über die Verbindung austauschen konnten.«

 »Meiner Meinung nach handelt es sich um mehr als nur um Gefühle, Skipper«, entgegnete Tschu. »Vielleicht ist es Ihnen noch nicht aufgefallen, daß Sie beide aufeinander viel stärker abgestimmt wirken als irgend jemand, den ich je kennengelernt habe. Wenn Sie Nimitz eine Frage stellen, dann erhalten Sie eine viel klarere – oder weniger zweideutige – Antwort als bei jedem anderen Paar, von dem ich weiß. Es ist geradezu, als wüßten Sie, was der andere gerade denkt.«

 »Wirklich?« Honor überlegte einen Moment, dann nickte sie zögernd. »Möglich, daß Sie da nicht ganz unrecht haben.« Bisher hatte sie ihre besondere Verbindung noch nie mit einem anderen Menschen diskutiert, aber wenn Sie nicht mit Nimitz’ ›Schwiegervater‹ darüber sprechen konnte, mit wem dann? »Ich vermag nicht zu verstehen, was er denkt; es handelt sich nicht um echte Telepathie. Aber was ich empfange, das ist … – nun, ein Eindruck von der Richtung seiner Gedanken, und nicht nur Gefühle. Außerdem können wir uns gegenseitig Bilder senden – jedenfalls meistens. Das ist schwieriger, aber hin und wieder wirklich nützlich.«

 »Das kann ich mir vorstellen«, seufzte Tschu. Erneut streichelte er Samantha und übertrug ihr seine Liebe, als wolle er ihr versichern, daß sie ihm nicht weniger wert sei, nur weil er umgekehrt ihre Gefühle nicht spüren konnte.

 »Ich wäre Ihnen dankbar, wenn Sie darüber absolutes Stillschweigen wahren würden«, erklärte Honor schließlich. Tschu blickte sie fragend an, und achselzuckend fuhr sie fort: »Ich bin in der Lage, mit Nimitz’ Hilfe menschliche Emotionen zu spüren. Das kann sehr nützlich sein – hat mir den Hintern gerettet, als die Makkabäer die Familie des Protectors von Grayson ermorden wollten. Deshalb halte ich diese Fähigkeit lieber als Geheimwaffe in Reserve.«

 »Das ergibt durchaus Sinn«, antwortete Tschu nach kurzem Nachdenken ernst. »Und ich bin froh, daß Sie es können. Ganz ehrlich, es gibt auf der ganzen Welt nichts, für das ich Ihre vielen Pflichten übernehmen wollte, Skipper. Mir reicht schon der ganze Ärger, den es mit sich bringt, ein kleiner Lieutenant Commander zu sein.«

 Honor lächelte, aber bevor sie etwas entgegnen konnte, kehrte MacGuiness mit den zusätzlichen Gläsern und einer kleinen Schüssel voller Sellerie zurück. Der Steward setzte die Schüssel vor den Baumkatzen ab und wollte nach der Weinflasche greifen, aber Honor winkte ab und deutete auf einen Sessel.

 »Holen Sie sich den her und setzen Sie sich, ›Onkel Mac‹«, befahl sie, nahm die Flasche und schenkte allen dreien Wein ein. »Ein Toast, Gentlemen«, sagte sie und hob ihr Glas vor Samantha, die, von Nimitz’ beschützendem Schwanz umschlungen, manierlich an einem Selleriestengel kaute. Die Baumkatze ließ kurz von dem Sellerie ab und blickte Honor ernst in die Augen. »Auf Samantha«, sagte Honor mit einem Lächeln. »Gesundheit und Glück für die Kinder, und möget ihr, du und Nimitz, viele glückliche Jahre zusammen verbringen.«

 »Hört, hört!« rief Tschu und hob sein Glas. MacGuiness schloß sich dem Trinkspruch an.

 38

 Bürgerin Captain Marie Stellingetti fluchte laut, als ein weiterer Laser-Gefechtskopf in den Seitenschild ihres Schlachtkreuzers einschlug und neuer Schadensalarm schrillte. Neun Treffer hatte die Kerebin schon hinnehmen müssen, und obwohl keiner davon kritisch war, bedeutete jeder einzelne ein ernstes Problem, denn die Reparaturtender des Kampfverbands würden Wochen, wenn nicht gar Monate benötigen, um ohne Werftunterstützung die Schäden zu beheben.

 »Jetzt ändert sie wieder den Kurs, Skipper«, meldete der Taktische Offizier angespannt. »Ich weiß nicht … Himmel!« Der rotierende manticoranische Zerstörer stieß eine weitere Doppelbreitseite aus, und wenigstens die Hälfte der heranrasenden Raketen trugen keine Gefechtsköpfe, sondern Störsender und Durchdringungshilfen. Mit der Nahbereichsabwehr der Kerebin spielten die elektronischen Teufel Katz und Maus. Noch ein weiterer Laserstrahl fraß sich in den Schiffsrumpf, und wieder fluchte Stellingetti.

 »Graser Neun ausgefallen!« meldete der Leitende Ingenieur aus dem Technischen Leitstand. »Schwerverletzte und Tote in der Lafette, Bürgerin Captain.« Er schwieg, dann fügte er hinzu: »Untergeordnete Schäden in Seitenschild-Generatoren Fünfzehn und Siebzehn. Möglicherweise verlieren wir Siebzehn ganz.«

 »Dieser Hurensohn ist gut, Skipper«, meinte der Taktische Offizier.

 »Ja, und ich bin’s selber schuld – was muß ich mit ihm so rumpfuschen!« fauchte Stellingetti. Dieses Geständnis konnte sie nur deshalb offen ablegen, weil Volkskommissar Reidel – nach Stellingettis wohlerwogener Meinung ein ausgemachtes Arschloch – sich zu einer Konferenz mit Bürger Commodore Jürgens an Bord der Achmed befand. Deswegen konnte sie ihr Schiff ausnahmsweise ins Gefecht führen, ohne daß jemand ihre Befehle hinterfragte, und außerdem konnte sie ihren Offizieren gegenüber ehrlich sein.

 Bürger Commander Edwards an der Taktischen Station grunzte nur, aber sie wußten beide, daß die Kommandantin recht hatte. Ihre schweren Laser-Gefechtsköpfe hatten den feindlichen Zerstörer wenigstens dreimal getroffen, obwohl dessen Nahbereichsabwehr sich als grotesk wirksam erwies. Die sinkende Beschleunigung des kleinen Kriegsschiffs zeigte einen schweren Impellerschaden an. Normalerweise waren bei Raketenduellen die Manticoraner im Vorteil, das wußte Stellingetti genau, hoffte aber trotzdem noch immer, diesen Zerstörer auszuschalten, bevor sie auf Energiewaffenreichweite heran waren, wo ein einziger Glückstreffer katastrophale Auswirkungen haben konnte.

 Anscheinend sollte es so nicht kommen. Die Kerebin würde zweifellos gewinnen – sie war um so viel größer und zäher als ihr Gegner, daß ein anderer Ausgang unvorstellbar gewesen wäre –, aber während sie den Manty zerquetschte, schoß dieser ihr große, häßliche Löcher in den Rumpf. Und indessen flohen die Frachter, die der Zerstörer eskortiert hatte, als wäre der Teufel hinter ihnen her. So wird es ihnen wohl auch vorkommen, dachte Stellingetti. Am Ende würde es ihnen nichts helfen – wahrscheinlich nicht –, aber im Augenblick schwärmten sie in alle Richtungen aus, während ihr kleines Geleitschiff ihnen in verzweifeltem, hoffnungslosen Gefecht den Rücken deckte. Hätte es nur ein einzelner Raider auf den Konvoi abgesehen gehabt, wären die Fluchtchancen der Frachter ausgezeichnet gewesen.

 Nur war die Kerebin nicht allein. Von Stellingettis Ortungsmeldung herbeigerufen, befanden sich die beiden nächsten Nachbarn bereits im Anmarsch, und gewiß hatten sie das Signal ihrerseits weitergegeben. Die Vorpostenschiffe waren so dünn gesät, daß der nächste Nachbar eine Stunde brauchte, um sich zu nähern, aber der Hyperraum wies hier im Selker-Riß eine außergewöhnlich geringe Partikeldichte auf, so daß eine Stunde den Frachtern nicht genügen würde, um aus der Ortung der Kerebin zu verschwinden, bevor der Schlachtkreuzer Unterstützung erhielt.

 Das galt zumindest für drei von ihnen. Das Schiff, das die Operationszentrale zunächst für einen Schlachtkreuzer gehalten hatte, besaß eine gute Chance auf Entkommen. Für einen Frachter legte es eine beachtliche Beschleunigung vor, und Stellingetti fragte sich, um was für ein Schiff es sich dabei wohl handeln mochte. Ganz bestimmt war es kein Kriegsschiff wie ursprünglich angenommen. Kein manticoranischer Schlachtkreuzer würde fliehen und einen einzelnen Zerstörer zurücklassen.

 Nein, es mußte ein Handelsschiff sein, und plötzlich kam Stellingetti eine Idee, die ihr einen Schauder über den Rücken jagte. Das Schiff besaß einen militärtauglichen Antrieb und ausgezeichnete Nahbereichsabwehr, und unversehens war Stellingetti darüber erleichtert. Die Vorpostenlinie war unter strenger Emissionsstille mit knapp 40.000 Kps auf Silesia zugetrieben. Andere Schiffe, die sich erfahrungsgemäß im Selker-Riß mit 44.000 Kps gefahrlos bewegen konnten, vermochten die Vorpostenschiffe zu überholen. Als der kleine Konvoi ins Visier der Kerebin gelangte, hatte Stellingetti die erste Breitseite auf den »Schlachtkreuzer« gefeuert, unter der Annahme, dieses Schiff sei ihr gefährlichster Gegner. Die Nahbereichsabwehr des Schiffes hatte trotz des überraschenden Angriffs die havenitischen Vögelchen zum überwiegenden Teil vernichtet, trotzdem hatte Stellingetti mindestens drei Volltreffer erzielt. Ohne Nahbereichs-Abwehrwaffen wäre der »Schlachtkreuzer« in Fetzen gerissen worden, und wenn er sich nun als das entpuppte, was Stellingetti plötzlich befürchtete …

 »Also gut, John«, sagte sie finster zu Edwards. »Jetzt wollen wir die Glacehandschuhe ablegen. Schnellfeuer aus allen Rohren.« Soviel Munition verschoß sie nur ungern, denn der Kampfverband war weit von allen Nachschubdepots entfernt, aber wenn sie die Nahbereichs-Abwehrwaffen des Zerstörers nicht überlastete, konnte das Gefecht noch Stunden dauern.

 »Aye, Skipper. Schnellfeuer aus allen Rohren.«

 »Ruder, gehen Sie auf Zwo Sechs Null, Maximalbeschleunigung. Abstand verringern.«

 »Gehen auf Zwo Sechs Null, Maximalbeschleunigung, aye.«

 Die Kerebin schwenkte auf ihren unerträglich leistungsfähigen Gegner ein. Stellingetti betrachtete kurz den Plot, dann aktivierte sie die Direktleitung in die Operationszentrale.

 »OZ, Bürger Commander Herrick.«

 »Skipper spricht, Jake. Lassen Sie die Emissionssignatur von Ziel Eins mit unseren Daten über die manticoranischen Passagierliner der Atlas-Klasse vergleichen.«

 »Pass …« Herrick schnitt sich selbst das Wort ab. »Himmel, Skipper! Wenn das eine Atlas ist, dann kann sie bis zu fünftausend Passagiere an Bord haben, und wir haben sie wenigstens dreimal voll getroffen!«

 »Was Sie nicht sagen«, knurrte Stellingetti und beobachtete, wie ihr intensivierter Beschuß auf den Zerstörer einprasselte. Gleichzeitig bohrten sich zwei weitere bombengepumpte Laserstrahlen in Stellingettis Schiff. »Ich melde mich wieder, Jake. Hier oben wird’s ein wenig hektisch.«

 Margaret Fuchien schlug ihre Fäuste gegeneinander und blickte von Scham erfüllt auf Annabelle Wards taktisches Display. Die Raketen der Artemis hätten für die Hawkwing den Unterschied zwischen Tod und Überleben bedeuten können – wenn Fuchien Erlaubnis gehabt hätte, sie abzufeuern. Die Befehle, die Commander Usher erteilt hatte, waren jedoch völlig eindeutig gewesen, und der Zerstörerkommandant hatte die Lage richtig beurteilt. Wenn die Artemis auf den Havie feuerte, dann würde dieser mit Sicherheit – und gerechtfertigt – das Feuer eröffnen. Die Armierung des ungepanzerten Liners war darauf ausgelegt, gegen Piraten zu kämpfen, deren Schiffe maximal Kreuzergröße besaßen. Nicht im entferntesten hatte jemand die Möglichkeit in Betracht gezogen, daß die Artemis einmal gegen einen havenitischen Schlachtkreuzer kämpfen sollte. Selbst wenn die Artemis und die Hawkwing vereint das Gefecht gewannen, würde der Liner dabei zu Schrott geschossen werden. Fast dreitausend Passagiere waren an Bord. Fuchien konnte diese Menschen nicht in Gefahr bringen, indem sie der Hawkwing zu helfen versuchte, und deshalb lief die Artemis mit Höchstbeschleunigung davon, während der Zerstörer sich opferte, um ihr bei der Flucht den Rücken zu decken.

 Fuchiens Ohrhörer summte: eine Vorrangmeldung. Sie nahm die Nachricht entgegen, und die rauhe Stimme ihres Leitenden Ingenieurs fraß sich in ihr Ohr.

 »Wir sind zur Hyperzentrale durchgestoßen, Skipper«, knurrte er. »Ein einziges Chaos hier unten. Die Hälfte der Leistungskabel sind durchtrennt; wir haben Druckverlust und vierzehn Tote.«

 Gequält schloß Fuchien die Augen. Die erste havenitische Breitseite hatte sie alle überrascht. Fuchien konnte sich nicht erklären, weshalb ein feindlicher Schlachtkreuzer völlig emissionsstill mitten im Riß trieb, aber offenbar hatte sich das Warten für die Mistkerle gelohnt. Weil Impeller und aktive Ortungsgeräte des Schlachtkreuzers abgeschaltet waren, warnte keine Emission die Hawkwing – oder die Artemis – vor der ersten Breitseite. Anscheinend hatten die Havies die Artemis irrtümlich für einen anderen Schlachtkreuzer gehalten. Nur deswegen war die Hawkwing nicht sogleich vernichtet worden. Ward hatte eine unglaubliche Leistung vollbracht, indem sie fünfundsiebzig Prozent des Beschusses abwehrte, aber die fünf bombengepumpten Laserstrahlen, die schließlich doch noch durchgekommen waren, hatten fürchterliche Schäden verursacht. Zum Glück war kein einziger Passagier ums Leben gekommen, aber dreißig Crewangehörige hatte ihr Schicksal ereilt. Dazu waren drei Beta-Emitter und zwei große Rettungsboote verlorengegangen. Einer der Treffer war bis in die Hyperzentrale vorgedrungen.

 »Was ist mit dem Generator?« fragte Fuchien eilig; über ihren Tod wollte sie nicht nachsinnen.

 »Sieht nicht gut aus«, antwortete Commander Cheney matt. »Wir haben beide Oberphasenregler verloren; die Molycircs sind durchgebrannt, als es die Leistungskabel erwischt hat. Das System ist im Grunde intakt, aber wenn wir versuchen, höher zu gehen als in die Delta-Bänder, dann zerfetzen uns die Oberschwingungen.«

 »Verdammt«, flüsterte Fuchien. Sie öffnete die Augen und starrte erneut in Wards Plot. Der havenitische Schlachtkreuzer stürzte sich mit Maximalbeschleunigung auf den Zerstörer, und die Hawkwing war zu angeschlagen, um den Abstand halten zu können. Vielleicht hielt die Hawkwing noch eine Viertelstunde durch; jede weitere Minute erforderte dann ihr eigenes kleines Wunder. Sobald Ushers Schiff vernichtet war, würden die Havies die Artemis verfolgen, und nur auf die Delta-Bänder beschränkt könnte sie dem Schlachtkreuzer niemals entkommen. Was die Geschwindigkeit anging, so vermochte der Liner durchaus mit dem Kriegsschiff Schritt zu halten, doch nun war sie in den Delta-Bändern gefangen, und das bedeutete das Ende. Anders als die Artemis konnte das havenitische Schiff in die schnelleren Epsilon- oder gar Zeta-Bänder transitieren, den Liner mühelos einholen und gleich in seiner Nähe in die Delta-Bänder zurückkehren.

 Captain Fuchien nahm den Blick vom Plot, als sich weitere Raketen dem Zerstörer achteraus näherten. Sie durfte nun nicht an Usher und seine Leute denken, sie mußte ihre Passagiere und ihr Schiff retten, damit das Opfer der Hawkwing wenigstens einen Sinn hatte – aber wie …

 »Ruder, gehen Sie auf Maximalschub«, befahl Fuchien und spürte, wie ihre Offiziere trotz der verzweifelten Lage zusammenzuckten. Der Antrieb der Artemis war seit den Testfahrten nicht mehr mit Maximalschub gelaufen. Bei Maximalschub gab es keine Sicherheitsreserven mehr in bezug auf Kompensatorschwankungen, und wenn der Kompensator versagte, dann starb jeder einzelne an Bord der Artemis, einschließlich der Passagiere. Aber …

 »Aye, aye, Skipper. Gehen auf Maximalschub.«

 Fuchien hielt den Atem an, als der Rudergänger die Impeller bis in den roten Bereich belastete, aber die Artemis übernahm die Last mit Selbstverständlichkeit. Fuchien konnte förmlich spüren, wie ihr elegantes Schiff sich anspannte und jede Sehne dehnte, um der rücksichtslosen Belastung standzuhalten, und ihr war zum Heulen zumute, denn sie wußte, daß selbst diese Kraftanstrengung nicht ausreichen würde. Dennoch war es die einzige Chance. Sie konnte nicht in die höheren Bänder aufsteigen, um den Havies zu entkommen, aber wenn die Artemis genügend Abstand zwischen sich und die Ortungsgeräte des Verfolgers legte, welcher nach wie vor von der Hawkwing gebunden wurde, dann konnte Fuchien das Schiff möglicherweise weit genug absenken. Wenn sie es mehrere Bänder fallen ließ – oder sogar ganz in den Normalraum zurückfiel –, sodann den Antrieb und alle aktiven Emissionen abschaltete, dann konnte sie dem Feind vielleicht doch noch entkommen.

 Vielleicht.

 »Die Hawkwing verliert die Vorschiff-Impeller!« stöhnte jemand. Fuchien biß die Zähne zusammen und überlegte krampfhaft, ob sie noch etwas – irgend etwas – unternehmen konnte.

 »Skipper, ich habe da noch einen Bogey«, meldete Ward, und Fuchien riß sich zusammen.

 »Noch mehr Havies?« fragte sie rauh.

 »Das glaube ich nicht …« sagte Ward rätselnd und schüttelte den Kopf. »Das ist überhaupt kein Kriegsschiff, Skipper, das ist ein Frachter.«

 »Ein Frachter? Wo?« Kaum hatte Ward den Bogey in ihrem Plot markiert, riß Fuchien die Augen auf. In der Tat war es ein Frachter, der sich von Steuerbord direkt der Artemis näherte. Seine Aufschließgeschwindigkeit betrug bereits über dreißigtausend Kilometer pro Sekunde, und er beschleunigte mit ganzen zweihundert Gravos. Das war doch Irrsinn! Auf diese geringe Entfernung mußten doch selbst zivile Sensoren die Detonationen der Laser-Gefechtsköpfe erfassen, und jeder geistig gesunde Frachterskipper sollte mit seinem Schiff in die entgegengesetzte Richtung fliehen, so schnell er nur konnte!

 »Com, warnen Sie sie; sie soll abdrehen!« befahl Fuchien. Schließlich wollte sie den Haveniten nicht ein weiteres Schiff in die Hände spielen. Der unbekannte Frachter war noch Lichtminuten entfernt, und Fuchien kümmerte sich lieber wieder um die Rettung ihres eigenen Schiffes, anstatt die Signalverzögerung abzuwarten. Erneut rief sie Cheney im Maschinenraum an.

 »Sid, wie lange dauert es bestenfalls, bis Sie den Schaden repariert haben?«

 »Repariert?« Cheney lachte bitter auf. »Das können Sie vergessen. Dazu haben wir nicht die nötigen Ersatzteile. Ein voll ausgerüsteter Reparaturtender brauchte eine Woche, allein um alle Schäden festzustellen.«

 »Also gut. Sie sagen, wir haben nur Schwierigkeiten mit den Oberphasenreglern?«

 »Ich glaube, daß das alles ist«, verbesserte Cheney sie. »Das und die Leistungskabel. Momentan sind wir noch dabei, die Trümmer beiseite zu räumen, und wir arbeiten in Raumanzügen …« Fuchien sah beinahe, wie der LI mit den Schultern zuckte.

 »Ich muß Ihre ehrliche Meinung hören, Sid. Wenn wir schon nicht in die höheren Bänder kommen, möchte ich wissen, ob der Generator eine Gewalttransition durchhält.«

 »Eine Gewalttransition?« Cheney klang sehr unsicher. »Skip, ich kann Ihnen nicht einmal garantieren, daß sie das bei den Schäden, die wir bereits festgestellt haben, durchhält, und wer weiß, was wir noch finden. Der Energieschlag durch die Leitsysteme ist heftig gewesen, und wenn irgend etwas nicht hundertprozentig verläuft, dann sind wir alle tot.«

 »Wenn wir es unversucht lassen, sterben wir wahrscheinlich ebenso«, entgegnete Fuchien ungerührt. »Sagen Sie mir soviel wie möglich so rasch wie möglich.«

 »Jawohl, Ma’am.«

 »O Gott«, sagte Annabelle Ward im Gebetston, und Fuchien blickte gerade rechtzeitig auf, um HMS Hawkwing mit entsetzlicher Übergangslosigkeit vom Display verschwinden zu sehen. Einen langen, schrecklichen Moment starrte sie auf den leeren Punkt im Plot, dann leckte sie sich die Lippen.

 »Würden wir auf die Entfernung die Rettungskapsel-Transponder auffangen, Anna?« fragte sie sehr leise.

 »Nein, Ma’am«, antwortete der Taktische Offizier ebenso leise. »Ich bezweifle, daß es Überlebende gibt. Die Hawkwing ist so schnell vom Display verschwunden, und ich fange einen sehr heftigen Energieanstieg auf. Ich fürchte, ihr Fusionsreaktor ist hochgegangen, Skipper.«

 »Möge Gott ihren Seelen gnädig sein«, flüsterte Margaret Fuchien. Und jetzt kommen wir an die Reihe, schoß es ihr durch den Sinn. »Also gut, Anna. Geben Sie Ihr Bestes mit den Nahbereichs-Abwehrwaffen, falls die Havies nahe genug herankommen, um auf uns zu feuern, aber schießen Sie um Gotteswillen nicht zurück!«

 »Skipper, ich kann einen Schlachtkreuzer nicht daran hindern, uns in Stücke zu schießen. Gegen die Jagdwerfer haben wir vielleicht noch eine Chance, aber mehr als ein halbes Dutzend Breitseiten überstehen wir nicht.«

 »Das weiß ich. Andererseits beschleunigt unser Freund nicht viel höher als wir. Er braucht fast eine Stunde, bis er uns einholt – soviel Zeit hat die Hawkwing uns erkauft –, und wenn Sid mir grünes Licht gibt, machen wir eine Gewalttransition in die Beta-Bänder. Ein paar Salven aus der Jagdbewaffnung können wir notfalls in Kauf nehmen, aber hoffentlich kann Sid uns bald sagen, ob wir es riskieren können oder nicht.«

 »Also gut, Skipper. Ich tue, was ich kann.« Ward hämmerte Befehle in ihre Tastatur, warf zuerst Täuschkörper aus und dann drei Eloka-Drohnen. Jede Drohne war programmiert, die gleiche Signatur auszustrahlen wie die beschädigten Impeller der Artemis, und Ward schickte sie auf weit voneinander divergierende Kurse davon. Allzu lange reichen würde ihr Energievorrat nicht, doch vielleicht erkaufte die Verzögerung dem Maschinenraum ein paar wertvolle Minuten – denn der Feind mußte nun herausfinden, welches der Echos von der Artemis stammte.

 »Skipper, der Frachter kommt noch immer näher«, meldete Ward. Sie nahm eine schwache Sendung auf und verstärkte sie mit Hilfe der Computer. »Das ist ein Andermaner, Skipper«, sagte sie kopfschüttelnd.

 »Wo sind wir denn hier – an einem Wurmlochknoten?« knurrte Stellingetti und starrte fassungslos auf ihr Wiederholdisplay. Die geringe Größe dieses Plots ließ die Schiffe dichter beisammen erscheinen, als sie in Wirklichkeit waren, und zornig blickte sie auf den Bogey, der sich ihrer fliehenden Beute näherte. Der Plot wurde durch die manticoranischen Eloka-Drohnen noch verwirrender, aber die Kerebin war dicht genug gewesen, um den Start der Drohnen zu beobachten, und die Operationszentrale hatte sie verfolgen können, bis sie sich aktivierten. Die falschen Ziele zu kennen gestattete Stellingetti, sich auf die wahre Beute zu konzentrieren, und der Schlachtkreuzer raste der Artemis hinterher. Durch Gefechtsschäden war die Beschleunigung der Kerebin um fünf Prozent verringert, aber sie konnte noch immer höher beschleunigen als der Manticoraner.

 »Wer nähert sich von achtern?«

 »Vorneweg vermutlich die Durandel, Skipper«, antwortete Edwards. »Der Kurs stimmt, und ihre Beschleunigung ist für einen Schlachtkreuzer zu hoch. Achteraus folgt ihr die Achmed.«

 »Ist die Durandel schon auf Rufweite?«

 »Unter diesen Bedingungen ganz knapp«, sagte der Signaloffizier.

 »Befehlen Sie ihr abzubremsen und unsere SAR-Pinassen aufzunehmen.«

 »Aye, Bürgerin Captain.«

 Stellingetti erwartete nicht, daß ihre Beiboote besonders viele Manticoraner fänden, aber immerhin hatten vor der Explosion etliche Rettungskapseln den Zerstörer verlassen. Diese Manticoraner waren keine Feinde mehr, sondern eine Handvoll Menschen in Raumnot, verloren inmitten unvorstellbarer Weiten. Wenn man sie jetzt nicht aufnahm, würden sie niemals gefunden werden, und Marie Stellingetti weigerte sich schlichtweg, irgend jemanden diesem Tod zu überantworten.

 »Wer zum Teufel ist dieser Neue, John?«

 »Nach der Impellerstärke zu urteilen noch ein Frachter«, antwortete Edwards, »und ich empfange einen andermanischen Transpondercode.«

 »Ein Andy?« Stellingetti schüttelte den Kopf. »Na prima. Einfach prima! Warum sollte denn wohl ein Andy einen Vektorenangleich zu einem manticoranischen Frachter durchführen, dem ein Schlachtkreuzer auf den Fersen ist?«

 »Das weiß ich nicht, Skip.« Der Taktische Offizier gab einige Anfragen in seine Systeme und schüttelte den Kopf. »Ein Rennen Kopf an Kopf. Wer immer dieses Schiff steuert, ist verdammt gut und geht einige heftige Risiken ein mit seinem zivilen Antrieb. Ziel Eins hat die höhere Beschleunigung, aber der Andermaner hat den besseren Winkel. Sieht ganz danach aus, als hätten sie ihren Vektorenangleich genau dann, wenn wir auf äußerste Raketenentfernung heran sind.«

 »Verdammt!« Die havenitische Kommandantin kaute an ihrem Daumennagel und wünschte sich zum erstenmal, Kommissar Reidel wäre an Bord. Zwar sah es Stellingetti nicht ähnlich, sich der Verantwortung zu entziehen, aber wenn das Komitee für Öffentliche Sicherheit ihr schon einen verdammten Spion auf den Hals hetzte, dann sollte dieser Hurensohn sich wenigstens nützlich machen, indem er ihr sagte, wie sie aus diesem Chaos herausfand! Ihre Order verlangten von ihr, ›mit allen notwendigen Mitteln‹ jedes manticoranische Schiff am Entkommen zu hindern, wenn es die Präsenz des Kampfverbands bemerkt hatte. Als Bürger Admiral Giscard und Volkskommissarin Pritchart diesen Befehl verfaßten, hatten sie offensichtlich nicht an Passagierliner gedacht. Stellingetti würde niemals damit leben können, mehrere tausend Zivilisten auf dem Gewissen zu haben, und doch ließen die Order ihr keine andere Wahl. Wenn der Liner nicht stoppte, mußte sie ihn vernichten, und schon bei dem Gedanken krümmte sie sich innerlich zusammen. Ohne Zweifel würde das Amt für Öffentliche Information behaupten, daß der Liner bewaffnet gewesen sei – was er zweifellos war –, und daß seine Bewaffnung und die Weigerung zu stoppen ihn zum rechtmäßigen Ziel gemacht habe. Das Amt für Öffentliche Information besaß viel Erfahrung darin, dem Opfer die Schuld am eigenen Schicksal zuzuschieben. Stellingetti hingegen würde jeden Tag im Spiegel ihr eigenes Gesicht betrachten müssen.

 Und was hatte dieser verdammte Andermaner vor? Die Order verlangten von Stellingetti ausdrücklich, sich von Andermanern fernzuhalten, ja, ihnen sogar gegen andere Raider beizustehen. Aber wenn dieser Frachter sich weiterhin einmischte, würde er aus nächster Nähe beobachten können, wie die Kerebin den Passagierliner in Stücke schoß. Was sollte Stellingetti dann tun? Den Andermaner ebenfalls vernichten, um alle Zeugen zu beseitigen, deren Aussagen die Version des Amts für Öffentliche Information über den Zwischenfall unglaubwürdig machen konnten?

 »Com, warnen Sie den Andy, Abstand zu halten! Das Schiff soll sich von dem Manticoraner fernhalten, sonst kann ich für die Konsequenzen nicht verantwortlich gemacht werden.«

 »Aye, Skipper.«

 »Vergessen Sie die Idee mit der Gewalttransition, Skipper«, sagte Sid Cheney müde. »Wir haben zwo beschädigte Abschnitte in den primären Datenleitungen gefunden, der Hauptcomputer ist gegrillt, das Ersatzsystem von Überschlag angekratzt. Wenn Sie damit eine Gewalttransition machen, haben Sie eine Chance von bestenfalls sieben zu drei, daß entweder der Ersatzcomputer oder die Kontrolleitungen auf halbem Wege durchbrennen.«

 »Wie lange brauchen Sie, um die beschädigten Teile der Kontrolleitungen zu ersetzen?« wollte Fuchien wissen.

 »Selbst wenn ich sie ersetzen lasse, müssen wir uns immer noch Sorgen um diesen Computerschaden machen.«

 »Das weiß ich.« Fuchien griff nach Strohhalmen, denn Strohhalme waren das einzige, was ihr noch geblieben war. »Aber wenn wir wenigstens einen Teil der Unsicherheit eliminieren können …«

 »Meine Leute sind schon dabei, aber wenn wir’s nach Vorschrift machen, brauchen wir zwölf Stunden. Wir nehmen jede mögliche Abkürzung, wahrscheinlich schaffen wir’s deshalb in sechs, aber das reicht nicht, stimmt’s?«

 »Nein, Sid«, antwortete Margaret Fuchien leise.

 »Tut mir leid, Maggie«, sagte der Ingenieur noch leiser. »Ich gebe mir alle Mühe.«

 »Ich weiß.«

 Fuchien zwang sich zu einer aufrechten Haltung und holte tief Luft. Wards Drohnen hatten den Verfolger nicht täuschen können. Noch achtzehn Minuten, dann wäre der Schlachtkreuzer auf Raketenreichweite. Mit unzuverlässigem, unberechenbarem Hypergenerator würde die Artemis auf keinen Fall rasch genug tiefer transitieren können, um die Ortung des Haveniten abzuschütteln.

 Wieder blickte sie auf Wards Plot und runzelte die Stirn. Der Andermaner schloß rasch zur Artemis auf; bei seinem Annäherungswinkel würde der Vektorenangleich in weniger als fünfzehn Minuten erfolgen. Lange würde er nicht mit dem Liner Schritt halten können; trotz der beschädigten Beta-Emitter lief die Artemis jedem Frachter davon, aber in dem Moment, in dem sich ihre Kursvektoren schnitten, hätten sie beinahe die gleichen Geschwindigkeiten. Fuchien konnte nicht anders, sie mußte die Schiffsführung des andermanischen Skippers bewundern, aber selbst wenn ihr Leben davon abgehangen hätte, wäre sie nicht imstande gewesen zu erraten, welchen Grund er für dieses Manöver haben sollte.

 »Schon ein Anruf der Havies?« fragte sie den Signal-offizier.

 »Nein. – Ma’am.«

 Die Antwort klang so angespannt, wie Fuchien sich fühlte. Sie lächelte gezwungen und schritt bedächtig das Kommandodeck ab. Da blieb einem doch kaum eine Wahl. Wenn der Schlachtkreuzer in Raketenreichweite kam, würde sie beidrehen und sich ergeben. Alles andere wäre der reinste Irrsinn.

 »Skipper!« Das war der Signaloffizier. »Wir werden vom Andy angerufen!«

 »Nun, jetzt haben sie ein Rendezvous ausgeführt«, stellte Edwards fest. »Und was kommt jetzt?«

 »Das weiß ich nicht. Hat der Andermaner auf unsere Warnung reagiert?«

 »Nein, Skipper«, antwortete der Signaloffizier. »Kein Wort.«

 »Was zum Teufel wird da gespielt?« fragte Stellingetti zornig. Sie schob sich im Kommandosessel zurück und funkelte den Plot an. Was immer der Andermaner letztendlich plante, er hatte der Kerebin soeben den Angriff vermasselt. Der Andermaner befand sich viel zu dicht bei dem manticoranischen Schiff. Bei diesem Abstand würden Edwards’ Raketen den Manticoraner und den Andermaner anvisieren, und das wußte der manticoranische Skipper genau. Er hatte seine Beschleunigung verringert und an die des Andermaners angepaßt, lief knapp vor dem Frachter her und benutzte ihn als Schild. Stellingetti fletschte die Zähne.

 »Den Andies wird es kaum gefallen, wenn wir so dicht am Reich Handelskrieg führen, Skipper«, sagte Edwards leise. »Glauben Sie, dieser Witzbold will uns warnen?«

 »Wenn ja, steht ihm aber eine häßliche Überraschung bevor«, zürnte Stellingetti.

 Der Schlachtkreuzer raste weiterhin auf die beiden zivilen Schiffe zu und zehrte die Distanz auf. Weit achtern von ihm startete der Kreuzer Durandel weitere Pinassen, um die Beiboote der Kerebin bei der SAR zu unterstützen. Sie hatten schon über achtzig Überlebende der Hawkwing aufgenommen, eine erstaunlich hohe Zahl, die Bände sprach über die Entschlossenheit der Rettungsmannschaften. Durch seine Rettungsaktion hatte der Kreuzer die Jagd natürlich aufgeben müssen. Der Schlachtkreuzer Achmed hingegen hatte die Durandel schon vor vierzig Minuten überholt, und seine Geschwindigkeit vergrößerte sich beständig. Er hatte noch immer eine gute Chance, die Kerebin und die Artemis einzuholen.

 Andere Schiffe der Volksflotte näherten sich ebenfalls. Eins davon hatte bereits den manticoranischen Frachter Voyager aufgespürt und schloß zu ihm auf, während ein anderes RMMS Palimpsest verfolgte. Die Lage war recht verworren, aber die havenitischen Kriegsschiffe behielten den Überblick, und die Entfernung zwischen der Kerebin und der Artemis nahm am schnellsten ab.

 »Nähern uns auf achthunderttausend Kilometer«, meldete Edwards, was Stellingetti ein Grunzen entlockte. Noch anderthalb Lichtsekunden, und sie könnte den Manticoraner mit Energiewaffen unter Beschuß nehmen. Davor würde auch die Einmischung des Andermaners den Liner nicht bewahren, und wenn der manticoranische Kapitän begriff, daß er keine Chance auf Entkommen hatte, würde er schon …

 »Raketenspur!« rief Edwards überrascht, und Marie Stellingetti erhob sich ungläubig halb vom Kommandosessel. Das ist doch nicht möglich! Diese gewaltige Salve konnte nicht von dem Manticoraner stammen, sonst hätte er den Zerstörer niemals allein gelassen! Nicht mit dieser Kampfkraft! Die Raketen mußten von dem Andy stammen, aber wie …

 »Nach Backbord abdrehen!« rief sie. »Feuer auf den Andermaner!«

 Die Kerebin schwang sich heftig nach links und rollte sich gleichzeitig auf die Seite, um ihren Impellerkeil zwischen sich und die heranrasende Vernichtung zu schieben, aber es gab keine Rettung – nicht vor so vielen Raketen. Eine einzige Breitseite vermochte sie noch zu feuern, bevor ihre Ausweichmanöver ihre Werfer vom Ziel abwandten, aber niemand an Bord sollte erleben, was diese Breitseite bewirkte – wenn sie denn etwas ausrichtete. Die Raketen, die sich dem Schlachtkreuzer näherten, würden zwanzig Sekunden, bevor die seinen den Andermaner erreichten, eintreffen; sie schwärmten aus, um den Schlachtkreuzer zu umschließen, und die Kerebin konnte ihnen nicht entkommen. ECM versuchte die Vögelchen zu verwirren, Antiraketen starteten, Lasercluster visierten die Gefechtsköpfe an und feuerten verzweifelt, und fast einhundert Raketen verloren ihr Ziel oder verschwanden in den Glutbällen erfolgreicher Abschüsse. Fünfhundert weitere kamen jedoch näher, und als sie die Angriffsposition erreichten und detonierten, hüllten ihre Röntgenlaser die Kerebin ein wie Drachenatem.

 Nicht alle erreichten sie gleichzeitig Angriffsposition, sondern kamen nacheinander, und es dauerte fast neun Sekunden, bis sie alle detoniert waren. Die letzten waren verschwendet: Fünf Sekunden nach der ersten Detonation eines Laser-Gefechtskopfs verwandelten sich VFS Kerebin und jeder Mann und jede Frau an Bord in eine expandierende Feuerwolke aus Plasma.

 39

 Honor Harrington blieb bewegungslos sitzen und hörte sich die Schadensmeldungen an, von denen sie förmlich überschwemmt wurde. Was sie gerade getan hatte, erfüllte sie mit tiefem Entsetzen, aber ihr war keine andere Wahl geblieben. Ein Schlachtkreuzer der Sultan-Klasse war zu gefährlich, um damit irgendwelche Risiken einzugehen. Ihr war nichts anderes übrig geblieben, als das Schiff mit der ersten Salve auszuschalten, auch wenn dieser Overkill bedeutete, daß es an Bord des Ziels keine Überlebenden geben würde. Also hatte sie soeben zweitausend Menschen getötet, ohne ihnen die geringste Chance zu lassen. Doch vorher hatte das havenitische Schiff noch zurückgeschlagen. Seine einzelne Breitseite sandte zwanzig Raketen zur Wayfarer und zur Artemis, und durch die Nähe des Liners war Honor gezwungen, das eigene Schiff zu einem noch leichteren Ziel zu machen. Wenn auch nur eine Rakete die Artemis anvisierte und durchkam, war es durchaus möglich, daß sie den Liner mit einem Glückstreffer vernichtete – oder zumindest Zivilisten tötete, für deren Schutz Honor kämpfte. Deshalb hatte Honor die Wayfarer direkt vor das Heck der Artemis gelegt und freiwillig den Racheschlag der Kerebin auf sich gezogen. Die Raketenabwehr hatte sich gut gehalten, aber die Wayfarer besaß nicht die Nahbereichsabwehr eines richtigen Kriegsschiffs, und acht Laser-Gefechtsköpfe waren zu ihr durchgedrungen.

 »Bisher zwoundneunzig Tote, Skipper«, sagte Rafe Cardones mit belegter Stimme. »Das Lazarett meldet über sechzig Verwundete, und es kommen noch mehr.«

 »Materialschäden?«

 »Verloren haben wir Graser Eins, Drei und Fünf in der Backbordbreitseite«, antwortete Tschu aus dem Technischen Leitstand. »Werfer Eins und Sieben gibt es nicht mehr, Fünf und Neun können nur lokal gerichtet werden. Die Starthangars für LAC-Flottille Eins sind komplett hinüber, aber wenigstens sind sie leer gewesen. Grav Zwo ist vernichtet, und ich habe drei Seitenschild-Generatoren verloren, alle backbords, und Impeller Zwo vermißt einen Beta-Emitter.«

 »Skipper, ich erhalte gerade die Meldung, daß Frachtraum Eins nicht funktioniert«, fügte Jennifer Hughes gehetzt hinzu.

 Honors Magen krampfte sich zusammen. »Harry?«

 »Ich überprüfe es schon. An den Schienen kann ich keinen Schaden finden, aber …« Der Ingenieur zögerte und fluchte leise. »Korrektur: Wir haben einen Schaden – nur nicht am Startsystem.« Er musterte eingehend seine Anzeigen, dann schüttelte er den Kopf. »Die Schienen sind noch in Ordnung, Skipper; es liegt an den Frachttoren. Der Treffer in den achteren Impellerring muß einen Energieschlag durch die Motoren der Tore gejagt haben. Das Backbordtor ist halb geschlossen, an Steuerbord sieht es ähnlich aus.«

 »Können wir sie wieder öffnen?«

 »Nicht allzu bald«, knurrte Tschu. Er beschäftigte sich mit seiner Konsole, überlegte einen Augenblick und verzog das Gesicht. »Es sieht ganz so aus, als wären die Motoren durchgebrannt. Am Backbordtor könnte es an den Steuersystemen liegen – das läßt sich nur vor Ort mit Gewißheit feststellen –, aber am Steuerbordtor sind die Motoren definitiv schrottreif. Wenn an Backbord nur die Steuerung kaputt ist, dann können wir vielleicht neue Leitungen legen und die Motoren wieder in Gang bringen. Damit hätten Sie zwo klare Startschienen. Aber der Treffer hat dort fürchterlich gewütet, keine einzige Kamera funktioniert da noch, deshalb kann ich nicht sagen, in welchem Ausmaß Wrackteile den Weg blockieren. Die Reparaturen werden mindestens eine Stunde dauern – wenn sie überhaupt möglich sind.« Er blickte ihr von dem kleinen Combildschirm direkt in die Augen. »Tut mir leid, Skipper. Das ist bereits das Optimum.«

 »Verstanden.« Honor schwirrte der Kopf. Verglichen mit dem havenitischen Kriegsschiff, das sich der Wayfarer näherte, war das Q-Schiff erbärmlich langsam. Die schweren Schäden in der Backbordbreitseite reduzierten die Feuerkraft im Nahgefecht um ein Viertel, und die unbeweglichen Frachttore beraubten Honor der Möglichkeit, Raketengondeln auszusetzen. Selbst wenn Tschu noch genug Zeit hätte, um wenigstens das Backbordtor wieder zu öffnen, waren doch zwei Drittel der Kampfkraft im Fernkampf verloren. Die Chance der Wayfarer, ein Raketengefecht mit einem regulären Kriegsschiff zu überstehen, war praktisch gleich Null. Und wie der erste havenitische Schlachtkreuzer bereits demonstriert hatte, konnte selbst ein bereits zerstörtes Kriegsschiff die Wayfarer noch mit einer letzten Breitseite in den Tod reißen.

 Noch hatte Honor die zweite LAC-Flottille zur Verfügung – sie hatte die Backbordbreitseite der Wayfarer entblößt, um die Steuerbord-Starthangars zu schützen. Innerhalb des Selker-Risses ließen sich LACs auch im Hyperraum verwenden. Mit Unterstützung der Flottille hätte Honor auch ohne die Raketengondeln durchaus ein Gefecht mit einem Schweren Kreuzer gewagt, aber gegen einen Schlachtkreuzer würde die Kampfstärke dennoch nicht ausreichen. Selbst wenn es irgendwie gelang, das Großkampfschiff zu vernichten, würde es die Wayfarer vorher so stark beschädigen, daß andere havenitische Kriegsschiffe sie mühelos aufbringen könnten.

 »Ich habe eine Verbindung mit Captain Fuchien, Skipper«, meldete Fred Cousins. Honor sammelte sich. Sie bedeutete dem Signaloffizier mit einer Hand, noch abzuwarten, und blickte Jennifer Hughes in die Augen.

 »Wie lange, bis die Havies uns erreichen?«

 »Wir können ihnen vermutlich noch drei Stunden ausweichen«, antwortete der Taktische Offizier. »Ich kann nicht sagen, was mit dem Schweren Kreuzer los ist – er hat abgebremst und ist seit sechsundzwanzig Minuten außer Ortungsreichweite. Die zwote Sultan nähert sich jedenfalls sehr rasch. Ganz sicher hat sie uns passiv erfaßt, und durch ihren Beschleunigungsvorteil wird sie uns in absehbarer Zeit einholen.«

 Auf schreckliche Weise erkannte Honor, was sie zu tun hatte, und sie atmete tief durch. Die Wayfarer würde nicht von einem Schweren Kreuzer angegriffen werden. Sie winkte Fred Cousins zu. »Stellen Sie Captain Fuchien durch«, sagte sie, und auf dem Combildschirm erschien das Gesicht einer Frau.

 »Ich möchte Ihnen danken, Captain …?« sagte die Zivilistin, und Honor lächelte schief. Für gegenseitige Vorstellungen war bisher keine Zeit gewesen.

 »Harrington, von Ihrer Majestät Bewaffnetem Handelskreuzer Wayfarer.«

 Fuchien riß die Augen auf, und dann schüttelte sie den Kopf, als wollte sie eine aufdringliche Fliege verscheuchen. »Wie sieht es bei Ihnen aus, Lady Harrington?« fragte sie. Fuchiens Sensoren offenbarten einen Halo aus Atemluft und Wasserdampf, der die Wayfarer umgab und auf einen ausgedehnten Rumpfschaden hinwies. Die optische Erfassung zeigte die gewaltigen Löcher, die in der Backbordseite und im Achterschiff klafften.

 »Wir haben wenigstens einhundertfünfzig Tote und Verwundete«, erklärte Honor unumwunden. »Ich habe ein Drittel meiner Backbordbreitseite und den größten Teil meiner Raketenkapazität verloren. Die Raketen versuchen wir wieder gefechtsklar zu machen, aber es sieht nicht allzu gut aus. Wenn Sie glauben, wir könnten die Havies besiegen, dann liegen Sie falsch.«

 Honor bemerkte, wie sich bei diesen Worten Schweigen über die Brücke legte. Jeder hatte bereits gewußt, daß die Lage aussichtslos war, aber als die Kommandantin nun die bevorstehende Niederlage offen zugab, senkte sich die Endgültigkeit des Gehörten lähmend auf jeden einzelnen hinab. Fuchien preßte die Lippen zusammen und schloß kurz beide Augen.

 »Dann stecken wir also in sehr großen Schwierigkeiten, fürchte ich, Mylady«, sagte sie leise. »Unser Hypergenerator ist ernsthaft beschädigt. Ich kann nicht mehr auf höhere Bänder ausweichen, und das Tempo aller Abwärtstransitionen ist um achtzig Prozent reduziert. Jede weitere Beschädigung kann dazu führen, daß das Antriebssystem endgültig versagt. Und das bedeutet, daß wir den Havies ebenfalls nicht entkommen können.«

 »Ich verstehe.« Honor lehnte sich zurück und setzte mühsam einen beherrschten Gesichtsausdruck auf. Nimitz krümmte sich in seinem Raumanzug auf der Rückenlehne zusammen. Die Verbindung zu ihm vermittelte Honor die Furcht der Brückencrew – und die Disziplin, mit der sie im Zaum gehalten wurde. Sie fuhr sich mit den Fingern über die Augenbrauen und zwang sich zum Nachdenken. »In diesem Fall …« begann sie, als eine andere Stimme sich plötzlich in die Leitung mischte.

 »Hier spricht Klaus Hauptmann! Ihr Hypergenerator ist doch nicht beschädigt – warum nehmen Sie nicht unsere Passagiere an Bord Ihres Schiffes?«

 Honors Lippen wurden schmal, ihre Augen hart. Hauptmanns Anwesenheit an Bord der Artemis war eine komplette Überraschung für sie; die abrupte Störung des Gesprächs war so typisch für den Magnaten, daß sie ihn am liebsten geohrfeigt hätte.

 »Ich spreche mit Captain Fuchien«, entgegnete sie kühl. »Verlassen Sie auf der Stelle diesen Kanal.«

 »Was bilden Sie sich eigentlich ein?« platzte Hauptmann heraus, dann bezähmte er sich. Honor konnte sich bildlich vorstellen, wie er sein Temperament unter Kontrolle brachte, und als er weitersprach, klang seine Stimme ein wenig beherrschter. »Ich halte Sie nicht von Ihrem Gespräch mit Captain Fuchien ab«, sagte er, »aber Sie haben meine Frage noch nicht beantwortet: Warum nehmen Sie uns nicht an Bord?«

 »Weil die nominale Kapazität unseres Lebenserhaltungssystems dreitausend Personen beträgt«, erwiderte Honor mit eisiger Präzision. »Wir haben noch immer neunzehnhundert Besatzungsmitglieder an Bord, und unsere Umweltsysteme sind beschädigt. Im Augenblick haben wir nicht einmal genügend Kapazität, um uns selbst unbegrenzt am Leben zu erhalten, geschweige denn Passagiere und Besatzung Ihres Schiffes. Und nun halten Sie entweder den Mund, oder verlassen Sie den Kanal, Sir!«

 Klaus Hauptmann stieg die Zornesröte ins Gesicht, aber er biß die Zähne zusammen, hob den Blick vom leeren Bildschirm des Comgeräts und schaute seine Tochter an. Niemand hätte hinter Staceys beherrschter Miene die Furcht gesehen, er aber kannte sie zu gut und konnte ihre Angst beinahe spüren. Alles in ihm schrie danach, Harrington anzubrüllen, sie zu bedrohen, sie zu zwingen – sie sogar zu bestechen, wenn es nötig war –, daß sie seine Tochter in Sicherheit brachte. Doch etwas in Staceys Blick ließ Hauptmann verstummen, und ein dumpfes, brennendes Schamgefühl, das er nicht ganz begriff, drang in seine Wut, und er senkte den Blick wieder auf das Com.

 »Also, Captain«, fuhr Honor ruhiger fort, »wie sieht es mit Ihrem Lebenserhaltungssystem aus?«

 »Unbeschädigt«, antwortete Fuchien. Nur ihr schmales, freudloses Lächeln verriet, was sie von der Art und Weise hielt, wie Honor mit ihrem Arbeitgeber umgesprungen war. »Wir haben drei Beta-Emitter verloren, mehrere Rettungsboote und zehn Prozent unserer Nahbereichs-Abwehrwaffen, aber davon abgesehen sind wir gut in Schuß – mit Ausnahme des Hypergenerators. Bisher.«

 »Wie viele Passagiere haben Sie an Bord?«

 »Wir sind leicht besetzt. Ungefähr zwotausendsiebenhundert plus Crew.«

 »Verstanden.« Honor rieb sich die Nasenspitze und spürte, wie Nimitz ihr mit den Schnurrhaaren sachte über den Nacken fuhr. Gleichzeitig überflutete er sie mit dem Gefühl, er stehe hinter ihr, sie mache alles richtig.

 »Also gut, Captain«, sagte Honor, »wir wollen folgendes tun. Ich verlege alle entbehrlichen Besatzungsmitglieder an Bord Ihres Schiffes, weil Ihr Lebenserhaltungssystem die erforderliche Kapazität besitzt. Dann …«

 »Augenblick mal!« brach es fast gegen seinen Willen aus Klaus Hauptmann hervor. »Was soll das heißen, Sie verlegen Leute an Bord dieses Schiffes? Wieso …«

 »Mr. Hauptmann, halten Sie den Mund!« fuhr Honor auf. »Ich habe weder die Zeit noch die Geduld, mich mit Ihren unqualifizierten Einmischungen zu befassen, Sir!«

 Für eine kurze Weile, die ewig zu dauern schien, herrschte Schweigen, dann konzentrierte Honor sich wieder auf Fuchien, auf deren Gesicht sich bereits abzeichnete, daß sie den Plan begriff. In seiner Kabine fluchte Klaus Hauptmann bitter, aber still vor sich hin. Welchen Ton diese Frau anschlug! Als er jedoch wieder Stacey anblickte, bemerkte er außer der Furcht noch etwas anderes in ihren Augen: Er sah … Enttäuschung. Und sie schaute wortlos zur Seite.

 »Wie ich sagte, beabsichtige ich alle entbehrlichen Besatzungsmitglieder an Bord Ihres Schiffes zu bringen«, sprach Honor weiter. »Ferner werde ich zu Ihrem Schutz sechs LACs detachieren. Sobald die Verlegung der Leute beendet ist, werden Sie und die LACs völlige Emissionsstille wahren. Alles abstellen, was sich passiv aufspüren läßt, Captain Fuchien. Am besten wird Ihr Schiff zu einem Loch im Weltall, verstehen Sie, was ich meine?«

 »Ja.« Fuchien flüsterte das Wort beinahe, und Honor zwang sich zu lächeln.

 »Bevor Sie auf Emissionsstille gehen, werden wir eine Eloka-Drohne aussetzen, die darauf programmiert ist, genau Ihre Emissionen auszustrahlen. Die Wayfarer wird sich von Ihnen entfernen und die Drohne mitnehmen. Mit ein wenig Glück werden die Havies annehmen, wir blieben zusammen, und lassen Sie unbeachtet. Sobald Sie sich sicher sind, daß die Havies Sie verloren haben, beginnen Sie mit einer allmählichen Abwärtstransition.

 Gehen Sie in den Normalraum und warten Sie dort zehn Tage. Zehn ganze Tage, Captain! Reparieren Sie Ihren Generator und legen Sie so viel Entfernung zwischen sich und diesen Punkt im Hyperraum wie möglich, bevor Sie wieder auf Überlicht gehen.«

 »Sie Feigling!« fauchte Klaus Hauptmann. Er hatte die Selbstbeherrschung verloren, das wußte er genau, und er schämte sich dafür, aber er vermochte nichts dagegen zu tun. Allein die Angst um seine Tochter trieb ihn an. »Sie wollen nicht einmal versuchen, dieses Schiff zu verteidigen! Sie wollen einfach davonlaufen und hoffen, daß niemand uns entdeckt! Sie lassen uns im Stich, um Ihr eigenes erbärmliches …«

 »Halt den Mund, Daddy!« Hauptmann fuhr vom Com zu ihr herum. Diese eisige Stimme gehörte nicht Honor Harrington. Sie gehörte Stacey, in deren Augen eine Wut loderte, wie Klaus Hauptmann sie noch nie bei ihr gesehen hatte.

 »Aber sie …«

 »Sie wird für dich sterben, Daddy«, sagte Stacey Hauptmann unerbittlich. »Das sollte ja wohl sogar dir genug sein!«

 Ihre Worte verletzten ihn, wie niemand ihn je verletzt hatte, und innerlich krümmte er sich unter dem Blick seiner Tochter zusammen.

 »Aber …« Er schluckte. »Aber du bist es doch, um die ich mir solche Sorgen ma …« begann er, aber Stacey beugte sich nur schweigend an ihm vorbei, schlug mit der Hand auf die Comtaste und schaltete es ab. Dann kehrte sie ihm den Rücken zu und verließ ohne ein weiteres Wort die Kabine.

 »Er ist aus der Leitung, Mylady«, sagte Fuchien gelassen. »Es tut mir leid. So etwas müssen Sie sich wirklich …«

 »Machen Sie sich darüber keine Gedanken.« Honor schüttelte den Kopf und schaute Rafe Cardones an. »Beginnen Sie mit den Verlegungen. Ich möchte, daß alle Verwundeten und alle entbehrlichen Leute sich in dreißig Minuten an Bord der Artemis befinden. Stellen Sie sicher, daß Dr. Holmes und alle Kriegsgefangenen darunter sind.«

 »Jawohl, Ma’am.«

 »Wir werden uns alle Mühe geben, sie hinter uns herzulocken«, wandte Honor sich wieder an Fuchien. »Wie gut sind Ihre Sensoren?«

 »Wir haben die gleiche elektronische Ausstattung wie die Schlachtkreuzer der Homer-Klasse zu Kriegsbeginn, und wir haben die meisten der Verbesserungen von Phase Eins und Zwo erhalten, einschließlich der Täuschkörper und der Eloka-Drohnen – allerdings weder Stealth-Systeme noch überlichtschnelle Signalanlagen. Die waren zu geheim.«

 »So gut?« Beeindruckt rieb Honor sich wieder die Nasenspitze. »Das ist besser, als ich gehofft hatte. Dann sollten sie gegenüber den Havies im Vorteil sein.«

 »Das weiß ich«, sagte Fuchien. »Die Havies müssen sich unter völliger Emissionsstille versteckt haben, und wir sind direkt über sie gestolpert. Andernfalls hätte die Hawkwing sie orten müssen, auch we …«

 »Was haben Sie gesagt?«

 Fuchien runzelte erstaunt die Stirn, denn Honor war plötzlich kreidebleich geworden.

 »Sagten Sie Hawkwing?« fragte Honor rauh.

 »Ja, Mylady. Hawkwing, Commander Usher. Haben … haben Sie den Commander gekannt?«

 »Nein.« Honor schloß die Augen; ihre Nasenflügel bebten. Dann schüttelte sie heftig den Kopf. »Nein«, wiederholte sie leise, »aber die Hawkwing. Sie war mein erstes hyperraumtüchtiges Schiff.«

 »Das tut mir leid, Mylady«, sagte Fuchien sanft. »Ich weiß nicht, was ich …« Nun war sie es, die sich mit einem Kopfschütteln behelfen mußte. »Ich weiß, es ist nur ein geringer Trost, aber einzig dem Schiff und Commander Usher haben wir unsere Fluchtchance zu verdanken. Mein Taktischer Offizier … sie glaubt nicht, daß es Überlebende gab.«

 »Ich verstehe.« Fünf Sternenschiffe hatte Honor kommandiert. Das zweite mußte verschrottet werden; nun war das erste vernichtet worden, und das letzte würde mit ihr in den Tod gehen. Sie gestattete sich noch einen Moment der Trauer um das Schiff, daß ihr einmal mehr als alles andere bedeutet hatte, dann öffnete sie wieder die Augen und sagte mit klarer, gleichmäßiger Stimme: »Also gut, Captain. Ich verlege mindestens einen Arzt an Bord Ihres Schiffes, so viele Sanitäter, wie ich entbehren kann, und alle unsere Verwundeten. Besitzen Sie den nötigen Raum für alle?«

 »Wir schaffen genügend Raum, Mylady.«

 »Ich danke Ihnen sehr. Noch etwas zu den LACs. Der Typ ist neuartig, und die sechs sollten Sie notfalls auch gegen einen Schweren Kreuzer schützen können. Allerdings besitzen sie weder Hypergeneratoren noch Warshawski-Segel, können also in keine Gravwelle eintreten. Deshalb müssen Sie die Besatzungen an Bord nehmen und die LACs vernichten, bevor Sie die Transition beginnen.«

 »Dann sollten Sie die LACs bei sich behalten«, entgegnete Fuchien. »Wenn wir ohnehin in den N-Raum fliehen und die Boote kampfkräftig genug sind, um …«

 »Sie sind nicht kampfkräftig genug, um gegenüber einem Schlachtkreuzer irgendeinen Unterschied auszumachen«, erwiderte Honor und gestand dadurch stillschweigend ein, was beide Frauen genau wußten. »Vernichtet werden die LACs auf jeden Fall, aber wenn ich sie Ihnen lasse, besitzen Sie wenigstens eine Rückendeckung, falls ein anderer Havie zufällig auf sie stößt.« Und gebe ihren Besatzungen eine Überlebenschance.

 »Ich …« begann Fuchien und verstummte. »Natürlich haben Sie recht«, gab sie leise zu.

 »Freut mich, daß wir uns einig sind.« Honor gestattete sich ein schmales Lächeln. »Das wäre wohl alles, und ich habe mich noch um vieles zu kümmern. Ich möchte nur noch einen letzten Wunsch an Sie richten, wenn ich darf.«

 »Was immer Sie wollen, Mylady.«

 »Halten Sie sich bitte bereit, einen Bericht für die Admiralität zu empfangen. Ich möchte den Ersten Raumlord wissen lassen, was wir erreicht haben, bevor …« Sie zuckte mit den Schultern.

 »Aber selbstverständlich, Mylady. Ich übergebe den Bericht persönlich. Darauf haben Sie mein Wort.«

 »Vielen Dank.« Honors Plot zeigte den Start der LACs aus den Hangars der unbeschädigten Steuerbordseite, dann tauchten die ersten Pinassen und Kutter auf, die auf die Artemis zuhielten. Die Shuttles des Liners starteten ebenfalls, um beim Transport der Menschen zu helfen, die dem Schicksal der Wayfarer entkommen sollten. Honor nickte zufrieden.

 »Dann wollen wir mal, Captain Fuchien«, sagte sie leise und beendete die Verbindung.

 Mit halsbrecherischer Geschwindigkeit erfolgte die Verlegung der Leute von der Wayfarer zur Artemis, denn Zeit war überaus knapp. Trotz des Drucks gelang es Rafael Cardones und Scotty Tremaine, den Transporten eine drakonische Ordnung aufzuerlegen. Die Liste der Evakuierten, die Cardones auf Honors Befehl zusammengestellt hatte, war abgeschlossen und unabänderlich; wer nicht darauf stand, verließ das Schiff nicht.

 Alle drei Assistenten John Kanehamas gingen, denn je mehr Astrogatoren die Artemis bei den verstohlenen Fluchtmanövern unterstützten, desto besser. Fred Cousins verließ mitsamt der kompletten Signalabteilung die Wayfarer, denn sobald das Q-Schiff sich von der Artemis getrennt hatte, gäbe es niemanden mehr, mit dem sie kommunizieren könnte. Harold Sukowski und Chris Hurlman gingen, ebenso alle gefangenen Offiziere der Vaubon. Hydroponikspezialisten, überzählige Sanitäter und alle Marines, die man nicht für Enterkommandos brauchte, verließen ebenfalls das Schiff. Versorgungsoffiziere und Lagerverwalter, Quartermeister und Schreibersmaaten, Personaloffiziere und Köche – jedes menschliche Wesen, das nicht im Gefecht oder für Reparaturen gebraucht würde, ging von Bord, und wenn sie auch erleichtert waren, verschont zu bleiben, so nagte doch an jedem ein Schuldgefühl, weil sie ihre Schiffskameraden zurückließen.

 Doch nicht alle, die auf der Liste standen, gingen von Bord. Profos Thomas war tot, ebenso sein Stellvertreter, und kein Angehöriger der Bordpolizei kam auf den Gedanken, die Arrestzellen zu überprüfen. Randy Steilman, Jackson Coulter, Elizabeth Showforth, Ed Ilyushin und Al Stennis hatten Raumanzüge erhalten, als das Schiff gefechtsklar machte. Aber noch immer saßen sie in ihren Zellen im Herzen des Schiffes, wo man sicherer war als auf den meisten anderen Stationen, und Gefängnisraumanzüge hatten keine Funkgeräte – so daß niemand die Rufe der Gefangenen hörte, man möge sie doch freilassen.

 Scotty Tremaine sollte zusammen mit Horace Harkness von Bord gehen, denn man benötigte keine Flugleitung, wenn alle LACs und bis auf zwei alle Pinassen fehlten. Andererseits beabsichtigten weder Harkness noch Tremaine, das Schiff zu verlassen, und an ihrer Stelle gingen ein Pinassenpilot und sein Bordmechaniker.

 Auch Ginger Lewis sollte nicht an Bord bleiben, weil sie nur bedingt dienstfähig war, aber sie wußte, daß der LI jede verfügbare Hilfe brauchte, um die festgefahrenen Frachttore wieder in Bewegung zu setzen. Also ignorierte sie den Befehl, eine Pinasse zu besteigen, gab ihren Platz einem zweiundzwanzigjährigen Computertechniker, der auf seiner ersten Reise war, und begab sich mit kreidebleichem Gesicht in den Technischen Leitstand.

 Yoshiro Tatsumi lehnte ebenfalls seine Fluchtchance ab. Eigentlich hätte er Dr. Holmes begleiten sollen, aber er tauschte heimlich mit einem anderen Sanitäter die Plätze. Dr. Ryder hatte zu ihm gehalten, als er Hilfe brauchte; nun würde sie seine Fähigkeiten bitter nötig haben. Andere Männer und Frauen trafen ähnliche Entscheidungen und lehnten die Chance ab, wieder nach Hause zu kommen. Manche handelten aus Tapferkeit, andere aus Eigensinn, aber bei allen von ihnen spielte auch Loyalität eine Rolle; Loyalität zu ihrem Schiff, zu den anderen Wayfarers, zu bestimmten Offizieren, zur Pflicht – und über allem, zu ihrer Kommandantin. Honor Harrington brauchte sie, und viele wollten sie nicht verlassen.

 In seiner Kabine hockte Klaus Hauptmann auf einem weich gepolsterten Stuhl und hielt sich die Hände vors Gesicht. Tiefe Scham erfüllte ihn; nicht die Wut, die ihn so offen antrieb, sondern Scham. Ungedämpfte, durchdringende Beschämung von der Sorte, die in einem Menschen heiß heraufkocht und ihn vernichten kann. Zwar wußte er, daß die schreckliche Angst um seine Tochter ihn dazu getrieben hatte, Honor Harrington zu trotzen, sie anzugreifen und zu beschimpfen, aber das bot ihm keinen Trost, keinen Schild gegen das, was er in Staceys Augen gesehen hatte: die Verletzung, die Bestürzung, den Unglauben, daß er zu dergleichen fähig war. Die einzige Person, deren Achtung Klaus Hauptmann etwas bedeutete, hatte in sein Innerstes geschaut und sich von dem abgewandt, was sie dort erblickte. In den Augen brannten ihm die Tränen, die zu vergießen er sich weigerte.

 Zu dem Ausdruck in Staceys Gesicht kam die kalte Verachtung in Harringtons Stimme. Klaus Hauptmann hatte sie nicht zum erstenmal gehört, aber zum erstenmal verdient. Das wußte er genau, und es hatte keinen Sinn zu versuchen, sich etwas anderes einzureden. Und indem er sich dieser bitteren Erkenntnis stellte, mußte er der Erinnerung an ihre erste Begegnung erneut gegenübertreten und mußte sich eingestehen – wahrscheinlich zum erstenmal seit seiner Jugend –, daß er diesbezüglich einem Selbstbetrug aufgesessen war. Er, der immer geglaubt hatte, jederzeit unerschrocken in den Spiegel blicken zu können, wußte es nun besser: Harrington hat auch beim erstenmal recht gehabt, dachte er elend. Es war richtig gewesen, daß sie den Druck zurückgewiesen hatte, den er auszuüben versuchte, und die Verachtung, die sie ihm zeigte, war angemessen gewesen. Und ebenso angemessen war es gewesen, daß sie den Mann bedrohte, der so tief gesunken war, daß er sich allein aus galliger Wut und gekränkter Eitelkeit an ihren Eltern für Harringtons Unbotmäßigkeit rächen wollte. Ein Mann, der zu dergleichen in der Lage war, ohne die Niedrigkeit seines Tuns auch nur zu begreifen, weil für ihn solche Erwägungen im Moment der Wut nicht zählten.

 So saß er da, allein mit der bitteren Erkenntnis über sich, und all sein Reichtum und seine Macht, seine Stellung und seine Leistungen boten ihm keinen Schutz vor sich selbst.

 Einen Arm schützend um Chris Hurlman gelegt, bewegte sich Harold Sukowski durch die Zugangsröhre des Passagierschiffes, die mit einem eigenen Schwerefeld versehen war. An Bord der Wayfarer hatte Chris sich körperlich völlig erholt, und die Heilung der seelischen Wunden war weiter vorangeschritten, als Sukowski für möglich gehalten hätte. Trotzdem wirkte sie noch immer sehr verwundbar, und der zähe, sorglos-unbekümmerte Humor, den Sukowski so viele Jahre an ihr geschätzt hatte, war völlig verschwunden. Er hielt sie dicht bei sich und bewahrte sie vor jeder zufälligen Berührung, zu der es in dem Wirrwarr ringsum leicht kommen konnte.

 Margaret Fuchien hatte Stewards und jeden überzähligen Crewangehörigen dazu abgestellt, den Strom der Flüchtlinge zu leiten. Es war von entscheidender Bedeutung, die Hangargalerie nach Anlegen eines Beiboots so schnell wie nur möglich zu räumen, und die Leute der Artemis gaben sich größte Mühe, die Evakuierten ständig in Bewegung zu halten. Aber als Sukowski und Hurlman gleich hinter Shannon Foraker die Röhre verließen, geriet der Menschenstrom ins Stocken. Die kriegsgefangenen Vaubons waren zusammen zur Artemis geschickt worden, und nur ein einziger Marineinfanterist bewachte sie. Sukowski hob rasch den Kopf, als auf den Gesichtern der wartenden Führer jähe Wut aufflammte, Wut, die sich beinahe augenblicklich in Haß verwandelte – Haß auf die Angehörigen der Flotte, die gerade die Hawkwing vernichtet und dreißig Mitglieder der eigenen Besatzung getötet hatte. Der zuständige Obersteward öffnete mit haßverzerrtem Gesicht den Mund, aber Sukowski trat rasch vor und stellte sich zwischen Warner Caslet und Denis Jourdain, den vordersten Gefangenen. Mit harten Augen blickte er den Steward an.

 »Sie halten den Mund«, wies Sukowski ihn mit kühler, beißender Stimme an. Der Mann zuckte erstaunt zusammen, als der narbengesichtige, verstümmelte Mann in der einfachen Bordkombination ihn in diesem eisigen Befehlston anfuhr, aber bevor er etwas erwidern konnte, trat Sukowski noch einen Schritt vor. »Ich bin Captain Harold Sukowski«, sprach er mit gleichbleibend kühler Stimme. In den Augen des Stewards zeigte sich, daß er den Namen des vierthöchsten Kapitäns der Gesellschaft erkannte. »Diesen Menschen verdanke ich mein Leben – und mein Erster Offizier ebenso. Sie haben uns vor den Schlächtern gerettet, die im Telmach-System die Bonaventure aufgebracht haben. Sie haben sich um Mistkerle gekümmert, die uns festhielten, und dann haben sie ihr Schiff verloren, als sie versuchten, einem anderen manticoranischen Frachter zu Hilfe zu kommen.« Sukowski verzichtete darauf zu sagen, um welchen Frachter es sich dabei gehandelt hatte. Das spielte keine Rolle, und Caslet und Jourdain hatten nicht gewußt, worauf sie sich einließen, als sie die Wayfarer retten wollten. »Sie werden diese Menschen mit Respekt behandeln, Obersteward. Ist das klar?«

 »Äh … Ja, Sir!« stieß der Mann hervor. »Wie Sie sagen, Sir.«

 »Gut. Jetzt führen Sie uns heraus, wir müssen die Galerie räumen.«

 »Jawohl, Sir. Wenn der Captain und … seine Freunde mir bitte folgen wollen?«

 Der Mann ging voran, und Sukowski spürte eine Hand auf seiner Schulter. Als er sich umdrehte, schaute Caslet ihn an, und ihre Blicke trafen sich mit einem gemeinsamen, düsteren Lächeln gegenseitigen Einverständnisses – aber in ihren Augen lag auch Sorge.

 »Das letzte Boot, Skipper«, sagte Cardones. Der Erste Offizier war vom Übermitteln der Befehle heiser. Honor blickte von ihrer Besprechung mit Jennifer Hughes auf und nickte ihm zu. Dann nahm sie sich die Zeit, um einen schmerzlichen Blick auf die Lehne ihres Kommandosessels zu werfen. Sie hätte auch Nimitz fortschicken sollen. Aber er hätte Honor ebensowenig verlassen wie Samantha Harold Tschu – oder wie Honor ihrerseits Nimitz. Zwar hätte sie ihn zwangsweise entfernen lassen können, aber dazu war sie nicht imstande gewesen. Nimitz hatte seinen Raumanzug; Tschu konnte sich solchen Luxus nicht leisten und mußte sich mit dem normalen Lebenserhaltungsmodul für Baumkatzen begnügen. Wenigstens dazu hatte Honor einen Beitrag leisten können. Sie besaß noch immer das Deluxe-Modul, das sie für Nimitz gekauft hatte, bevor Paul ihm den Anzug entwarf – das gepanzerte, strahlungssichere Modul mit ausgedehnter Lebenserhaltungsdauer. Honor bestand darauf, daß Tschu seine Gefährtin in ihre Kajüte führte und sie in dem besseren Schutzsystem unterbrachte.

 Nicht, daß es am Ende einen großen Unterschied ausmacht, fürchtete sie düster.

 »Wann können wir uns entfernen?« fragte sie.

 »Jederzeit, Skip.« Cardones grinste so schwermütig, wie Honor sich fühlte. »Das Boot kommt nicht zurück. Wir haben noch zwo Pinassen – und natürlich die Rettungskapseln.«

 »Natürlich«, stimmte Honor mit einen Anklang von Galgenhumor bei, dann schaltete sie auf den Technischen Leitstand.

 »TLS, Senior Chief Lewis.«

 »Lewis, was machen Sie denn da unten?« verlangte Honor überrascht zu wissen.

 »Commander Tschu hat jeden lebenden, atmenden Gasten, den er irgendwie loswinden konnte, mit in Laderaum Eins genommen, Ma’am, einschließlich Lieutenant Silvetti. Für die alle gebe nun ich auf den Laden acht«, antwortete Ginger, indem sie die Frage der Kommandantin absichtlich mißverstand. Honor verzog die Lippen zu einem matten, traurigen Lächeln.

 »Also gut, Senior Chief. Dann sagen Sie mir mal, wie sie vorankommen.«

 »Die Steuerbordmotoren stecken endgültig fest, Ma’am«, antwortete Lewis unverzüglich. »Sie sind durchgebrannt und müssen komplett ersetzt werden. Zwo Backbordmotoren sind noch funktionstüchtig, der dritte nur vielleicht. Zwischen Spant Sieben-Neun-Zwo und der Heckplatte sind die Steuerleitungen weggesprengt. Im Moment werden neue Kabelbäume gezogen, aber zuerst steht die Räumung der Wrackteile an. Außerdem haben sich zwo Gondeln von Schiene Nummer vier gelöst und schweben frei im Frachtraum. Sie müssen gesichert werden, bevor es mit der eigentlichen Arbeit losgehen kann.«

 »Wie lange?«

 »Der LI rechnet mit wenigstens neunzig Minuten, Ma’am.«

 »Verstanden. Sagen Sie ihm, er soll nicht lockerlassen.«

 »Aye, aye, Ma’am.«

 Honor trennte die Verbindung und blickte Jennifer Hughes an. »Zeit bis Kontakt mit dem Gegner?«

 »Zwo Stunden, fünf Minuten bis Raketenreichweite.«

 »Aber man hat uns immer noch nur auf den Gravsensoren?«

 »Angesichts der Entfernung und der Bedingungen ist alles andere unmöglich, Ma’am«, antwortete Hughes zuversichtlich.

 »Gut.« Honor wandte sich an Cardones, der nach Cousins’ Aufbruch die Signalstation übernommen hatte. »Rafe, geben Sie mir Captain Fuchien auf den Hauptbildschirm.«

 »Jawohl, Ma’am.«

 Der zwei Meter durchmessende Bildschirm am vorderen Schott des Kommandodecks erhellte sich. Fuchiens Augen blickten gesetzt und ihre Miene war grimmig, aber sie begrüßte Honor höflich.

 »Captain, es ist soweit«, erklärte Honor mit einer Stimme, von deren Ruhe sie selbst überrascht war … »Bringen Sie Ihr Schiff vor die Wayfarer. Wenn Sie den Antrieb abschalten, müssen Sie in unserem Ortungsschatten sein.«

 »Jawohl, Mylady«, antwortete Fuchien, und Honor sah über die Schulter nach hinten. »Setzen Sie die Eloka-Drohne aus, Jenny.«

 »Aye, aye, Ma’am.«

 Die Artemis legte sich vor die Wayfarer, und Honor wandte sich an Senior Chief Coxswain O’Halley.

 »Jetzt wird es haarig, Chief«, sagte sie ruhig zu ihm, und der Obersteuermann nickte. Die Artemis und die Wayfarer waren sich so nahe, daß die Entfernung zwischen den beiden Impellerkeilen nur sechzig Kilometer betrug, weniger als der vorgeschriebene Sicherheitsabstand. Anders ging es nicht, wenn die Artemis ihr Antriebsfeld hinter dem Keil des Q-Schiffs vor den Sensoren des Schlachtkreuzers verbergen wollte, aber die Wayfarer beschleunigte nach wie vor mit mehr als hundert Gravos. Der kleinste Ruderfehler während des Manövers, bei dem die Artemis ihren Keil abschaltete und Honor abdrehte, konnte den Impeller des Q-Schiffs in direkten Kontakt mit dem Rumpf des Passagierliners bringen und hätte das andere Schiff auf der Stelle zerfetzt.

 »Verstanden, Ma’am«, sagte O’Halley erheblich ruhiger als er sich fühlen mußte. Honor richtete ihre Aufmerksamkeit auf den Hauptplot und beobachtete, wie die Artemis sich genau an die vereinbarte Position setzte, dann atmete sie tief durch und schaute Fuchien ein letztes Mal ins Gesicht.

 »Viel Glück, Captain«, sagte sie.

 »Gottes Segen, Mylady«, erwiderte Fuchien leise, und dann nickten die beiden Captains einander zu, die Augen erfüllt mit dem Schmerz darüber, was die Pflicht ihnen abverlangt.

 »Sehr gut«, sagte Honor Harrington knapp und wandte sich an ihre Brückencrew. »Ausführung!«

 40

 Bürger Commodore Abraham Jürgens blickte wütend auf die beiden Lichtperlen im taktischen Display der Flaggbrücke. Er hatte Marie Stellingetti und John Edwards gut gekannt und gewußt, wie fähig sie waren. Die Achmed hatte die Kerebin mit den Gravitationssensoren erfaßt gehabt, als der Schlachtkreuzer zu existieren aufhörte. Soweit Jürgens es beurteilen konnte, hatte Bürgerin Captain Stellingetti keinen Fehler begangen – trotzdem war ihr Schiff vernichtet worden, und er vermochte sich nicht zu erklären, wie zum Teufel das geschehen sein konnte. Durch die gewaltige Entfernung waren die Sensoren nicht imstande gewesen, schwächere Impellerquellen aufzuspüren als die von Sternenschiffen, und so wußte Jürgens nur, daß die Kerebin urplötzlich Ausweichmanöver eingeleitet hatte und kurz darauf abrupt verschwunden war.

 Das hätte einfach nicht geschehen dürfen! dachte er wild. Wie viele andere havenitische Raumoffiziere verabscheute er die Royal Manticoran Navy für das, was sie seiner Volksflotte angetan hatte. Extremisten wie Waters, die es für ihre heilige Pflicht hielten, im Namen der Volksrepublik selbst Handelsraumfahrer abzuschlachten, betrachtete er hingegen als gefährliche Idioten. Doch andererseits vergoß auch Jürgens über gefallene Manticoraner keine Träne; den Nutzen des Handelskrieges hatte er sofort erkannt. Angriffe auf manticoranische Frachter waren ihm bislang verhältnismäßig gefahrlos erschienen, und nun war die Hälfte seiner Schlachtkreuzerdivision hinweggefegt worden, ohne daß er hätte sagen können, wie!

 Aber in Wirklichkeit weißt du es ja doch, oder? raunte er sich innerlich zu. Wenigstens ahnst du es. Dieser plötzlich aufgetauchte Frachter muß ein manticoranisches Q-Schiff sein. Gott allein weiß, was es hier zu suchen hat – und Er allein weiß, womit es bewaffnet ist, daß es die Kerebin derart rasch ausschalten konnte –, aber du weißt, daß es ein manticoranisches Q-Schiff ist.

 Während Jürgens die Durandel überholte, hatte er von dem Schweren Kreuzer hinreichend Informationen erhalten, um mit Sicherheit sagen zu können, daß Stellingettis »Ziel Eins« nicht für die Vernichtung der Kerebin verantwortlich gewesen war; wenn das Schiff solche Feuerkraft besessen hätte, dann hätte es sie auch eingesetzt, bevor die Kerebin den Geleitzerstörer vernichtete. Nein, es mußte sich um das zweite Schiff gehandelt haben, und dieses Schiff besaß nur einen zivilen Kompensator, oder es wäre erheblich rascher geflohen als es der Fall war. Deshalb mußte es sich um einen der ominösen manticoranischen ›Handelskreuzer‹ handeln, und dieses Schiff mußte wiederum beträchtlich verwundbarer sein als sein Flaggschiff. Offensichtlich besaß das Q-Schiff jedoch eine ganz besondere Armierung. Die Entfernung bei Vernichtung der Kerebin hatte achthunderttausend Kilometer betragen, also weit außerhalb der Reichweite von Energiewaffen.

 Wieder diese verdammten Raketenbehälter? fragte er sich. Möglich, aber wie sollte ein Frachter genügend davon in Schlepp nehmen? Selbst die Superdreadnoughts schleppen höchstens zehn davon, und selbst damit hätte sich die Kerebin nicht so rasch auslöschen lassen dürfen. Aber selbst wenn die Manties das doch irgendwie geschafft haben sollten; dieses Schiff hat seitdem nicht mehr abgebremst, um weitere auszusetzen, also kann man mir offenbar nicht das gleiche antun.

 Die Lagebeurteilung stammte nicht von Jürgens allein. Sein Operationsoffizier und der Kommandant der Achmed, Bürger Captain Holtz, stimmten mit ihm überein. Trotzdem beabsichtigte Jürgens nicht, sich in irgendwelche unerwartete Situationen zu begeben. Ganz umsichtig würde er sich dem Q-Schiff nähern, und jedes Raketenabwehrsystem wäre dabei eingeschaltet. Er würde dieses Schiff mit solcher Vorsicht angreifen, als handelte es sich um einen anderen Schlachtkreuzer – oder sogar um ein Schlachtschiff –, bis mit Bestimmtheit feststand, daß es ihm nicht das gleiche antun könnte wie der Kerebin. Aber sobald er diese Gewißheit erlangt hätte …

 »Ziel Eins hätte nicht abbremsen dürfen«, bemerkte Bürger Kommissar Aston ruhig.

 Jürgens wandte sich dem pummeligen Mann zu, der eine Uniform ohne Rangabzeichen trug. Insgesamt betrachtet hatte der Kampfverband mit seinen Volkskommissaren wirklich Glück gehabt. Eloise Pritchart war bei der Auswahl recht freie Hand gelassen worden, und abgesehen von einem oder zwei Narren, die ihr von deren Gönnern aufgedrängt worden waren – wie beispielsweise Frank Reidel, dem einzigen Überlebenden der Kerebin –, waren die meisten von ihnen überraschend fähig und ungewöhnlich menschlich. Kenneth Aston war beides, und Jürgens nickte zustimmend.

 »Da haben Sie recht. Das Q-Schiff hat einen zivilen Trägheitskompensator und beschleunigt also fast mit Vollschub. Wahrscheinlich besitzt sie auch nur zivile Partikelabschirmung. Aber Ziel Eins …« Er schüttelte den Kopf. »Das muß ein Liner sein, sonst hätte das Schiff niemals die Beschleunigung erzeugen können, die wir an ihm beobachtet haben. Eigentlich hätte es schon lange die Flucht ergreifen müssen. Ziel Eins könnte uns eventuell sogar entkommen, besonders dann, wenn das Q-Schiff uns aufhält, und wir sind das einzige unserer Schiffe, das beide noch in der Ortung hat. Wenn sie sich trennen, könnten wir den Liner niemals einholen.«

 »Es sei denn, die beiden können sich aus einem bestimmten Grund gar nicht trennen«, meinte Aston.

 »Allerdings«, stimmte Jürgens zu. »Vielleicht hat die Kerebin dem Liner den Antrieb beschädigt. Aber der Liner war schneller, bevor das Q-Schiff hinzukam. Nein«, und er schüttelte den Kopf, »wer immer das Q-Schiff kommandiert, hat einen Denkfehler begangen. Er behält den Liner nahe bei sich, um ihn zu beschützen.«

 »Das meine ich auch.« Aston rieb sich nachdenklich das Doppelkinn. »Gleichzeitig hat das Q-Schiff jedoch Bürger Captain Stellingettis Schlachtkreuzer bemerkenswert schnell vernichtet, und wenn es militärtaugliche Ortungsgeräte hat, weiß sein Kommandant wohl, daß wir die einzigen sind, die ihn noch in der Ortung haben können. Vielleicht rechnet er sich Chancen aus, den gleichen Trick bei uns anzuwenden?«

 »Das könnte sein.« Jürgens kniff die Augen zusammen. »Wenn es uns ausschaltet und die beiden sich erst danach trennen, wird inmitten dieses Durcheinanders niemand sie wieder aufspüren.« Mit der Hand wies er auf den flackernden Energiefluß des Hyperraums auf den Sichtschirmen der Flaggbrücke. »Mittlerweile liegt sogar die Durandel außerhalb unserer Erfassung, und die anderen Vorposten, die nahe genug waren, jagen die Frachter. Aber wenn der Kerl da drüben glaubt, er könnte mein Flaggschiff ausschalten, ohne daß ich ihn gleichzeitig fertigmache, dann hat er sich gründlich getäuscht!«

 »Irgendwoher hat er noch ein paar Ge Beschleunigung genommen, Skipper«, meldete Jennifer Hughes. »Neue Zeit bis Raketenreichweite ist nun eine Stunde und siebzehn Minuten.«

 Honor bestätigte die Information mit einem Nicken. Sie hatte getan, was sie konnte. Tschu arbeitete im Frachtraum Eins, so schnell er es vermochte, aber der Schaden war schlimmer, als er ursprünglich angenommen hatte, und er hatte durch die frei schwebenden Raketengondeln bereits sechs seiner Leute verloren: zwei zu Tode gequetscht, vier »nur« verletzt, bevor die Gondeln gesichert waren. Zweimal hatte er seine ursprüngliche Abschätzung des Zeitbedarfs nach oben korrigiert, und so gerne Honor ihn auch über Com angerufen und zur Eile gedrängt hätte, wußte sie doch, daß sie damit nichts erreichen würde, außer ihn abzulenken und ihm die Zeit zu stehlen. Im gleichen Augenblick, in dem Tschu etwas zu sagen hatte, würde er sich bei ihr melden.

 Andere Reparaturteams hatten es geschafft, Werfer Sieben wieder an die zentrale Feuerleitung anzuschließen, und im Technischen Leitstand leistete Ginger Lewis außerordentlich gute Arbeit. Der TLS war keine Station für einen Unteroffizier, wie erfahren er oder sie auch sein mochte, aber Tschu benötigte jeden Mann und jede Frau, die er nur bekommen konnte, für andere Aufgaben. Wann immer Lewis an die Brücke meldete, klang sie zuversichtlich und selbstsicher. Harry hatte wohl recht, was ihre Befähigung betrifft, dachte Honor mit mattem Lächeln und blickte erneut ins taktische Wiederholdisplay.

 Mittlerweile waren sie bei der zweiten Eloka-Drohne und würden schon bald Nummer drei benötigen. Die Sender benötigten sehr viel Energie, um die Antriebsemissionen eines Passagierliners der Atlas-Klasse nachzuahmen, und das hielt keine Drohne sehr lange durch. Doch nicht nur deswegen mußten die Drohnen so dicht an der Wayfarer bleiben. Honor ließ sie von Carolyn Wolcott in zufälligen Abständen in den Gravitationsschatten der Wayfarer und wieder hinaus manövrieren. Das würde dem havenitischen Schlachtkreuzer wie schlampiges Positionieren erscheinen, doch Honor konnte dadurch mit der Wayfarer die Drohnen beim Auswechseln komplett verdecken. Wahrscheinlich handelte es sich dabei um übertriebene Vorsicht, denn mittlerweile mußte sich in den Hirnen der Havies eigentlich der Gedanke festgesetzt haben, sie hätten es mit zwei Schiffen zu tun, aber Nachlässigkeit konnte Honor sich nicht leisten.

 Besonders jetzt nicht. Die Artemis hatte ihren Antrieb abgeschaltet, aber sie bewegte sich noch immer mit 0,39 c vorwärts, und ihr Seitenvektor betrug über dreißigtausend Kilometer pro Sekunde. Der Schlachtkreuzer hatte das emissionsstille Schiff erst zehn Minuten zuvor passiert, und wenn die Haveniten doch noch begriffen, was ihnen vorgespielt wurde, konnten sie abbremsen und einen Suchkurs einschlagen. Dann bestand die Gefahr, daß sie die Artemis trotz allem doch noch fänden. Die Chancen waren niedrig, aber möglich war es, und Honor wollte nicht gestatten, daß es soweit kam. Nicht, wo sie schon beschlossen hatte, ihr Schiff zu opfern, um das Captain Fuchiens zu retten.

 Honor zwang sich dazu, dieser Tatsache ins Auge zu sehen und vor sich selbst zuzugeben, daß sie ihre Crew bewußt dem Tod überantwortete, denn sie wußte, daß sie den feindlichen Schlachtkreuzer nicht besiegen konnte. Der havenitische Kommandant achteraus mußte wissen, daß Honor das Schwesterschiff seines Schlachtkreuzers mit Raketen vernichtet hatte. Vermutlich würde er der Wayfarer deshalb nicht näherkommen als unbedingt erforderlich, ihr auf Maximalentfernung die Breitseite zuwenden und die Beschießung beginnen, während er gleichzeitig ihre Reaktion abwartete. Und wenn die Wayfarer nicht mit gleicher Feuerkraft antwortete, würde der Havenit den Abstand halten und Honors Schiff aus gebührender Entfernung zerstören, ohne sich jemals in Reichweite ihrer Energiewaffen zu begeben.

 Ihr eigener Tod stand fest. Aber wenn sie im Sterben den Gegner so schwer beschädigte, daß er die Artemis selbst dann nicht mehr aufbringen konnte, wenn er sie denn entdeckte, dann wäre das Resultat das Opfer wert. Für sich konnte sie dieses Schicksal akzeptieren – aber hinter ihrem unbewegten Gesicht blutete ihr das Herz bei dem Gedanken an all die anderen, die sie mit sich in den Tod nahm. Personen wie Nimitz und Samantha, wie Rafe Cardones, Ginger Lewis und James MacGuiness, der sich rundheraus geweigert hatte, das Schiff zu verlassen. Aubrey Wanderman, Carol Wolcott, Horace Harkness, Lewis Hallowell … so viele, die Honor als Individuen kennen und schätzen gelernt hatte, viele davon als Freunde, und sie alle sollten an ihrer Seite sterben. Sie konnte sie ebensowenig retten wie sich selbst, und das Schuldgefühl drückte sie nieder. Alle würden sie sterben, weil Honor es ihnen befahl – weil Honor die Pflicht hatte, sie mit sich in den Tod zu nehmen, und weil es wiederum ihre Pflicht war, Honors Befehlen Folge zu leisten. Aber im Gegensatz zu ihren Untergebenen würde Honor in dem Bewußtsein sterben, daß ihre Befehle all diesen Menschen den Tod gebracht hatten.

 Eine andere Möglichkeit gab es nicht. Honor hatte achthundert Menschen von Bord der Artemis bringen können, und so würden knapp über tausend Männer und Frauen – plus zwei Baumkatzen – sterben, um viertausend anderen das Leben zu retten. Nach allen Maßstäben ein guter Tausch, aber wie sehr es sie schmerzte!

 Honor verbarg ihre Pein hinter Augen, die ihre Regungen nicht preisgeben wollten, und spürte ringsum die Brückencrew, die sich, wie sie wußte, ganz auf sie verlassen würde – auf ihre Führung. Die Leute ließen sich von Honor inspirieren und bezogen Entschlossenheit aus ihrem Beispiel. Tief in Honor rang der Stolz auf die Besatzung mit der Trauer über das Schicksal, das sie den Leuten zuwies.

 Margaret Fuchien, Harold Sukowski und Stacey Hauptmann standen an Annabelle Wards Plot und blickten beklommen hinein. Vor zwölf Minuten war der Schlachtkreuzer an ihnen vorbeigerast, ohne den Liner und die schützenden LACs zu bemerken. Warum hätte er die Raumfahrzeuge auch orten sollen? Sie waren nur sieben untätige Stücke aus Stahl, strahlten keine Energie ab und verloren sich in der Weite des Hyperraums, während die Wayfarer den Gegner absichtlich hinter sich her lockte.

 »Fünfundsiebzig Minuten«, murmelte Ward.

 »Werden sie noch in Sensorenreichweite sein, Captain Harry?« fragte Stacey leise.

 »Wir dürften ihre Impeller noch auffassen, aber nicht sehr deutlich.« Sukowski schloß kurz die Augen und schüttelte den Kopf. »In gewisser Weise bin ich froh darum. Ich möchte es gar nicht beobachten. Es wird …« Er blickte Stacey direkt in die Augen. »Das wird ein häßliches Gefecht, Stace. Die Wayfarer ist schwer beschädigt, und wenn die Mistkerle Abstand halten und sie im Ferngefecht zermürben …« Er schüttelte wieder den Kopf.

 »Wird sie sich ergeben?« brach Fuchien die Stille, worauf Sukowski sie ernst ansah. Sie fragte: »Wenn die Havies das Feuer eröffnen, wird sie den Keil streichen?«

 »Nein«, antwortete Sukowski.

 »Warum nicht?« wollte Stacey mit plötzlich scharfer Stimme wissen. »Warum denn nicht? Sie hat uns doch schon gerettet! – Warum wird sie sich nicht ergeben und ihre Leute retten?«

 »Weil sie uns immer noch beschützt«, erklärte ihr Sukowski so bedächtig er vermochte. »Wenn die Havies sich der Wayfarer auf Raketenreichweite genähert haben, werden sie die Drohne als Drohne erkennen. Dann wird offensichtlich, daß wir verschwunden sind, aber es dauert nur ein, zwo Stunden, dann erfahren die Havies, wann wir unseren Antrieb abgestellt haben. Also werden sie dann recht genau wissen, wo wir sein könnten, und dann werden sie nach uns suchen müssen. Eine allzu große Chance, uns zu finden, haben sie zwar nicht, aber Lady Harrington beabsichtigt sicherzustellen, daß sie uns nicht aufspüren. Die Wayfarer wird den Schlachtkreuzer beschießen, solange auch nur eine Bordwaffe noch feuert, Stace, um dessen Ortungsgeräte lahmzulegen und ihn aufzuhalten.« Er bemerkte die Tränen, die Stacey in den Augen standen, und legte einen Arm um sie wie schon bei Chris Hurlman. »Das ist ihre Aufgabe, Stacey«, sagte er leise. »Dafür ist sie in der Navy. Und diese Frau kennt ihre Pflicht. Das kannst du mir glauben, ich bin lange genug an Bord ihres Schiffes gewesen.«

 »Darum beneide ich Sie, Harry«, sagte Margaret Fuchien leise.

 »Einundzwanzig Minuten bis Raketenreichweite«, meldete Jennifer Hughes. »Bei Beibehalten der Beschleunigung sind wir dreizehn Komma fünf Minuten später auf Energiewaffenreichweite.«

 Honor nickte und drückte die Comtaste.

 »TLS, Lewis«, sagte die Frau auf dem Bildschirm. Honor lächelte ihr schief zu.

 »Ich möchte nicht an Commander Tschus Ellbogen zupfen, aber ich hätte gern eine Bestätigung seiner letzten Schätzung, was die Frachttore angeht.«

 »Gegenwärtige Schätzung beträgt …« – Ginger blickte auf das Chronometer und rechnete im Kopf rasch das Ergebnis aus – »neununddreißig Minuten, Ma’am.«

 Honor bedankte sich leise und trennte die Verbindung. So also sah es aus. Die Raketengondeln ständen erst zur Verfügung, wenn der Schlachtkreuzer bereits auf Energiewaffenreichweite heran war. Daran ließ sich offenbar nichts ändern. Honor konnte nur hoffen, daß sich die Flucht der Wayfarer möglichst lange hinzog, denn je länger sie den Schlachtkreuzer an sich band, desto mehr Zeit erkaufte sie der Artemis. Und Honor beabsichtigte, das Spiel bis zum letzten, hoffnungslosen Wurf durchzustehen.

 »Wir führen Alfa-Eins aus«, sagte sie. »Rafe, geben Sie Signal an alle – Helme schließen in zehn Minuten.«

 Klaus Hauptmann betrat die Brücke der Artemis, aber er kam nicht hereinstolziert wie üblich, sondern wirkte kleinlaut und gebrochen. Die Gruppe am Plot hob den Blick und sah ihn an, Hauptmanns Miene erstarrte, als er sah, daß Sukowski den Arm um seine Tochter gelegt hatte. Er hätte derjenige sein sollen, der Stacey tröstete. Aber dieses Recht habe ich verwirkt, dachte er niedergeschlagen, weil ich mich vor ihr als viel geringer erwiesen habe als sie mich immer eingeschätzt hat. Und vor mir auch.

 Er trat an den Plot und überwand sich, den Leuten in die Augen zu schauen. Fast handelte es sich um ein Bußwerk, eine Tortur, die er sich selbst auferlegte und willkommen hieß. Fuchien und Sukowski nickten ihm mit unverbindlichen Mienen zu, und niemand sprach ein Wort. Seine Tochter blickte ihn nicht einmal an.

 »Wie lange noch?« fragte er, und seine normalerweise kräftige, selbstsichere Stimme klang rauh und belegt.

 »Sechzehn Minuten bis Raketenreichweite, Sir«, antwortete Annabelle Ward.

 »Wir werden uns dem Q-Schiff nicht nähern, Steve«, wandte Abraham Jürgens sich an den Kommandanten seines Flaggschiffs, »bevor wir sicher sind, daß ihm die Zähne gezogen sind.«

 »Aye, Bürger Commander.« Bürger Captain Stephen Holte blickte auf das W-Display und runzelte die Stirn. Das Q-Schiff warf ausgesprochen wirksame Täuschkörper aus, und seine elektronische Kampfführung begann, mit den Ortungsanlagen der Achmed Spielchen zu treiben. Die üblichen Sensorenstörungen, die der Hyperraum verursachte, machten die Bemühungen der Manticoraner noch effektiver als gewöhnlich, aber die Achmed war nun fünftausend Kilometer innerhalb der Reichweite manövrierfähiger Raketen. Unter normalen Umständen hätte Holtz befohlen, beizudrehen und die Breitseite auf den Gegner zu richten, aber die Bedingungen waren nicht normal. Die Eloka-Systeme der Achmed zogen ebenfalls alle Register, und die gleichen Bedingungen, welche die Feuerleitung des Schlachtkreuzers störten, mußten auch dem Q-Schiff die Zielerfassung erschweren. Unter diesen Umständen ergab es durchaus Sinn, dem Gegner die verletzliche Kehle des Impellerkeils zuzuwenden, denn für den Manticoraner war das ein undeutlicheres, schlechteres Ziel als die Seitenschilde der Achmed und die volle Länge ihres Impellerkeils. Dadurch war Holte zwar auf die drei Raketenwerfer der Jagdbewaffnung beschränkt, aber das reichte ihm, um den Manticoraner anzustacheln. Wenn er das Q-Schiff dazu verleiten konnte, seine Gondeln auf weite Entfernung abzufeuern, dann hätte die Nahbereichsabwehr der Achmed es leichter – und der Manticoraner müßte ein schwieriges Ziel anvisieren.

 »Raketenstart!« verkündete Jennifer Hughes. »Ich erfasse zwo – nein, drei näherkommende Vögelchen. Flugzeit Eins Sieben Null Sekunden. Bereithalten bei Nahbereichs-Abwehrwaffen.«

 »Bereit«, meldete Lieutenant Jansen knapp.

 »Bringen Sie Täuschkörper Vier und Fünf auf ein bißchen mehr Abstand, Carol«, befahl Hughes. »Mal sehen, ob wir diese Vögelchen nicht nach oben hin ablenken können.«

 »Aye, aye, Ma’am.« Wolcott nahm eine Veränderung der Einstellungen vor, und Honor hob die Hand, um nach Nimitz zu tasten. Wie bei allen Besatzungsmitgliedern war auch der Helm des ‘Katers geschlossen, und er hatte die Haltegurte an ihrem Sitz in die Ringe an seinem Anzug einschnappen lassen. So gut wie ein Prallkäfig war diese Vorrichtung nicht, aber niemand stellte Prallkäfige in Baumkatzengröße her.

 »Einschlag in Neun Null Sekunden«, warnte Jansen und löste Antiraketen aus, die den Beschuß abfangen sollten.

 »Unsere Vögelchen wurden abgeschossen, Skipper«, meldete Holtz’ Taktischer Offizier, als die dritte Rakete in Fetzen gerissen wurde. Keine davon war bis in den Bereich der Laserverteidigung des Q-Schiffs vorgedrungen, stellte der Kommandant verärgert fest. Nun, andererseits war das gar nicht so erstaunlich, und wenigstens hatte der Feind keine der verfluchten Raketenbehälter eingesetzt, um sein Schiff zu vernichten.

 »Anzeichen für diese Raketengondeln?«

 »Keine, Bürger Captain. Überhaupt keine Feuererwiderung.« Holtz wußte, daß Bürgerin Commander Pacelot ein wenig verärgert über ihn war, weil er nach dem Offensichtlichen fragte, denn sie hatte ihn ›Bürger Captain‹ statt ›Skipper‹ genannt. Er schnitt eine Grimasse, aber er konnte ihr es nicht verdenken. Einen Moment dachte er nach, dann nickte er.

 »Also gut. Wir gehen auf Dauerfeuer, Helen.«

 »Aye, Skipper«, antwortete sie erheblich fröhlicher und programmierte die neuen Befehle.

 Honor machte schmale Augen, als sich der Beschuß durch den Schlachtkreuzer änderte. Er benutzte die drei Raketenwerfer im Bug, um das Äquivalent einer Doppelbreitseite abzufeuern. Dadurch wurde der Abstand zwischen den Salven zwar verdoppelt, und die Nahbereichsabwehr erhielt mehr Zeit, die Raketenbahnen zu verfolgen, aber zugleich verdoppelte sich auch die Anzahl der Bedrohungen, und der Schlachtkreuzer konnte Störsender und Durchdringungshilfen in seine Salven mischen. Honor begriff durchaus den Gedanken dahinter; nur verstand sie nicht, weshalb der Feind sich auf die Jagdbewaffnung beschränkte. Ein Schlachtkreuzer der Sultan-Klasse hatte zwanzig Raketenwerfer in jeder Breitseite und verfügte über eine erheblich überlegenere Beschleunigung. Das Schiff hätte die Wayfarer auf Slalomkurs verfolgen können, um nach jeder Wendung eine Breitseite abzufeuern, in jeder Salve mehr als dreimal so viele Raketen.

 Sie runzelte die Stirn und ging mit dem Helmcom auf Cardones’ Privatfrequenz.

 »Was glauben Sie, weshalb beschränkt er sich auf die Jagdbewaffnung?« fragte sie, und Cardones rieb über die Oberseite seines Helms.

 »Er sondiert uns«, antwortete er. »Er bietet uns ein kleines Ziel und versucht herauszubekommen, womit wir uns gegen ihn wehren können.«

 »Mit nichts, lautet die Antwort«, stellte Honor leise fest, und Cardones bedachte sie mit einem schiefen Grinsen.

 »He, Sie können nicht alles haben, Skipper.«

 »Das stimmt«, sagte sie mit liebenswürdigem Lächeln. »Aber ich glaube, dahinter steckt noch mehr.« Cardones hob fragend die Augenbrauen, und sie zuckte mit den Schultern. »Mehr als nur Sondieren. Der Schlachtkreuzer muß uns auf den Gravitationssensoren gehabt haben, als wir sein Schwesterschiff vernichteten, aber er war zu weit entfernt, um zu erkennen, wie. Wahrscheinlich hat der Kommandant darauf geschlossen, daß wir Raketengondeln benutzt haben, und nun könnte es sein, daß er uns dazu bringen will, verbleibende Raketen auf weite Entfernung abzuschießen.«

 »Das klingt plausibel«, stimmte Cardones ihr nach einem Moment zu. Im gleichen Augenblick vernichtete Lieutenant Jansens Nahbereichsabwehr die letzte Rakete der aktuellen Salve. »Selbstverständlich wird er schon bald wissen, daß wir keine Gondeln mehr haben können, weil wir sonst nämlich zurückschießen würden.«

 In Salven zu sechs Raketen setzte sich der Lenkwaffenbeschuß auf das Heck der fliehenden Wayfarer fort. Carolyn Wolcotts Täuschkörper und Störsender trieben mit den Suchern der Raketen ihr Verwirrspiel, wenn diese ihre letzten Zielansprachen vornahmen, und Jansens Antiraketen und Lasercluster pflückten sie mit methodischer Präzision aus dem Weltraum. Aber die Gesetze der Wahrscheinlichkeit waren unerbittlich: Früher oder später mußte eine dieser Raketen die Täuschkörper ignorieren, die Störsender übertrumpfen und der aktiven Verteidigung ausweichen.

 Honors Ohrhörer summte, und sie senkte den Blick auf den kleinen Combildschirm, auf dem Ginger Lewis erschienen war.

 »Nachricht von Commander Tschu, Ma’am! Er hat es geschafft! Das Backbordtor hat Strom, und es öffnet sich! Es öffnet sich, Ma’am!«

 Honors Herz schlug plötzlich schneller. Selbst wenn das Backbordtor einwandfrei funktionierte, konnten sie nur zwei Gondeln auf einmal aussetzen, aber eventuell reichte das aus. Der Gegner näherte sich von achtern, er lief, weil bisher keine einzige Rakete auf ihn abgefeuert worden war, direkt ins Schußfeld der Gondeln, und deshalb konnte die Wayfarer vielleicht …

 In diesem Augenblick schlich sich letztlich doch eine Lenkwaffe an den Antiraketen vorbei und schlüpfte wie ein Dolchstoß durch die verzweifelten letzten Bemühungen der Lasercluster. Diese einzelne Rakete näherte sich auf 24.000 Kilometer, dann detonierte sie direkt achteraus der Wayfarer und schickte fünf Röntgenlaserstrahlen direkt in die klaffende Hecköffnung ihres Impellerkeils.

 Ein gewaltiger Ruck durchfuhr die Megatonnen der Wayfarer, als die Energiestrahlen sich mit verächtlicher Leichtigkeit in ungepanzerten Rumpf bohrten und alles, auf was sie trafen, einfach verdampften. Beta-Emitter Acht des Heckimpellerrings erhielt einen Volltreffer, und die Beta-Emitter Fünf, Sechs, Sieben und Neun explodierten mit einem Energiesturm, der auch Alpha Fünf mitnahm. Im Impellerraum Zwo zerbarsten die Generatoren, töteten neunzehn Menschen auf der Stelle und sandten wilde Energieausbrüche wie Blitze kreuz und quer durch die Abteilung. Nahbereichsabwehr Neunzehn, Zwanzig und Zwoundzwanzig verglühten, gleichzeitig Radar Sechs, Werfer Sechzehn und alle Männer und Frauen, die diese Stationen bedient hatten.

 Und dennoch richtete diese einzelne Rakete noch etwas erheblich Grausameres an.

 Ein Laserstrahl durchbrach das Backbordtor von Laderaum Eins. Er verglühte die Motoren, die gerade zu vibrieren begonnen hatten, verwandelte zwei Raketengondeln komplett in tödliche Splitter und verbrannte die Steuerleitungen, die Honors Ingenieure in den letzten beiden Stunden so unermüdlich repariert hatten. Und nebenbei töteten sie einundsiebzig Menschen, darunter Lieutenant Joseph Silvetti, Lieutenant Adele Klontz und … Lieutenant Commander Harold Tschu.

 Honor spürte Tschus Tod – spürte ihn wie ein Blitz in Samantha einschlagen, von ihr auf Nimitz übergreifen und von dem ‘Kater auf sich selbst. Rafael Cardones riß den Kopf zu ihr herum, als Honors tierhafter Schmerzensschrei aus seinem Helmcom drang und selbst das Heulen der Schadensalarme übertönte. Der Erste Offizier wurde kreidebleich, als er in ihren Augen den Verlust und die Qual, die fürchterliche, verzehrende Verlassenheit erblickte. Cardones ahnte nicht, was geschehen war; er wußte nur, daß gerade die Frau, auf die sich jede einzelne Seele an Bord der Wayfarer verließ, soeben einen Schlag erlitten hatte, der für sie so verheerend war wie der Raketentreffer für das Schiff, und er sprang entsetzt auf, um ihr beizustehen.

 Doch Honor kämpfte, drängte die Qual mit zusammengebissenen Zähnen zurück. Sie mußte. Sie konnte nicht anders. Jede Faser ihres Seins schrie danach, dem Gefühl nachzugeben, ihre Trauer herauszubrüllen wie Samantha und Nimitz, sich im Augenblick des schrecklichen Verlustes mit den Freunden zu vereinen. Aber sie war eine Sternenschiffkommandantin. Sie war Offizier der Königin, und das Verantwortungsgefühl, das ihr nach zweiunddreißig Jahren in Uniform und zwanzig Jahren Kommando in Fleisch und Blut übergegangen war, packte sie bei der Kehle. Honor Harrington konnte es sich nicht leisten, menschlich zu reagieren, und deshalb ließ sie es. Ihre gelassene Stimme bot einen schrecklichen Kontrast zu dem Todesschmerz, der aus ihren Augen sprach.

 »Ziehen Sie den Bug hoch, Senior Chief O’Halley. Ganz hoch – stellen Sie sie auf die Zehenspitzen!«

 »Aye, Ma’am!« rief Senior Chief Coxswain O’Halley knapp, und die Wayfarer beschrieb einen Bogen nach »oben«, stellte sich auf wie ein verwundetes Pferd, um ihr Heck vom Gegner abzuwenden.

 »Wir haben ein Stück von ihr, Skipper!« frohlockte Pacelot. »Die Antriebsstärke ist signifikant gesunken, und schauen Sie nur, wie sie steigt!«

 »Ja, ich sehe es, Helen.« Holtz gab eine Anfrage in den Plot und überprüfte die Spektralaufnahmen, wobei er an der Innenseite seiner Unterlippe nagte. Offensichtlich hatten sie einen guten, soliden Treffer am Q-Schiff erzielt, aber der Verlust an Atemluft hielt sich in Grenzen. Holtz konnte nicht wissen, daß Laderaum Eins ohnehin nicht unter Druck gestanden hatte; er wußte nur, daß das manticoranische Schiff für die Mätzchen, die es anstellte, viel zuwenig Atemluft verloren hatte.

 Angestrengt versuchte der havenitische Kommandant zu begreifen, wie das sein konnte. Die Kursänderung des Q-Schiffs hatte die Achmed eines günstigen Raketenziels beraubt, kostete den fliehenden Manticoraner jedoch Vorwärtsbeschleunigung. Das Q-Schiff baute Delta Vau rechtwinklig zum Basiskurs der Achmed auf, aber es fing damit bei Null an, so daß der Schlachtkreuzer sich ihm rasch nähern konnte, falls Holtz es darauf anlegte. Aber …

 Der Bürger Captain überlegte noch kurz, dann blickte er auf den Combildschirm, der ihn mit Jürgens auf der Flaggbrücke verband.

 »Wir sichten nur wenig Atemluftverlust, Bürger Commodore, und sie hat keinen einzigen Schuß auf uns abgefeuert, geschweige denn Gondeln ausgesetzt. Ich glaube …« Er holte tief Luft und tat den Schritt, von dem er nicht wieder zurücktreten konnte. »Ich glaube, sie erwidert das Feuer deswegen nicht, weil sie nicht kann. Ich kann mir keinen Grund vorstellen, weshalb ein Kommandant, der schießen könnte, nicht schießen sollte. Es ist möglich, daß sie deswegen so wenig Luft verliert, weil die Kerebin sie härter getroffen hat als bisher angenommen und weite Teile bereits unter Vakuum standen.«

 Jürgens knurrte etwas Unverständliches und kniff die Augen zusammen. Vielleicht hatte Holtz recht. Seine Theorie paßte jedenfalls gut zu den vorliegenden Daten. Und wenn er recht hatte, konnten sie dieses zeitraubende Hinantasten aufgeben und die Sache hinter sich bringen. Aber wenn dieses Q-Schiff so schwer beschädigt war, warum …

 »Skipper!« rief in diesem Augenblick Helen Pacelot mit einer Stimme, die von Überraschung und Verdruß grell klang. »Das da vor ihr ist gar nicht Ziel Eins!«

 Mit einem »Wie bitte?« fuhr Holtz zu ihr herum und sah, daß sie heftig den Kopf schüttelte.

 »Ich habe gerade eine gute Erfassung erhalten. Das ist eine Drohne – eine gottverdammte Drohne!«

 Jürgens hörte Pacelots Meldung, und mit plötzlichem Begreifen traf sich sein Blick mit dem von Volkskommissar Aston. Diese Hundesöhne, dachte der Bürger Commodore. Diese armen, tapferen, verdammten Hundesöhne!

 »Wir sind drauf reingefallen«, sagte er leise. »Sie haben uns absichtlich hinter sich her und vom Liner weg gelockt, weil sie wußten, daß sie uns nicht aufhalten können … und weil wir das einzige Schiff sind, das eine Chance hatte, den Liner aufzubringen.«

 »Das fürchte ich auch«, gab Aston nüchtern zu. »Was unternehmen wir deswegen?«

 Jürgens rieb sich das Kinn, während seine Gedanken sich überschlugen, dann zuckte er die Achseln.

 »Offen gesagt, sehe ich nur eine Möglichkeit, Sir. Die Manöver des Q-Schiffs und die Beobachtungen der Taktischen Abteilung legen nahe, daß die Kerebin den Manticoraner viel schwerer beschädigt hat als ursprünglich angenommen. Es paßt sehr gut zusammen: Wenn er im Gefecht gegen uns keine Chance hat, dann bleibt ihm nichts anderes übrig, als uns von dem Liner fortzulocken. Jede Minute, die wir auf die Verfolgung des Q-Schiffs verschwenden, ist eine Minute, in der wir nicht abbremsen und nach Ziel Eins suchen können.«

 Er ließ sein Display den Kurs des Q-Schiffs und den der Achmed projizieren. Dann erschien fast zehn Lichtminuten achtern ein schraffierter Konus auf der Kurslinie der Achmed.

 »Irgendwo in dieser Zone muß der Liner sein. Wenn die Manties sich vorsehen, ist unsere Chance, ihn noch aufzuspüren, außerordentlich gering, aber je früher wir zu suchen beginnen, desto größer. Nur müssen wir zuvor das Q-Schiff stoppen: Wenn es fliehen kann, dann ist unsere Operation genauso aufgeflogen wie in dem Fall, daß der Liner entkommt.«

 »Das sehe ich genauso«, sagte Aston.

 »Wir können wohl davon ausgehen, daß das Q-Schiff schwerer beschädigt ist als wir ursprünglich glaubten. Wir müssen näher ran und es rasch erledigen, dann können wir nach dem Liner suchen.«

 Aston musterte für vielleicht zehn Sekunden den Plot, dann nickte er.

 »Tun Sie, was Sie können, Bürger Commodore.«

 Ginger Lewis kauerte sich innerlich zusammen, als die Flutwelle von Schadensmeldungen über die Displays des Technischen Leitstands hereinbrach. Halb hysterische Schreie von den Resten der Arbeitstrupps in Laderaum Eins hatten ihr bereits verraten, was mit den Ingenieursoffizieren der Wayfarer geschehen war. Nun waren nur noch Lieutenant Hansen in Fusionsraum Eins und zwei Ensigns am Leben. Damit lastete die Verantwortung für den TLS ganz auf Gingers Schultern, und sie mußte heftig schlucken.

 »Also gut«, wandte sie sich an ihre Untergebenen, die vom Schock wie gelähmt waren. »Wilson, rufen Sie Impeller Zwo. Ich brauche Verlustzahlen und Schadensmeldungen. Tun Sie alles, was Sie können, um ihnen per Telemetrie beizustehen.« Wilson nickte knapp, und Ginger wandte sich einem anderen Petty Officer zu. »Durkey, Sie übernehmen die Notrettung. Rufen Sie das Lazarett. Steuern Sie die SAR-Teams um die schlimmsten Stellen. Hammond, Sie kümmern sich um Radar Sechs. Es sieht zwar aus, als wäre die Antenne hin, aber vielleicht ist es nur die Leitung. Finden Sie so schnell wie möglich heraus, woran es liegt. Wenn die Antenne hinüber ist, versuchen Sie Radar Vier umzuprogrammieren, daß er wenigstens einen Teil der Lücke abdeckt. Eisley, Sie überprüfen Magazin Vier. Ich sehe Druckverlust in der Abteilung – der Einschlag in Werfer Eins-Sechs könnte die Versorgung von Werfer Eins-Vier ebenfalls beeinträchtigen. Wenn ja, umleiten über …«

 Und sie fuhr fort, abgehackt Befehle zu geben. Sie reagierte mit der Mischung aus Instinkt und erlernten Fertigkeiten, wegen der Harold Tschu sie für ihren Posten ausgesucht hatte. Ihre Befehle erteilte sie mit einer untrüglichen Präzision, die den toten Leitenden Ingenieur mit Stolz erfüllt hätte.

 »Jetzt schließt er auf, Skipper!« rief Jennifer Hughes erstaunt. »Er ist wieder auf Maximalbeschleunigung gegangen und prescht vor!«

 Honor mußte sich zusammenreißen, denn noch immer zitterte sie unter dem Nachhall von Tschus Tod, und blickte ins Display. Jennifer hatte recht: Der Schlachtkreuzerkommandant konnte nicht wissen, daß er soeben das wichtigste Waffensystem der Wayfarer zerstört hatte, aber offenbar war er zu dem Schluß gekommen, sie sei schwer beschädigt, und wollte sie nun erledigen. Doch seinem Kurs zufolge schloß er auf, um sie mit Energiewaffen zu vernichten.

 Nur ergab das keinen Sinn. Mehr als vierzig Minuten lang hatte er die Wayfarer mit Raketen beschossen, ohne daß sie das Feuer erwidert hätte. Er mußte wissen, daß er sich an ihr Heck hängen und sie beschießen konnte, ohne sein Schiff in Gefahr zu bringen, warum so …

 Die Drohne! Er mußte die Drohne identifiziert haben und wollte nun die Wayfarer so schnell wie möglich beseitigen, bevor die Artemis seinem Zugriff endgültig entkam. Nur diese Möglichkeit ergab irgendwelchen Sinn; Honor hätte an seiner Stelle genauso gehandelt und den gleichen Fehler begangen, den nun dieser Kommandant begehen würde: Er wähnte sich in Sicherheit.

 »Also schön«, sagte sie mit kalter, rauher Stimme, die sämtliche Schwelbrände der Panik löschte, welche durch den einzelnen, vernichtenden Treffer entzündet worden waren. »Er kommt näher, und wir werden sicher schwer beschädigt – aber die Havies ahnen nicht im entferntesten, welche Energiearmierung wir besitzen. Jenny, es sieht ganz danach aus, als könnten wir Beschießungsplan Hawkwing am Ende doch noch in die Tat umsetzen.«

 »Aye, Skipper«, antwortete der Taktische Offizier. Ihre Furcht war von grimmiger, eifriger Vorfreude verdrängt worden. Sie wußte, daß die Wayfarer mehr als ›schwer beschädigt‹ werden würde; das Q-Schiff hatte keine Chance, ein Nahgefecht mit Energiewaffen gegen einen havenitischen Schlachtkreuzer der Sultan-Klasse durchzustehen. In jeder Breitseite hatte der Schlachtkreuzer sechzehn Energielafetten – sogar achtzehn, wenn man die äußersten Jagdgeschütze mitzählte – und zwanzig Raketenwerfer, während in der stärkeren Breitseite der Wayfarer nur acht Graser und neun Raketenwerfer übrig waren. Daß der umgebaute Frachter die Geschütze eines Superdreadnoughts besaß, konnte der havenitische Kommandant allerdings nicht ahnen.

 »Wenn wir den Kurs beibehalten, dann wird er unser Heck kreuzen«, sagte Honor nun ebenso zu Cardones und Senior Chief O’Halley wie zu Hughes. »Rafe, legen Sie das Ruder auf ihre Station – halten Sie sich zum Ersatz bereit, falls wir die primäre Steuerung verlieren. Wir werden den gegenwärtigen Kurs beibehalten, bis der Havie nicht mehr zurück kann, und dann rollen wir und wenden hart Steuerbord – so hart Sie nur können, Chief. Unsere Steuerbordbreitseite muß auf ihn zeigen, wenn er unter uns vorbeizieht, und dann überqueren wir sein Heck und schießen ihm den Kilt rauf. Verstanden?«

 Cardones und O’Halley nickten.

 Honor sah Hughes direkt an. »Geben Sie es ein, Jenny«, sagte sie leise, »und denken Sie dran: Wir haben nur einen Versuch.«

 »Sie behält Kurs und Beschleunigung bei«, meldete Pacelot. Holtz antwortete mit einem Nicken. Noch ein Zeichen für die Schwierigkeiten, die das Q-Schiff hatte: Wäre noch eine der beiden Breitseiten gefechtsklar gewesen, so hätte es gerollt und diese Breitseite auf die Bugöffnung im Impellerkeil der Achmed gerichtet. Offenbar hoffte der Kommandant, mit seiner Schleife das Dach seines Keils auf die Achmed zeigen zu lassen, während der Schlachtkreuzer das Q-Schiff unterhalb passierte. Vielleicht gelang es ihm sogar. Das war durch den Massenunterschied zwar unwahrscheinlich, aber selbst wenn es gelang, erhöhte der zweifellos folgende Kurvenkampf voller Ausweichmanöver nur die Vorteile des wendigeren Schlachtkreuzers. Früher oder später – eher früher – würde die Achmed die Blöße schon finden, die sie brauchte, um den Frachterrumpf zu Schrott zu schießen. »Wir machen weiter wie geplant, Helen«, sagte er. In seinen Augen brannte das Verlangen nach Rache für die Kerebin.

 »Da kommen sie«, sagte Honor mit leiser, fast begütigend klingender Stimme. Der Abstand verringerte sich in rasendem Tempo, und der Schlachtkreuzer begann zu rollen, um seine Steuerbordbreitseite ins Spiel zu bringen. Honor blickte SCPO O’Halley und Rafe Cardones an. Das letzte Manöver in Honors Laufbahn sollte perfekt sein – selbst wenn niemand überlebte und sich daran erinnerte.

 Auf beiden Seiten nicht.

 »Gut«, sagte sie betont, »ruhig … ruuuhig - jetzt!«

 Als die Achmed heranbrauste, zog Kendrick O’Halley seinen Joystick zurück und legte ihn mit aller Gewalt nach rechts. Die Wayfarer bockte wie ein wildgewordenes Tier, als kämpfte sie selbst darum, ihrer Vernichtung zu entrinnen. Aber sie gehorchte dem Ruderausschlag, sie krängte und rollte und kehrte dem Feind die Steuerbordseite im gleichen Augenblick zu, als sich die Waffen des Schlachtkreuzers auf sie richteten.

 Für einen winzigen Zeitraum hatten beide Schiffe freies Schußfeld, und in diesem Augenblick aktivierten sich die Beschießungspläne in den beiden Computern.

 Kein menschlicher Sinn hätte erfassen können, was als nächstes geschah; kein menschliches Gehirn hätte Ursache und Wirkung klar zuordnen können. Der Abstand zwischen beiden Schiffen betrug gerade zwanzigtausend Kilometer, und wie erzürnte Dämonen schleuderten Laser, Graser und Raketen Vernichtung über diesen winzigen Abgrund aus Vakuum.

 Die Achmed machte einen Satz, als der erste schwere Graser mühelos ihren Seitenschild durchbohrte. Ein Panzer von einem Meter Dicke schützte die Flanken des Schlachtkreuzers, die zäheste Legierung aus Keramik und Verbundstahl, die der Mensch schmieden konnte, aber der Graserstrahl durchschnitt sie mit lässiger Überheblichkeit. Gewaltige Splitter lösten sich aus der scheußlichen Wunde, und die Relativbewegung verwandelte den sauberen Stich in einen riesigen, klaffenden Spalt. Der Strahl weidete das Sternenschiff förmlich aus. Atemluft, Wrackteile und Menschen wirbelten in einem heulenden Zyklon davon.

 Und das war nur einer von acht Grasern. Jeder einzelne erzielte einen Volltreffer. Niemand an Bord des Schlachtkreuzers hätte geahnt, daß ein umgebauter Frachter solche Waffen tragen könnte. Die Intercomkanäle wurden mit Schreien überflutet – Schmerzensschreie, Angstschreie, Entsetzensschreie –, während die Wut der Wayfarer das Großkampfschiff wie ein Spielzeug zerfetzte. Dann waren die Raketen des Q-Schiffs heran und durchbohrten den Schlachtkreuzer immer wieder mit bombengepumpten Röntgenlasern, um das Vernichtungswerk der Graserstrahlen zu vollenden. Waffenschächte explodierten, Energieüberschläge durchfuhren das ganze Schiff, Kabelbäume schmolzen und zerplatzten und verglühten. Der vordere Impellerraum detonierte, als ein Graser die Generatoren durchschnitt, und die Druckwelle verwandelte den Rumpf im Umkreis von einhundert Metern in zerfetzte Trümmer. Alle drei Fusionskraftwerke nahmen Notabschaltungen vor, und im ganzen Schiff schlossen sich mit lautem Knall die Notschotte. Aber im Grunde war nicht mehr viel übrig, worin diese Schotte noch Luft einschließen konnten, denn die Graser der Wayfarer hatten den Rumpf auf gesamter Breite durchbohrt und waren auf der anderen Seite wieder ausgetreten. Die Achmed taumelte davon, ein antriebsloses, dem Untergang geweihtes Wrack.

 Doch starb der Schlachtkreuzer nicht allein.

 Die Wayfarer hatte einen Sekundenbruchteil vor der Achmed das Feuer eröffnet – aber nur einen Sekundenbruchteil, und im Gegensatz zu dem Großkampfschiff besaß sie keinen Panzer und keine enge Unterteilung in druckfeste Segmente. Die Wayfarer war ein ehemaliger Frachter, eine dünne Haut um einen großen Hohlraum, in dem Fracht untergebracht werden sollte. Daran vermochte auch der weitgehendste Umbau nichts zu ändern. Die Waffen der Achmed, die noch lange genug existierten, um auf das Q-Schiff zu feuern, waren viel leichter als die, die den Schlachtkreuzer ausgeweidet hatten, aber gegen ein so verwundbares Ziel wie die Wayfarer entfalteten sie eine fürchterliche Wirkung.

 Zwischen Spant Einunddreißig und Sechsundfünfzig wurde ihr die Steuerbordseite komplett in Trümmer gelegt. Die leeren LAC-Hangars wurden zerschmettert wie Eierschalen unter einem Hammerschlag. Die Magazine Zwo und Vier verschwanden einschließlich aller Raketenwerfer außer der Nummer Zwo. Sechs der acht Graserlafetten explodierten und töteten die Geschützbedienungen ohne Ausnahme. Ein Laser traf den Rumpf mittschiffs, zerstörte Fusionsraum Eins und durchschlug die Arrestzellen; Randy Steilman und seine Komplizen sollen nie vor ein Kriegsgericht treten müssen. Ein weiterer Volltreffer verheerte das Kommandodeck. Stöße und Druckwellen durchfuhren die Brücke; Schotte und Rumpfträger rissen wie Papier. Ein Wirbelsturm entweichender Atemluft packte Jennifer Hughes, riß sie trotz ihres Prallkäfigs vom Sessel und schleuderte sie in den Weltraum. Niemand sollte je ihre Leiche finden, aber das spielte keine Rolle, denn sie schlug mit dem Helm gegen die Kante des Lochs im Rumpf, und der Helm zersplitterte sofort. John Kanehama kreischte auf, als ein umherwirbelnder Speer aus Stahl ihn aufspießte; Senior Chief O’Halley wurde von einem Splitter in zwei Hälften gehackt, der genauso groß war wie er selbst; Aubrey Wanderman erbrach sich in den Helm, als der gleiche Splitter ihn knapp verfehlte und Carolyn Wolcott und Lieutenant Jansen zerfetzte.

 In dieser Weise wiederholte sich die höllische Szene überall im gewaltigen Rumpf der Wayfarer. Trümmer töteten Crewmitglieder, die von den Geschützen der Achmed verschont geblieben waren, als wollte das sterbende Schiff sich an den Menschen rächen, denen es die Schuld an seinem Tod gab. Mit funktionsuntüchtigem Antrieb und zerstörtem Hypergenerator torkelte HMS Wayfarer durch den Hyperraum, und in ihren zerschmetterten Abteilungen befanden sich achthundert Tote und Sterbende.

 41

 Honor befreite sich aus ihrem verbogenen Prallkäfig und drehte sich hastig um. Nimitz’ Haltegurte waren gerissen, und schlaff schwebte er in der plötzlichen Schwerelosigkeit davon. Doch er lebte, das spürte Honor; und sie keuchte erleichtert, als ein zittriger Andrew LaFollet den bewußtlosen ‘Kater ergriff und an sich zog. Sie nahm Nimitz von ihrem Waffenträger entgegen und knotete ihn mit einem der abgerissenen Gurte am Schultergriff ihres Raumanzugs fest, dann wandte sie sich ihrem Schiff und ihrer Crew zu.

 Oder besser gesagt dem, was davon übrig war.

 Zwei Drittel der Brückenbesatzung hatte den Tod gefunden, viele Überlebende waren verwundet. Honor sah, daß Aubrey Wanderman und Rafe Cardones sich über einen weiblichen Ortungsmaaten beugten und eilig Notflicken auf den beschädigten Raumanzug der Frau klebten. Schockiert wandte Honor den Blick von den zerhackten Überresten Carolyn Wolcotts und Kendrick O’Halleys ab, und für einen kurzen Moment starrte sie auf den treibenden Leichnam Eddy Howards. Dann räumte auch Honor Trümmer beiseite, zog Körper darunter hervor und suchte verzweifelt nach Lebenszeichen.

 Die fand sie allzu selten, und selbst wenn sie gerade um das Leben eines ihrer Leute kämpfte und sich dabei über die Ungerechtigkeit des Kosmos erbitterte, wußte sie, daß sich überall in ihrem Schiff ähnliche Szenen abspielten.

 Der Technische Leitstand hatte das Gefecht überstanden, aber alle Leitungen waren ausgefallen, und die Computer liefen auf Notstrom. Ginger Lewis rappelte sich vom Deck auf und wuchtete sich in ihren Sessel. Ihr Verstand arbeitete wie durch ein Wunder noch immer. Das Intercomnetz existierte nicht mehr, doch Ginger ratterte mit behandschuhten Fingern über die Tastatur und rief die Gefechtsrolle ab, auf der die Männer und Frauen sämtlicher Gefechtsstationen verzeichnet waren. Dann schaltete sie ihr Helmcom ein.

 »Lieutenant Hansen«, las sie den ersten Namen auf ihrem Display vor, »hier TLS. Erbitte Statusbericht für Fusion Eins.« Eine Antwort erhielt sie nicht, und sie holte tief Luft. »Egal wer in Fusion Eins, hier TLS. Erbitte Statusbericht!«

 Nach wie vor keine Antwort; Ginger ging zum nächsten Namen auf der Wachrolle. »Ensign Weir, hier TLS. Erbitte Statusbericht für Fusion Zwo.«

 Ein schier endloser Moment verstrich, dann antwortete eine rauhe Stimme.

 »TLS, hier P.O. Harris, Fusion Zwo. Wir …« Der Maat hustete, dann sprach er mit festerer Stimme weiter. »Das Kraftwerk ist noch am Netz, Ms. Weir ist tot, wir haben noch vier oder fünf andere Tote, aber das Kraftwerk ist noch am Netz.«

 »TLS hat verstanden«, sagte Ginger und winkte drängend nach P.O. Wilson. Dann drückte sie einen Knopf und übertrug einen Teil ihrer Liste auf sein Display. Wilson nickte. Auf dem Schema markierte Ginger Fusion Zwo als funktionstüchtig – die einzelne grüne Abteilung wirkte auf der Tafel winzig und verloren –, dann ging sie zur nächstwichtigen Station.

 »Commander Ryder, hier TLS. Erbitte Statusbericht für das Lazarett und Verwundetenzahlen.«

 Scotty Tremaine stöhnte und schüttelte den Kopf. Im gleichen Moment wünschte er, seinen Schädel nicht bewegt zu haben, dann klärte sich allmählich sein Verstand. Kurz fragte er sich, weshalb er eigentlich auf dem Deck liege und wieso die halbe Konsole der Flugleitung über ihn verstreut sei, dann blickte er in Horace Harkness’ besorgtes Gesicht.

 »Sind Sie wieder bei mir, Sir?« fragte der Senior Chief, und Scotty nickte – sehr vorsichtig.

 »Wie sieht’s denn aus?«

 »Weiß ich nicht, auf keinen Fall aber gut.« Harkness wuchtete die letzten Trümmer von den Beinen seines Lieutenants und hob Tremaine mühelos auf. »Keine Schwerkraft«, erklärte er. »Das heißt, der Maschinenraum hat einen kräftigen Treffer bekommen. Das Intercom ist tot.«

 »Was ist mit uns?« fragte Scotty rauh.

 »Nun, wir leben noch«, antwortete Harkness grimmig. »Mr. Baues und Chief Ross ebenfalls; von den anderen habe ich noch nichts gehört.«

 Scotty zuckte zusammen. In der Flugleitung hatten sich einundzwanzig weitere Menschen befunden.

 »Die Kisten sehen beide noch intakt aus«, fuhr Harkness fort, »und der Hangar ist klar. Wir können sie ausschleusen, Sir – falls wir etwas finden, wohin wir sie schicken wollen.«

 »Ich …« Scotty unterbrach sich, als sich eine andere Stimme über sein Helmcom meldete.

 »Lieutenant Tremaine, hier P.O. Wilson, TLS. Erbitte Statusbericht über Flugleitung.«

 Dr. Angela Ryder blickte nur kurz auf, als ein weiterer Rettungstrupp ins Lazarett taumelte, um eine verletzte Frau abzuliefern. Sie und ihr einziger verbliebener Sanitätsoffizier hatten gerade erst Susan Hibson das linke Bein amputiert und konnten keine Zeit erübrigen, denn sie fochten einen verzweifelten und immer aussichtsloseren Kampf um Sergeant-Major Hallowells Leben, aber da eilte Yoshiro Tatsumi herbei und versorgte die Frau, die sich in ihrem Raumanzug vor Schmerzen wand.

 Wie durch ein Wunder hatte das Lazarett noch Luftdruck. Die Ärzte arbeiteten mit Notstrom, und Ryder weigerte sich, darüber nachzudenken, was werden sollte, wenn auch der Notstrom zu Ende ging. Jeder, den sie bislang hatte retten können, würde dann doch noch sterben. Aber Angela Ryder war Ärztin, und ihr Feind trug keine Uniform; sie würde ihn bis zuletzt bekämpfen.

 »Na ja, trotz allem, was sie uns angetan haben, haben wir sie jedenfalls genauso schwer erwischt«, stellte Rafe Cardones müde fest, und Honor stimmte ihm mit einem Nicken zu. Zunächst hatten sie sich um die Verwundeten gekümmert und getan, was sie tun konnten, dann hatten Rafe und sie systematisch die Ortungsgeräte durchprobiert, um den havenitischen Schlachtkreuzer zu finden. Keins der Systeme, die sie ausprobiert hatten, funktionierte noch, aber Rafe mußte recht haben. Wäre der Schlachtkreuzer nicht wenigstens ebenso schwer beschädigt gewesen wie die Wayfarer, dann hätte er das Q-Schiff bereits erledigt.

 Nicht, daß viel zu »erledigen« übrig geblieben wäre.

 Honor riß sich zusammen, dann regte sich Nimitz auf ihrer Schulter, und sie griff nach ihm. Der ‘Kater wand sich unter der Berührung, und sie spürte seine Qual und seine Verwirrung. Aber gleichzeitig streckte er die geistigen Fühler nach ihr aus – und nach Samantha. Honor empfand seine grenzenlose Flut der Erleichterung, als Nimitz begriff, daß beide noch am Leben waren, dann klammerte er sich fester an den Haltering und ließ sie an diesem Gefühl teilhaben.

 Doch zunächst mußte sie sich den Verhältnissen in ihrem Schiff zuwenden, und der Frage, wie …

 »Captain Harrington, hier spricht Lewis im TLS«, sagte eine Stimme über das Helmcom. »Captain Harrington, bitte antworten Sie.«

 »Lewis?« Honor riß sich zusammen. »TLS, hier Kommandantin. Sprechen Sie.«

 »Aye, Ma’am.« Aus Gingers Stimme klang eine Erleichterung, die beinahe so grenzenlos war wie zuvor bei Nimitz’, und sie holte kurz Luft, dann redete sie in sachlichem Ton weiter. »Ma’am, ich habe jede Station über Helmcom angesprochen. Bisher haben weniger als zwanzig Prozent geantwortet. Wir wissen, daß Fusion Eins nicht mehr existiert, Fusion Zwo ist jedoch am Netz. Die Umweltsysteme sind völlig hin. Die Hyperzentrale hat einen Volltreffer erhalten, der Generator ist zerstört. Beide Warshawski-Segel sind ausgefallen, und Impeller Eins und Zwo sind schwer beschädigt. Eventuell können wir in beiden Ringen einige Beta-Emitter wieder in Betrieb setzen, aber die Segel sind irreparabel. Die künstliche Schwerkraft ist ebenfalls ausgefallen, und die Bosun versucht, zum Gravraum vorzudringen und einen Blick darauf zu werfen. Bevor sie sich nicht wieder meldet, weiß ich nicht, ob wir eine Chance haben, die Schwerkraft wiederzubekommen, es sieht jedenfalls nicht gut aus. Soweit ich sagen kann, sind sämtliche Ortungsgeräte ausgefallen. In der Backbordbreitseite haben wir einen funktionstüchtigen Graser, in der Steuerbordbreitseite einen Werfer. Wir haben keine Seitenschilde, keinen Strahlenschutz und keine Partikelschirme. Der Rumpf ist eine Trümmerhalde. Ohne Inspektion könnte ich im Moment nicht einmal sagen, ob die Spanten die Beschleunigung aushielten, wenn wir die Impeller wieder in Gang bekämen. Das Lazarett hat noch Druck und Notstrom, und wir sind bereits dabei, es wieder an die Hauptversorgung anzuschließen. Die Flugleitung ist hin, aber beide Pinassen sind intakt. Für beide haben wir einen Piloten, aber wir brauchen noch einen Bordmechaniker.«

 Die Stimme in Honors Com machte eine Pause, zögerte und sprach schließlich leise weiter. »Bisher haben sich weniger als einhundertundfünfzig gemeldet, Ma’am. Ich halte diese Zahl für pessimistisch, aber es ist der einzige fundierte Wert, den ich habe.« Ginger räusperte sich. »Soweit also mein Bericht, Captain. Tut mir leid, daß er nicht vollständiger ist, aber wir arbeiten noch daran.«

 Honor hatte während des Berichts erstaunt die Augen geweitet. Es war unglaublich: Ein Senior Chief – jemand, die vor keinen sechs Monaten noch Technikerin 2. Klasse gewesen war – hatte auf eigene Initiative all diese Informationen zusammengetragen. Trauer und Schmerz über die gemeldeten Verlustzahlen regten sich tief in ihr, aber im Grunde waren dadurch Honors Befürchtungen nur bestätigt worden, und sie durfte sich davon nicht lähmen lassen.

 »Sie haben keinen Grund, sich zu entschuldigen, Ginger«, sagte sie. Das freudige Erröten, weil die Kommandantin sie mit dem Vornamen anredete, konnte Honor nicht sehen. »Ich finde es vielmehr bemerkenswert, wieviel Sie bereits erreicht haben. Machen Sie weiter, und halten Sie auch Commander Cardones auf dem laufenden. Höchste Priorität hat die Stromversorgung für das Lazarett. Außerdem muß sichergestellt werden, daß die Druckfestigkeit der Abteilung gewährleistet ist.«

 »Aye, aye, Ma’am. Wir kümmern uns darum.«

 Honor wandte sich Cardones zu, und der I.O. schüttelte den Kopf, dann hielten sie ihre Helme aneinander.

 »Das war’s also, Skipper«, sagte er leise und ließ allein die Berührung der Helme den Schall übertragen, ohne die Coms zu benutzen. »Ohne Generator und ohne Segel sind wir tot, selbst wenn wir die Lebenserhaltung soweit wiederherstellen könnten, daß wir damit überall hinkämen.«

 »Das stimmt«, sagte Honor, und ihr Gesicht verzerrte sich vor Schmerz. »Andererseits sollten wir die Leute beschäftigt halten.« Als Cardones nickte, fuhr sie fort: »Organisieren Sie ein Reparaturkommando. Sie sollen sich zu den zentralen Liftschächten durchschlagen. Die Lifte sind ohne Strom, aber die einzigen gangbaren Wege durchs Schiff. Abteilungen, die noch druckfest sind, sollen erfaßt werden. Sie und MacBride kümmern sich um Rettungstrupps. Alle Überlebenden müssen gefunden werden. Auf lange Sicht spielt es vielleicht keine Rolle, aber keiner meiner Leute soll in irgendeiner Abteilung abgeschnitten sein und allein sterben.«

 »Jawohl, Ma’am.« Cardones nickte wieder und löste die Helmverbindung. Honor schaltete auf einen Comkanal, den auszuprobieren sie bisher noch nicht gewagt hatte.

 »Mac?« fragte sie zögernd, und als ihr jemand antwortete, wich ein Teil der Last von ihrem Gesicht.

 »Ich bin hier, Ma’am. Ihre Kajüte ist leider ein völliges Durcheinander, aber das Lebenserhaltungsmodul habe ich überprüft. Mit Samantha scheint alles in Ordnung zu sein, sicher bin ich mir allerdings nicht. Sie hat sich auf dem Boden zusammengerollt und blickt nicht einmal auf, wenn ich ans Bullauge klopfe.«

 »Harry Tschu ist tot, Mac«, erklärte Honor leise. »Wir können Samantha im Augenblick nur in Frieden lassen. Bitte bleiben Sie in ihrer Nähe. Ich möchte, daß jemand bei ihr ist und daß sie das weiß.«

 »Verstanden, Ma’am«, sagte MacGuiness leise.

 »Ich melde mich wieder bei Ihnen«, versprach Honor, dann wechselte sie die Kanäle erneut, diesmal auf der An-alle-Frequenz. Ihre Stimme klang fest und gelassen, als sie sich an die Besatzung wandte. »Meine Damen und Herren, hier spricht die Kommandantin«, sagte sie zu den verstreuten Resten ihrer Crew. »Wir sind in schlechtem Zustand, aber es gibt uns noch. Arbeiten Sie sich zu Deck Null-Eins vor. Dort sammeln wir uns und organisieren SAR und Schadensbehebung. Alle Verwundeten oder in einer Abteilung eingeschlossenen melden sich bei Senior Chief Lewis im TLS oder bei der SAR. Machen Sie sich keine Sorgen. Wo ihr auch seid, wir holen euch da raus. Captain, Ende.«

 Sie schaltete den Sender ab und blickte sich erneut auf dem Kommandodeck um. Was konnte sie nur tun, wenn sie erst alle Leute beisammen hatte?

 Ihr kam keine Antwort in den Sinn.

 »Das war’s, Skipper«, sagte Annabelle Ward mit belegter Stimme. »Was geschehen ist, weiß ich nicht, aber beide Impellerquellen sind fast gleichzeitig vom Plot verschwunden.«

 »Sind wir vielleicht außer Reichweite geraten?«

 »Nein, Ma’am. Sie sind einfach … verschwunden.«

 Fuchien blickte Sukowski an. Möglich, daß sogar beide Schiffe überlebt hatten, aber ganz eindeutig waren beide ohne Antrieb, und das war kein gutes Zeichen.

 »Skipper, wir haben überhaupt nichts mehr auf den Sensoren«, erklärte ihr Erster Offizier mit der leisen Stimme eines Mannes, der sich für das haßte, was er ihr sagen mußte. Fuchien nickte. Lady Harringtons Befehle waren eindeutig gewesen, und sie hatte die Fluchtchance der Artemis mit dem Verlust der Wayfarer erkauft. Doch war die Artemis auch das einzige Schiff, das vom Schicksal der Wayfarer und des havenitischen Schlachtkreuzers wußte – oder zumindest, wo es die beiden Schiffe ereilt hatte.

 »Wir können jetzt nicht einfach hier verharren«, sagte jemand, und Fuchien drehte sich erschrocken um, denn dieser jemand war Klaus Hauptmann. Ihr Arbeitgeber blickte sie an. Sein Gesicht wirkte ausgezehrt, seine Augen gehetzt, aber in seinem Blick lag nun außer der Scham noch etwas anderes. Hauptmann schüttelte den Kopf und sah die anderen Offiziere auf der Brücke an – und seine Tochter –, dann fuhr er in einem ruhigen, beinahe demütigen Ton fort, wie ihn keiner der Anwesenden von ihm kannte.

 »Ich … in dieser Sache habe ich mich unklug verhalten. Wenn ich nicht mit der Artemis im Neu-Berlin-System auf die Frachter gewartet hätte, dann hätten wir den Riß auf den Epsilon-Bändern durchqueren können und wären den Havies nie begegnet … Und was ich zu Lady Harrington gesagt habe …«

 Er unterbrach sich und schüttelte wieder den Kopf. Als er weitersprach, klang seine Stimme ein wenig kräftiger.

 »Aber darum geht es nun überhaupt nicht. Wir wissen, wo die Wayfarer vom Plot verschwunden ist und welchen Vektor sie zuletzt hatte. Wenn noch jemand an Bord am Leben ist – oder in dem havenitischen Schiff –, dann müssen wir ihnen helfen, denn wir sind die einzigen, die dazu in der Lage sind.«

 »Ich werde nicht verantworten, die Artemis dorthin zu bewegen«, lehnte Fuchien sein Ansinnen rundheraus ab. »Zum einen könnte der Schlachtkreuzer das Gefecht mit reparablen Schäden überstanden haben. Dann könnten wir direkt vor seine Breitseite laufen, und dieser Gefahr kann ich die Menschen an Bord dieses Schiffes nicht aussetzen. Zum anderen dauert es Stunden, bis wir dort sind, und mit jeder Minute, in der wir die Antriebe aktiviert haben, steigt die Gefahr, daß ein anderer Havie vorbeikommt und uns ortet.«

 »Das weiß ich alles, aber wir können sie doch nicht einfach zurücklassen!«

 »Sir, wir haben keine andere Wahl!« rief Fuchien rauh. Ihre Augen blitzten vor Ärger – Ärger, der sich wider alle Vernunft gegen Hauptmann richtete, weil der Magnat sie zwang, die schreckliche Wahrheit auszusprechen. »Sie sind zwar der Eigner dieses Schiffes, aber der Kapitän bin immer noch ich!«

 »Ich bitte Sie, Captain.« Mehr als ein Augenpaar blickte Hauptmann erstaunt an, so ungewohnt war der bittende Tonfall seiner Stimme. »Es muß doch etwas geben, das wir tun können!«

 Fuchien setzte zu einer brüsken Entgegnung an, dann schloß sie den Mund und begnügte sich mit einem grimmigen Kopfschütteln. Hauptmann ließ die Schultern sinken, und der niedergeschmetterte Ausdruck seiner Augen traf Harold Sukowski wie ein Schlag mit einem Hammer. Er kann nicht anders, er muß etwas unternehmen, dachte Sukowski. Er ist hart und arrogant – ein mit Kupferplatten beschlagener Hundesohn, aber er weiß, was Verantwortung bedeutet, und Lady Harrington hat ihn mit der Nase darauf stoßen müssen. Und dann – Sukowski warf einen Blick auf Stacey Hauptmann – hat er sich auch noch vor seiner Tochter zum Narren gemacht. Aber Maggie hat recht. Wir können das Schiff einfach nicht in Gefahr bringen, ganz gleich, wie sehr wir uns auch wünschen …

 Seine Gedanken brachen ab, und er runzelte nachdenklich die Stirn. Er hörte, wie Fuchien und Hauptmann weiter diskutierten, aber sie klangen, als kämen sie aus weiter Ferne zu ihm, während sein Hirn fieberhaft überlegte.

 »Es tut mir leid, Sir«, sagte Fuchien schließlich mit weit sanfterer Stimme als zuvor. »Wirklich. Aber wir können nichts unternehmen.«

 »Vielleicht doch«, brummte Sukowski, und auf der Brücke richteten sich aller Augen auf ihn. »Die Artemis können wir nicht auf SAR schicken, das geht nicht«, sagte er, »aber vielleicht gibt es noch eine andere Möglichkeit.«

 »Wir haben ein Bild vom Havie, Skipper«, sagte Scotty Tremaine.

 Zusammen mit Harkness hatte er eine Pinasse bestiegen, um den Rumpf von außen zu inspizieren. Bereits ein einziger Blick hatte ihm genügt. Es bestand keine Hoffnung mehr. Die Wayfarer war zerfetzt und aufgerissen, die Impellerringe zerborsten. Niemand an Bord würde überleben, und so hatte Honor Tremaine und Harkness auf die Suche nach dem havenitischen Schlachtkreuzer geschickt. Vielleicht war sie weniger stark beschädigt als die Wayfarer. Falls ja, dann konnten sie, wenn die Überlebenden beider Crews zusammenarbeiteten, wenigstens dieses Wrack in einen Hafen bringen – und im Augenblick erschien selbst ein havenitisches Kriegsgefangenenlager wie das Paradies.

 Nun hörte sich Honor über ihr Helmcom Scottys Schilderung der Schäden an der Achmed an, und ihr sank das Herz. Sie befand sich in einer Mannschaftsmesse, die aus irgendeinem Grund noch unter Druck war, und hatte den Helm abgesetzt. Abgesehen von einigen kleinen Trupps, die unter Sally MacBrides Leitung Teile des Wracks untersuchten, in denen vielleicht noch jemand festsitzen konnte, befanden sich alle Überlebenden der Besatzung entweder in dieser druckfesten Abteilung, im Lazarett, im Technischen Leitstand oder unten in Fusionsraum Zwo. So wenige, daß man sich im Messesaal nicht beengt fühlt, dachte sie grimmig und wartete auf das Ende von Scottys Bericht.

 »Nun gut«, sagte sie. »Mit diesem Bugschaden fährt sie nirgendwo mehr hin, und wir treiben auseinander. Versuchen Sie, mit jemandem an Bord in Kontakt zu kommen. Es klingt fast, als wären sie in einer schlimmeren Lage als wir. Wenn es so ist, bieten Sie ihnen an, sie aufzunehmen und zur Wayfarer zu bringen. Sagen Sie ihnen …« – sie lächelte matt –, »die Diskussion darüber, wer wessen Gefangener ist, heben wir uns für später auf.«

 »Aye, Ma’am«, antwortete Tremaine und begann, die Pinasse näher an die Achmed heranzumanövrieren.

 »Ist das klug, Skipper?« fragte Cardones so leise, daß niemand außer Honor es hören konnte. »Wir beziehen unsere Lebenserhaltung aus der Konserve, und die Umweltsysteme kommen wahrscheinlich nicht mehr richtig in Gang.«

 »Viele können nicht mehr übrig sein, Rafe«, entgegnete sie ebenso leise, »und nach allem, was wir wissen, besitzen die Havies gar keine Lebenserhaltung mehr. Andererseits könnten wir unsere Systeme wenigstens zum Teil zurückbekommen. Unsere einzige Hoffnung besteht darin, daß uns das gelingt und daß ein anderes havenitisches Schiff errät, wo es nach uns suchen muß und uns rettet, aber die Havies haben wahrscheinlich nicht einmal dieses bißchen Hoffnung. Wir müssen ihnen eine Überlebenschance bieten. Das verlangt schon der Anstand.«

 Cardones nickte bedächtig, dann ging er, um sich seinen Pflichten zuzuwenden. Honor lehnte sich zurück und winkte den Maat herbei, mit dem sie bereits über einige Probleme gesprochen hatte, bevor Tremaines Bericht eingetroffen war.

 »Also, Haverty«, sagte sie knapp. »Sobald das Leck in Sieben-Siebzehn dicht ist, wird die Abteilung wieder unter Druck gesetzt. Commander Ryder muß Leute aus dem überfüllten Lazarett verlegen, und Sieben-Siebzehn ist das Beste, was wir ihr bieten können. Sobald der Druck also da ist, informieren Sie Senior Chief Lewis, damit wir dazu einen Arbeitstrupp zusammenstellen. Wenn Sie dort fertig sind, kümmern Sie und Ihre Leute sich um die Umweltzentrale. Dann …«

 Sie sprach weiter und gab Befehle in dem zuversichtlichen Ton, den man von seiner Kommandantin erwarten durfte. Honor fragte sich, wie lange sie den Anschein noch aufrechterhalten könnte.

 Als Stephen Holtz dem manticoranischen Lieutenant in die Messeabteilung folgte, war sein Gesicht noch immer reglos, noch immer wie erstarrt vom Schock. Sowohl in absoluten als auch relativen Werten waren die Verluste der Achmed weitaus schlimmer als die des Q-Schiffs. Zweitausendzweihundert Männer und Frauen hatten auf seinem Schiff gedient; die sechsundvierzig Überlebenden hatten in der Pinasse allesamt Platz gefunden, so daß dem Beiboot eine zweite Überfahrt erspart blieb.

 Der manticoranische Pilot – ein Lieutenant Tremaine – hatte ihn gebeten, auf dem Kopilotensitz der Pinasse Platz zu nehmen, und Holtz erhielt bei der Annäherung einen guten Blick auf den geschundenen Rumpf des Q-Schiffs. Über das Wissen, daß er es ebenso endgültig zerstört hatte wie der manticoranische Kommandant seine schöne Achmed, empfand Holtz eine verbitterte Befriedigung, obwohl er wußte, wie töricht dieses Gefühl letztendlich war. Die Manticoraner waren seine Feinde, aber seine wenigen Leute waren nur deshalb noch am Leben, weil gerade diese Feinde sie aus dem Wrack geholt hatten, in dem es seit dem Ausgang des Gefechts weder Atemluft noch Energie gab. Und bei allem hatten sie genau wie er nur ihre Pflicht getan.

 Pflicht, dachte Holtz bitter. O ja. Unsere Pflicht haben wir getan. Und wohin hat uns alle das gebracht?

 Eine hochgewachsene Frau im Raumanzug eines Captains wandte sich ihm zu. In ihren mandelförmigen Augen stand der gleiche Kummer wie in den seinen. Holtz nickte ihr zu. Die Formalität einer Ehrenbezeugung erschien ihm aus irgendeinem Grund fehl am Platze.

 »Stephen Holtz, VFS Achmed«, sagte er mit rauher, belegter Stimme.

 »Honor Harrington, HMS Wayfarer – oder was davon noch übrig ist«, antwortete sie, und Holtz riß unwillkürlich die Augen auf. Das also war Honor Harrington: so gefährlich, wie die Berichte des Nachrichtendienstes nahelegten – und so fähig. Na, dachte er, wenigstens eins habe ich erreicht, wozu kein anderer bisher in der Lage gewesen ist: Sie wird keins unserer Schiffe mehr in ein Wrack verwandeln.

 »Ich bedaure Ihre hohen Verluste«, sagte Harrington. »Wie Sie sehen, sind wir selber …« Sie zuckte mit den Schultern, und Holtz nickte. Es hatte überhaupt keinen Sinn, sich gegenseitig Vorwürfe zu machen. »Wir sind etwas besser dran als es zuerst den Anschein hatte«, fuhr sie energischer fort. »Offenbar können wir wenigstens ein Ersatzsystem zur Lebenserhaltung wieder in Gang setzen. Der Sauerstoff und das Wasser werden aus der Konserve kommen, aber eine unserer Hauptgaswäscheanlagen ist noch funktionstüchtig, und wir haben Lebenserhaltungskapazität für etwa vierhundert. Und das«, fügte sie mit leiser Bitternis hinzu, »ist mehr als genug.« Sie atmete tief durch. »Leider sind nur noch sechs oder sieben Umwelttechniker am Leben und alle Ingenieursoffiziere gefallen, deshalb wird es eine Weile dauern.«

 »Mein Zwoter Ingenieur ist noch am Leben«, erklärte Holtz. »Vielleicht kann er helfen.«

 »Vielen Dank«, sagte Harrington und blickte ihm direkt ins Auge. »Unser Vektor trägt uns quer durch den Riß, aber in Richtung Silesia. Ich schätze, uns bleiben etwa neun Tage, bis wir in die Sachsen-Welle geraten und zerbrechen – immer vorausgesetzt selbstverständlich, daß die Selker-Schere uns nicht vorher erwischt. Meiner Meinung nach besteht unsere einzige Chance darin, daß wir eine der Pinassen als Ortungswache benutzen und darauf hoffen, daß eines Ihrer Schwesterschiffe nach Ihnen sucht und wir ein Signal übermitteln können. Wenn Ihre Leute uns rechtzeitig finden«, und wieder atmete sie tief durch, »werden meine Leute und ich uns Ihnen ergeben. Bis dahin ist dieses Wrack jedoch immer noch ein Schiff der Königin, und ich habe das Kommando.«

 »Sollen wir uns also als Ihre Gefangenen betrachten?« fragte Holtz mit einem geisterhaften Lächeln. Beide wußten sie, daß eine Chance auf Rettung im Grunde nicht bestand, aber dennoch spielten sie ihre Rollen weiter, und der Gedanke belustigte ihn.

 »Mir wäre es lieber, wenn Sie sich als unsere Gäste betrachten würden«, entgegnete Honor mit einem ähnlichen Lächeln, und Holtz nickte.

 »Damit kann ich leben«, sagte er und reichte ihr die Hand. Harrington schüttelte sie ihm fest, und das sechsgliedrige Wesen auf ihrer Schulter, das in einem passenden Raumanzug steckte, bedachte ihn mit einem ernsten Nicken. Zu seiner eigenen Überraschung erwiderte Holtz die Kopfbewegung, dann winkte er seine kleine Gruppe aus Überlebenden herbei. »Und jetzt sollte Bürger Lieutenant Commander Wicklow sich vielleicht mit Ihren Umwelttechnikern zusammensetzen, Captain«, schlug er leise vor.

 »Wir haben das Ersatzsystem in der Lebenserhaltung in Betrieb«, meldete eine erschöpfte Ginger Lewis drei Stunden später aus dem TLS. »Commander Wicklow ist eine große Hilfe gewesen, und er hat anscheinend einen Weg gefunden, den Temperaturabfall zu vermeiden, wenn wir in den Wäscher einleiten.«

 »Gut, Ginger, sehr gut. Wie geht es in meiner Kajüte voran?«

 »Die können wir nicht mehr unter Druck setzen, Ma’am – zuviel Schaden an den Schotten. Aber die Bosun weiß vielleicht eine Möglichkeit, das Modul doch noch zu bergen.«

 »Wirklich?« Honor fiel ein Stein vom Herzen. Samanthas Modul war noch intakt, aber die Nische am Schott, an der es montiert war, hatte sich stark deformiert und das Modul unverrückbar eingeklemmt. Außerhalb des Moduls konnte Samantha nicht überleben, und es erschien unmöglich zu sein, das Modul aus Honors Arbeitszimmer zu entfernen.

 »Jawohl, Ma’am,« sagte Sally MacBride auf dem gleichen Kanal. »Hinter dem fraglichen Schott verläuft ein Wartungsschacht. Ich kann einen Trupp mit einem Schneidbrenner hineinschicken und das gesamte Schott heraustrennen lassen. Danach können sie das Modul durch den Zugang bergen. Es paßt nur knapp, aber es geht.«

 »Ich danke Ihnen sehr, Sally«, seufzte Honor. »Vielen herzlichen Dank. Können Sie Leute dafür entbehren?«

 »Jawohl, Ma’am. Schließlich« – und Honor wußte, daß die Bosun in diesem Augenblick ein müdes Lächeln aufsetzte – »ist sie das einzige Crewmitglied, das noch in der Falle sitzt. Ich habe Ihren Mr. Candless bei mir; zusammen schaffen wir’s.«

 »Ich danke Ihnen«, sagte Honor erneut, »und richten Sie auch Jamie meinen Dank aus.«

 »Das werde ich tun, Ma’am«, antwortete MacBride. Honor blickte zu Cardones auf, der sich neben sie gestellt hatte.

 »Ich glaube, wir haben die Lage nun weitgehend unter Kontrolle, Skipper.«

 »Gut. Wenn das so ist, sollten wir etwas essen.« Sie wies auf die Tische, wo Freiwillige riesige Teller voller Sandwiches aus den Küchenvorräten der Messeabteilung aufgestellt hatten. »Wir werden genug Probleme mit Erschöpfung haben, da brauchen wir nicht auch noch Fehler wegen Hunger und mangelndem Blutzucker provozieren.«

 »Das stimmt. Und es hebt die Moral. Ich könnte weiß Gott einen Riesenkodiak verspeisen!«

 »Ich auch«, meinte Honor lächelnd. »Und sobald …«

 »Skipper! Skipper!«

 Honor fuhr erschrocken auf, als plötzlich die aufgeregte Stimme aus ihrem Helmcom drang. Sie gehörte Scotty Tremaine, der zusammen mit Horace Harkness auf Ortungswache in der Pinasse war, und Honor hatte ihn noch nie so aufgeregt erlebt.

 »Ja, Scotty?«

 »Skipper, vor meinen Augen befindet sich der wunderschönste Anblick im ganzen gottverlassenen Universum!« brüllte Scotty fast und fluchte zum allerersten Mal in ihrer Gegenwart, soweit sie sich erinnern konnte. »Unbestreitbar wunderschön, Skipper!«

 »Was ist denn so ›wunderschön‹?« verlangte Honor zu erfahren.

 »Hier, Skipper! Ich gebe es an Sie weiter«, entgegnete Tremaine statt einer direkten Antwort. Honor blickte erstaunt Cardones an, dann drang eine andere Stimme aus dem Helmcom.

 »Wayfarer, hier spricht Harold Sukowski. Nähere mich aus Null Zwo Fünf zu Drei Eins Neun bezogen auf Sie«, hörte Honor. »Ich bin mit Lieutenant Commander Hunter an Bord des LACs Andrew. Die John, die Paul, die Thomas und drei Shuttles begleiten uns. Die James und die Thaddæus bewachen die Artemis, aber wir dachten, wir könnten Sie vielleicht nach Hause mitnehmen.«

 42

 Bürger Commander Warner Caslet folgte mit seinen Offizieren dem manticoranischen Marineinfanteristen durch den Gang. Ein Mann in einer mittlerweile vertrauten grünen Uniform tastete sie kurz nach Waffen ab, dann klopfte er an den Rahmen der offenen Tür am Ende des Korridors.

 »Bürger Commander Caslet und seine Offiziere, Mylady«, verkündete Simon Mattingly. Aus dem angrenzenden Raum antwortete eine reine Sopranstimme.

 »Schicken Sie sie bitte herein.«

 Mattingly lächelte und winkte die republikanischen Offiziere weiter. Zu Caslets gelindem Erstaunen blieb der Marineinfanterist auf dem Korridor, und Mattingly schloß von außen leise die Tür hinter ihnen. Die havenitischen Offiziere waren nun mit Honor Harrington und Andrew LaFollet allein.

 Nun, nicht ganz allein: Auf Lady Harringtons Stuhllehne hockten zwei Baumkatzen. Das kleinere, gesprenkelte Weibchen schmiegte sich eng an Lady Harringtons Nacken, während das größere Männchen beschützerisch aufgerichtet dasaß. Caslet wußte, was mit Samanthas Gefährten passiert war, und er vermochte diesen Verlust deutlich der Körpersprache der Baumkatze zu entnehmen. Aber er nahm auch den liebevollen Trost wahr, der von Nimitz und dessen Gefährtin zu Samantha überströmte.

 »Bitte, setzen Sie sich doch«, bat Honor die Neuankömmlinge und wies auf die Stühle vor ihrem Schreibtisch. Die sechs Haveniten befolgten die Einladung und nahmen Platz. MacGuiness erschien und kredenzte allen ein Glas Wein.

 Honor lehnte sich zurück und schaute die Haveniten nacheinander an. Samantha glitt von der Stuhllehne und rollte sich auf ihrem Schoß zusammen. Honor nahm die ‘Katz in die Arme und drückte sie ebenso sanft an sich, wie sie es mit Nimitz getan hätte, und Honor spürte, wie ihre moralische Unterstützung von Nimitz an Samantha übertragen wurde. Aber noch während sie die trauernde Baumkatze in den Armen hielt, überkam sie erneut die Erinnerung an das hektische Geschehen im vergangenen Monat.

 Als Sukowski aufgetaucht war, um die Überlebenden zu bergen, hatte Honor ihr Glück gar nicht fassen können. Trotz der zuversichtlichen Fassade, die sie aufrechterhalten hatte, war Honor klar gewesen, daß ihnen allen in spätestens neun Tagen der Tod bevorstand. Obwohl schließlich der Gegenbeweis vor ihren Augen auftauchte, fiel es ihr schwer, den Gedanken an den sicheren Untergang wieder loszuwerden. Dann wurde ihre freudige Erleichterung von einer tiefen, bohrenden Wut darüber ersetzt, daß Sukowski, Fuchien und die detachierten LAC-Kommandanten ein solch irrwitziges Risiko eingingen, nachdem die Wayfarer einen so schrecklichen Zoll gezahlt hatte, um der Artemis die Fluchtchance zu erkaufen.

 Doch gleichzeitig war sich Honor bewußt gewesen, daß diese Wut nur ihrem innerlichen Aufruhr entsprang – aber trotz dieser Erkenntnis hatte sie diesen Zorn nicht unterdrücken können. Die Eile, mit der Sukowski und Lieutenant Commander Hunter zu erklären begannen, weshalb sie eigentlich gar kein Risiko eingingen, wäre Honor vermutlich urkomisch erschienen, wäre sie nur ein wenig ausgeglichener gewesen.

 Tatsächlich waren Sukowski und Fuchien nämlich vorsichtig vorgegangen. Die Artemis hatte die LACs und die Shuttles ausgesetzt und war dann sehr vorsichtig in die Alpha-Bänder transistiert, ohne ihre Impeller zu benutzen – das war bei einer solch langsamen Transition möglich, erforderte jedoch die allerbeste Schiffsführung und den allerbesten Ingenieur. Während Sukowski die Suche nach der Wayfarer an der letzen bekannten Position des Schiffes begann, verbarg sich die Artemis in den niederen Bändern. Die Ortungsgeräte eines LACs waren denen eines Schlachtkreuzers weit unterlegen, die kleinen Boote wiesen dafür aber viel schwächere Impellersignaturen auf; deshalb hätten sie ein havenitisches Schiff viel früher entdeckt als sie von ihm geortet werden konnten. Außerdem waren die LACs und die Shuttles jederzeit bereit gewesen, die Impellerkeile auf der Stelle abzuschalten.

 Sukowski hatte das Suchschema entworfen und dabei gute Arbeit geleistet. Trotzdem hätten die Boote das Wrack der Wayfarer vermutlich doch noch übersehen, wenn Scotty Tremaine und Horace Harkness sie nicht mit den Gravitationssensoren entdeckt und herbeigelotst hätten. Selbst jetzt fuhr Honor noch manchmal aus dem Schlaf hoch, weil sie von der schrecklich geringen Wahrscheinlichkeit geträumt hätte, die für ihre Rettung stand. Trotzdem hatten sie es geschafft. Irgendwie hatten sie es geschafft … die vier LACs und drei Langstreckenshuttles bargen jedes überlebende Crewmitglied – ob Manticoraner oder Havenit – aus der Wayfarer.

 Die Chance, daß irgend jemand auf das Wrack stieß, bevor es in eine Gravwelle stürzte und zerschellte, war mehr als winzig, aber trotzdem hatte Honor sichergestellt, daß dieser Fall nicht eintreten konnte. Eigenhändig aktivierte sie die nukleare Selbstvernichtungsladung mit zwölf Stunden Zündverzögerung, dann ging sie mit Sukowski und Hunter an Bord der Andrew.

 Aus Platzgründen hatte sie angeordnet, daß alles Gepäck zurückblieb, aber MacGuiness und ihre überlebenden Waffenträger schmuggelten irgendwie das Schwert und den Schlüssel von Harrington an Bord der Andrew, außerdem Honors.45er Pistole und die Goldplakette, die ihr auf der Akademie für ihren Rekordsegelflug verliehen worden war. Persönlich nahm sie nur ihren Holokubus von Paul mit; ihn, ihr Leben, Nimitz – und natürlich Samantha.

 Die Rückkehr zur Artemis zermürbte die Nerven aller Beteiligten. Sich mit etwas derart Kleinem wie einem Verband aus LACs und Shuttles wiederzutreffen, nachdem man zweimal durch zwei unterschiedliche Sätze von Hyperbändern transistiert war, bedeutete eine navigatorische Großtat, die das Zeug hatte, zur Legende zu werden. Aber Margaret Fuchien hatte damit Erfolg: Langsam, wie ein Unterseeboot, das sich aus Ozeantiefen erhebt, stieg die Artemis in die Delta-Bänder auf und kam kaum zweihunderttausend Kilometer von der angestrebten Position entfernt aus. Nach dem Rendezvous war es naheliegend und diente der Vorsicht, in den Normalraum zurückzufallen und zehn Tage mit Reparaturen zu verbringen. Dann transistierte die Artemis verstohlen in die Gamma-Bänder und begab sich auf die lange Reise nach Neu-Berlin. Zu tun gab es genug; Honor stürzte sich sofort in die Arbeit und half Fuchien, wo sie nur konnte. Der Kapitän der Artemis war dafür dankbar, aber Honor kannte den eigentlichen Grund für ihre Betriebsamkeit. So wunderbar die Rettung durch Sukowski auch gewesen war: In der Arbeit bis zur Erschöpfung fand sie den einzigen Weg, auf dem sie den Gedanken an die vielen Toten zu entfliehen vermochte.

 Am Nachmittag des vierzehnten Tages der Reise bat Klaus Hauptmann bescheiden darum, in die Kabine gelassen zu werden, die Honor von Fuchien zugeteilt worden war. Fünf ihrer zwölf Waffenträger waren an Bord der Wayfarer gestorben, und als Hauptmann vorsprach, stand Armsman Candless vor der Luke Posten. Als Jamie den Besucher ankündigte, lag deutliche Verachtung in seiner Stimme, und als der Magnat durch die Luke schritt, drückten die Augen Andrew LaFollets ebenfalls Verachtung aus.

 »Lady Harrington«, sagte Hauptmann, »ich komme, um mich zu entschuldigen.« Der Magnat sprach leise und mit stockender, aber trotzdem fester Stimme. Mit Nimitz’ Hilfe nahm Honor seine Aufrichtigkeit wahr.

 »Entschuldigen, Mr. Hauptmann?« fragte sie so unbeteiligt, wie sie nur vermochte.

 »Ja.« Hauptmann räusperte sich, dann blickte er ihr offen ins Gesicht. »Ich mag Sie nicht, Mylady. Deshalb fühle ich mich kleiner als ich möchte, aber ob ich Sie nun mag oder nicht, ich weiß jedenfalls, daß ich Sie … schlecht … behandelt habe. Ich möchte diesbezüglich nicht näher ins Detail gehen. Ich möchte Ihnen nur sagen, daß ich mein Verhalten tief bedaure und es sich nicht wiederholen wird. Ich schulde Ihnen mein Leben. Noch wichtiger, schulde ich Ihnen das Leben meiner Tochter, und ich halte viel darauf, meine Konten ausgeglichen zu halten, was immer daraus werden wird … vermutlich bin ich deshalb von Zeit zu Zeit ein richtiges Ekelpaket. Was ich Ihnen nun schulde, läßt sich nicht zurückzahlen, und das weiß ich. Deshalb kann ich mich nur bedanken und dafür entschuldigen, wie ich im Laufe der Jahre zu Ihnen – und über Sie – gesprochen habe. Auch im Basilisk-System habe ich mich geirrt, und mir ist daran gelegen, daß Sie wissen, daß ich mir nun darüber im klaren bin.«

 Honor blickte ihm unverwandt in die Augen, spürte seine Anspannung und begriff, wie unglaublich schwer es ihm gefallen war auszusprechen, was er gerade gesagt hatte. Honor mochte Hauptmann auch nicht und bezweifelte, daß sich daran je etwas ändern würde, aber in diesem Augenblick respektierte sie ihn mehr als sie je zuvor für möglich gehalten hätte. Langsam nickte sie.

 »Ich will Ihnen nicht widersprechen, Sir«, sagte sie schließlich, und wenn seine Augen auch aufflackerten, so erwiderte er doch nichts. »Was die Schuld betrifft, so haben meine Crew und ich nur unsere Pflicht getan, und eine Bezahlung erhalten wir dafür bereits. Aber Ihre Entschuldigung nehme ich an, Mr. Hauptmann.«

 »Ich danke Ihnen«, antwortete er und überraschte Honor mit einem schmalen, ironischen Lächeln. »Und ob Sie es nun genauso sehen wie ich oder nicht, ich weiß, daß ich Ihnen mehr schulde als ich je erstatten kann. Wenn ich oder mein Kartell Ihnen jemals in irgendeiner Weise helfen können, Lady Harrington, dann stehen wir Ihnen zu Diensten.«

 Honor nickte nur, und sein Lächeln verbreiterte sich.

 »Und nun, Mylady, habe ich eine Bitte an Sie; das heißt, an Sie und Ihre Baumkatze – oder Baumkatzen«, verbesserte er sich mit einem Blick auf Samantha. »Bitte speisen Sie heute abend mit mir.«

 »Mit Ihnen?« Sie wollte höflich, aber bestimmt ablehnen, doch Hauptmann hob fast bittend die Hand.

 »Bitte, Mylady«, sagte er, ein stolzer, arroganter Mann, der sie um einen Gefallen bat, auf den er keinen Anspruch besaß. »Darüber würde ich mich über alle Maßen freuen. Es wäre … ist sehr wichtig für mich.«

 »Darf ich fragen, wieso, Sir?«

 »Wenn Sie nicht mit mir dinieren, wird meine Tochter mir niemals glauben, daß ich mich wirklich bei Ihnen entschuldigt habe«, gab er zu. »Und dann spricht sie vielleicht nie wieder ein Wort mit mir.«

 Hauptmann bedachte sie mit einem flehentlichen Blick, der zu stark, zu ungezügelt war, um ihm zu widerstehen, und schließlich gab Honor nach und nickte.

 »Also schön, Mr. Hauptmann. Wir werden kommen«, sagte sie. Zu ihrer Überraschung genoß Honor das Diner sogar. Wie sich herausstellte, waren sich Stacey Hauptmann und sie in mehr als nur einer Hinsicht ähnlich, was Honor erstaunte … und sie vermuten ließ, daß in einem Mann, der solch eine Tochter aufziehen konnte, wohl doch mehr stecken mußte als sie bei Klaus Hauptmann jemals vermutet hätte.

 Honor schob die Erinnerungen beiseite und blickte die Kriegsgefangenen an, die sie zu sich in das Zimmer gebeten hatte, das ihr vom Herzog von Ravenheim im Gebäude des Admiralstabs auf Potsdam zur Verfügung gestellt worden war. Die Andermaner waren alles andere als entzückt zu erfahren, daß Haven in ihrer direkten Nachbarschaft Handelskrieg zu führen versuchte, und hatten ihre Mißstimmung über die diplomatischen Kanäle weitergegeben. Die Entscheidung, Honors Crew – und ihren Kriegsgefangenen – die Gastfreundschaft der Kaiserlich-andermanischen Weltraumflotte anzubieten, war eine weitere deutliche Stellungnahme, die ihre Wirkung auf den Botschafter Havens nicht verfehlte, als dieser – erfolglos – darauf drang, ihm die Gefangenen zu übergeben.

 »Vielen Dank für Ihr Erscheinen«, wandte Honor sich nun an die Vaubons.

 »Gern geschehen«, antwortete Caslet mit schiefem Lächeln. »Es wäre uns sehr schwergefallen, die Einladung abzulehnen.«

 »Das glaube ich.« Honor lächelte schulterzuckend. »Der Herzog von Ravenheim erwartet uns zum Diner und möchte Sie alle gern kennenlernen. Ich habe Sie jedoch aus einem bestimmten Grund gebeten, zuvor noch zu mir zu kommen. Ich möchte Ihnen persönlich etwas sagen, worüber Bürger Captain Holtz bereits Bescheid weiß. Auf meine Empfehlung und mit Zustimmung des Andermanischen Reiches sowie des manticoranischen Botschafters werden Sie und alle Überlebenden der Achmed in drei Tagen an Ihren Botschafter übergeben. An diese Übergabe knüpfen wir keinerlei Bedingungen.«

 Caslets Lächeln gefror zu einer Grimasse, und Honor spürte seine Beunruhigung, seine Angst – und die seiner Kameraden. Sie gönnte sich eine Kunstpause, von der sie wußte, daß sie ungehörig war, aber Honor vermochte der Versuchung einfach nicht zu widerstehen. Schließlich räusperte sie sich.

 »Trotz Bürgerin Commander Forakers wiederholten Versuchen, meinen Leuten technische Informationen zu entlocken«, begann sie in gemessenem Tonfall und beobachtete genüßlich, wie Foraker unter ihrem gleichmütigen Blick tief errötete, »hat keiner von Ihnen etwas beobachtet, das Ihrer Flotte nicht bereits auf anderem Wege zugetragen wurde oder bald bekannt sein wird. So wissen Sie zum Beispiel, daß unsere Q-Schiffe schwerste Energiewaffen tragen und mit Hilfe der Gondeln gewaltige Raketensalven abfeuern können, aber mittlerweile werden Havens andere Quellen innerhalb der Konföderation diese Informationen zweifellos an einen Ihrer vielen Spione verkauft haben. Entsprechend können wir Sie in die Republik zurückkehren lassen, ohne unsererseits ein Sicherheitsrisiko einzugehen, und wenn ich daran denke, was Sie für Captain Sukowski und Commander Hurlman getan oder was Captain Holtz’ Leute an Bord der Wayfarer geleistet haben, wäre es wohl ungehobelt, Sie nicht freizulassen.«

 Und euch, fügte sie im stillen hinzu, nach Hause gehen zu lassen, wo ihr eurer Admiralität mitteilen könnt, daß wir »nur« mit Q-Schiffen zwo eurer Schweren Kreuzer und sogar zwo Schlachtkreuzer vernichtet und dabei nur eins unserer Schiffe verloren haben – von Warneckes Basis ganz zu schweigen. Vielleicht überdenkt man bei euch den Nutzen des Handelskrieges dann doch noch mal gründlich.

 »Vielen Dank.« Trotz all seiner Bemühungen war Caslet seine Sorge anzumerken. Er konnte nicht anders, er stellte sich vor, was die Systemsicherheit mit ihm anstellen würde: Er hatte sein Schiff bei dem Versuch verloren, einen manticoranischen Frachter zu retten. Doch Honor lächelte ihn an.

 »Gern geschehen, Bürger Commander«, sagte sie ernst. »Bevor wir uns trennen, muß ich Sie jedoch noch um einen kleinen Gefallen bitten.«

 »Einen Gefallen?«

 »Ja. Sie müssen verstehen, daß ich in Kürze zur Neuverwendung nach Manticore zurückkehre, und ich habe noch viel Papierkram zu bereinigen. Als die Wayfarer zerstört wurde, ging leider sehr viel Datenmaterial verloren, und nun habe ich gewisse Probleme, die Gefechtsberichte zu vervollständigen.« Caslet konnte sich nur wundern, worauf sie hinauswollte, und nun legte sie auch noch die Stirn in tiefe Falten. »Ganz besonders will mir einfach nicht mehr der Name des andermanischen Schiffes einfallen, dessen Transpondercode ich benutzt habe, als Sie uns im Schiller-System zu Hilfe kamen.«

 Einen Augenblick lang begriff Caslet überhaupt nichts mehr, dann richtete er sich sehr gerade auf. Sie weiß Bescheid, fuhr es ihm durch den Kopf. Sie weiß, daß wir Befehl hatten, andermanischen Händlern beizustehen! Aber woher …

 Er überging die Frage. Das spielte keine Rolle. Ganz allein die Tatsache, daß Captain Harrington Bescheid wußte, zählte … denn die Offiziere in diesem stillen Zimmer – Caslet, Jourdain, MacMurtree, Foraker, Dutton und Houghton – waren die einzigen Personen, die sich zur fraglichen Zeit auf der Brücke der Vaubon befunden hatten und wissen konnten, daß Caslet freiwillig einem manticoranischen Schiff zu Hilfe gekommen war. Jedem von ihnen mußte nur zu klar sein, was geschehen würde, sollten ihre Vorgesetzten erfahren, daß sie gegen diese Hilfsaktion Caslets nicht eingeschritten waren, sondern sich an ihr beteiligt hatten.

 Caslet sah sich um und erkannte auf allen Gesichtern die gleiche Verwirrung und das gleiche allmähliche Begreifen. Er blickte Allison MacMurtree ins Gesicht, die ihm ein schiefes Grinsen zuwarf, dann Denis Jourdain. Der Volkskommissar saß völlig reglos und mit absolut unbewegtem Gesicht auf seinem Stuhl. Eine Sekunde nach der anderen verstrich, dann hob er ganz leicht die Schultern und krümmte die Lippen zum Schatten eines Grinsens.

 »Oh, ich glaube, es handelte sich um das andermanische Handelsschiff Sternenlicht, Mylady«, sagte Jourdain und sprach sie zum allerersten Mal mit einem nichtmilitärischen Titel an.

 Honor erwiderte sein Lächeln. »Ja, jetzt, wo Sie es sagen, fällt es mir auch wieder ein«, murmelte sie. »Ich danke Ihnen; ich füge den Namen in meinen Bericht ein und werde dafür sorgen, daß meine Offiziere diese Information berücksichtigen.«

 »Ich bin sehr froh, daß ich Ihnen zu Diensten sein konnte, Mylady.« Jourdains Tonfall war weit beredter als seine Worte, und er und Honor nickten sich einverständlich zu und blickten einander in die Augen. Dann erhob sie sich mit Nimitz auf der Schulter und Samantha in den Armen. Andrew LaFollet ging unmittelbar hinter ihr, während sie die havenitischen Offiziere zur Tür geleitete.

 »Ich werde Sie alle vermissen«, sagte sie und lachte dabei leise und verschmitzt, »aber Sie werden bestimmt froh sein, wieder nach Hause zu kommen. Zunächst aber wartet auf uns – und natürlich Bürger Captain Holtz und Bürger Commander Wicklow – ein Diner mit dem Großadmiral von Ravenheim.«

 Honor Harrington kehrt zurück in dem Roman: ›In Gefangenschaft‹!

OEBPS/Images/cover.jpg

