

 [image: blackcollar]

 Das Buch

 Ryqril nennt sich eine mächtige, technisch weit überlegene Kriegerrasse, die bei der Okkupation ganzer Planetensysteme keine Rücksicht nimmt und eines Tages auch die Erde unterjocht. Den Menschen bleibt nichts anderes übrig, als darauf zu hoffen, dass möglichst bald die Blackcollars wieder in Aktion treten, eine nach ihrer Kampfmontur benannte Elitetruppe, der allerdings nur eines wichtig zu sein scheint: unter den argwöhnischen Augen der Ryqril-Besatzer nicht aufzufallen. Zwar gibt es immer wieder verdeckt agierende Widerstandsgruppen, doch sie können kaum etwas ausrichten. Erst als der Agent Allen Caine auf den Plan tritt und insgeheim Verbindung mit den Blackcollars aufnimmt, gibt es nach dreißig Jahren endlich Hoffnung auf eine Befreiung der Erde. Dass Caine ein Klon ist, interessiert zunächst niemanden. Dann aber entdecken die Ryqril und ihre Kollaborateure, dass es noch einen zweiten Allen Caine gibt: einen, der bezeichnenderweise den Namen Judas trägt. Dieser soll nun als Spion bei den Blackcollars eingeschleust werden. Der Kampf um die Zukunft der Menschheit beginnt ...

 Erstmals in einem Band versammelt: Timothy Zahns großartige Blackcollar-Romane

 »Die Blackcollar-Elite«, »Die Backlash-Mission« und »Die Judas-Variante«.

 Der Autor

 Timothy Zahn, 1951 in Chikago geboren, studierte Physik an der University of Illinois und veröffentlichte 1978 seine erste Science-Fiction-Geschichte. Seither hat er zahllose erfolgreiche Romane geschrieben, unter anderem für die STAR-WARS-Serie. »Blackcollar« ist sein bedeutendstes eigenständiges Werk. Er lebt mit seiner Familie in Oregon.

 TEIL EINS

 Die

 Blackcollar-Elite

 [image: blackcollar_teil]

 1

 Die Vormittagssonne brannte vom leuchtend blauen Himmel herab, doch es gelang ihr nicht, die Kältewelle zu vertreiben, die den Frühling in beinahe ganz Mitteleuropa unterbrochen hatte. Allen Caine stellte als Schutz gegen den vom Genfer See wehenden Nordwind den Kragen auf. Es wäre schön gewesen, wenigstens einen Teil der Strecke zu fahren, doch nur jemand vollkommen Uninformierter unternahm am Victory Day den Versuch, im Ostteil von Neu-Genf ein Taxi aufzutreiben. Im Stadion fand wie jedes Jahr die Feier zur Beendigung des Krieges zwischen Terranern und Ryqril statt, und die Regierungsbeamten, die daran teilnehmen wollten, hatten die meisten Fahrzeuge mit Beschlag belegt. Caine hatte eigentlich erwartet, dass die Beteiligung infolge der Kälte gering sein würde - die Loyalitätskonditionierung erstreckte sich nicht auf etwas so Triviales wie Versammlungen -, aber es waren etliche Ryqril anwesend, und die Beamten in Neu-Genf wussten genau, von wem die Butter aufs Brot kam. Obwohl Caine noch gute drei Kilometer vom Stadion entfernt war, hatte er bereits gedämpft Beifall vernommen.

 Eine erstaunlich schamlose Zurschaustellung von Heuchelei, dachte er verbittert; noch dazu fand diese Veranstaltung seit neunundzwanzig Jahren statt, war also überraschend langlebig. Ein Fremder, der zu Besuch hier war, hätte daraus geschlossen, dass das Terranische Demokratische Empire den Krieg gewonnen hatte.

 Wie üblich herrschte auf den Straßen an diesem Ende der Stadt rege Geschäftigkeit - das gewöhnliche Volk stand dem Victory Day verdrossen und gleichgültig gegenüber -, und deshalb fiel es Caine nicht schwer, in der Menge unterzutauchen. Er war erst vor zwei Wochen in Neu-Genf eingetroffen - die Reise betrachtete er als verspätetes Geburtstagsgeschenk -, kam sich aber bereits wie ein Einheimischer vor. Wie jede andere Menschengruppe auf der Erde, so verfügte auch diese über charakteristische Gesten und Eigenheiten, und Caine hatte den Auftrag gehabt, sie sich anzueignen. Zusammen mit seinem adretten Aussehen ermöglichte ihm diese Vorbereitung, sich als Student, als aufstrebender Jungmanager, oder - wenn er seinen Bart in der richtigen Art stutzen ließ - als Angehöriger der halb freiberuflichen Vereinigungen Neu-Genfs auszugeben. Natürlich war es in diesem Sektor leicht, nicht aufzufallen, aber er machte sich noch nicht allzu viele Sorgen, denn er würde erst in einigen Wochen in den Regierungsbezirk übersiedeln. Vermutlich würde er bis dahin auch dafür bereit sein.

 Seine Kleidung war für das Wetter etwas zu leicht, aber Caine erreichte sein Ziel, bevor er zu unterkühlt war. In dem schäbigen Mittelstandsviertel der Stadt war zwischen zwei Bars ein kleiner CD- und Bücherladen eingezwängt, in dessen Schaufenstern verblasste Bänder von Dickens und Heinlein standen. Caine trat ein und blieb einen Augenblick lang bei der Tür stehen, damit sich seine Augen an die relative Dunkelheit gewöhnten. Der Besitzer des Ladens lehnte einige Meter von ihm entfernt an seiner Registrierkasse und musterte ihn. »Wird es draußen wärmer?«, erkundigte er sich.

 »Eigentlich nicht«, erwiderte Caine und sah sich im Geschäft um. Drei oder vier Männer schmökerten zwischen den Regalen. Caine wandte sich dem Besitzer zu und zog fragend die Augenbrauen hoch. Dieser nickte unmerklich; daraufhin schlenderte Caine durch einen der beiden Gänge und tat, als lese er die Buchtitel. Er arbeitete sich gemächlich bis zur Rückwand durch.

 Dort befand sich halb hinter einem Regal verborgen eine Tür mit dem Schild Nur für Angestellte.

 Caine wartete, bis ihm alle Kunden den Rücken zukehrten, dann schlüpfte er geräuschlos durch die Tür und den dahinter liegenden, vollgestellten Lagerraum. Er ging in der Mitte des alten Steinbodens in die Hocke und drückte sanft auf eine der Platten. Offensichtlich wurde er erwartet, denn ein zwei Quadratmeter großes Stück des Bodens glitt gleich darauf zur Seite. Er tastete mit dem Fuß nach der Holztreppe und stieg in den Schacht hinunter. Dann bückte er sich und ließ den Fußboden wieder an seinen Platz gleiten. Sobald der Einstieg geschlossen war, schob sich eine Eisenstange geräuschlos vor und verriegelte die Falltür. Caine drehte sich um und ging die schwach beleuchtete Treppe hinunter.

 Am Fuß der Treppe erwartete ihn ein kurzer Korridor, an dessen Ende sich eine Tür befand. Caine öffnete sie und betrat einen dunklen Raum. Die Tür fiel hinter ihm von selbst ins Schloss.

 Unvermutet leuchtete grelles Licht auf. Er hob schützend den Arm vor die Augen und trat unwillkürlich einen Schritt zurück.

 »Wer sind Sie?«, fragte eine Stimme.

 Caines Antwort erfolgte sofort. »Ich bin Alain Rienzi, Adjutant des Senators Auriol«, erwiderte er scharf. »Schalten Sie das verdammte Licht aus!«

 Der Scheinwerfer wurde ausgeschaltet, und stattdessen gingen gedämpftere Lampen an. Vor Caines Augen schwebte noch immer ein roter Lichtfleck, aber er erkannte undeutlich drei Männer und eine Frau, die um einen niedrigen Tisch saßen.

 »Ausgezeichnet«, sagte einer der Männer, vor dem ein schuhkartongroßes Gerät stand. »Kein Zögern, kein merkbarer Lügnerstress, und genau das richtige Maß an Arroganz. Er ist soweit, Morris.«

 Ein anderer Mann nickte und machte eine Handbewegung. »Setzen Sie sich, Allen!«

 Caine nahm auf dem angegebenen Stuhl Platz und musterte die Anwesenden; als seine Augen wieder deutlich sehen konnten, begann sein Herz schneller zu schlagen. Das war keine Routinezusammenkunft.

 Die vier Leute, die ihm gegenübersaßen, waren wahrscheinlich die obersten Führer des Widerstands in ganz Europa. Der Mann mit der Schachtel hieß Bruno Hürlimann, ehemaliger Captain in der terranischen Raumflotte; der zweite Mann war Raul Marinos, der während des größten Teils der vergangenen neunundzwanzig Jahre Sabotageakte gegen die Ryqril geplant und durchgeführt hatte; bei der Frau handelte es sich um Jayne Gibbs, ein ehemaliges Mitglied des vor langer Zeit aufgelösten Parlaments; und Morris war General Morris Kratochwil persönlich, der letzte Befehlshaber der terranischen Verteidigungskräfte in der Endphase des Krieges. Natürlich sah keiner von ihnen so alt aus, wie er wirklich war; trotz der Kontrollen durch die Regierung gelangte genügend geschmuggeltes Idunin über den schwarzen Markt zum Widerstand, sodass der zweiundneunzigjährige Kratochwil biologisch einem Fünfundvierzigjährigen entsprach. Caine hatte jeden der vier irgendwann einzeln kennengelernt, aber sie noch nie beisammen gesehen. Etwas enorm Wichtiges musste also im Gang sein.

 Es war, als hätte General Kratochwil Caines Gedanken gelesen. »Sieht so aus, als wäre Ihr Einführungslehrgang abrupt zu Ende, Allen«, meinte er. »Wir beschleunigen unsere Maßnahmen drastisch. Die Teilchen haben sich unerwartet zu einem Ganzen gefügt, und Sie werden in kaum zwanzig Stunden nach Plinry abreisen.«

 Caines Mund wurde trocken. »Ich habe geglaubt, dass ich zuerst für ein paar Wochen Alain Rienzi ersetzen soll.«

 »Das haben wir auch geglaubt«, erwiderte der General, »aber jetzt stellt sich heraus, dass es nicht notwendig sein wird. Rienzi ist gestern in Urlaub gefahren und hat anscheinend niemandem verraten, wohin. Es ist genau die richtige Gelegenheit, und wir haben beschlossen, sie zu ergreifen.«

 Damit konnte Allen seine restliche Ausbildung vergessen... aber wenn er nicht oft mit Regierungsleuten zusammenkam, würde er es wahrscheinlich schaffen. »Sie haben Rienzi aus dem Verkehr gezogen?«

 Marinos nickte. »Wir haben ihn heute früh abgeholt. Keine Probleme.« Er zeigte auf ein Kuvert, das auf dem Tisch lag. »Da drin ist sein Ausweis - natürlich entsprechend verändert - und Ihr übriges Zeug.«

 Caine griff nach dem Päckchen, achtete aber darauf, nicht an den pilzförmigen Wanzenstörer in der Mitte des Tisches zu stoßen, der alle in der Nähe befindlichen Überwachungsgeräte elektronisch lahmlegte. Er öffnete den Umschlag und entnahm ihm einen blauen Personalausweis sowie eine Brieftasche, die Regierungs- und persönliche Kreditplättchen, mehrere hundert Mark in knisternden TDE-Banknoten und ein nicht bestätigtes Ticket zur fernen Welt Plinry enthielt. »Das Ticket ist eigentlich nur eine Reservierung«, erklärte Marinos. »Sie müssen Ihren Ausweis am Flughafen überprüfen lassen, bevor Sie an Bord gehen können.«

 Das Gesicht im Ausweis war länglich, hager und von sorgfältig frisiertem braunen Haar umgeben - eine glatt rasierte Ausgabe von Caines Gesicht. Doch unterhalb des angeblich fälschungssicheren Plastiks gab es auch Fingerabdrücke und Netzhautmuster - Kopien dieser Muster waren in einem kaum zehn Kilometer entfernten, schwer bewachten Computersystem gespeichert. »Sind Sie sicher, dass meine Fingerabdrücke und Netzhautmuster in die Regierungsunterlagen gelangt sind?«, fragte Caine.

 »Das ist alles erledigt«, beruhigte ihn Marinos.

 Sein lässiger Ton bagatellisierte die Schwierigkeiten, die sie überwunden hatten. Es war kein Honiglecken, das Sicherheitssystem der Ryqril auszutricksen.

 »Wir besitzen noch nicht die Bewilligung, mit der Sie Einblick in die Archive von Plinry nehmen können«, erklärte Kratochwil, »aber wir bekommen sie heute um 18 Uhr. Wenn Sie Glück haben, müssen Sie nur hineingehen, Ihr Seemannsgarn über ein Buch spinnen, die richtige Aufzeichnung einstecken und abhauen.« Er lächelte ironisch. »In der Praxis ist es natürlich nie so einfach. Aber Sie werden bestimmt imstande sein, mit allen Problemen fertig zu werden, vor die man Sie stellen wird.«

 Caine nickte. Er war zwar noch nie mit einer Aufgabe betraut worden, doch er verfügte über die beste psychisch-mentale und kämpferische Ausbildung, die der Widerstand anzubieten hatte. »Wie sieht der letzte militärische Lagebericht aus, und wie wird er sich voraussichtlich auf die Situation in Plinry auswirken? Vermutlich unterhalten die Ryqril dort eine Basis, richtig?«

 »Wir nehmen es an, aber das sollte Sie nicht stören.« Kratochwil wandte sich an Hürlimann. »Captain?«

 »Die Berichte bezüglich eines großen Ryqril-Sieges über die Chryselli in der Nähe von Regulus scheinen zu stimmen«, berichtete Hürlimann. Seine Sprechweise erinnerte Caine an einen Collegeprofessor. »Es scheint sie aber mehr gekostet zu haben, als sie zugeben. Sie haben bereits zwei Truppentransporter der Elefantenklasse und ein vollständiges Geschwader von Korsaren von verschiedenen Basen auf der Erde abgezogen und sie vermutlich an die Chrysellifront in Marsch gesetzt. Falls es auf Plinry eine Basis gibt, könnte dort die gleiche Art von Mobilmachung in Gang sein. Aber das sollte kein Problem darstellen; solange Sie über die richtigen Papiere verfügen, kann Ihnen jedes zusätzliche Durcheinander nur von Vorteil sein.« Er lächelte. »Und je stärker die Ryqril im Gebiet der Chryselli gebunden sind, desto besser für uns.«

 »Wie gesagt, die Situation entwickelt sich zu unseren Gunsten«, meinte Kratochwil. »Wenn Sie mit den Informationen zurückkommen, werden die Mannschaften hoffentlich so weit sein, dass sie aufbrechen können.« Er sah die anderen an. »Noch etwas?«

 »Unterstützung auf Plinry«, murmelte Jayne Gibbs.

 »Richtig. Seit Plinry besetzt wurde, also seit fünfunddreißig Jahren, haben wir mit ihm keinen Kontakt mehr. Deshalb wissen wir nicht, worauf Sie dort stoßen werden. Wir erwarten eine ähnliche politische Struktur wie auf der Erde - eine Gruppe Ryqril, die mithilfe einer zur Loyalität konditionierten menschlichen Regierung herrscht -, aber wir können es nicht mit Sicherheit annehmen. Wenn Sie mit Problemen konfrontiert werden, sollten Sie versuchen, was immer es an Untergrund gibt zu kontaktieren und sich seine Hilfe zu sichern.«

 »Vorausgesetzt, dass es einen Untergrund gibt«, wandte Caine ein.

 »Richtig«, stimmte Kratochwil zu. »Ich hoffe jedoch, dass General Avril Lepkowski die Eroberung des Planeten überlebt hat. Merken Sie sich diesen Namen, Allen: Wenn Plinry einen Untergrund besitzt, dann ist wahrscheinlich Lepkowski der führende Kopf. Bei Kriegsende gab es dort ungefähr dreihundert Blackcollars - einige von ihnen könnten noch am Leben sein.«

 Blackcollars. Bei dem Wort streckte sich Caine ein wenig. Er hatte nie einen dieser hervorragend ausgebildeten Guerillakämpfer kennengelernt, aber ihre Heldentaten im Krieg waren legendär. Auf der Erde gab es nur noch wenige von ihnen, und die meisten hatten ihre Uniformen verbrannt und waren in der Bevölkerung untergetaucht. Die Handvoll, die noch aktiv war, machte den Ryqril angeblich in Nordamerika das Leben zur Hölle.

 Kratochwil sprach noch immer. »Ich werde versuchen, bis heute Abend die Namen von einigen Leuten in Erfahrung zu bringen, die sich vielleicht auf Plinry aufhalten. Für den Fall, dass Sie General Lepkowski finden, werde ich auch einen Mikro-Einführungsbrief für Sie verfassen. Es stellt sicherlich ein gewisses Risiko dar, wenn Sie ihn bei sich tragen, aber ich finde, dass er das Risiko wert ist. Natürlich liegt die Entscheidung bei Ihnen.« Er erhob sich, und die übrigen sprangen auf. »Das ist wohl alles, was wir im Augenblick unternehmen können. Seien Sie heute Abend um 18 Uhr hier, um Ihre restlichen Papiere und vielleicht weitere Anweisungen entgegenzunehmen, die uns noch einfallen. Bis dahin können Sie Ihren Bart behalten; es ist zwar unwahrscheinlich, dass Sie hier über einen Bekannten von Rienzi stolpern, aber es hat keinen Sinn, dieses Risiko einzugehen. Außerdem wird es ab heute zwölf Uhr mittags einen Zwei-Stunden-Sicherheitszyklus im Buchladen geben. Achten Sie darauf!«

 »Geht klar.«

 »Gut.« Der General ergriff über den Tisch hinweg Caines Hand. »Wenn Sie heute Abend kommen, bin ich vielleicht nicht hier, deshalb verabschiede ich mich schon jetzt. Sie sind sehr wertvoll für uns, Allen, und wir möchten natürlich, dass Sie vorsichtig und auf Ihren Schutz bedacht sind. Gleichzeitig handelt es sich jedoch wahrscheinlich um den wichtigsten Auftrag der letzten zwanzig Jahre, und es ist keine Übertreibung, wenn ich feststelle, dass die Chancen, die Erde zu befreien, von Ihnen abhängen. Wir werden vielleicht nie wieder in der Lage sein, jemanden für eine solche geheime Erkundung auf einen anderen Planeten zu befördern, und Sie wissen, dass es unmöglich ist, mit Gewalt an die Informationen heranzukommen. Enttäuschen Sie uns nicht.«

 Caine sah dem General in die Augen, während er ihm die Hand schüttelte. Kratochwils braune Augen waren klar, wach und dank des Idunins relativ jung.

 Aber in ihnen lag noch etwas, das keine Jugenddroge beeinflussen konnte. Zweiundneunzig Lebensjahre, davon dreizehn in einem aussichtslosen Krieg und weitere neunundzwanzig unter feindlicher Herrschaft hatten diese Augen alt gemacht, und Caine fühlte sich plötzlich wieder wie ein Kind. Die selbstsichere Erklärung, die er abgeben wollte, verflüchtigte sich.

 »Ich werde mein Bestes tun, Sir«, murmelte er stattdessen.

 Es war fünf vor sechs, als sich Caine durch die übliche Menge von heimwärts strebenden Arbeitern drängte und sich wieder dem Buchladen näherte. Die Victory-Day-Feiern waren vorbei, und auf den Straßen kurvten wieder Automat-Taxis und dazwischen gelegentlich ein privater Wagen herum; dadurch blieb ihm reichlich Zeit, in das Geschäft zu schlüpfen, sich seine restlichen Papiere zu holen und wieder in der Menge unterzutauchen.

 Er war beinahe am Ziel angelangt und drängte sich gerade zum Rand des Gehsteigs durch, um die Straße zu überqueren, als ihn etwas in der Auslage erstarren ließ. Bei einem Zweistundenzyklus wäre die Auslage seit seinem Vormittagsbesuch dreimal verändert worden. Der Heinlein musste um neunzig Grad rotiert haben, und am Dickens musste eine CD-Box lehnen. Aber die Box war nicht vorhanden, und die Auslage befand sich im Vierzehn-Uhr-Zustand. Jemand hat es vergessen, war sein erster, hoffnungsvoller Gedanke, doch er dachte ihn nicht einmal zu Ende. Er wusste, dass es nur eine einzige Erklärung gab.

 In dem Buchladen hatte in den letzten vier Stunden eine Razzia stattgefunden.

 Diese Möglichkeit hatte natürlich immer bestanden, aber es hatte sich nie in seiner unmittelbaren Nähe abgespielt, und der Schock betäubte ihn. Weil die bewusste Kontrolle durch sein Gehirn aussetzte, trat seine Ausbildung an ihre Stelle, sodass er ohne zu zögern am Buchladen vorbeiging. Als sein Gehirn wieder zu funktionieren begann, befand er sich zwei Häuserblocks weiter und in Sicherheit.

 In Sicherheit. Aber wie lange? Wenn die Regierung den Buchladen überwacht hatte, dann wusste sie, dass Caine innerhalb der letzten zwei Wochen viermal hier gewesen war. Auch wenn sie dieser Tatsache noch keine Bedeutung beimaßen, würden sie über kurz oder lang alles über ihn herausfinden. Bestimmt war mindestens einer der vier Leiter des Widerstands anwesend gewesen, als die Sicherheitskräfte eintrafen, und wurde jetzt unter Anwendung von Verifin oder Neurotrace einem Verhör unterzogen. Caine musste fliehen... aber wohin? Der Widerstand hatte zahlreiche Schlupflöcher angelegt, aber man konnte sich jetzt keinem anvertrauen. Kratochwil und die anderen hatten die beste verfügbare Psychor-Ausbildung erhalten, doch auch das nützte bei einem Neurotrace-Auswerter nur kurze Zeit.

 Irgendwann würden sie zusammenbrechen... und dann würde die Regierung imstande sein, ihn überall auf der Erde aufzuspüren.

 Es dauerte eine Sekunde, bis ihm das klar wurde; doch dabei erinnerte sich Caine an das dicke Päckchen in seiner inneren Jackentasche. Rienzis Ausweis, ein kleiner Geldbetrag... und ein Rundflugticket nach Plinry. Falls Kratochwil zu den Festgenommenen gehörte, hatte wahrscheinlich für den Widerstand in diesem Gebiet die letzte Stunde geschlagen - aber das galt nicht unbedingt für Caines Auftrag. Wenn er sich die Hilfe von General Lepkowski und dem Plinry-Untergrund sichern konnte, gab es noch eine geringe Möglichkeit, dass er es schaffen würde. Gering, verdammt - mikroskopisch klein. Aber er hatte keine andere Wahl. Und wenn es schiefging, hatte er wenigstens die kleine Befriedigung, dass ihm die Ryqril über acht Parsec Weltraum nachjagen mussten.

 Er benötigte nicht ganz eine Stunde, um in seine Wohnung zurückzukehren, sich den Bart abzurasieren, sich umzuziehen und alle Allen Caine betreffenden Dokumente zu vernichten. Er nahm den eleganteren Koffer, der zu einem Regierungsbeamten zweiten Ranges passte, und fuhr mit einem Automat-Taxi zum westlichen Ende der Stadt. Mit Rienzis Ausweis gelangte er ohne Schwierigkeiten durch die Absperrungen und betrat zum ersten Mal in seinem Leben den Regierungsbezirk von Neu-Genf.

 Die erste Hürde - den Wächter am Tor - hatte er hinter sich; aber jetzt stand er vor einem unerwarteten Problem. Bis zum Start seines Raumschiffs um sechs Uhr früh waren es noch elf Stunden - viel zu lange, um im Flughafen zu bleiben. Falls er ein Zimmer in einem Hotel nahm, musste er jedoch Rienzis Ausweis herzeigen, und je seltener er den benutzte, desto besser.

 Die Lösung war einfach. Er fuhr mit dem Taxi zum Flughafen und steckte sein Gepäck in ein Schließfach. Dann begab er sich mit dem Geld, das ihm Rienzi dankenswerterweise zur Verfügung gestellt hatte, auf eine Besichtigungstour von Neu-Genf. Er besuchte Bars, Restaurants und Vergnügungsetablissements und brachte die Nacht hinter sich, ohne erkannt zu werden. Als der Himmel im Osten endlich hell wurde, kehrte er zum Flughafen zurück.

 Sogar um diese Zeit herrschte dort geschäftiges Treiben. Neu-Genf war erst nach dem Krieg zur Hauptstadt der Erde ernannt worden, und der Flughafen war sowohl für Flugzeuge als auch für Raumschiffe ausgelegt. Vor dem Krieg wäre er dadurch hoffnungslos überlastet gewesen, doch weil jetzt nur Regierungsbeamte und ackreditierte Geschäftsleute fliegen durften, konnte der Betrieb aufrechterhalten werden. Caine holte sein Gepäck. Als er durch den langen Korridor zum Raumflugterminal ging, pochte sein Herz schmerzhaft.

 Das Check-in-Gebäude kam in Sicht; ein halbes Dutzend Leute schlenderte herum oder saß in den Stühlen in der Nähe des Gates. Daneben lehnte an einer Wand ein gelangweilter Wächter. Caine verzog das Gesicht. Das Ganze sah wie die klassische Falle für Anfänger aus, bei der in einem Umkreis von zweihundert Metern jeder Zivilist ein Sicherheitsmann war. Doch für einen Rückzug war es zu spät!

 Wenn es eine Falle war, hatte man ihn bestimmt schon entdeckt und identifiziert, und wenn er jetzt umkehrte, würde die Falle nur etwas früher zuschnappen. Er biss die Zähne zusammen und ging weiter.

 Der Angestellte lächelte, als Caine zum Schalter trat. »Ja, Sir?«

 »Alain Rienzi, mit Ziel Plinry«, antwortete Caine mit steifen Lippen. Er zog seine Ticketreservierung und Rienzis Ausweis heraus, ohne dabei den Angestellten aus den Augen zu lassen.

 Es erfolgte keine sichtbare Reaktion. »Ja, Sir.«

 Der Angestellte schob den Ausweis in einen Schlitz im Steuerpult. »Würden Sie bitte Ihre Daumen auf diese Platte drücken und dort hinüberschauen...«

 Es war so weit. Im Gegensatz zur einfachen visuellen Überprüfung, die der Sicherheitsmann vor ein paar Stunden am äußeren Tor vorgenommen hatte, erwartete Caine jetzt ein gründlicher Check. Seine Daumenabdrücke und sein Netzhautmuster würden mit jenen auf Rienzis Ausweis und mit den Aufzeichnungen des Computers verglichen werden.

 Wenn Marinos kein Wunder vollbracht und die Aufzeichnungen verändert hatte, war hier Endstation.

 Licht flackerte beinahe zu schnell auf, um wahrgenommen zu werden, traf seine Augen, und die Platten an seinen Daumen fühlten sich warm an. Der Angestellte drückte auf einen Knopf. Caine hielt den Atem an... und auf dem Steuerpult ging ein grünes Lämpchen an. »Alles erledigt, Mr. Rienzi. Von welchem Konto sollen wir den Flug abbuchen?«

 Die Spannung löste sich schlagartig, und Caine begann wieder zu atmen. Dann reichte er dem Angestellten Rienzis persönliche Scheckkarte. Dieser steckte sie in einen Schlitz, und einige Sekunden darauf spuckte die Maschine ein offizielles Ticket, Caines Ausweis, seine Scheckkarte und eine kleine Magnetkarte aus. Caine musterte Letztere mit gerunzelter Stirn. »Was ist das?«

 »Medizinische Daten, Sir«, erklärte der Angestellte. »Offenbar gibt es in der Umwelt von Plinry etwas, das Ihnen Schwierigkeiten bereiten könnte. Sie können das Rezept bei dem Schalter dort drüben einlösen.«

 Caine wollte gerade fragen, wie, zum Teufel, irgendwer eine Ahnung davon haben konnte, was für Tabletten er auf Plinry brauchen würde, überlegte es sich aber gerade noch rechtzeitig. Natürlich enthielten die Akten der Regierungsbeamten auch ihre medizinischen Daten, und der Computer hatte Rienzis medizinisches Diagramm mit den Bedingungen auf Plinry verglichen und eine rasche Diagnose erstellt.

 »Okay, danke«, antwortete er.

 »Gern geschehen, Sir. Sie können in zehn Minuten an Bord gehen.«

 Es dauerte beinahe fünfzehn Minuten, bis der Apotheker das Medikament laut Rezept hergestellt hatte, und deshalb konnte Caine den zum Raumschiff führenden Korridor direkt von dort aus benutzen und damit dem gelangweilten Wächter ausweichen, der vermutlich nie erfahren würde, wie knapp er an einer Beförderung vorbeigeschlittert war. Die Tabletten in der kleinen Phiole in Caines Tasche klapperten mahnend, und er hatte keine Ahnung, was er mit ihnen anfangen sollte. Es war nicht anzunehmen, dass er und Rienzi einander physisch so ähnlich waren, um die Tabletten für ihn verwertbar werden zu lassen; anderseits war es möglich, dass Marinos alle Aufzeichnungen über Rienzi durch Caines Daten ersetzt hatte, und in diesem Fall würden ihn unter Umständen die Tabletten auf Plinry am Leben erhalten. Er musste sie einfach schlucken und hoffen, dass das Medikament, was immer es war, ihn wenigstens rasch umbringen würde.

 Krankheit war jedoch seine geringste Sorge. Bis jetzt hatte sich seine Aufmerksamkeit darauf konzentriert, Neu-Genf zu verlassen und in ein Raumschiff zu gelangen, bevor die Widerstandsbewegung wie ein Kartenhaus zusammenbrach. Nachdem er diese beiden Programmpunkte jetzt beinahe erledigt hatte, konnte er sich den ungeheuren Problemen zuwenden, vor denen er noch immer stand. Ohne Kratochwils gefälschte Bewilligung würden ihn die Behörden auf Plinry bestimmt nicht einmal in die Nähe der Aufzeichnungen lassen, auf die er es abgesehen hatte. Und ohne Einführungsschreiben würde es genauso schwierig sein, sich die Kooperation des Untergrunds von Plinry zu sichern. Seine einzige Hoffnung bestand darin, dass General Lepkowski tatsächlich der Führer des Untergrunds war. Wenn er Lepkowski davon überzeugen konnte, dass er ein Mitarbeiter von Kratochwil war, dann würde ihm dieser vielleicht helfen. Und sobald er die Information besaß... Caine schüttelte den Kopf. Es hatte keinen Sinn, so weit vorauszudenken; es lagen schon so genügend unmögliche Aufgaben vor ihm. Er musste eins nach dem anderen erledigen.

 Aus dem Korridor gelangte er zu der Rampe, an der das Passagierraumschiff - seinem Aussehen nach ein umgebauter Vorkriegsfrachter - wartete. Er wechselte den Koffer in die andere Hand, blieb dabei stehen und sah sich um. Die Rampe führte vom Erdboden zum Einstieg, und man erblickte von ihr aus große Teile der Stadt, des Sees und der umliegenden Berge. Doch obwohl Caine den Anblick genoss, zog es seinen Blick beinahe magnetisch nach Südwesten.

 Dort lag in sieben Kilometern Entfernung das geschwärzte Gebiet, das einmal Genf gewesen war.

 Caine erschauerte und ging weiter auf das Schiff zu.

 Er wusste, dass die Ryqril dieses Spiel gewinnen wollten.

 2

 Zum ersten Kontakt war es Anfang 2370 gekommen, als ein TDE-Erkundungsschiff zwei Parsec von der terranischen Kolonialwelt Llano entfernt über einen Vorposten der Ryqril stolperte. Innerhalb von zehn Jahren kam es zu einer regelmäßigen Kommunikation zwischen den Menschen und den hochgewachsenen lederhäutigen Zweibeinern, und verschiedene Handelsübereinkommen befanden sich in Vorbereitung. Die Ryqril gaben sich seltsam zugeknöpft, wenn es sich um sie selbst und ihr Empire handelte, doch das wurde allgemein als normale Zurückhaltung betrachtet; den Gerüchten, dass die Aliens an einer weit entfernten Grenze einen Eroberungskrieg führten, wurde nie nachgegangen.

 Vierzig Jahre später änderte sich die Situation schlagartig. Die Bemühungen zu einer Normalisierung der Beziehungen zwischen den beiden Rassen - die Ryqril hatten diese Bemühungen bewusst verschleppt - wurde aufgegeben, und neue Erkundungssonden deckten endlich die Wahrheit auf. Die Ryqril hatten tatsächlich einen Eroberungskrieg geführt und vor beinahe zwei Jahren gewonnen. Alles deutete darauf hin, dass ihre Nachkriegsaufrüstung beinahe beendet war und dass ihr nächstes Ziel das Terranische Demokratische Empire sein würde.

 Man begann sofort mit den Vorbereitungen, obwohl man erkannte, dass es zwecklos war. Das TDE beherrschte achtundzwanzig Planeten; die Ryqril hundertvierzig. Dennoch stand es außer Frage, dass das TDE kämpfend untergehen würde.

 Und es kämpfte. Von dem Augenblick an, in dem es erkannte, dass es als leichte Beute betrachtet wurde, bis zum Ausbruch des totalen Krieges vergingen acht Jahre, und in dieser Zeit entwarf, erzeugte und testete die Menschheit eine beeindruckende Menge von neuen Waffen - von Gewehren bis zu Kriegsschiffen der Supernovaklasse. Obwohl das TDE nie gegen eine fremde Rasse gekämpft hatte, gab es in seiner Geschichte genügend Kabbeleien, sodass es etliches über den Krieg im Weltraum gelernt hatte.

 Zahllose Vorkriegsscharmützel mit den Ryqril boten den Menschen außerdem Gelegenheit, ihre Fertigkeiten zu vervollkommnen. Die Situation war dennoch hoffnungslos; in ihrer Verzweiflung war die Menschheit gezwungen, die akzeptierten militärischen Theorien zu überdenken, zum Beispiel auch die Frage, was genau man unter einer Waffe verstand.

 Das Ergebnis waren die Blackcollars, die Schwarzkragen.

 Caine hatte sich immer für diese Elitetruppe interessiert, doch gelangten auf der Erde Bürger, die keine Regierungsmitglieder waren, nur sehr schwer an Informationen heran. Jetzt saß er jedoch zehn Tage lang in einem Raumschiff fest, das über eine ansehnliche Sammlung von historischen Dokus auf Datenträgern verfügte, und hatte Zeit, seine Neugierde zu befriedigen.

 Doch die CDs waren eine Enttäuschung, denn er erfuhr nur wenig, was er nicht schon wusste. Das Blackcollarprogramm war im Jahr 2416, also zwei Jahre vor Kriegsausbruch, gestartet und bis zur Kapitulation der Erde fortgesetzt worden. Außer einer intensiven Kampfausbildung, die größtenteils auf den alten asiatischen Kampfsportarten beruhte, erhielten die Blackcollars eine Version der gleichen Psychor-Mental-Konditionierung wie Caine. Seltsamerweise - dachte Caine zunächst - wurden in den Dokus die verschiedenen Drogen nicht erwähnt, die seinen Informationen zufolge das Wichtigste an dem Projekt gewesen waren. Man hatte mindestens drei Drogen verwendet: gewöhnliches Idunin, das in kleinen Dosen Muskeln, Knochen und Gelenke jugendlich erhielt, während der Kämpfer äußerlich normal alterte; ein RNS-Derivat, das die Lernfähigkeit förderte, sodass die Ausbildungszeit drastisch verkürzt werden konnte; und eine spezielle Droge mit dem Codenamen Backlash, die angeblich die Schnelligkeit und die Reflexe eines Blackcollar verdoppelte. Das Ergebnis war ein Soldat, der in jeder Menschenmenge untertauchen, nur durch eine vollständige körperliche und biochemische Untersuchung identifiziert werden und theoretisch sogar in einem Kampf ohne Waffen mit einem Ryqril fertig werden konnte. Sie waren gefährliche Gegner - und vielleicht waren die Doku-Discs deshalb unvollständig. Die Informationen waren offensichtlich für subalterne Regierungsbeamte bestimmt, und die höheren Ränge hatten - so schien es zumindest - beschlossen, die Gefahr, die überlebende Blackcollars vielleicht darstellten, herunterzuspielen. Die sich daraus ergebende Schlussfolgerung war keineswegs ermutigend: Wenn die Blackcollars immer noch als Bedrohung galten, dann hielten sich diejenigen von ihnen, die es auf Plinry noch gab, so gut versteckt, dass Caine sie wahrscheinlich nie finden würde.

 Caine war der einzige Passagier, der auf Plinry von Bord ging. Der Planet war die dritte Haltestelle einer Sieben-Planeten-Rundreise, aber er war auch Tankstelle, und deshalb entging Caine einer Shuttle-Landung. Stattdessen blieb er angeschnallt in seiner Kabine sitzen, während die Schwerkraft des Schiffes langsam verringert und durch echte Schwerkraft ersetzt wurde. Schließlich dockte das Raumschiff mit einem sanften Stoß an.

 Wenige Minuten später befand sich Caine bei der Ausgangsrampe, wo ihn der Kapitän und der Kabinen-Steward erwarteten, um sich von ihm zu verabschieden. Der Abschied war kurz; dann ging Caine die Rampe hinunter und versuchte, alles gleichzeitig zu sehen.

 Er befand sich am Ende eines großen Flugfeldes mit glatter Oberfläche, das offensichtlich für dichten Verkehr ausgelegt war. Rechts von ihm standen ein halbes Dutzend Raumschiffe, mittelgroße Frachter, sowie einige offiziell aussehende Senkrechtstarterflugzeuge. Links von ihm, in größerer Entfernung und durch einen Drahtzaun vom Rest des Flughafens getrennt, bot sich ihm ein Anblick, der ihm den Magen umdrehte. Ordentlich aufgereiht standen dort mindestens dreißig Korsaren, die Aufklärungs-Kampfschiffe mit großer Reichweite, die die Angriffsspitze der Ryqril-Kriegsmaschinerie bildeten. Da die Besatzungen dieser Schiffe eine bis drei Personen umfassten - und das Bodenpersonal vier Mann -, hatten die Aliens allein in diesem Teil von Plinry eine zweihundert Mann starke Garnison stationiert.

 Hundert Meter jenseits der Korsaren gab es einen widerstandsfähigeren Zaun, der den gesamten Flughafen umschloss und eine Barriere zwischen der glatten Oberfläche und den Grasflächen mit dem spärlichen Baumbestand außerhalb von ihm bildete. Unmittelbar vor Caine lag ein aus mehreren Gebäuden bestehender Komplex - eindeutig das Verwaltungs- und Service-Zentrum des Flughafens. Eines der Gebäude schien ein Hangar zu sein; ein anderes in der Nähe der Korsaren sah wie eine Kaserne aus.

 Und am Fuß der Rampe warteten zwei Männer in graugrünen Uniformen.

 Caines Herz setzte kurz aus, doch er wurde mitnichten langsamer. Er wusste, dass ein Korsar die Strecke von der Erde hierher in etwas mehr als vier Tagen zurücklegen konnte, und wenn es der terranischen Regierung gelungen war, aus den Führern des Widerstands Informationen herauszuholen, dann wusste inzwischen ganz Plinry über ihn Bescheid.

 Doch es blieb ihm nichts anderes übrig, als weiterzugehen.

 Als Caine näher kam, trat der größere der beiden Männer einen Schritt vor. »Mr. Rienzi?«, fragte er.

 Als Caine nickte, fuhr er fort: »Ich bin Präfekt Jamus Galway, der Leiter des planetarischen Sicherheitsdienstes; das ist mein Adjutant, Officer Ragusin. Willkommen auf Plinry, Sir.«

 »Danke. Kommen Sie immer zum Flughafen, um die Touristen zu begrüßen?«

 Galways Lächeln war beinahe albern, und dieses Lächeln verriet Caine mehr als jede Äußerung des Präfekten. Der Leiter des Sicherheitsdienstes, der einen mutmaßlichen Rebellen begrüßte, hätte bestimmt nicht so gelächelt; so lächelte ein Politiker einen hohen Regierungsbeamten an, der über mehr Einfluss verfügte als er selbst. Caines Tarnung war also noch nicht aufgeflogen.

 »Ich habe es mir tatsächlich zur Gewohnheit gemacht, Besucher, die zum ersten Mal hier sind, persönlich zu begrüßen und ihnen zu erklären, über welche Einrichtungen wir verfügen«, erwiderte Galway. »Das erspart allen Beteiligten Zeit.« Er zeigte auf die Gebäude. »Wenn es Ihnen recht ist, gehe ich mit Ihnen durch den Zoll. Danach würde ich Sie bitten, uns zu einem Identitätscheck in Capstone zu begleiten.«

 Caine nickte lässig. Er hatte die Kontrollen auf der Erde ohne Schwierigkeiten hinter sich gebracht, und es war wohl kaum anzunehmen, dass sie auf Plinry gründlicher sein würden. »Selbstverständlich, Präfekt. Gehen Sie voraus!«

 Die Zollkontrolle war reine Formsache. Außer seiner Kleidung hatte Caine nur einen Taschenvideorekorder, ein paar Reserve-CDs und die Pillen mitgebracht, die man ihm am Flughafen von Neu-Genf gegeben hatte. Bereits wenige Minuten später fuhren Caine und Galway auf dem Rücksitz eines Streifenwagens nach Capstone. Der schweigsame Ragusin saß am Lenkrad.

 Bis jetzt hatte Caine keine Zeit gehabt, seine Aufmerksamkeit dem Planeten zuzuwenden, und als er nun aus dem Fenster blickte, war er darüber erstaunt, wie groß die Ähnlichkeit und gleichzeitig die Unterschiede zur Erde waren. Auch hier war die vorherrschende Farbe der Vegetation Grün; aber auf Plinry wies das Grün einen bläulichen Stich auf, und es gab ungewöhnlich viele Pflanzen, die gelb, purpurrot und sogar orangefarben waren. Aus einem fahrenden Auto konnte man die kleinere, niedrigere Flora kaum deutlich erkennen, doch die Blätter waren zu breit, als dass es sich um Gras handeln konnte. Die Bäume und Büsche wieder sahen wie Hirschgeweihe aus, auf denen spanisches Moos hing. Zwischen den Bäumen bewegten sich kleinere Geschöpfe, die zu stromlinienförmig wirkten, um Vögel zu sein.

 »Sie haben einen hübschen Planeten«, bemerkte Caine. »Sehr farbig.«

 Galway nickte. »Es war nicht immer so. Während meiner Kindheit waren die meisten Pflanzen grün oder blau. Die anderen Farben tauchten erst nach dem Krieg auf - Mutationen infolge einer Substanz in den Ryqril-Geschossen. Die meisten werden vermutlich irgendwann aussterben.«

 Caine wandte dem Fenster den Rücken zu; ihn fröstelte. In Galways Stimme hatte kein Bedauern oder gar Feindseligkeit gelegen, als er von den Verwüstungen sprach, die die Ryqril seiner Welt zugefügt hatten. Als würde er auf ihrer Seite stehen - was natürlich der Fall war. Die TDE-Regierung beschäftigte ausschließlich Leute, die vorher einer Loyalitätskonditionierung unterzogen worden waren. Ob diese Konditionierung die Einstellung des Betreffenden tatsächlich veränderte oder sie nur wirkungslos machte, war ungeklärt, doch die grundlegende Tatsache blieb bestehen: Eine konditionierte Person konnte sich weder in Worten noch in Taten gegen die Autorität der Ryqril auflehnen. Man konnte sie weder erpressen noch bestechen - nur überlisten oder durch bessere Waffen besiegen. Caine besaß keinerlei Waffen.

 Sie fuhren jetzt durch die Außenbezirke der Stadt, in denen offensichtlich die Mittelklasse oder Bürger gehobenen Standes wohnten. Wohn- und Geschäftsviertel waren im Gegensatz zur Erde miteinander vermischt. Caine erkundigte sich danach.

 »Auf Plinry gibt es nur wenige Fahrzeuge«, erklärte Galway. »Sogar gut situierte Leute müssen in der Lage sein, ihre Arbeitsplätze und Geschäfte zu Fuß zu erreichen. Hier draußen, in den neueren Stadtteilen, sind Wohnsitz und Arbeitsplatz etwas weiter voneinander entfernt. Weiter drin, in den ärmeren Bezirken, arbeiten die Menschen oft in dem Gebäude, in dem sie wohnen. In der Nabe liegen die Dinge natürlich anders. Dort gibt es genügend Automat-Taxis, deshalb werden Sie ohne Schwierigkeiten überall hingelangen können.«

 »Die Nabe ist vermutlich das Regierungszentrum, nicht wahr?«

 »Ja, und dort leben auch die meisten Regierungsfamilien.« Galway zeigte nach vorn. »Von hier aus sehen Sie einige der wichtigsten Gebäude.«

 Die Gebäude waren nur wenige Kilometer von ihnen entfernt, und sie waren also keineswegs Wolkenkratzer, aber sie überragten dennoch die ein- bis zweistöckigen Gebäude ringsum. Capstone war offensichtlich eine sehr flache Stadt.

 Wie Galway erwähnt hatte, wirkte die Stadt immer ärmlicher, je weiter sie hineinfuhren. In beinahe allen Geschäftsgebäuden gab es Stockwerke mit Wohnungen. Auf den Gehsteigen waren mehr Menschen unterwegs als in den Außenbezirken, und sie waren schäbiger gekleidet. Es war schwierig, ihren Gesichtsausdruck abzuschätzen, aber Caine bildete sich ein, dass die Blicke, die sie dem Streifenwagen zuwarfen, unfreundlich und sogar feindlich waren. Das war ein gutes Zeichen. Hätten die Menschen die Regierung respektiert, so hätte er wohl kaum eine Chance gehabt, eine brauchbare Untergrundbewegung zu finden.

 Der Wagen bog um eine Ecke, und eine graue Mauer versperrte ihnen den Weg. In ihr befand sich ein Gittertor, neben dem zwei Wachposten in der gleichen graugrünen Uniform standen, wie sie Galway und der Fahrer trugen. Der Wagen hielt, und einer der Posten trat ans Fenster. »Ihre Ausweise, bitte.«

 Alle drei reichten ihm ihre Ausweise. Er blätterte sie durch, gab sie ihnen zurück und winkte einem dritten Wachposten an der Innenseite des Tors, der prompt hinter der Mauer zu seiner Linken verschwand. Das Tor glitt auf und wieder zu, sobald der Wagen durchgefahren war. »Neuer Rekrut?«, fragte Caine.

 »Keineswegs«, erwiderte Galway. »Unsere Sicherheitschecks werden immer noch vorschriftsmäßig durchgeführt.« In seiner Stimme lag ein Anflug von Stolz.

 Es war nicht weit zu dem vierstöckigen Gebäude mit der Aufschrift Planetarischer Sicherheitsdienst Plinry. Galway und Caine stiegen beim Haupteingang aus und ließen Caines Gepäck im Wagen bei Ragusin. Im ersten Stockwerk betraten sie einen kleinen Raum, in dem sich zwei Stühle, ein Tisch, ein Fon und ein Gerät befanden, an das sich Caine aus dem Flughafen in Neu-Genf erinnerte. »Dürfte ich Sie um Ihren Ausweis bitten, Mr. Rienzi? Würden Sie bitte Ihre Daumen auf diese Platte drücken und dort hinüberschauen...«

 Wieder flackerte das Licht kurz auf und glitt über Caines Augen. Galway betätigte einen Schalter und nickte Caine zu. »Sie können sich jetzt entspannen, Sir. Es wird leider noch einige Minuten dauern - einer der Computer der Stadt ist gestern zusammengebrochen, und die anderen beiden sind nun überlastet.« Er blieb neben der Maschine stehen, als wolle er den Computer dazu überreden, schneller zu arbeiten.

 »Kein Problem«, beruhigte ihn Caine. »Es gibt keinen Grund, warum routinemäßige Sicherheitschecks Priorität genießen sollten.«

 Galway entspannte sich ein wenig. »Ich bin froh, dass Sie so viel Verständnis zeigen. Werden Sie länger auf Plinry bleiben?«

 »Nur zehn Tage, bis zum nächsten Flug zur Erde. Dort wartet Arbeit auf mich.«

 »Ach ja - der Kapitän hat uns über Funk mitgeteilt, dass Sie Mitglied des Senats sind. Adjutant von Senator Auriand - oder jemand genauso Wichtigem.«

 »Auriol«, stellte Caine automatisch richtig. »Ja, ich bin einer seiner Adjutanten. Es handelt sich um einen untergeordneten Posten, aber Dad war der Ansicht, dass es eine gute Gelegenheit ist, Erfahrung in der Politik zu sammeln.«

 »Ihr Vater arbeitet auch für die Regierung?«

 »Ja. Seit Kriegsende. Er hat als Ratsherr in Mailand begonnen und ist jetzt dritter Minister für Erziehung.«

 »Sie wurden also sehr zeitig vorbereitet?«

 Vorbereitet war eine Umschreibung für loyalitätskonditioniert. Das Gespräch entwickelte sich in eine unangenehme Richtung. »Im Alter von fünf Jahren«, antwortete Caine kurz, und sein Ton wurde um einige Grad kälter. Der Adjutant eines Senators sollte nicht mit solchen Fragen belästigt werden.

 Galway begriff und trat hastig den Rückzug an.

 »Entschuldigen Sie, Mr. Rienzi - ich wollte nicht persönlich werden, sondern war nur neugierig.« Er unterbrach sich unvermittelt, und Caine hörte beinahe, wie er verzweifelt nach einem unverfänglichen Gesprächsthema suchte. »Sind Sie geschäftlich hier, oder machen Sie einfach nur Urlaub?«

 Caine befand sich wieder auf sicherem Boden.

 »Eigentlich beides. Ich habe Urlaub und bin auf eigene Kosten hier, aber ich werde auch arbeiten.« Er strahlte sein Gegenüber schüchtern und zugleich stolz an. »Ich werde ein Buch schreiben.«

 Galway zog höflich erstaunt die Augenbrauen hoch. »Tatsächlich? Über Plinry?«

 »Nein, über den Krieg. Ich weiß, dass bereits eine Menge Bücher darüber geschrieben wurden, aber die meisten konzentrieren sich auf die Erde oder auf die Centaurus-Welten. Mein Buch soll den Standpunkt der Menschen auf den äußeren Welten des TDE aufzeigen. Da Plinry Hauptstadt dieses Sektors und eine wichtige Militärbasis gewesen ist, nehme ich an, dass ich hier alle Unterlagen finden werde, die ich benötige.«

 »Wir besitzen umfassende Archive«, versicherte Galway. »Sie verfügen selbstverständlich über die erforderlichen Bewilligungen?«

 Das war der Punkt, an dem sich die im letzten Augenblick erfolgte Razzia der Regierung auswirken würde. »Was denn? Man braucht hier eine Erlaubnis, um Bücher zu schreiben?«, fragte Caine lächelnd.

 »Natürlich nicht, ich meine die Bewilligung, in die Unterlagen Einsicht zu nehmen. Sie besitzen sie doch, nicht wahr?«

 Caines Lächeln verschwand. »Was soll das für eine Bewilligung sein?«

 Jetzt runzelte Galway die Stirn. »Das Standardformular des TDE für Forschungsarbeit. Sie brauchen es jedes Mal, wenn Sie in offizielle Dokumente Einsicht nehmen wollen.«

 »Verdammt! Kein Mensch hat mir gesagt, dass ich hier so etwas brauchen würde.« Caine mimte Entrüstung. »Hören Sie, ich bin Mitglied der TDE-Regierung, und keine einzige der Unterlagen, die ich brauche, ist geheim. Kann ich mir die Dinger nicht ansehen, während mir ein Wächter über die Schulter schaut?«

 Galway zuckte die Achseln. »Sie können sich ja im Archiv erkundigen, aber ich glaube nicht, dass Sie die Erlaubnis bekommen werden. Tut mir leid.«

 »Verdammt!« Caine blickte missmutig zu Boden, dann sah er zur Verifizierungsmaschine hinüber. »Ist der elende Computer noch immer nicht fertig?«, fragte er verärgert.

 »Ich will mal nachsehen, ob ich es beschleunigen kann.« Galway berührte einen Schalter; Sekunden später leuchtete ein grünes Lämpchen auf, und Caines Ausweis erschien. »Na also, alles erledigt.« Galway gab Caine den Ausweis zurück.

 Das Timing war perfekt, dachte dieser. Er nahm nicht an, dass es sich um einen Zufall handelte, hatte aber nicht vor, eine entsprechende Bemerkung zu machen. Er begann nämlich allmählich daran zu zweifeln, dass der Präfekt ein dienstbeflissenes geistiges Fliegengewicht war. Zum Glück konnte bei diesem Spiel jeder den grinsenden Idioten mimen. Falls Galway die Verifizierungsmaschine tatsächlich daran gehindert hatte, ihre Arbeit zu verrichten, hatte Caine guten Grund, zornig zu sein; es war aber vorteilhafter für ihn, wenn er bei dem Präfekten den Eindruck erweckte, dass er geistig beschränkt war. Er steckte also den Ausweis ein und erhob sich. »Ist das alles?«

 »Ja. Während wir hinausgehen, werde ich Ihnen ein Informationspaket übergeben. Es führt Restaurants und Unterhaltungslokale auf, enthält Informationen über Automat-Taxis und Flugverbindungen, einen Stadtplan, eine Karte der Umgebung und so weiter.« Er zögerte. »Leider kann ich Ihnen keinen Führer zur Verfügung stellen. Wir sind etwas knapp an Personal.«

 »Das geht schon in Ordnung«, meinte Caine großzügig. Ein offizieller Babysitter war das Letzte, was er brauchen konnte. »Es sieht ohnehin nicht so aus, als hätte ich viel Verwendung für ihn.«

 »Was wollen Sie denn alles unternehmen?«, erkundigte sich Galway, während sie den Raum verließen und durch den Korridor zu den Lifts gingen.

 Caine antwortete langsam, als hätte er sich nicht bereits alles zurechtgelegt. »Ich möchte nicht, dass die Reise reine Zeitverschwendung ist - Sie glauben nicht, was das Ticket kostet. Vielleicht kann ich in Capstone mit Leuten sprechen, die den Krieg miterlebt haben. Ich wollte es eigentlich erst tun, nachdem ich Hintergrundinformationen gesammelt hätte, aber ...« - er zuckte die Achseln, dann runzelte er die Stirn - »ich glaube mich zu erinnern, dass es auf Plinry bei Kriegsende einen hohen Admiral oder General gegeben hat, aber mir fällt der Name nicht ein. Wissen Sie, wen ich meine?«

 Auch Galway runzelte die Stirn. »Hmmm. Handelt es sich vielleicht um General Lepkowski? Als dieser Sektor erobert wurde, war er hier Kommandant.«

 »Möglich. Ich weiß noch, dass der Name wladimirianisch klang.«

 »Ich glaube, dass Lepkowski tatsächlich von Wladimir stammte. Aber ich befürchte, dass Sie auch hier Pech haben - er ist im Krieg gefallen.«

 Caines Magen krampfte sich zusammen. »Sind Sie sicher?«, fragte er so beiläufig wie möglich.

 »Ja. Er befand sich in seiner Kommandozentrale, als sie durch das Bodenfeuer zerstört wurde; so heißt es jedenfalls.« Galway machte eine Pause, als würde er nachdenken. »Mir fällt sonst niemand ein, der über die Informationen verfügen könnte, die Sie suchen. Zwar hat eine große Menge Menschen den Krieg überlebt - ich selbst zum Beispiel -, aber keiner von uns wusste viel über die großen Zusammenhänge.«

 »Vielleicht werde ich trotzdem mit ein paar von ihnen sprechen.« Caine spürte jetzt einen leichten Druck in der Brust; außerdem klang seine Stimme plötzlich heiser. »Unter Umständen kann ich damit etwas anfangen - der Standpunkt des kleinen Mannes oder so.«

 »Was ist mit Ihrer Stimme los?«, fragte Galway unvermittelt. Er hatte die Hand ausgestreckt, um auf den Fahrstuhlknopf zu drücken, ergriff aber stattdessen Caines Arm und stützte ihn.

 »Ich weiß nicht.« Er krächzte jetzt, und wenn er atmete, hatte er stechende Schmerzen.

 »Aber ich weiß es.« Halb führte, halb zog der Präfekt Caine zu einem Erfrischungsstand am Ende des Korridors. Mit einer Hand betätigte er die Taste für ein Glas Wasser, mit der anderen griff er geschickt in Caines Jackentasche und zog die Phiole mit den Pillen heraus. Er reichte Caine das Glas, las das Etikett auf der Phiole und klopfte zwei Kapseln auf seine Hand. »Nehmen Sie das!«, befahl er.

 Caine gehorchte. Er hätte sich liebend gern hingesetzt, aber im Korridor gab es weder Bänke noch Stühle, und Galway hatte offensichtlich keine Lust, ihn in eines der Büros zu führen. Doch das Medikament wirkte zum Glück rasch, und nach wenigen Minuten konnte Galway ihn loslassen. Caine holte vorsichtig Luft. Der Schmerz war fort, die Heiserkeit beinahe verschwunden. »Ich bin wieder in Ordnung, danke.«

 »Gern geschehen.« Er reichte Caine die Phiole. »Ich hatte angenommen, dass Sie die Tabletten vor der Landung geschluckt haben, sonst hätte ich Sie daran erinnert, als wir durch den Zoll gingen. Ich hoffe, dass Sie in Zukunft weniger vergesslich sein werden.«

 »Worauf Sie sich verlassen können. Was, zum Teufel, hat mir eigentlich gefehlt?«

 »Tormatyses Asthma. Befällt etwa drei Prozent der Besucher von anderen Welten. Ausgelöst wird es durch einen Bestandteil der Luft - ich weiß nicht genau welchen -, aber es ist harmlos, solange man täglich seine Dosis Histrophyn nimmt. Sind Sie schon imstande, ein Fahrzeug zu benutzen?«

 »Klar.«

 Galway führte ihn zu den Fahrstühlen zurück, und Minuten später stand Caine mit einem dicken Päckchen in der Hand vor dem Haupteingang des Gebäudes. »Ihr Gepäck sollte bereits in Ihrem Hotelzimmer sein«, meinte Galway. »In der Nabe gibt es ein einziges Hotel für auswärtige Gäste - das Coronet - deshalb habe ich mir erlaubt, Ihre Sachen dorthin zu schicken.«

 »In Ordnung.« Sie hatten zweifellos sein Gepäck unterwegs durchsucht, aber es gab nichts, was sie finden konnten. Je früher der Sicherheitsdienst zu der Einsicht gelangte, dass Alain Rienzi ein echtes, wenn auch nicht sonderlich intelligentes Regierungsmitglied war, desto besser war es für Caine. »Danke für Ihre Hilfe, Präfekt. Ich hoffe, dass wir einander wiedersehen.«

 Galway lächelte. »Das ist sehr wahrscheinlich. Genießen Sie Ihren Aufenthalt, Mr. Rienzi!«

 Das Coronet war vermutlich das luxuriöseste Hotel, das Caine je kennengelernt hatte, auch wenn ein Regierungsmitglied es bestenfalls als guten Durchschnitt bezeichnen würde. In seinem Zimmer befand sich ein übergroßes französisches Bett mit eingebautem Fernsehapparat und weiterem Zubehör, das Badezimmer war riesig, es gab einen Aufzug für den Zimmerservice und ein Unterhaltungscenter, das sogar ein Computerterminal besaß.

 Er packte sorgfältig aus und brachte seine Kleidung in dem begehbaren Schrank und in den Schubladen unter, die in die Bettumrandung eingebaut waren. Dabei hielt er Ausschau nach versteckten Kameras oder Wanzen, entdeckte aber keine. Außerdem war es unwichtig - er wusste, dass die Wanzen irgendwo verborgen waren, aber er würde in dem Zimmer ohnehin nichts Wesentliches erledigen.

 Als er mit dem Auspacken fertig war, las er die Speisekarte neben dem Fon und gab eine Bestellung auf. Dann stieg er aus seinen Stiefeletten und legte sich mit dem Gesicht nach unten quer über das Bett, weil ihn plötzlich die Müdigkeit überwältigte. Draußen befand sich Plinrys Sonne erst auf halbem Weg zwischen Zenit und Horizont; in dem Dreißigstundentag war es jetzt Nachmittag. Aber Caines biologische Uhr war noch immer auf Schiffszeit eingestellt, und für ihn war es beinahe Mitternacht. Er hätte sich noch ein, zwei Stunden auf den Beinen halten können, falls es erforderlich gewesen wäre, aber es hatte keinen Sinn. Es genügte, wenn er sich am nächsten Morgen an die Arbeit machte.

 Er drehte sich auf den Rücken, schob sich ein Kissen unter den Kopf und überdachte die Situation.

 Seine Identität als Alain Rienzi konnte jetzt, vor allem nach dem Asthmaanfall, nicht mehr in Zweifel gezogen werden. Die Kapseln entsprachen offenkundig Rienzis medizinischen Daten, die Präfekt Galway ohne Zweifel zu Gesicht bekommen hatte. Caine hatte keine Ahnung, wie es Marinos auf der Erde gelungen war, die Unterlagen auszutauschen - es war schon ein Wunder, dass er überhaupt daran gedacht hatte. Aber es hatte funktioniert und dadurch hoffentlich jeden eventuellen Verdacht Galways entkräftet.

 Galway. Caine veränderte nervös seine Lage, als er versuchte, sich ein Bild von dem Mann zu machen. Das leicht angeberische, leicht kriecherische, leicht dümmliche Image, das Caines erster Eindruck gewesen war, stand in deutlichem Gegensatz zu dem Verhalten des Präfekten während des Asthmaanfalls.

 Er hatte rasch die richtige Diagnose gestellt und ohne eine Sekunde zu verlieren die entsprechenden Maßnahmen ergriffen - er hatte sich sogar daran erinnert, wohin Caine seine Tabletten gesteckt hatte. Ein fähiger, selbstsicherer Mann, der sich sehr bemühte, dem anderen ein falsches Bild von sich vorzugaukeln.

 Weshalb? Benahm er sich jedem Besucher gegenüber so, oder war Caine für ihn ein Sonderfall? Im Augenblick wusste Caine es noch nicht, aber es beunruhigte ihn. Vielleicht war das der Zweck der Übung.

 Ein leiser Glockenton ließ ihn zusammenzucken, und es dauerte einen Augenblick, bis er begriff, dass es das Signal für sein Abendessen war. Er erhob sich, holte das Tablett aus dem Speisenaufzug und trug es durchs Zimmer, weil aus der gegenüberliegenden Wand ein Tisch und ein Stuhl herausklappten. Wahrscheinlich hatte die Glocke den Mechanismus ausgelöst.

 Die Speisen waren ihm fremd, schmeckten aber trotzdem, und das Essen hob seine Stimmung ein wenig. Zwar stand er erst am Anfang seiner Mission, war aber besser weitergekommen, als er erwartet hatte. Er hatte Plinry erreicht, war ungefährdet in feindliches Gebiet eingedrungen und hatte einen Vorwand dafür gefunden, warum er auf Plinry spazieren gehen und Fragen an die Einwohner von Capstone stellen würde. Aus dem Fenster im dritten Stock konnte er gerade noch den oberen Rand der grauen Mauer sehen, die die Nabe vom Rest der Stadt trennte. Er hob das Glas an die Lippen und trank stumm den Menschen auf der anderen Seite zu. Selbst wenn General Lepkowski tatsächlich tot war, hatte das einfache Volk ganz bestimmt eine Untergrundbewegung gegen die Ryqril und die Nabe organisiert.

 Morgen würde er sich auf die Suche machen.

 3

 Leiter der Archivabteilung war eine jung aussehende Frau, an deren Augen man jedoch ihr hohes Alter erkannte. Sie war streng, lächelte nicht und verteidigte ihre Unterlagen wie eine Löwin ihre Jungen. »Es gibt keine Ausnahmen, Mr. Rienzi«, erklärte sie Caine entschieden. »Ich habe mich hoffentlich deutlich genug ausgedrückt. Ich bedaure.« Sie sah nicht so aus, als bedaure sie es, und Caine war nicht darüber erstaunt, dass er keinen Erfolg hatte, aber er hatte es versuchen müssen. »Okay. Ich verstehe Ihren Standpunkt. Jedenfalls vielen Dank.«

 Er marschierte wieder in das Licht des frühen Morgens hinaus. In der Nabe herrschte bereits hektisches Treiben; die Plinryaner nahmen die Arbeit offenbar ernst. Caine fand in der Nähe des Archivgebäudes eine Bank, setzte sich und orientierte sich anhand des Stadtplans von Capstone, den Galway ihm gegeben hatte. Er konnte es nicht erwarten, auf die andere Seite der Mauer zu gelangen und den Untergrund zu suchen, aber zuerst musste er ein paar Stunden lang einige Regierungsbeamte in der Nabe mit den Recherchen für sein Buch belästigen. Es war reine Zeitverschwendung, aber es würde merkwürdig aussehen, wenn er mit seinen Ermittlungen nicht an der Spitze anfing und sich erst dann auf die unterste Ebene der Gesellschaft begab. Natürlich immer vorausgesetzt, dass ihn jemand beobachtete - und vermutlich beobachtete ihn jemand.

 Die Gespräche verliefen beinahe beunruhigend glatt.

 Bis auf die wenigen wirklich überlasteten Beamten waren alle bereit, ihre Zeitpläne rettungslos durcheinanderzubringen, um dem Besucher von der Erde einen Gefallen zu erweisen. Irgendwie war es amüsant, solchen Einfluss auf seine Feinde zu besitzen, doch wusste Caine genau, dass es sich um ein zweischneidiges Schwert handelte. Zu viel Aufmerksamkeit und Publicity konnten auch gefährlich werden.

 Er nahm die Kriegserinnerungen von sieben Beamten beinahe vier Stunden lang auf Band auf, bevor er es gut sein ließ. Der Nachmittag war halb vorbei, und er konnte es sich nicht leisten, noch mehr Zeit in der Nabe zu vergeuden. Es konnte Tage dauern, bis er den Untergrund fand, und er verfügte nicht über sehr viele Tage. Also bestellte er ein Automat-Taxi und fuhr zur grauen Mauer.

 Der Wagen setzte ihn am Nordtor ab, durch das er am vorhergehenden Tag hereingekommen war. »Ich möchte hinaus«, erklärte er dem Posten.

 »Ja, Sir«, erwiderte der junge Mann. »Steigen Sie nur wieder in Ihr Automat-Taxi, dann öffne ich das Tor.«

 Caine schüttelte den Kopf. »Ich gehe zu Fuß.«

 Der Wachposten blinzelte überrascht. »Ja... aber das ist nicht empfehlenswert, Sir.«

 »Warum nicht?«

 »Die einfachen Leute sind manchmal nicht sehr freundlich. Sie könnten Schwierigkeiten bekommen.«

 Caine wischte die Warnung mit einer Handbewegung beiseite. »Ach, es wird schon alles in Ordnung gehen. Kommen Sie, öffnen Sie das Tor.«

 »Ja, Sir.« Der Posten war sichtlich noch nicht überzeugt, aber er trat zu einer kleinen Schalttafel, und das Gitter glitt einen Meter zur Seite. Caine dankte mit einem Nicken und marschierte hindurch.

 Er ging langsam und spannte alle Sinne an, um die neuen Eindrücke zu erfassen. Die Stadt war zumindest oberflächlich anders als alle Städte, die er kannte. Aber unterschwellig spürte er den gleichen bitteren Geschmack, den die Ryqril auf der Erde hinterlassen hatten. Die staubigen, ein bis zwei Stockwerke hohen Gebäude sahen aus wie Schachteln, waren kalt, funktionell; sie wiesen noch weniger Fassadenschmuck auf als ihre terranischen Gegenstücke. Die Architektur der Besiegten wurden sie genannt; und es war kaum zu übersehen, dass Plinry unter dem Krieg wesentlich mehr gelitten hatte als die Erde.

 Die Menschen, die durch die Straßen schlurften, befanden sich in kaum besserem Zustand als die Häuser. Sie waren ärmlich gekleidet, und ihre Gesichter drückten Resignation, Hoffnungslosigkeit oder einfach nur Leere aus. Die meisten sahen ältlich oder alt aus; offenbar gelangte auf diese Seite der Mauer nur wenig Idunin. Trotzdem musste es irgendwo auch junge Männer und Frauen geben, und Caine hätte gern gewusst, wo sie sich versteckten.

 Zwei Häuserblocks weiter fand er einen Teil der Antwort. In einer Seitenstraße gab es eine Art Straßencafe, aus dem das Geräusch von Gesprächen und gelegentlich Gelächter drang. Caine trat neugierig näher.

 Es war anscheinend eine Bar. Caine überblickte einen Augenblick lang das Lokal. Etwa zwanzig kleine Tische standen in der Nähe des Gehsteigs im Freien; weitere fünfzig befanden sich in einiger Entfernung von der Straße in einem Raum, der dadurch entstanden war, dass man die Vorderwand eines eingeschossigen Hauses niedergerissen hatte. Etwa ein Viertel der Tische war besetzt - von älteren Männern, die allein oder zu zweit an ihnen saßen, oder von jungen Leuten in Gruppen von einem halben Dutzend oder mehr. Der Lärm wurde hauptsächlich von diesen Gruppen erzeugt.

 An einer Wand des überdachten Raumes stand ein hufeisenförmiger Tisch, und ein Mann in mittleren Jahren beobachtete von dort aus die Teenager. Caine zögerte und ging dann zu ihm, ohne die Blicke zu beachten, die ihm folgten.

 Der Barmann begrüßte Caine. »Schönen Tag, Freund. Was wollen Sie gluckern?«

 Caine begriff, was er meinte. »Bier. Die Marke ist mir egal.«

 Der Mann nickte und holte eine Flasche unter der Theke hervor. »Ich habe Sie noch nie gesehen, was?«, fragte er beiläufig, während er das Bier in ein Glas einschenkte. »Sind Sie neu in der Stadt?«

 »Nur auf Besuch«, antwortete Caine, während er vorsichtig trank. Das Bier schmeckte merkwürdig; woraus es wohl gebraut war? »Ich heiße Rienzi.«

 »Ich bin John, Mr. Rienzi«, erwiderte der Barkeeper. »Wo kommen Sie her?«

 »Von der Erde.«

 Johns Augen weiteten sich überrascht, und er schien sich in sich zurückzuziehen. »Ich verstehe.« Seine Stimme klang plötzlich gleichgültig. »Sie sehen sich wohl mal die Slums an, nicht wahr?«

 Caine überhörte die Provokation und schüttelte den Kopf. »Ich schreibe ein Buch über den Krieg vom Standpunkt der äußeren Welten aus. Ich habe geglaubt, dass ich hier ehemalige Soldaten oder Raumfahrer finden werde, mit denen ich mich darüber unterhalten kann.«

 Der andere schwieg einen Augenblick lang. »Es leben noch ein paar in dieser Gegend«, meinte er schließlich. »Aber ich bezweifle, dass das, was sie zu sagen haben, in ein Kolliebuch passt!«

 »Kollie?«

 John wurde rot. »Der Slangausdruck für Leute von der Regierung«, murmelte er. »Die Abkürzung für Kollaborateur.«

 »Oh. Ihre Ansichten würden also nicht sehr schmeichelhaft sein?«

 »Man kann ihnen daraus kaum einen Vorwurf machen.« Er unterbrach sich unvermittelt, als hätte er bereits zu viel gesagt, griff nach einem Glas und einem Geschirrtuch und begann es eifrig zu polieren.

 Caine ließ das Schweigen noch einige Sekunden lang andauern, bevor er sprach. »Ich bin nur ein sehr unbedeutender Regierungsbeamter, aber ich habe Zugang zu einem TDE-Senator. Falls es auf Plinry Probleme gibt, kann man sicherlich etwas dagegen unternehmen.«

 »Sie können nur dann etwas dagegen unternehmen, wenn Sie eine Million Arbeitsplätze aus der Tasche zaubern.« John stellte seufzend das Glas hin. »Sehen Sie, wir sind von den Ryqril niedergewalzt worden. Durch die verdammte Bodenfeuertechnik sind drei Viertel unserer Bevölkerung ausradiert worden, und sieben Achtel unseres Landes wurden unbewohnbar. Beinahe unsere gesamte Industrie und eine Unmenge Ackerland sind zugrunde gegangen. Im ersten Winter ist eine weitere Million Menschen erfroren oder verhungert.« Er holte tief Luft. »Ich will Sie nicht mit Einzelheiten langweilen. Es wird allmählich besser, aber es gibt noch immer nicht genügend Arbeit für alle. Warum würden diese Leute sonst um diese Tageszeit hier sitzen?« Er zeigte mit dem Daumen auf die Teenager.

 Caine musterte die jungen Leute, während er sein Bier trank. Jetzt erst fiel ihm die Niedergeschlagenheit in ihren Gesichtern auf, die kaum unterdrückte Verbitterung, und die vielen leeren und halb leeren Flaschen vor ihnen. »Ich verstehe«, meinte er. »Aber ich bin sicher, dass man Plinry irgendwie helfen kann. Sobald ich wieder auf der Erde bin, werde ich Senator Auriol über die Situation informieren. Doch inzwischen können Sie mir vielleicht vorschlagen, mit wem ich hier über Plinrys Probleme und über den Krieg sprechen kann.«

 John presste die Lippen zusammen, und Caine konnte seine Gedanken lesen: Außer seinem verdammten Buch kümmert ihn überhaupt nichts.

 »Wenn Sie eine ehrliche Meinung hören wollen, dann sollten Sie es mit Dämon Lathe versuchen. Er sitzt dort drüben.« Er zeigte an Caines Ohr vorbei.

 Caine drehte sich um und sah einen grauhaarigen, alten Mann mit buschigem Bart, der allein an einem Tisch im Freien saß. Er war mittelgroß, und Caine schätzte ihn auf sechzig oder darüber. »Danke. Bei welcher Waffengattung war er?«

 »Er war ein Blackcollar.«

 »Tatsächlich?« Caine zeigte sein Interesse offen.

 Er legte einen Geldschein auf die Theke, griff nach seinem Glas und ging zum Tisch des alten Mannes.

 Lathe, der geistesabwesend in sein Glas starrte, rührte sich nicht, als Caine an den Tisch trat; er blickte erst auf, als dieser sich räusperte. »Mr. Lathe?«, fragte er vorsichtig. »Ich heiße Alain Rienzi und würde mich gern einen Augenblick lang mit Ihnen unterhalten.«

 Lathe zuckte die Achseln und zeigte auf einen Stuhl. »Warum nicht? Ich habe ohnehin nicht viel zu tun. Ich glaube nicht, dass ich Sie kenne, oder?«

 Caine nahm ihm gegenüber Platz; er musste erst mit dem Unterschied zwischen der Wirklichkeit und seiner idealistischen Vorstellung fertig werden. Lathe hatte nicht die geringste Ähnlichkeit mit dem jugendlichen, aktiven Blackcollar, den er immer vor Augen gehabt hatte. Er hatte sich nicht überlegt, wie sich fünfunddreißig Jahre ohne Idunin auf einen Menschen auswirkten. »Nein, ich bin erst eben angekommen - von der Erde.«

 »Ach, ein Kollie. Wie steht es daheim?«

 Caine hatte eine ähnlich negative Reaktion wie die des Barmanns erwartet. Lathe überraschte ihn.

 »Recht gut. Sie stammen von der Erde?«

 »Ja. Ich wurde in Odense - das liegt in Dänemark - geboren und bin dort aufgewachsen. Dort lebte ich, bis ich mich 2420 zu den Blackcollars meldete. Bin schon etliche Jahre nicht mehr unten gewesen - Sie wissen ja, der Krieg. Haben Sie gewusst, dass ich ein Blackcollar bin?« Er öffnete den obersten Knopf seines Hemdes und klopfte auf den eng anliegenden, schwarzen Rollkragenpullover, den er darunter trug.

 »Das ist echter Flexarmor - das Zeug, das wir alle trugen.« Er ließ die Hand wieder auf den Tisch sinken, seufzte, und seine wässrigen Augen blickten in die Vergangenheit. »Ja, das waren noch Zeiten. Die anderen sind nicht mehr da. Alle sind fort.«

 Caine nickte schweigend; er fühlte sich unbehaglich, als hätte er verbotenes Terrain betreten. Ganz gleich, was Lathe einmal gewesen war, die Ryqril und die Jahre hatten es ihm genommen, und jetzt war er nur noch ein nutzloses Wrack. Caine war im Begriff, aufzustehen und sich zu verabschieden, als Lathes Augen wieder klar wurden. »Worüber wollten Sie mit mir sprechen, Mister...?«

 »Rienzi«, ergänzte Caine. »Ich bin auf der Suche nach den alten Soldaten auf Plinry, um mit ihnen zu sprechen, weil ich ein Buch über den Krieg schreiben möchte. Haben Sie zufällig eine Ahnung, wo ich solche Leute finden kann?«

 »Aber natürlich. Wir Blackcollars kommen oft zusammen und unterhalten uns über den Krieg.« Er spielte nachdenklich mit dem Ring, den er am Mittelfinger der rechten Hand trug.

 Der Ring war Caine bereits aufgefallen. Er bestand aus einem silbrigen, schweren Metall und hatte die Form eines Reptilkopfes, aus dessen Hinterkopf ein breiter Kamm in Form eines Fledermausflügels ragte und Lathes Knöchel bedeckte. Zwei leuchtend rote Edelsteine stellten die Augen des Reptils dar.

 »Gefällt er Ihnen?«, fragte Lathe und hob die Hand, sodass Caine den Ring besser sehen konnte.

 Caine fiel auf, dass die Hand trotz der runzeligen Haut kraftvoll wirkte.

 »O ja. Ich habe noch nie etwas Ähnliches gesehen.«

 »Das überrascht mich nicht. Der Fächerdrache von Carno war unser Symbol. Sie sind schnelle kleine Teufel und auch geschickte Jäger. Nur Blackcollars durften diese Drachenköpfe tragen.« Er schnaubte verächtlich. »Heutzutage trägt sie niemand mehr. Die Kollies mögen sie nicht, und die Ryqril hassen sie. Aber ich trage meinen trotzdem.« Er blickte plötzlich auf und sah Caine scharf an. »Von der Erde, was? Das muss ein wichtiges Buch sein.«

 »Na ja... für mich ist es wichtig.«

 Lathe nickte, als leuchte ihm das vollkommen ein.

 »Klar. Ich würde Ihnen sehr gern helfen, mein Sohn - Mr. Rienzi. Aber mein Gedächtnis ist nicht mehr das, was es einmal war.« Er fuhr leicht über die roten Augen des Drachenkopfes. »Ich war ein Comsquare - Sie würden es als Befehlshaber einer Kommandoeinheit bezeichnen. Haben Sie das gewusst? Ja, Comsquare Lathe, verantwortlich für elf weitere Blackcollars - die verdammt beste Kampftruppe in der Galaxis.« Er schüttelte seufzend den Kopf. »Jetzt bin nur noch ich übrig.«

 »Sind alle Ihre Männer tot?«

 Lathe nickte. Er strich noch einmal über den Ring, dann blickte er wieder auf. »Aber das ist alles Vergangenheit. Was kann ich für Sie tun - ach, richtig, Sie wollten mit anderen Blackcollars sprechen. Das sollte nicht allzu schwierig sein...« Er unterbrach sich und sah sich um. »Da kommt sogar einer. He, Skyler! Kommen Sie mal kurz rüber!«

 Caine drehte sich um und erblickte einen großen, kräftigen Mann, der über den Gehsteig auf sie zukam. Als er merkte, dass Lathe nicht allein war, zögerte er kurz, presste dann die Lippen zusammen und trat an den Tisch. »Hallo, Lathe.« Seine Stimme klang kräftig, und in ihr schwang eine Andeutung von guter Laune mit. »Wer ist Ihr Freund?«

 »Er kommt von der Erde und heißt Rienzi. Das da ist Rate Skyler, mein Sohn - ein guter Kumpel von mir.«

 Caine nickte. »Ich freue mich, Sie kennenzulernen.«

 »So, so, von der Erde.« Skyler musterte Caine kühl. »Befinden Sie sich auf dieser Seite der Mauer nicht in der falschen Umgebung?«

 Caine zuckte die Achseln. »Ich suche Leute, mit denen ich über den Krieg sprechen kann.«

 »Ach so.« Skyler drehte sich ostentativ zu Lathe um. »Ich habe mir gedacht, Lathe, dass es vielleicht eine gute Idee wäre, wenn wir übermorgen zusammen zur Hütte rausfahren. Wird Zeit, dass wir für einige Tage aus diesem Rattenloch hinauskommen.«

 »Klar, warum nicht? Hab ohnehin nichts vor.« Er schlug unvermittelt mit der Hand auf den Tisch.

 »Hören Sie mal, das wäre doch eine großartige Chance für Rienzi, mit den anderen über sein Buch zu sprechen. Wie wär's, Rienzi? Hätten Sie Lust, mit uns für ein paar Tage in die Hütte zu kommen?«

 »Lathe!«, rief Skyler entsetzt. »Er kann nicht mitkommen.«

 Lathe schob herausfordernd das Kinn vor.

 »Warum nicht?«

 »Er ist ein Außenstehender. Und ein Kollie.«

 Lathe hielt Skyler seine Faust vor die Nase und klopfte auf den Ring. »Ich bin ein Comsquare - wissen Sie das noch? Die roten Augen beweisen es. Wenn ich sage, dass er mitkommen kann, dann kommt er mit!«

 »Aber...« Skyler fuhr sich mit der Hand durch das schütter werdende Haar. »Verdammt noch mal, von mir aus. Falls er überhaupt will. Aber den anderen wird es nicht recht sein.«

 Beide wandten sich Caine zu. »Also?«, fragte Skyler.

 Caine überlegte rasch. Der geistige Verfall, unter dem Lathe litt, war offensichtlich nicht allgemein - Skyler war nur wenig jünger, aber geistig wesentlich frischer. Die Blackcollars waren die natürlichen Sammelpunkte für Untergrundbewegungen, und es bestand eine gute Chance dafür, dass einige der Männer, die in die Hütte kamen, über die richtigen Verbindungen verfügten. Er konnte es sich nicht leisten, die Gelegenheit zu versäumen.

 »Wenn ich Sie nicht allzu sehr störe«, sagte er vorsichtig, »würde ich sehr gern mitkommen. Für mein Projekt wäre es durchaus wichtig.«

 »Na also.« Lathe nickte Skyler zu. »Hab doch gewusst, dass er mitkommen will.« Er wandte sich an Caine. »Die Hütte liegt östlich von Capstone in den Greenheart Mountains. Haben Sie einen Wagen?«

 »Ich könnte mir wahrscheinlich einen beschaffen.«

 »Vergessen Sie's«, mischte sich Skyler ein. »Jemand wird Sie abholen. Seien Sie übermorgen um sechs Uhr dreißig am Osttor der Nabe.«

 »Wird gemacht. Danke vielmals...« Caine unterbrach sich, als ein Streifenwagen der Sicherheitsabteilung um die Ecke bog und vor der Bar hielt. Drei Männer stiegen aus und kamen auf sie zu.

 Lauf!, riet Caine die Ausbildung, die er im Widerstand erhalten hatte, und er brauchte seine gesamte Willenskraft, um den Impuls zu unterdrücken. An der Spitze des Sicherheitsteams befand sich Präsident Galway persönlich; er entdeckte Caine sofort und kam zum Tisch; seine Männer warteten auf dem Gehsteig.

 »Unser Sicherheitspräfekt besucht die Insassen.«

 Lathes Ton war unbekümmert, doch in ihm lag eine Schärfe, die Caine bis jetzt noch nicht bemerkt hatte.

 Es war nicht zu überhören, dass der alte Mann Galway nicht mochte. Und dass es ihm gleichgültig war, ob Galway es wusste.

 Galway nickte den beiden Blackcollars zu. »Guten Tag, Comsquare Lathe, Commando Skyler.« Skyler nickte ebenfalls, allerdings ohne etwas zu sagen.

 Galway wandte seine Aufmerksamkeit Caine zu.

 »Ich war sehr besorgt, Mr. Rienzi, als ich erfuhr, dass Sie die Nabe allein verlassen haben. Wahrscheinlich habe ich vergessen zu erwähnen, dass dieser Teil der Stadt gefährlich ist.«

 »Tatsächlich?«, fragte Caine erstaunt. »Es tut mir leid, ich wollte Ihnen keine Schwierigkeiten machen. Ich habe nur Menschen gesucht, mit denen ich über mein Buch sprechen kann. Und stellen Sie sich nur vor, man hat mir angeboten, mit einer ganzen Gruppe von Blackcollars zusammenzukommen!«

 Skylers Gesicht verzog sich einen Augenblick lang angewidert, und Caine wusste, dass ihm diese Bemerkung bei dem kräftigen Mann Minuspunkte eingetragen hatte. Aber er war beinahe sicher, dass Galway früher oder später von der Einladung erfuhr, und Caine wollte ihm die Information selbst geben, bevor er danach gefragt wurde. Das Letzte, was er im Augenblick brauchen konnte, war Misstrauen von Seiten des Präfekten.

 »Ich weiß nicht, ob das sehr klug ist«, meinte Galway langsam. »Aber darüber können wir später sprechen. Wenn Sie hier fertig sind, bringe ich Sie gern in die Nabe zurück; wenn nicht, lasse ich Ihnen einen meiner Männer als Begleiter da.«

 »Ich kann gleich mitkommen.« Caine stand auf und nickte den Blackcollars zu. »Ich habe mich gefreut, Sie kennenzulernen. Auf Wiedersehen in zwei Tagen.«

 »Bis dann«, sagte Lathe und winkte ihm zu. Skyler starrte schweigend auf den Tisch.

 »Ich halte es für besser, wenn Sie nicht mit den Männern hinausfahren«, erklärte Galway Caine, als der Wagen sich in Bewegung setzte.

 »Warum nicht? Es klingt nach einem Treffen von Armeeangehörigen; alte Kameraden kommen zusammen, um wieder Soldaten zu spielen.«

 »Das sind aber keine gewöhnlichen Soldaten, sondern Blackcollars.«

 Caine zuckte die Achseln. »Das ist über ein Vierteljahrhundert her. Sie sind ganz bestimmt nicht mehr gefährlich, sonst hätten Sie sie ja längst hinter Gitter gebracht.«

 Galway sah ihn verärgert an. Caine begriff, dass er eine Spur zu weit gegangen war und trat den Rückzug an. »Hören Sie, ich habe schon die Gelegenheit verpfuscht, Ihre Archive zu benutzen. Die Blackcollars sind vielleicht meine einzige Chance, aus dieser Reise doch noch Nutzen zu ziehen. Mir wird ganz bestimmt nichts geschehen, glauben Sie mir.«

 Galway starrte lange wortlos vor sich hin, dann nickte er kurz. »Also gut. Vermutlich habe ich ohnehin nicht das Recht, Sie zurückzuhalten.«

 Caine unterdrückte ein Lächeln und lehnte sich zurück. »Danke, Präfekt«, sagte er unterwürfig.

 Auf Galways Schreibtisch lag ein Dutzend Berichte, ein stummer Beweis dafür, dass er mit seiner Arbeit im Rückstand war. Er lehnte sich zurück, spielte ungeduldig mit einem Schreibstift und musterte den Stoß. Wo, zum Teufel, steckte Ragusin mit dem Bericht? Es klopfte. »Herein«, rief er.

 Die Tür ging auf, und der junge Sicherheitsoffizier trat mit einem Datenträger und einem Bündel Papiere in der Hand ein. »Ich hab das Zeug, das Sie wollten, Präfekt.«

 »Her damit!«

 Ragusin legte die CD und die Hälfte der Papiere auf den Schreibtisch und nahm Galway gegenüber Platz. »Soweit wir es beurteilen können, ist alles in Ordnung. Der Vorschlag zu einer Zusammenkunft der Blackcollars kam von Skyler, nicht von Lathe, obwohl der Einfall, Rienzi dazu einzuladen, von Lathe stammte. Die beiden hatten keine Möglichkeit, es miteinander abzusprechen.«

 »Es sei denn, sie wussten bereits, dass Rienzi hier ist, und hatten sich das Ganze schon vorher zurecht gelegt.«

 »Das halte ich für etwas weit hergeholt«, widersprach Ragusin.

 »Stimmt«, gab Galway zu. Er überlegte kurz.

 »Was ist mit Handzeichen? Hätte Lathe Skyler andeuten können, dass er die Hütte erwähnen soll?«

 Jetzt dachte Ragusin nach. »Das weiß ich nicht.«

 »Dann wollen wir es herausfinden.« Galway griff nach der CD und schob sie in sein InterKom-Gerät.

 Ragusin hatte den entsprechenden Abschnitt markiert, und zwar von dem Augenblick an, in dem Rienzi die Bar betrat. Galway spielte das Band ab und beobachtete es genau. »Sehr hübsch«, knurrte er.

 »Sehen Sie, dass sich Lathes linke Hand zufällig unter dem Tisch befindet, als Skyler auftritt? Die Kamera kann sie nicht sehen, aber ich wette, dass Skyler es kann.«

 »Ohne Ihnen nahetreten zu wollen, Sir, glaube ich, dass Sie der Szene zu viel Bedeutung beimessen. Die Blackcollars sind seit Kriegsende zwei- bis dreimal jährlich in ihrer schäbigen Hütte zusammengekommen. Wir haben sie fünfzehn Jahre lang genau beobachtet und sie nie bei etwas ertappt. Was stört Sie diesmal so?«

 Galway schüttelte den Kopf. Er konnte seinem Adjutanten nicht erklären, warum er den Blackcollars instinktiv misstraute, genauso wenig wie er ihm erklären konnte, warum er in Bezug auf Alain Rienzi ein so ungutes Gefühl hatte. Er wählte die Erklärung, die er am leichtesten in Worte fassen konnte. »Es geht darum, dass sie von ihren Gewohnheiten abgehen. Sie haben noch nie jemanden in die Hütte eingeladen; und schon gar nicht einen Angehörigen der Regierung.«

 »Entschuldigen Sie, Präfekt, aber das ist nicht ganz richtig. Erinnern Sie sich daran, dass Skyler und ein paar seiner Gesinnungsgenossen vor etwa sechs Jahren versucht haben, für die arbeitslosen Teenager Kurse in den asiatischen Kampfsportarten zu veranstalten? Etwa zwanzig ihrer besten Schüler sind in diesem Herbst in die Hütte eingeladen worden.«

 »Das habe ich tatsächlich vergessen«, gab Galway zu. »Wenn ich mich richtig erinnere, sind diese Kurse bald darauf wegen mangelndem Interesse eingestellt worden.«

 Ragusin nickte. »Es handelt sich also um keinen Präzedenzfall. Und es war tatsächlich Lathe, der Rienzi eingeladen hat. Wer kann schon sagen, was derzeit in Lathes Geist vorgeht?«

 »Lathe. Ja.« Galway lehnte sich zurück und spielte wieder mit seinem Schreibstift. »Was wissen wir wirklich über ihn?«

 Ragusin blätterte in seinen Papieren. »Ich habe seine Akte mitgebracht. Er wurde am 27. Juli 2403 in Odense in Dänemark geboren. Die Ausbildung zum Blackcollar begann...«

 »Nicht dieses Zeug«, unterbrach ihn Galway. »Das hat uns Lathe nach der Kapitulation alles selbst erzählt. Ich möchte nur wissen, was wir außer seinen Aussagen von ihm besitzen.«

 »Ich fürchte, nur sehr wenig. Auf der Erde sind alle militärischen Aufzeichnungen über die Blackcollars vernichtet worden. Lathe ist aus seinem Versteck herausgekrochen, als die Amnestie verkündet wurde, und hat uns erzählt, wer er ist. Das haben alle Blackcollars getan. Jeder von ihnen kann in Wirklichkeit jemand ganz anderer sein - meines Wissens haben wir nie gesehen, wie einer von ihnen kämpfte.«

 »O doch«, widersprach Galway. »Vor zehn Jahren, als Mordecai von sechs Rowdies überfallen wurde.«

 »Na ja, wenn Sie diese Prügelei wirklich als Kampf betrachten. Vermutlich verlieren sogar die Blackcollars ihre Fähigkeiten, wenn sie nicht ständig im Training sind.«

 »Hm.« Galway klopfte mit dem Schreibstift auf den Tisch. »Ich möchte, dass Sie die Hütte genau im Auge behalten. Haben Sie genügend Wanzen angebracht?«

 Ragusin nickte. »Bis auf die Sachen, die Rienzi im Augenblick trägt, haben wir in seine gesamte Oberbekleidung Mikrofone eingenäht. Bei den letzten Stücken nehmen wir es heute Nacht vor, wenn sie in die Reinigung kommen. Die Wanzen in der Hütte sind natürlich noch in Betrieb.«

 »Gut. Haben wir schon eine Antwort auf mein Ansuchen um einen Verbindungsmann, mit dessen Hilfe wir Rienzis Identität überprüfen können?«

 »Leider noch nicht, Sir. Die Ryqril haben dagegen Einspruch erhoben. Sie haben keinen Grund angegeben, aber ich habe den Eindruck, dass sie es für Zeitverschwendung halten. Im Grunde verstehe ich sie. Rienzis Ausweis war in Ordnung, und diese Ausweise sind angeblich fälschungssicher.«

 »Ich weiß«, knurrte Galway. »Trotzdem macht er mir Kopfschmerzen.«

 »Halten Sie ihn vielleicht für einen Spion der Ryqril?«

 Galway lachte höhnisch. Das Einzige, was ihn an der Ryqril-Besatzung wirklich störte, war die Gewohnheit der Aliens, in den besetzten Territorien eigene Spione einzusetzen. Wenn Galway seine Arbeit ordentlich machen wollte, musste er als Sicherheitspräfekt wissen, wer wo spionierte, und er schätzte es nicht, wenn er nicht über alle Vorgänge informiert war. Aber in diesem Fall... »Ich bezweifle, dass Rienzi zu den Ryqril gehört. Wenn er uns ausspionieren sollte, dann hätten sie ihn als neuernannten Beamten hergeschickt; wenn er unter der Durchschnittsbevölkerung arbeiten sollte, hätten sie ihn heimlich irgendwo abgesetzt. Nein, mich stört die Geschichte mit der Bewilligung, die er angeblich vergessen hat. Das und seine Persönlichkeit überhaupt.« Galway betrachtete missmutig die CD in seinem InterKom. Dann legte er seinen Stift auf den Schreibtisch. »Im Augenblick können wir ohnehin nichts anderes tun als warten.« Er warf einen Blick auf seine Uhr. »Sie können genauso gut nach Hause gehen. Teilen Sie nur vorher noch jemanden ein, der übermorgen das Osttor bewacht - ich möchte wissen, durch wen Skyler Rienzi abholen lässt. Und lassen Sie die Akten hier.«

 »Ja, Sir.« Ragusin legte sein Aktenbündel auf eine Ecke des Schreibtisches und stand auf. »Gute Nacht, Präfekt.«

 Galway wartete, bis sein Adjutant den Raum verlassen hatte, und griff dann erst nach den Akten. So verdammt wenig Informationen - und nichts davon war zuverlässig. Er bedauerte nicht zum ersten Mal, dass er vor dreißig Jahren, als die Blackcollars im Austausch für die Amnestie endlich ihren Guerillakrieg eingestellt hatten, noch nicht Leiter des Sicherheitsdienstes gewesen war. Ganz gleich, was man den Blackcollars versprochen hatte, er hätte darauf bestanden, dass sie sofort unter Anwendung von Verifin verhört wurden. Wenn er es jetzt versuchte, würde die Öffentlichkeit erfahren, dass sie ihr Wort brachen. Instinktives Unbehagen wurde von den Ryqril nicht zur Kenntnis genommen. Plötzlich warf Galway die Akten wieder auf den Schreibtisch und schob sie zur Seite. Er griff nach einem der Berichte, die vor ihm lagen, und zwang sich, ihn zu lesen.

 4

 Die Nabe erwachte gerade erst, als Caine um Punkt sechs Uhr zwanzig das Tor passierte und zu seiner Überraschung feststellte, dass im Nicht-Regierungsviertel bereits reger Betrieb herrschte.

 Männer in abgetragenen Arbeitsoveralls eilten mit ihren Lunchpaketen durch die Straßen; im Licht der über die Berge im Osten blickenden Morgensonne warfen sie lange Schatten auf das Pflaster. Andere Männer und Frauen waren damit beschäftigt, ihre Geschäfte aufzusperren: Sie wuschen Auslagenscheiben, fegten Gehsteige, ließen Sonnenplanen herunter und arrangierten die Waren in den Schaufenstern.

 Fünfzig Meter von der Mauer entfernt wartete ein einsames Fahrzeug: ein verbeulter Kastenwagen, auf dessen Seitenwänden der teilweise unleserliche Name eines Metzgerladens stand. An der Tür zum Fahrersitz lehnte ein kleiner, drahtiger Mann mit dunklem Haar, dunkler Haut und markanter Nase, der die Arme über der Brust verschränkt hatte. Caine ging zögernd auf ihn zu.

 Der Mann sprach als Erster. »Sind Sie Rienzi?« Er fixierte Caine mürrisch. Als dieser nickte, stellte sich der Fremde vor: »Ich bin Mordecai; Skyler schickt mich. Steigen Sie ein!«

 Caine gehorchte und stellte überrascht fest, dass der Platz hinter den Vordersitzen mit Decken und Wanderausrüstungen vollgeladen war.

 »Sie sind gut ausgestattet«, bemerkte er, während Mordecai startete.

 »Der Wagen gehört uns allen: wir haben ihn in der Werkstatt gekauft, in der ich arbeite«, erklärte Mordecai betont förmlich. »Die anderen kommen zu Fuß oder mit dem Fahrrad zur Hütte, deshalb befördere ich die Ausrüstung.«

 »Die Hütte verfügt also kaum über Annehmlichkeiten.«

 »Seit Jahren nicht mehr.« Er sah zu Caine hinüber. »Hören Sie, Rienzi, ich weiß nicht, warum Lathe ausgerechnet Sie eingeladen hat. Wir lassen ihm seinen Willen, deshalb werde ich versuchen, Ihnen gegenüber höflich zu sein. Aber ich bin nicht verpflichtet, Sie zu mögen - und ich mag Sie nicht. Also reden Sie möglichst wenig, ja?«

 Rienzi/Caine schluckte krampfhaft. Der zornige Unterton in dieser Stimme... würden alle Blackcollars ihm so ablehnend gegenüberstehen? Er musterte verstohlen das von Falten durchzogene, unbeirrt nach vorn blickende Gesicht. Über die rechte Wange des Blackcollars verlief eine dünne Narbe. Caine entdeckte keine Lachfältchen und keine Andeutung von guter Laune; Mordecai war offenbar seit Langem in grimmiger Stimmung.

 Caine seufzte innerlich und machte sich auf eine lange, unangenehme Fahrt gefasst.

 Die Hamner Lodge lag am Westhang der Greenheart Mountains sechzehn Kilometer nordöstlich von Capstone. Sie war einmal eine elegante Jagdhütte gewesen, die von den wohlhabenden einflussreichen Bürgern von Plinry benützt wurde. Sie besaß sogar eine eigene Station an der Untergrundbahn, die Capstone mit der Stadt Neu-Karachi auf der anderen Seite des Gebirgszugs verband.

 Durch den Krieg war alles anders geworden. Neu-Karachi war jetzt eine flache Mulde in einem geschwärzten Gebiet, die U-Bahn-Röhre war verfallen, und die Hütte stand leer... jedenfalls die meiste Zeit über.

 »Wir kommen seit 2440 zwei- bis viermal jährlich hier heraus«, erklärte Caine ein munterer alter Herr namens Frank Dodds, während sie durch das Waldgebiet marschierten, in dem die Hütte lag. Kurz nachdem Caine mit Mordecai eingetroffen war, hatte Dodds sich ihm als Fremdenführer zur Verfügung gestellt und setzte ihn über Geografie und Geschichte ins Bild. Caine war froh, dass er einen anderen Babysitter bekommen hatte; obwohl auch Dodds ihn nicht gerade mit offenen Armen empfangen hatte, benahm er sich doch wenigstens halbwegs freundlich.

 »Ich wundere mich darüber, dass die Besitzer die Hütte nach dem Krieg nicht wieder instand gesetzt haben«, bemerkte Caine, der in der kühlen Bergluft ein wenig fröstelte. »Aber sie befindet sich noch in ganz gutem Zustand.«

 »Die Besitzer haben in Neu-Karachi gelebt.«

 »Oh.« Caine war ins Fettnäpfchen getreten.

 Dodds sah ihn an. »Ihre Kleidung passt nicht ganz zu der Temperatur hier oben.«

 »Es geht schon.«

 »Hmmm. Skyler hat jedenfalls zusätzliche Kleidungsstücke für Sie mitgebracht, für den Fall, dass Sie nicht richtig ausgerüstet sind. Sie sollten sich umziehen.«

 »Das ist sehr freundlich von Ihnen, und ich werde es gern tun.« Caine bemerkte zwischen den Bäumen links von ihm eine Bewegung. »Wer ist dort drüben?«

 »Vermutlich die Jagdgruppe.« Dodds blickte ebenfalls hinüber. »Sehen wir mal nach.«

 Sie legten etwa zwanzig Meter durch Unterholz und welke Blätter zurück und gelangten zu einer kleinen Lichtung, auf der sie drei Männer erwarteten.

 »Wir haben euch kommen gehört«, bemerkte einer von ihnen, ein hagerer Mann mit schlohweißem Haar. Unter ihren Jacken trugen alle drei den gleichen schwarzen Rollkragenpullover wie Lathe; und jeder besaß einen Drachenkopfring mit geschlitzten Metallaugen.

 Sie haben den Mut, den verhassten Ring zu tragen, wenn niemand anderer dabei ist, dachte Caine zynisch.

 Dodds stellte sie einander vor. »Alain Rienzi; der da ist Dawis Hawking, dieser heißt Kelly O'Hara, und der da ist Charles Kwon.«

 »Ich freue mich, Sie kennenzulernen«, sagte Caine. Mit ihren kräftigen Armen und Schultern sahen O'Hara und Kwon trotz ihres Alters wie ehemalige Freistilringer aus. Die leicht schräggestellten Augen von Kwon verrieten seine asiatische Abstammung.

 Hawking nickte kühl, aber höflich. »Ich habe gehört, dass Sie ein Buch über den Krieg schreiben.«

 »Das ist richtig.«

 »Vielleicht möchte Rienzi sehen, wie wir jagen«, schlug Dodds vor.

 Hawking zuckte die Achseln. »Sorge dafür, dass er uns nicht in die Quere kommt.« Er griff in eine an seinem Gürtel hängende Tasche und zog einen großen, silberglänzenden Gegenstand heraus. »Haben Sie schon einmal so etwas gesehen, Junge?«

 Caine trat neugierig vor. Es war ein achtzackiger Metallstern mit einem Durchmesser von etwa fünfzehn Zentimetern. Obwohl der Stern stellenweise matt war, waren seine Spitzen noch immer scharf.

 »Das ist ein sogenannter Wurfstern oder shuriken«, erklärte Hawking. »Sehen Sie den Squirk dort drüben?«

 Caine sah in die angegebene Richtung und erblickte ein graues Geschöpf mit flachem Schwanz, das in der Größe einem Affen entsprach und gerade auf einen morschen Baumstamm hüpfte. Hawking nahm Wurfstellung ein, fasste den Stern in der Mitte und bog den Arm nach innen zur Brust. Er blieb eine Sekunde lang so stehen, dann beugte er sich vor und der Stern wirbelte durch die Luft. Doch die Reflexe des Squirk funktionierten, er sprang auf den nächsten Baum, und der Stern flog an ihm vorbei. Das Tier quiekte empört, kletterte blitzschnell am Stamm hinauf und verschwand im Blattwerk.

 »Verdammt«, murmelte Hawking. Er holte den Stern und kehrte zur Gruppe zurück. »Es klappt nicht immer. Aber wenn ich es noch zweimal versuche, habe ich einen. Sie können mitkommen und zusehen.«

 »Nein, danke.« Caine erschauerte wieder, und diesmal nicht nur vor Kälte. Sie spielten Soldaten; erlebten eine ruhmreiche längst vergangene Zeit noch einmal. »Ich brauche wärmere Kleidung.«

 »Ja, wir möchten auf keinen Fall, dass Sie sich eine Lungenentzündung oder etwas Ähnliches holen - die Kollies würden uns die Kosten wahrscheinlich von der Pension abziehen«, bemerkte O'Hara trocken.

 »Kommen Sie, Rienzi, wir gehen zu Skyler«, forderte ihn Dodds auf. »Und ihr anderen solltet euch dranhalten - wenn wir zu Mittag etwas essen wollen, brauchen wir das Fleisch mindestens eine Stunde vorher.«

 »Mach dir keine Sorgen«, knurrte Hawking.

 Caine standen Tränen in den Augen, als er mit Dodds zur Hütte zurückkehrte. Er drehte sich nicht mehr um.

 Die drei Jäger schwiegen, bis sie hörten, wie in der Ferne die Tür der Hütte hinter Dodds und Caine zufiel. Dann steckte Hawking den großen, silbernen Stern wieder in die Gürteltasche. »Er hat ein wenig deprimiert gewirkt«, bemerkte er zu den anderen.

 Kwon nickte. »Er könnte es natürlich auch nur spielen.«

 »Dann ist er aber ein sehr guter Schauspieler«, meinte O'Hara.

 »Wir werden es heute Nachmittag herausfinden«, sagte Hawking. »Sehen wir zu, dass wir ein Tier erlegen, solange Dodds ihn uns vom Hals hält.«

 Alle drei Männer erstarrten und lauschten. Aus dem Zwitschern, Summen und Schnalzen, das aus dem Blätterdach über ihnen drang, hörte Hawking das leise Geräusch von Squirckrallen auf der Baumrinde heraus. Er stellte fest, woher es kam, und beobachtete die richtige Stelle, als das Tier vorsichtig seine Deckung verließ.

 Hawking griff nach seinem Gürtel - aber nicht in die Tasche mit dem silbernen Stern. Seine Finger glitten in eine kleinere Tasche, die hinter der ersten verborgen war, und holten einen anderen Wurfstern heraus. Er besaß ebenfalls acht Zacken - aber damit hörte die Ähnlichkeit auch schon auf. Dieser Stern war nur halb so groß wie der erste, doch er war schwerer, schärfer und tiefschwarz. Wenn man den silbernen Stern mit einem Bernhardiner verglich, dann war dies hier ein Wolf. Während Hawking den Squirk nicht aus den Augen ließ, lächelte er kurz über Caines Naivität - er hatte tatsächlich geglaubt, dass die Blackcollars auf der Jagd Übungs-shuriken verwendeten!

 Bevor der Squirk reagieren konnte, flog der Stern über die Lichtung und bohrte sich tief in seinen Körper. Das Tier fiel wie ein Stein herunter, und der Krach, den es beim Sturz in den Zweigen und Blättern verursachte, löste oberhalb der Lichtung hektische Betriebsamkeit aus. Mit einer einzigen, fließenden Bewegung zog O'Hara einen Stern aus seiner Tasche und schleuderte ihn in die Höhe. Ein zweiter Squirk, der mitten im Sprung getroffen wurde, prallte an den angepeilten Baum und stürzte ebenfalls zu Boden.

 »Angeber«, murmelte Hawking, während er seinen Stern und seinen Squirk holte. O'Hara grinste nur und holte seine Beute.

 »Ich bringe sie in die Hütte«, schlug Kwon vor. »Wir brauchen mindestens noch vier; das Haus ist heute voll besetzt.«

 »Kein Problem«, beruhigte ihn Hawking. Er winkte O'Hara, und die beiden verschwanden im Wald.

 Angesichts der Schwierigkeiten, die Hawking beim Werfen gehabt hatte, war Caine überrascht, als das Mittagessen pünktlich auf dem Tisch stand. Das Essen war nicht schlecht - merkwürdigerweise erinnerten ihn gebratene Squirk an sehr zähe Shrimps -, aber er befasste sich nur nebenbei mit der Mahlzeit.

 Was ihn wirklich interessierte, waren die Männer, die um den großen Holztisch herumsaßen. Doch der Eindruck, den er dabei bekam, war keineswegs ermutigend.

 Einunddreißig Blackcollars, die stolz ihre schwarzen Rollkragenpullover und Drachenkopfringe trugen, waren anwesend. Es gab nur noch einen Mann, der den rotäugigen Ring eines Comsquare besaß: Trevor Dhonau, der verschrumpelte Alte am Kopfende des Tisches. Lathe, der neben Caine saß, bezeichnete Dhonau als den Doyen, als das älteste Mitglied der Blackcollars von Plinry. Caine wusste nicht, ob der Titel echte Macht bezeichnete; doch es spielte ohnehin kaum noch eine Rolle. Wenn er die Gesichter rings um sich betrachtete und den Gesprächen zuhörte, wurde ihm klar, dass er hier keine Hilfe finden würde. Die Blackcollars hassten die Ryqril und ihre Herrschaft, das stand fest. Aber genauso stand fest, dass sie sich mit dieser Herrschaft abgefunden hatten. Nachträglich wurde Caine klar, dass es nicht anders zu erwarten gewesen wäre - hätten sie sich anders verhalten, so hätten die Ryqril sie kaum am Leben gelassen. Trotzdem war es eine niederschmetternde Enttäuschung.

 Die Blackcollars, und das galt auch für die alten, hatten nicht die Angewohnheit, lang bei Tisch zu sitzen, und deshalb waren die Teller bald leer gegessen.

 Am Kopfende des Tisches erhob sich Trevor Dhonau, der sein lahmes rechtes Bein schonte, mühsam.

 Er klopfte mit dem Messer an den Teller, bis die Gespräche verstummten, dann hob er sein Glas. »Wir sind wieder einmal zusammengekommen, Kommandomänner«, begann er etwas nuschelnd. »Widmen wir die Zeit, die wir hier verbringen, jenen unserer Kameraden, die vor uns dahingegangen sind, und geloben wir ihnen, dass ihr Opfer nicht vergeblich gewesen ist.«

 Die anderen ergriffen ihre Gläser und tranken. Getreu seiner Rolle als Kollie rührte Caine sein Glas nicht an. Lathe stupste ihn. »Das Zeug schmeckt gut. Tardy Spadafora erzeugt es selbst. Wollen Sie es nicht versuchen?«

 Caine schüttelte den Kopf. »Es tut mir leid, ich hätte nicht mitkommen sollen - ich gehöre nicht hierher.« Er blickte über den Tisch zu Mordecai hinüber. »Sie haben erwähnt, dass Sie noch heute Abend nach Capstone zurückfahren. Könnten Sie mich vielleicht mitnehmen?«

 Mordecai sah ihn scharf an. »Durchaus möglich.«

 Lathe zupfte Caine am Ärmel. »Hören Sie mal, Sie können uns nicht schon wieder verlassen. Sie versäumen die Wettbewerbe mit shuriken und nunchaku, und...«

 »Nein, tut mir leid.« Caine stand auf, weil ihm die jämmerliche Farce plötzlich zuwider war. »Entschuldigen Sie mich bitte.«

 In dem Zimmer, das ihm Skyler zugewiesen hatte, begann er, seine Kleidung und die übrigen Sachen, die er mitgenommen hatte, einzupacken. Doch im nächsten Augenblick wurde er von heftigem Schwindel erfasst und saß plötzlich auf dem Boden.

 Er kämpfte einige Sekunden lang dagegen an, aber seine Kraft verließ ihn, als würde sie ihm aus allen Poren sickern. Als er begriff, was ihm fehlte, war es zu spät, um jemanden zu rufen.

 Er war bewusstlos, bevor sein Kopf auf dem Boden aufschlug.

 5

 Caine trieb in einem dunklen Nebel, durch den Lichtpunkte zuckten. Er hatte keine Ahnung, wo er sich befand, war aber nicht munter genug, um sich darüber zu wundern. Er hatte den Eindruck, dass ihn etwas geweckt hatte, wusste jedoch nicht, was es war. Es war eine Art - ach ja, da kam es wieder, eine Stimme.

 »Wer sind Sie?«, fragte sie so drängend, dass es unmöglich war, ihr zu widerstehen.

 Allen Caine, antwortete sein Gehirn sofort und freute sich darüber, dass es sich so genau daran erinnerte. Aber seine Zunge war anderer Ansicht. »Al... Alain Rienzi.«

 »Wer sind Sie?«, fragte die Stimme wieder.

 »Alain Rienzi«, wiederholte seine Zunge. Caine beobachtete interessiert die Auseinandersetzung, als wäre es ein Zauberkunststück.

 »Für wen arbeiten Sie?«

 Das war eine Falle. Theoretisch war Caine ein freier Agent, weit von den Leuten entfernt, an deren Namen er sich nicht erinnern konnte. Während er sich noch mit diesem Problem herumschlug, antwortete seine Zunge selbstständig. »Senator Auriol vom TDE.«

 Die Sache wurde langweilig. Caine beschloss, wieder einzuschlafen. »Wachen Sie auf!«, verlangte die Stimme. Caine gehorchte ärgerlich.

 So ging es immer weiter...

 »Also?«, fragte Trevor Dhonau.

 Freeman Vale schaltete die Verbindung zum Mikrofon im nächsten Raum ab, bevor er antwortete. »Er ist ganz bestimmt nicht Alain Rienzi, das steht fest. Er zögerte zu lange vor den Antworten. Wahrscheinlich ist auch seine übrige Geschichte erfunden, woraus man entweder auf eine sehr gründliche Konditionierung oder eine ausgezeichnete Psychor-Ausbildung schließen kann.«

 Dhonau nickte und blickte sich im fensterlosen Raum im Kreis der schweigenden Blackcollars um.

 »Kommentare?«

 »Wie wäre es, wenn wir die Verifin-Dosis erhöhen?«, schlug Kelly O'Hara vor.

 Vale schüttelte den Kopf. »Das nützt nichts. Wir sind bereits bei der Maximaldosis angelangt. Wenn wir ihm noch mehr verabreichen, schläft er einfach schneller ein.«

 »Seine Fingerabdrücke stimmen mit denen in seinem Ausweis überein«, berichtete ein anderer Blackcollar. »Warum haben sie ihm nicht seinen wirklichen Namen gelassen, wenn er ein Kollie-Spion ist? Wir können ja nicht zur Erde fliegen und ihn überprüfen.«

 »Das ist ein einleuchtendes Argument«, stimmte Dhonau zu. »Wenn er andererseits Agent einer Untergrundbewegung ist - der weiß Gott was für einen Auftrag hat -, wie ist er dann hierhergekommen? Er hätte dazu sowohl die Sicherheitskontrolle auf der Erde als auch Galway täuschen müssen, und Galway lässt sich bestimmt nicht so leicht an der Nase herumführen.«

 »Fragen wir ihn!« Lathes kühle Stimme unterbrach das Schweigen. »Auf diese Art kommen wir nicht weiter.«

 Dhonau überlegte. »Du hast recht. Vale und Haven, bringt ihn her.«

 Caine hatte rasende Kopfschmerzen, und seine Beine waren weich wie Gummi, während ihn die beiden Blackcollars, die ihn geweckt hatten, in den Raum, in dem die schweigende Gruppe alter Männer wartete, halb führten und halb trugen. Es war keine überwältigende Überraschung - ihm war längst klar, dass man ihn unter Drogen gesetzt hatte -, aber er war darüber erstaunt, wie viele Blackcollars daran beteiligt waren.

 Vierzehn Mann - beinahe die Hälfte der gesamten Belegschaft - drängten sich in dem kleinen Raum, darunter Dhonau, Skyler, Mordecai und Lathe. Er konnte sich nicht erklären, wieso Lathe dazugehörte.

 »Setzen Sie sich!«, befahl Dhonau, und Caine stellte fest, dass man einen Stuhl hinter ihn geschoben hatte. Er ließ sich dankbar nieder, während seine beiden Begleiter sich an der einzigen Tür des Raums postierten.

 »Beginnen wir mit Ihrem Namen«, schlug Dhonau vor. »Wir wissen, dass Sie nicht Alain Rienzi sind; wir wissen auch, dass Sie eine ganz schön esoterische psychologische Ausbildung erhalten haben. Ich weiß nicht, ob diese Ausbildung Ihre Geheimnisse bei psychischer Folter schützen würde, aber wenn es notwendig ist, können wir es herausfinden.«

 Caine fröstelte. Er sah sich um und überlegte, was geschehen würde, wenn er zur Tür stürzte. Das einzige Hindernis auf seinem Weg waren zwei alte Männer, und seine Kampfausbildung war wesentlich frischer als die ihre. Aber er war durch die Drogen, die sie ihm eingeflößt hatten, noch geschwächt, und im Grunde standen diese Männer theoretisch auf seiner Seite. Außerdem lag in Dhonaus Stimme etwas, das vorher noch nicht da gewesen war.

 »Also gut«, sagte er langsam. »Aber Sie müssen mir Ihr Wort darauf geben, dass Sie mich nicht verraten. Mein Leben steht auf dem Spiel.«

 Jemand im Hintergrund meinte spöttisch: »Unseres vielleicht nicht?«

 »Ich habe nur gemeint...«

 »Die Gefahr ist uns sehr wohl bewusst«, unterbrach ihn Dhonau. »Hinter Ihnen steht ein eingeschalteter Wanzenstörer.«

 Caine wendete den Kopf und entdeckte tatsächlich in der Ecke den flachen Pilz, den er auf der Erde so oft bei geheimen Zusammenkünften des Widerstands gesehen hatte. Er drehte sich wieder zu Dhonau um und gab sich einen Ruck. »Also gut. Ich heiße Allen Caine, bin Mitglied des Widerstands auf der Erde und brauche Ihre Hilfe.«

 In der Gruppe unterblieb jedes aufgeregte Gemurmel; nur der eine oder andere nickte nachdenklich. Dhonaus Gesicht blieb unbewegt. »Können Sie das beweisen?«

 »Das weiß ich nicht. Ich hatte gehofft, dass ich hier General Avril Lepkowski finden würde - einer unserer Führer. General Morris Kratochwil wollte mir als Legitimation einen Brief an ihn mitgeben. Galway hat wohl nicht gelogen, als er mir erzählte, dass Lepkowski tot ist?«

 Dhonau schüttelte den Kopf. »Tut mir leid. Lepkowski wurde während des Bodenfeuerangriffs auf Neu-Karachi mit seinem gesamten Stab in der Kommandozentrale getötet. Alle verbrannten. Haben Sie den Brief bei sich?«

 »Leider hat das nicht geklappt.« Caine schilderte die Razzia im Versteck des Widerstands und seine Flucht nach Plinry. »Ohne die entsprechenden Papiere bekomme ich keinen Zugang zu den Archiven von Plinry. Ich hatte gehofft, dass mir die örtliche Untergrundbewegung helfen kann.«

 Dhonau musterte ihn nachdenklich. »Sie erwähnen ganz bewusst nicht, warum Sie in die Archive gelangen wollen. Was gibt es dort, das für Sie so wichtig ist?«

 Caine holte tief Luft. Der Höhepunkt der Jahre der Vorbereitung, des Balancierens auf Messers Schneide, um der Erde die Freiheit wiederzugeben - man hatte ihm oft genug eingehämmert, wie wichtig das Geheimnis war. Aber er hatte keine andere Wahl.

 »Irgendwo dort draußen«, er zeigte zum Himmel, »ist ein großer Schatz versteckt. Fünf Raumschiffe der Novaklasse - bewaffnet und einsatzbereit.«

 Wieder erhob sich kein Gemurmel; aber diesmal war die Stille eine Folge des Schocks. Dhonau fasste sich als Erster. »Sie scherzen.« Seine Stimme klang seltsam gepresst.

 Caine schüttelte den Kopf. »Ich gebe zu, dass es unmöglich klingt. Aber dies sind die Tatsachen: In den ersten Jahren des Krieges baute das TDE eine große Zahl von Kriegsschiffen. Anfang 2424 kam jemand im Oberkommando auf die glänzende Idee, einige voll bewaffnete und bemannte Kriegsschiffe in einem der Sternensysteme in der Nähe des Kriegsschauplatzes zu verstecken. Man wollte die Ryqril daran vorbeibrausen lassen - das konnte man ohnehin nicht verhindern -, und dann wollte man mit diesen Angriffstruppen mitten in ihre Nachschublinien hineinstoßen.«

 »Das hätte auch nicht viel genützt«, murmelte jemand.

 »Nichts hätte viel genützt«, konterte Dodds, der neben Lathe saß.

 »Wir werden es nie genau erfahren«, meinte Caine. »Die fünf Raumschiffe wurden von Kaderbesatzungen pünktlich an Ort und Stelle gebracht, die die Schiffe versteckten und auf die Erde zurückkehrten. Der Konvoi, der die eigentlichen Besatzungen hinaufbrachte, geriet in einen Hinterhalt der Ryqril und wurde zur Gänze vernichtet; wir sind allerdings sicher, dass die Ryqril nie erfuhren, was sie damit angerichtet hatten. Da das Projekt strengster Geheimhaltung unterlag, erreichte der Bericht über die Ereignisse die Verantwortlichen erst, als es zu spät war. Die Ryqril waren bereits vorbeigebraust, und es war so gut wie unmöglich, die Mannschaften durch die Front zu den Schiffen zu befördern. Vor dem Sieg der Ryqril wurden auf der Erde alle Unterlagen vernichtet, und die Leute, die das Versteck der Schiffe kannten, sind ausnahmslos tot. Deshalb hat die Handvoll Offiziere, die über das Projekt Bescheid wusste, diesen Plan fallen gelassen - bis vor etwa sieben Jahren.«

 »Kopien der Aufzeichnungen existieren auf Plinry?«, fragte Skyler.

 Caine nickte. »General Kratochwil hat einen ehemaligen Konteradmiral ausfindig gemacht, der auf Plinry stationiert war. Das Versteck der Schiffe wird in einer der zivilen, nichtmilitärischen Unterlagen im Archiv aufbewahrt. Es ist ein Spezialcode, dem der Wortlaut der Aufzeichnung überlagert ist.«

 »Sprechen Sie weiter«, drängte Dhonau.

 »Nein. Der Rest muss geheim bleiben.«

 »Verstehe.« Dhonau kratzte sich am Kinn. »Was sollen Sie unternehmen, sobald Sie in den Besitz der Information gelangen?«

 »Laut dem ursprünglichen Plan sollte ich als Alain Rienzi auf die Erde zurückkehren. Inzwischen sollte der Widerstand alle alten Raumfahrer zusammentrommeln, die er ausfindig machen konnte, ein paar Raumschiffe stehlen und zu den Novas fliegen, bevor die Ryqril merken, was los ist. Jetzt...« - er zuckte unsicher die Achseln - »jetzt weiß ich nicht recht, was ich tun werde.«

 Dhonau wechselte unvermittelt das Thema. »Weil wir gerade von Alain Rienzi sprechen - wieso waren Sie in der Lage, sich für ihn auszugeben?«

 »Er existiert wirklich, ist Adjutant eines TDE-Senators, gehört zu einer Regierungsfamilie mit guten Beziehungen - all das stimmt. Offenbar sehe ich ihm so ähnlich, dass ich damit durchkommen kann. Der Widerstand hat ihn entführt und seinen Ausweis sowie die Computeraufzeichnungen so verändert, dass sie zu meinen Fingerabdrücken und meinen Netzhautmustern passen.«

 »Das ist unmöglich.« Hawkings entschiedener Ton ließ keinen Widerspruch zu.

 Caine versuchte es trotzdem. »Ich weiß nicht, wie sie es angestellt haben, aber...«

 »Hören Sie, Caine, man kann das Plastik auf einem Kollieausweis nicht frisieren. Ich habe Ihren Ausweis gesehen, und ich habe es mit anderen Ausweisen versucht. Und dass man unbemerkt in die Ausweisdatei eines Computers gelangen kann, ist ein noch größerer Unsinn.«

 »Es ist aber offenbar geschehen.« In Caine stieg Wut auf, und er bemühte sich, sie zu unterdrücken. »Wenn es unmöglich wäre, würde ich nicht hier sitzen. Sie hätten mich schon am Flughafen von Neu-Genf geschnappt.«

 »Schluss jetzt, beruhigt euch!«, befahl Dhonau scharf. »Vale, Haven - begleitet Caine in den anderen Raum zurück.« Er wandte sich an Caine. »Wir brauchen Zeit, um das Ganze zu besprechen. Sie werden in Kürze erfahren, zu welchem Entschluss wir gelangt sind.«

 Caine erhob sich. Seine Muskeln waren seltsam verkrampft, und er wusste nicht, was er noch hätte sagen können. Deshalb nickte er nur und ging. Die Tür fiel hinter ihm zu.

 Einige Augenblicke lang herrschte Stille, während die versammelten Blackcollars über Caines Worte nachdachten. Lathe strich gedankenverloren über seinen Drachenkopfring, sah sich unauffällig um und versuchte, die Gedanken der anderen zu erraten. Ihm selbst schossen die unterschiedlichsten Ideen durch den Kopf. Dhonau ergriff als Erster das Wort: »Kommentare?«

 »Meiner Ansicht nach muss der erste Geschäftsordnungspunkt Caines Ausweis sein. Hast du mit deinen Ausführungen übertrieben, Hawking?«, fragte Skyler.

 »Keineswegs. Es ist wahrscheinlich möglich, in die Ausweisdatei eines Kolliecomputers hineinzukommen, aber das merkt ganz bestimmt jemand.«

 »Noch bevor er den Planeten verlassen hat?«

 »Mühelos. Die wahrscheinlichste Erklärung ist, dass die Ryqril inzwischen die Führer des Widerstands zum Reden gebracht haben und Caine entkommen ließen, damit er sie zu den Schiffen führt.«

 »Dann hätte ihn aber Galway in die Archive gelassen«, wandte O'Hara ein. »Die Kollies hätten ihm die Unterlagen auf einem silbernen Tablett servieren müssen.«

 Der neben Lathe sitzende Dodds rückte sich zurecht. »Es gibt noch eine Möglichkeit. Der Widerstand hat Caine vielleicht einen sehr raffinierten Streich gespielt. Es ist möglich, dass er ein Klon von Rienzi ist.«

 Dhonau kniff die Augen zusammen. »Erklären Sie das näher!«

 »Schon einige Jahre nach Kriegsende kann es nicht mehr schwierig gewesen sein zu erraten, welche Kollies am wahrscheinlichsten zu Macht und Ansehen gelangen würden. Die Familie Rienzi eignete sich vorzüglich dazu. Man musste nur ein Stückchen Haut von einem neugeborenen Rienzi in die Finger bekommen, daraus einen Klon machen und das Kind unter Aufsicht des Widerstandes aufziehen. Es besitzt dann die gleichen Fingerabdrücke und Netzhautmuster, und die wenigen Monate Altersunterschied merkt man nicht.«

 »Und was hat der Sicherheitsdienst gemacht, als sich jemand das Hautmuster holte?«

 »In den ersten Jahren war der Sicherheitsdienst noch nicht so gut organisiert wie heute«, meinte Lathe.

 »Möglich«, brummte Dhonau. »Hat jemand von Ihnen eine Ahnung, ob die Klontechnik zu Ende des Krieges schon so weit fortgeschritten war? Dodds?«

 »Sie haben mit Hochdruck daran gearbeitet«, erwiderte Dodds. »Ich weiß, dass sie das Problem der Instabilität gelöst hatten, aber ich weiß nicht, ob sie die Methode schon anwenden konnten. Ich halte es jedoch für durchaus denkbar, dass sie so weit waren.«

 »Vergessen wir dieses Thema für einige Zeit«, schlug ein großer Schwarzer namens James Novak vor. »Selbst wenn die Ryqril dahinterstecken, können wir ihnen immer um eine Nasenlänge voraus sein. Mich interessiert mehr die Frage, ob die Novas es wert sind, dass wir uns all die Mühe machen.«

 »Das ist eine sehr vernünftige Überlegung«, stimmte O'Hara zu. »Schließlich muss es in der Flotte der Ryqril mindestens zweihundert vergleichbare Schiffe geben, ganz zu schweigen von einer unglaublichen Menge kleinerer Einheiten.«

 »Das stimmt, aber die sind vermutlich alle im Krieg gegen die Chryselli eingesetzt«, meinte Hawking. »Im TDE sind wahrscheinlich nur noch die paar Korsaren stationiert.«

 »Wir befinden uns ein gutes Stück hinter ihrer Hauptfront«, überlegte Kwon laut. »Jetzt, dreißig Jahre später, könnten wir uns an das ursprüngliche Drehbuch halten und ihren Nachschub angreifen.«

 »Weiß vielleicht jemand etwas Genaueres über die Chryselli?«, erkundigte sich Dhonau.

 Kurze Zeit herrschte Stille, dann meldete sich Lathe zu Wort. »Einige Jahre nach Kriegsbeginn hat das TDE eine Delegation zu ihnen geschickt, die mit ihnen verhandeln sollte. Der Leiter der Delegation war General Lepkowski; er wurde erst später zum Oberkommandierenden auf Plinry ernannt. Einer meiner Brüder hat auf seinem Schiff gedient.« Den letzten Satz sagte Lathe vollkommen selbstverständlich. Nur Dodds wusste, dass die Behauptung nicht stimmte, doch auf ihn konnte Lathe sich verlassen.

 »Wie sehen sie aus?«, fragte Novak.

 »Kleine, runde Geschöpfe - wie große, haarige Kugeln auf Beinen, so hat sie Paul jedenfalls beschrieben. Warmblüter, Sauerstoffatmer, den Rest habe ich vergessen. Lepkowski sollte sie dazu überreden, an unserer Seite in den Krieg einzutreten.«

 »Das hat er offensichtlich nicht geschafft«, bemerkte O'Hara trocken.

 »Ja, aber nicht deshalb, weil sie die Gefahr nicht erkannten. Sie waren einfach noch nicht so weit und hielten es für vernünftiger, wenn sie aufrüsteten, während die Ryqril uns zermalmten.«

 »Das nennt man wahre Nächstenliebe.«

 Lathe zuckte die Achseln. »Man kann ihnen daraus kaum einen Vorwurf machen. Sogar heute, nach einer Vorbereitungszeit von fast vierzig Jahren, können sie sich gerade noch gegen die Ryqril halten, wenn man den letzten Berichten glauben kann.«

 »Wenn draußen wirklich ein Gleichgewicht der Kräfte herrscht, dann stellen fünf Novaschiffe ein ernst zu nehmendes Potenzial dar«, bemerkte Kwon.

 »Dieser Meinung schließe ich mich an«, stimmte Dhonau zu.

 »Falls wir jedoch finden, dass die Chryselli unsere Hilfe nicht wert sind, können wir die Schiffe in eine Erdumlaufbahn bringen, so viele Schiffe der Ryqril wie möglich zerstören und versuchen, eine Revolte auszulösen. Es wäre schon eine große Hilfe, wenn wir die Isolation durchbrechen könnten, die sie unseren Welten aufgezwungen haben.«

 »Vergesst nicht, dass sie uns vom ersten Tag an jagen werden«, warnte Chelsey Jensen und fuhr sich mit den Fingern durch sein dichtes, aschblondes Haar. »Kommt also nicht auf die Idee, dass wir Massenangriffe starten können - fünf Novas, die gemeinsam unterwegs sind, würden eine sechs Parsec lange Rücktrift hinterlassen.«

 »Das stellt kein Problem dar«, widersprach Skyler, »außer man zieht große Raumschlachten vor. Selbst wenn die Schiffe einzeln operieren, wären sie ein großes Plus für uns. Ich bin dafür, dass wir uns auf die Suche begeben.«

 Wieder trat Stille ein. »Weitere Kommentare?«, fragte Dhonau. »Nein? Schön, wer ist dann dafür, dass wir diese Aufgabe übernehmen?«

 Lathe wusste, dass die Abstimmung theoretisch unnötig war. Wenn er und Dhonau, also die beiden Comsquares, sich für eine Vorgangsweise entschieden, dann waren die anderen verpflichtet, ihren Befehlen zu gehorchen. Trotzdem freute es ihn, dass sie einstimmig dafür waren. Es freute, aber es überraschte ihn nicht. Sie warteten seit langer Zeit auf eine solche Gelegenheit.

 Dhonau nickte Vale und Haven zu, die Caine aus dem Nebenraum holten. Lathe beobachtete das Gesicht des Jüngeren genau. Er hatte sich in geradezu bewundernswerter Weise unter Kontrolle, und seine Spannung war nur andeutungsweise zu merken.

 Dhonau wartete, bis Caine Platz genommen hatte, bevor er sagte: »Wir haben das Ganze besprochen, Caine, und beschlossen, Ihnen nur jede mögliche Unterstützung zuteil werden zu lassen.«

 »Großartig. Ich danke Ihnen.« Caine beugte sich vor. »Wenn Sie mich dann mit dem Untergrund auf Plinry zusammenbringen könnten, werde ich...«

 »Moment mal!« Dhonau hob die Hand. »Außer uns gibt es auf Plinry keinen Untergrund.«

 Man sah Caine seine Enttäuschung an. »Keinen Untergrund? Das ist doch unmöglich. Die Leute, vor allem die Jugend, sind doch unzufrieden. Ist ihr Hass auf die Ryqril nicht groß genug, damit sie sich gegen sie zur Wehr setzen?«

 »Wahrscheinlich ist er groß genug. Widerstandsbewegungen bilden sich jedoch um natürliche Zentren. Wenn diese Zentren nichts unternehmen, dann unternimmt auch die Bevölkerung nichts.« Dhonau überblickte die Runde. »Das ist leider auch hier der Fall. Unser Versuch, Kurse in asiatischen Kampfsportarten abzuhalten, ist etwas zu spät erfolgt und hat kein Ergebnis gezeitigt.«

 »Verstehe.« Caines Stimme klang kalt und höflich. »Würden Sie mir dann bitte verraten, wie Sie mir helfen wollen?«

 »Wir können die Kollies ersuchen, uns Einblick in unsere alten militärischen Unterlagen zu gewähren. Dieses Recht steht uns gesetzlich zu.«

 Caine schüttelte den Kopf. »Das ist aussichtslos. Galway weiß, dass wir hier zusammengekommen sind. Er würde sofort schlussfolgern, dass Sie meinetwegen darum ansuchen, und würde den Grund erfahren wollen. In dem Augenblick, in dem er Verdacht schöpft, können wir das Ganze vergessen.«

 Dhonau kratzte sich am Ohr. »Ich war selbst nicht ganz davon überzeugt, dass es funktionieren wird. Aber machen Sie sich keine Sorgen - wir haben ja noch ein paar Tage Zeit, um uns etwas einfallen zu lassen. Fahren Sie doch heute schon mit Mordecai nach Capstone zurück, statt noch länger zu warten. Ich habe Ihre Sachen packen lassen, Sie können sich also sofort auf den Weg machen. Inzwischen werden wir hier draußen noch ein bis zwei Tage nachdenken. Sie könnten sich ja in drei Tagen mit Skyler in der Bar treffen. Sagen wir: um vierzehn Uhr dreißig?«

 Caine zögerte, dann zuckte er die Achseln und nickte. »In Ordnung.« Er stand auf und sah sich im Raum um, und Lathe gewann den Eindruck, dass das in seinem Lächeln dominierende Gefühl Mitleid war.

 »Was auch immer geschieht, ich bin Ihnen für Ihre Hilfe dankbar.«

 Mordecai stand ebenfalls auf. Caine nickte noch einmal, und die beiden verließen den Raum.

 »Ich fürchte, dass wir dem armen Jungen die schlimmste Enttäuschung seines Lebens bereitet haben«, murmelte O'Hara.

 »Er wird darüber hinwegkommen«, bemerkte Dhonau unbeeindruckt. »Wenn die Ryqril ihn beobachten, dann müssen wir zuschlagen, solange sie nicht darauf gefasst sind. Das Unternehmen startet heute Nacht - Alarmstufe eins, abgeänderter Plan Delta.«

 Lathe richtete sich auf, und seine Muskeln verkrampften sich kurz, bis er sie bewusst entspannte.

 Jeder der im Raum Anwesenden reagierte ähnlich, und das Ergebnis war erstaunlich. Ihre Gesichter wirkten um Jahre jünger, als sie Dhonau erwartungsvoll ansahen. Lathe erblickte im Geist plötzlich eine Dschungelkatze, die im nächsten Augenblick angreifen wird.

 »Sie fahren sofort nach Capstone, Vale, und spielen Paul Revere, unseren Patrioten im Unabhängigkeitskrieg!« Dhonaus Befehle kamen scharf wie ein Peitschenknall; er war nicht mehr ein hinfälliger, alter Mann, sondern ein Blackcollar-Comsquare, der Anweisungen erteilte. »O'Hara, Sie sind der Anführer des Köders! Skyler, Sie der Liberator! Kwon, Haven und Novak übernehmen den Angriff! Ich mache den Schläger, und du, Lathe, begleitest Caine in die Nabe! Irgendwelche Fragen? Der Einsatz beginnt in...« - er sah auf die Uhr - »vier Stunden, um Punkt fünfundzwanzig Uhr. Versammeln Sie Ihre Teams, und setzen Sie sich in Bewegung!«

 Dodds stand am Fenster, als Lathe geräuschlos durch die Tür glitt und sie hinter sich schloss. »Ich habe erwartet, dass Sie kommen.« Dodds drehte sich nicht um.

 »Das überrascht mich nicht. Sie wissen vermutlich auch, worum ich Sie bitten will.«

 Dodds warf einen Blick auf den summenden Wanzenstörer und drehte sich dann zu Lathe um. »Wenn Sie wollen, können Sie es mir trotzdem erklären.«

 Lathe erklärte es. »Und?«

 Dodds lächelte hinterhältig. »Wen würden Sie bekommen, wenn ich mich weigere? Natürlich tue ich es.«

 »Gut. Halten Sie sich unbedingt im Hintergrund, bis die Schießerei vorbei ist. Ich werde Sie gemeinsam mit Haven so einsetzen, dass Sie nicht am Kampf teilnehmen - als Beobachter oder so was. Können Sie einen Korsaren fliegen?«

 »Ja, aber ich muss vor dem Start das System kennenlernen.«

 »Machen Sie sich deshalb keine Sorgen.« Lathe fuhr über seinen Drachenkopfring. »Sie bekommen es.«

 6

 Caine schloss die Hoteltür hinter sich und schleuderte seine Tasche quer durch das Zimmer aufs Bett.

 Auf der Fahrt nach Capstone hatten sich sein Zorn, seine Enttäuschung und - ja, gib es zu! - Verachtung verflüchtigt. Mordecai war nicht gesprächiger gewesen als auf der Hinfahrt, und falls er freundlicher war, dann hätte man es nur mit einer Lupe erkennen können. Vielleicht hatte er sich vor versteckten Mikrofonen gefürchtet, aber Caine bezweifelte es. Der andere mochte ihn einfach nicht, und Caine konnte ihm fairerweise keinen Vorwurf daraus machen.

 Obwohl Dhonaus unbedachtes Versprechen, ihm zu helfen, rein rhetorisch war, konnte es die Blackcollars in Schwierigkeiten bringen, falls Galway davon erfuhr. Falls - nein, wenn.

 Caine ging seufzend zum Bett und begann seine Tasche auszupacken. Draußen wurde es allmählich dunkel. Er konnte an diesem Tag kaum noch etwas unternehmen; bestenfalls konnte er sich eine neue Vorgehensweise zurechtlegen. Vermutlich vergeudete er damit... Er unterbrach seinen Gedankengang und starrte auf die Kleidungsstücke hinunter, die er auf das Bett geworfen hatte.

 Seine Tabletten waren nicht dabei.

 »Verdammt«, murmelte er und suchte vergeblich in Taschen und Ärmeln. Hatte er tatsächlich vergessen...? Dann fiel ihm ein: Die Blackcollars hatten das Packen besorgt! Er schluckte den nächsten Fluch hinunter, ging zum Fon und rief das Fon-Buch ab.

 Es stellte sich heraus, dass Mordecai zu jenem Drittel der Einwohner von Capstone gehörte, das nicht für die Regierung arbeitete und dennoch ein Fon besaß. Der Blackcollar meldete sich beim sechsten Läuten. »Ja?«, fragte er, und sein Gesicht wurde sofort ausdruckslos. »Was ist los, Rienzi?«

 Caine erklärte ihm, worin sein Problem bestand, und kam sich irgendwie besonders gut vor, weil er nicht erwähnte, wer daran schuld war. »Ich finde keine Fon-Nummer der Hütte; wissen Sie, wie ich mich mit den Männern dort in Verbindung setzen kann?«

 »Ja - mit dem Wagen oder zu Fuß.« Mordecai atmete geräuschvoll aus. »Wir treffen uns in dreißig Minuten beim Osttor; ich fahre Sie wieder raus.«

 »Nein, das ist nicht notwendig«, widersprach Caine hastig. »Ich kann die Tabletten wahrscheinlich in der Stadt herstellen lassen...«

 »Es macht mir keine Mühe. Ich möchte nicht, dass Sie unseretwegen in Schwierigkeiten geraten. Osttor, dreißig Minuten.« Der Bildschirm wurde dunkel.

 Caine griff wütend nach seinem Mantel und verließ das Zimmer.

 Die Fahrt in die Berge war qualvoll. Mordecai sprach das Wort »Dummkopf« nie aus, aber Caine wusste, dass er es dachte. Es war eine Erleichterung, als sie endlich die Hütte erreichten.

 Durch die Vorhänge an den Fenstern des Hauptraums fiel Licht, und als sie sich der Tür näherten, vernahm Caine laute, schon etwas heisere Stimmen.

 Der selbst gebrannte Schnaps floss offenbar in Strömen.

 Während Mordecai nach der Türklinke griff, wandte er sich Caine zu und legte den Zeigefinger auf die Lippen. Caine runzelte die Stirn, nickte aber.

 Mordecai stieß die Tür auf, und sie traten in das Stimmengewirr.

 Der Raum war leer.

 Caine schluckte seine Fragen hinunter und sah Mordecai an, der ihn aufmerksam beobachtete. Er war offenbar mit dem, was er sah, zufrieden, denn er zeigte auf den langen Tisch, an dem sie gegessen hatten. Caine ging zum Tisch, warf einen Blick auf die Platte, hockte sich dann hin und untersuchte die Unterseite. An ihr waren fünf CD-Player befestigt und spielten sich das Herz aus dem Leib.

 Er richtete sich auf. Mordecai winkte ihm von einer Tür am anderen Ende des Raumes aus. Caine folgte ihm, und die Stimmen verklangen, während ihn der Blackcollar durch ein Labyrinth von dunklen Korridoren und über Treppen abwärtsführte. Dann erreichten sie einen dunklen Durchgang, der sich nach Caines Schätzung etwa fünfzig Meter unterhalb der Hütte befand. Am anderen Ende des Gangs erblickte Caine eine von zwei kleinen Lampen beleuchtete Doppeltür.

 »Willkommen bei uns«, sagte plötzlich eine Stimme hinter ihm. Caine wirbelte herum, nahm automatisch eine Karateabwehrstellung ein und versuchte, in der Dunkelheit etwas zu erkennen.

 Die Stimme kicherte. »Gute Reflexe«, lobte sie, und eine große, schwarz gekleidete Gestalt trat geräuschlos aus einer Nische. Skyler schob mit der behandschuhten Hand seine nicht reflektierende Schutzbrille zurück, grinste Caine an und warf dann Mordecai einen fragenden Blick zu.

 »Gut.« Mordecai zeigte auf die Doppeltür. »Gehen wir weiter, Caine!«

 Sie betraten einen großen, gut beleuchteten Raum, und Caine blieb verblüfft stehen. Der Raum war voller Blackcollars.

 Caine blinzelte, bis sich seine Augen an die Helligkeit gewöhnt hatten, und überblickte dann rasch die Anwesenden. Es war kein Irrtum - vor ihm befanden sich mindestens hundert Männer, vielleicht sogar mehr, und alle trugen den gleichen eng anliegenden, schwarzen Kampfanzug wie Skyler. Die meisten überprüften ihre Ausrüstung oder trugen Schachteln zur Rückwand des Raums, wo zwei große Monorailwaggons warteten. Andere streiften gerade den Kampfanzug über. Caine starrte noch immer ungläubig, als jemand neben ihn trat. »Tut mir leid, dass wir den Trick mit Ihrer Medizin anwenden mussten, um Sie unauffällig wieder hierher zu bekommen. Aber die Kollies haben überall Ohren.«

 Caine wandte sich dem Sprecher zu und bemerkte dabei, dass Mordecai verschwunden war. Er erkannte den Mann beinahe nicht wieder, obwohl er noch nicht Kopfhörer und Schutzbrille trug. »Lathe?«, fragte er ungläubig.

 Lathe lächelte spöttisch. »Persönlich.«

 Caine konnte die Veränderung, die mit dem Blackcollar vorgegangen war, kaum fassen. Sein Bart war säuberlich gestutzt, seine Haare wiesen wieder die ursprüngliche braune Farbe auf. Aber noch beeindruckender war die Entschlossenheit, die auf seinem Gesicht lag. Caine nahm zum ersten Mal unter der faltigen Haut den Geist der Blackcollars wahr. Er erschauerte unwillkürlich. »Sie haben sich seit heute Nachmittag verändert«, brachte er schließlich heraus. »Um mindestens fünfzehn Jahre.«

 Lathe lächelte wieder, beobachtete Caine aber weiterhin scharf. »Die meisten dieser Jahre waren nur Schein. In kleinen Dosen genommen, wirkt Idunin Wunder für Muskeln und Knochen.«

 »Sie haben also doch Idunin bekommen? Ich hatte es gehofft, aber ich hatte so meine Zweifel...«

 »Meine Senilität?«

 »Sie haben eine verdammt gute Schau abgezogen.« Caine sah sich um. »Das gilt für alle. Ich kann kaum glauben, dass es Ihnen so lange gelungen ist, die anderen an der Nase herumzuführen.«

 »Dreißig Jahre.« Lathe warf einen Blick in die Runde und kam dann zur Sache. »Kommen Sie mit mir, damit wir Sie einkleiden. Wir haben eine Flexarmorausrüstung hier, die Ihnen passen sollte.«

 Er führte Caine zu einer Reihe von Spinden. »Wo befinden wir uns?«, fragte Caine, als sie an einem summenden Wanzenstörer vorbeikamen; weitere vier oder fünf waren im Raum verteilt.

 »Eine alte U-Bahn-Station unterhalb der Hamner Lodge«, erklärte Lathe. »Sie wird seit Kriegsende nicht mehr benutzt. Vor etwa fünf Jahren, als die Kollies genug davon hatten, jeden unserer Schritte zu überwachen, begannen wir, unsere Ausrüstungen aus den Verstecken zu holen und hierher zu bringen. Das Gleis zwischen hier und Capstone ist in Ordnung, und wir haben in die beiden Monorailwaggons eine eigene Energieversorgung eingebaut. Wir sind da.«

 Sie waren vor einem offenen Spind stehen geblieben, und auf Lathes Befehl hin zog sich Caine aus.

 »Ich hoffe, dass das Zeug hält, was von ihm behauptet wird.« Er musterte Lathes Flexarmor misstrauisch.

 »Und ob«, versicherte ihm Lathe, während Caine die einteilige, weiche Unterwäsche anzog. »Es blockt alle nicht-explosiven Geschosse von Handfeuerwaffen ab, darunter solche, deren Aufprall den Getroffenen einen Meter zurückschleudert. Übrigens wird der Flexarmor bei einem solchen Aufprall steif und verteilt dadurch die Wucht auf den ganzen Körper. Ein Volltreffer mit einem Antiarmorlaser dringt durch, aber bei der üblichen, gegen Personen gerichteten Einstellung wird nur die obere Schicht beschädigt.«

 »Der zweite Schuss sitzt also.«

 »Ein durchschnittlicher Schütze kommt nicht mehr dazu, einen zweiten Schuss abzufeuern.«

 »Oh.« Caine schluckte.

 »Ihnen muss aber klar sein, dass es sich nicht um eine mittelalterliche Eisenrüstung handelt«, fuhr der andere fort. »Bei einem Kampf Mann gegen Mann sind Sie auf sich selbst gestellt. Schläge und Tritte erfolgen zu langsam, als dass der Flexarmor steif werden könnte.«

 Großartig. »Danke für den Hinweis.«

 Lathe hatte offenbar den sarkastischen Unterton herausgehört. »Sie sollten froh darüber sein, dass wir eine Ausrüstung besitzen, die Sie tragen können«, bemerkte er schroff. »Ein großer Teil der Jungen, die heute Nacht in den Kampf gehen, bekommen nur einfache schwarze Stoffanzüge und vielleicht eine Flexarmorweste.«

 »Und warum?«

 »Weil die meisten Jungen genau das sind: Jungen. Wir haben sie vor einigen Jahren während der Kurse in asiatischen Kampfsportarten angeworben - direkt vor Galways Nase. Seither trainieren sie mit uns.«

 Jetzt lag in der Stimme des alten Blackcollar etwas, dass Caine aufblicken ließ. »Es muss Ihnen ganz schön schwergefallen sein, nicht wahr? Der Spott und die Verachtung - ich glaube nicht, dass ich es ertragen hätte.«

 »Viele von uns konnten es nicht«, murmelte Lathe, »deshalb hat der Guerillakrieg so lange gedauert. Sie wollten nicht aufhören zu kämpfen.«

 »Während Sie wussten, wann Sie aufgeben mussten?«

 Eine Sekunde lang glaubte Caine, dass er zu weit gegangen war, aber der Ärger verschwand so schnell aus Lathes Gesicht, wie er gekommen war. »Wir haben nicht aufgegeben, wir haben nur unsere Taktik geändert. Jedenfalls jene von uns, die das noch tun konnten.« Er stieß einen Laut aus, der halb ein Seufzer und halb Schnauben war. »Ich will Ihnen eine Geschichte erzählen. Vor etwa siebenhundert Jahren lebte auf der Erde im alten Japan ein Adeliger namens Kira, der seinen Feind durch eine gemeine List dazu brachte, sich mit Schande zu bedecken. Asano, der Feind, beging Selbstmord, die damals in dieser Kultur übliche Reaktion, wenn man Schande auf sein Haupt geladen hatte. Asanos siebenundvierzig Samuraikrieger sollten ihm eigentlich in den Tod folgen, doch stattdessen löste sich ihre Gruppe auf, und sie verschwanden aus der vornehmen Gesellschaft. Sie verloren ihre Frauen, Familien und Freunde und wurden von allen mit Verachtung gestraft. Natürlich gelangte Kira zu dem Schluss, dass sie harmlos waren. Und dann erschienen an einem Wintermorgen alle siebenundvierzig plötzlich vor Kiras Palast. Sie überwältigten die Wachen, nahmen Kira gefangen und töteten ihn. Erst dann erfüllten sie ihre Pflicht und begingen Selbstmord.«

 Er verstummte. Caine wusste nicht, was er darauf antworten sollte, und konzentrierte sich auf seine Kleidung. Abgesehen von dem ungewöhnlichen Material war der Anzug die Standardausrüstung der Kommandomänner, mit eingebauten Messerscheiden an Unterarmen und Waden und quadratischen Taschen vorn auf jedem Schenkel und hinter der Gürtelschnalle. Alle waren leer, was Caine etwas merkwürdig vorkam. »Wie fühlt es sich an?«, erkundigte sich Lathe.

 Caine machte ein paar Schritte und versuchte eine Reihe von Karateschlägen und -tritten. Der Flexarmor war bemerkenswert elastisch. »Fühlt sich ausgezeichnet an.«

 »Gut. Nehmen Sie Handschuhe, Kampfhaube, Schutzbrille, und auch die Jacke und die Hose, die Sie hier getragen haben, dann machen wir uns auf den Weg.«

 »Wie steht es mit Waffen?«

 »Sie bekommen keine.« Lathe hob die Hand und schnitt damit Caines Protest ab. »Ich weiß, ich weiß, Sie sind bis zu den Zehenspitzen für den Kampf ausgebildet und können mit jeder Waffe umgehen, die es bei uns gibt. Aber für uns sind Sie ein gefährlicher Dilettant, der uns mit unseren eigenen Waffen mehr Schaden zufügen würde als dem Feind.«

 Caine wurde wütend. »Hören Sie mal, Lathe...«

 »Nein, Sie hören mal!« Lathe sprang zurück und zog aus einem langen Futteral an seiner Hüfte zwei dreißig Zentimeter lange Stäbe, die an einem Ende durch eine kurze Kette aus schwarzem Plastik verbunden waren. Lathe fasste einen Stock und wirbelte den zweiten in einem verwirrenden Muster um seinen Kopf und seinen Körper; von Zeit zu Zeit wechselte er den Stock, sodass der andere mit einer kaum sichtbaren Bewegung nach vorn und wieder zurück geschleudert wurde. Caine schluckte - er hatte noch nie erlebt, dass ein nunchaku mit solch tödlicher Präzision gehandhabt wurde.

 »Okay, Sie haben mich überzeugt - bei Nahkämpfen. Aber bei einem Kampf mit Schusswaffen brauchen Sie Gewehre, und ich habe die Ausbildung eines Scharfschützen hinter mir.«

 Lathe schob die Stäbe in das Futteral zurück.

 »Jensen!«, rief er quer durch den Raum, »gib mir ein Ziel!«

 Ein blonder Mann nickte und brach ein Stück von der Plastickiste ab, die er gerade geöffnet hatte. Er sah sich um und warf es dann in einen relativ leeren Teil des Raumes.

 Caine konzentrierte sich auf das Plastik und bemerkte aus den Augenwinkeln nur eine blitzschnelle Bewegung - doch der laute Aufprall war unüberhörbar, als das Stück mitten im Flug in die Höhe schnellte. Jensen holte es und schleuderte es zu Lathe zurück. »Wir verwenden selten Gewehre«, erklärte der Comsquare, zog den tödlich aussehenden Wurfstern aus dem Plastik und steckte ihn in eine seiner Schenkeltaschen. »Sie sind zu leicht zu lokalisieren.«

 Caine fand die Sprache wieder. »Also schön, Sie haben mich überzeugt.«

 »Gut. Dann möchte ich Ihnen nur noch etwas sagen.« Er drehte sich um und sah Caine in die Augen. »Ich weiß noch immer nicht, ob Sie wirklich der Mann sind, für den Sie sich ausgeben, oder ein Spion, der uns verraten soll... Aber wenn Sie uns verraten, dann schwöre ich Ihnen, dass Ihre Freunde mich nicht daran hindern können, Sie zu töten. Haben Sie mich verstanden?«

 Caine zwang sich, Lathes Blick zu erwidern. »Ja. Ich werde Sie nicht verraten.«

 Lathe wandte den Blick nach einer Sekunde ab, nickte kurz und trat zurück. »In Ordnung. Dann kann es losgehen.«

 7

 Als sie die Hütte verließen, hatte der Wind die letzten Wolken vertrieben, und die Sterne leuchteten so klar, wie Caine es auf der Erde nie erlebt hatte. Doch er bemerkte sie kaum; er war mit wichtigeren Sachen beschäftigt.

 Der Kastenwagen war überfüllt. In ihm befanden sich außer Lathe und Caine noch Mordecai, Dawis Hawking und ein verschrumpelter alter Blackcollar, den Lathe als Tardy Spadafora vorstellte. Letzterer war der Fahrer; er schlug die gleiche Route in die Stadt ein wie Mordecai. Als sie sich der Nabe näherten, machte er jedoch einen kleinen Umweg und hielt in der Nähe der grauen Mauer. Als er weiterfuhr, war er mit Caine allein.

 Minuten später blieben sie zwanzig Meter vor dem hell erleuchteten Osttor stehen. Caine biss die Zähne zusammen, ergriff die schwere Aktentasche, die neben Spadaforas Sitz stand, stieg aus und bemühte sich, möglichst lässig auf die Flutlichter zuzugehen.

 Seine Jacke und die Hose verbargen seine gesamte Flexarmorausrüstung bis auf die Stiefel, die jedoch so modisch wirkten, dass sie nicht auffielen. Dennoch dauerte es eine Ewigkeit, bis er bei den beiden Wächtern anlangte. Er übergab ihnen seinen Ausweis und wartete eine weitere Ewigkeit, bis der Sicherheitsbeamte ihn überprüft hatte und das Zeichen zum Öffnen des Tores gab. Sekunden später befand sich Caine in der Nabe.

 Bei den Toren standen immer Automat-Taxis, sodass Caine sofort ein Transportmittel fand. Er befolgte seine Anweisungen und traf einige Minuten später in einer Sackgasse ein, die an der Mauer endete. Die Wohngebäude an der Straße waren dunkel; offenbar waren die meisten Bewohner bereits schlafen gegangen. Bei einer der Außentreppen fehlte die Beleuchtung, sodass ein großer, dunkler Fleck entstand, und Caine trat in den Schatten, um die weitere Entwicklung abzuwarten.

 »Irgendwelche Schwierigkeiten?«, flüsterte eine Stimme aus der Dunkelheit, und Caine verrenkte sich beinahe den Hals, als er herumwirbelte. Nicht einmal einen Meter von ihm entfernt kauerte Lathe; hinter ihm richteten sich Mordecai und Hawking auf.

 »Nein, keine«, antwortete Caine. »Ich habe meine normale Kleidung unter dem Sitz liegen lassen, okay?«

 »Gut. Das da nehme ich.« Lathe zeigte auf die Aktentasche. »Holen Sie bitte ein Automat-Taxi!«

 Caine reichte ihm die Aktentasche und betätigte seinen Taxiruf; einen Augenblick lang fragte er sich, warum man ihm nicht einfach gesagt hatte, er solle das Taxi behalten, mit dem er eingetroffen war. Lathe wollte offensichtlich keine zu deutliche Spur hinterlassen. Er blickte die Straße hinunter, auf der sich Scheinwerfer näherten.

 »Nehmen wir die Aktentasche nicht mit?«, flüsterte er, als Lathe zu ihm an den Rand des Schattens trat.

 Der Blackcollar schüttelte den Kopf. »Sie ist für Skylers Team bestimmt - ihre shuriken, Messer und die übrige metallische Ausrüstung. Wir konnten sie nicht über die Mauer mitnehmen; an ihrer oberen Kante befindet sich ein Induktionsfeld, das Alarm ausgelöst hätte.«

 Caine betrachtete überrascht das imposante, dunkle Hindernis. »Sie sind über die Mauer gekommen? Ich habe geglaubt, dass in die Oberfläche Sensoren eingebaut sind, die genau das verhindern sollen.«

 »Das stimmt«, gab Lathe zu. »Aber die Mauer wurde von Zwangsarbeitern errichtet - und wir befanden uns unter ihnen. Bestimmte Stellen der Oberfläche wurden speziell behandelt, um schneller zu verwittern als der Rest. Sie haben sich inzwischen abgelöst, und mit ihnen die Sensoren.«

 »Warum haben die Ryqril sie nicht ersetzt?«

 »Warum hätten sie das tun sollen? Es sieht wie normaler Zerfall aus, und die noch vorhandenen Sensoren würden jede Leiter oder jedes Hebegerät entdecken. Aber wenn man dem richtigen Weg folgt, kann man die Mauer überklettern, ohne einen Alarm auszulösen.«

 Inzwischen war das Automat-Taxi eingetroffen, und die vier Männer stiegen ein. »Wohin?«, fragte Caine, der den Stadtplan in der Hand hielt.

 »Hundert Meter hinter das Archivgebäude«, antwortete Lathe. »Ich möchte einen Blick darauf werfen.«

 Caine berührte die entsprechende Stelle auf dem Plan. Der Wagen fuhr geräuschlos die leere Straße hinunter.

 Die Luft im Apex Club war zum Schneiden; der feuchte Rauch der Hasta-Zigaretten vermischte sich mit dem Geruch von Bier und billigem Eintopf.

 Samm Durbin saß allein an einem Tisch in der Nähe der niedrigen Bühne, sah sich um und versuchte, die Stimmung der etwa zweihundert Teenager abzuschätzen, die sich im Club drängten. Zornig, entschied er. Ein Gerücht über einen neuen Arbeitsbeschaffungsplan der Regierung war vor nicht einmal einer Stunde offiziell dementiert worden, und die arbeitslosen jungen Besucher verkrafteten den Verlust dieser geringen Hoffnung schlecht. Der Beleuchter hatte die Stimmung gespürt; die rasch wechselnden, nervös zuckenden und leicht aufreizenden Lichtmuster tendierten deutlich zu Rot. Eine Menge, die in diese Stimmung geriet, verhielt sich immer nach dem gleichen Schema: Das Bier floss in Strömen, weil die Teens versuchten, sich zu betrinken; die Musik bot ihnen Gelegenheit, ihren Frust beim Tanz abzureagieren; und schließlich stapften sie benommen und abgebrannt nach Hause. Gelegentlich kam es zu einer Prügelei, aber das war auch schon das Äußerste, was passierte. Hohe Einnahmen, ein minimales Risiko - nur wenige Geschäftsleute in der Nähe der verhassten Mauer verdienten so gut. Kein Wunder, dass die Geschäftsleitung die zornige Menge in ihrer Haltung bestärkte.

 An diesem Abend sollte es jedoch anders kommen.

 Die Gruppe auf der Bühne schlug den ersten Ackord an, eine scharfe Dissonanz, die Durbin verriet, dass sie ebenfalls die Stimmung der Menge gespürt hatte. Er löffelte seinen dampfenden Eintopf und blickte verstohlen auf die Uhr. Vier Songs, vielleicht fünf, dann würde es Zeit zum Aufbruch sein.

 Selbst mitten in der Nacht waren mehrere Fenster des Archivgebäudes erleuchtet. Caine drückte sich an das Haus auf der gegenüberliegenden Straßenseite, betrachtete den dreistöckigen Ziegelbau und fragte sich, wie viele Leute sich in ihm aufhielten. Er hatte Lathes Kommentar während der Taxifahrt zuerst nicht ganz erfasst, doch jetzt kam er ihm zu Bewusstsein: Das Gebäude war ebenfalls durch ein Induktionsfeld gesichert, was bedeutete, dass sie praktisch unbewaffnet hineingehen würden. Die drei Blackcollars hatten natürlich ihre nunchakas dabei, und Hawking besaß sogar eine hölzerne Schleuder sowie die als Munition dienenden Steine. Aber das war alles.

 Ein einziger Schwenk mit einem Laser konnte sie alle vier erledigen. Caine, der unter seinem Flexarmor schwitzte, hätte gern gewusst, ob sie noch Zeit hatten, das Ganze abzublasen.

 Die geflüsterte Beratung der drei Blackcollars war zu Ende, und Lathe zeigte auf die hintere Ecke des Archivgebäudes. »Das dürfte die beste Stelle sein«, erklärte er Caine. »Abgelegen, und nirgends ist Licht zu sehen. Wir überqueren die Straße einzeln - Sie sind der dritte. In der Nähe der Wand werden Sie ein Kribbeln spüren, aber kümmern Sie sich nicht darum.«

 Lathe wartete Caines Reaktion nicht ab, sondern musterte die Straße in beide Richtungen und rannte dann in großen Sprüngen los. Hawking folgte ihm, dann war Caine dran. Er lief, so schnell er konnte, aber er hatte immer noch den Eindruck, dass er doppelt so lange brauchte wie die anderen. Als er die angepeilte Ecke erreichte, war Lathe bereits mithilfe von Plastikhaken zwei Meter an der Mauer hinaufgeklettert. Als Mordecai eintraf, versuchte Lathe gerade, den Riegel am nächstgelegenen Fenster im ersten Stock zu öffnen.

 Der Riegel hielt offenbar; Lathe gab seine Versuche auf und schob sich an der Wand entlang zum nächsten Fenster. Hier hatte er mehr Glück; es stand innerhalb von Sekunden offen. Er verschwand ins Innere, tauchte aber sofort wieder auf und winkte den anderen. Hawking tippte Caine auf die Schulter, lehnte sich an die Ziegel und verschränkte die Hände.

 Caine stieg darauf, stieß sich mit dem anderen Fuß vom Boden ab und zog sich mit den Händen die Mauer hinauf, während Hawking schob. Das Kribbeln war an der Wand am stärksten, und Caines Hände waren ein wenig taub, als er nach dem Fensterbrett griff. Lathe packte ihn am Arm und half ihm durch das offene Fenster in das kleine Büro. Caine richtete sich auf, drehte sich um und wollte dem nächsten helfen, aber zwei Hände, die Mordecai gehörten, klammerten sich bereits an das Fensterbrett; Caine streckte den Kopf hinaus und sah, dass Hawking buchstäblich über den kleineren Mann heraufkletterte, wobei er Stiefel, Gürtel und Schulter als Griffe und Tritte benutzte. Er erreichte das Fenster und gelangte ohne fremde Hilfe in den Raum. Mordecai folgte ihm und schloss das Fenster hinter sich.

 Lathe hatte inzwischen das Zimmer durchquert und horchte an der Tür. Als Caine und die anderen zu ihm traten, öffnete er sie einen Spalt breit. Gedämpftes Licht drang herein, während Lathe in beide Richtungen blickte und die Tür dann gerade so weit öffnete, dass er hindurchschlüpfen konnte. Die anderen folgten ihm in den schwach erleuchteten, von Türen gesäumten Korridor.

 »Ein Stockwerk höher, richtig?«, flüsterte Lathe.

 Caine nickte. »Richtig. Das Treppenhaus liegt dort drüben.«

 Sie erreichten die Treppe, ohne auf jemanden zu stoßen. Im nächsten Stockwerk öffnete Lathe geräuschlos die Tür des Treppenhauses und blickte hinaus. Er schloss sie genauso geräuschlos wieder.

 »Wächter?«, flüsterte Caine.

 »Ein Ryq«, flüsterte Lathe zurück und zog seinen nunchaku aus dem Futteral.

 Caines Herz setzte kurz aus. Was tat ein Alien hier, noch dazu mitten in der Nacht?

 »Der hat wohl lange Ausgang, was?«, flüsterte Mordecai. Er wirkte nicht sonderlich beunruhigt.

 »Ja, aber er macht mir keine Sorgen«, meinte Lathe. »Er ist nicht besser bewaffnet als üblich und unterhält sich freundschaftlich mit einem Mann von der Nachtschicht.«

 »Glauben Sie, dass sie Verdacht geschöpft haben?«, fragte Hawking. »Oder handelt es sich nur um eine überraschende Inspektion?«

 »Letzteres, würde ich sagen.«

 »Sollten wir nicht etwas unternehmen?«, mischte sich Caine nervös ein. Nicht stärker bewaffnet als üblich bedeutete, dass das Alien sowohl ein breites Kurzschwert als auch einen sehr tödlichen Handlaser trug. »Was ist, wenn er hier hereinkommt?«

 »Entspannen Sie sich«, beruhigte ihn Hawking. »Treppenhäuser sind unter seiner Würde. Wir müssen nur warten, bis er geht. In unserem Zeitplan ist genügend Spielraum für solche Zwischenfälle vorgesehen.«

 »Es sei denn, Sie möchten ihn angreifen«, schlug Lathe sanft vor.

 Caine erschauerte. Allein die Vorstellung, mit einem unbewaffneten Ryq zu kämpfen, verursachte ihm Magenschmerzen, und er ärgerte sich über Lathe, der eine sehr reale Gefahr bagatellisierte.

 In der Ferne begann ein Fahrstuhlmotor zu jaulen.

 Lathe wartete, bis das Geräusch verstummte, und spähte dann wieder durch die Tür. Diesmal trat er in den Korridor hinaus.

 Im Gegensatz zum darunterliegenden Stockwerk führten von diesem Korridor nur zwei Türen ab. Die zur Rechten hatte eine Glasscheibe, durch die helles Licht fiel. Lathe deutete hin und zog fragend die Augenbrauen hoch. »Der Hauptcomputer des Archivs«, flüsterte Caine. »Wenn der Plan des Gebäudes stimmt, werden die Archivdaten auf der anderen Seite des Korridors aufbewahrt.«

 Lathe nickte und gab Hawking ein Zeichen. Sie schlichen durch den Korridor, und Lathe blickte vorsichtig durch das Fenster zum Computerraum, während Hawking sich duckte und versuchte, den Knauf der gegenüberliegenden Tür zu drehen. Einen Augenblick später kehrten beide zurück.

 »Die Tür ist versperrt«, berichtete Hawking.

 »Auch meine«, erklärte Lathe. »Drinnen sitzen vier Operatoren.«

 »Direkt frontal?«, murmelte Mordecai.

 Lathe schüttelte den Kopf. »Sie sind zu weit entfernt. Der Raum ist aber zwei Stockwerke hoch, und in drei Metern Höhe befindet sich ein breiter Kabelschacht mit je einer Wartungsluke an beiden Enden. Sehen Sie es sich an!«

 Mordecai ging zur Tür und warf einen Blick hinein. Als er zurückkam, deutete er nach hinten, und die vier Männer kehrten ins Treppenhaus zurück.

 »Kein Problem«, stellte Mordecai fest und rannte ohne weitere Erklärung die Treppe hinauf.

 »Was hat er vor?«, fragte Caine.

 »Er räumt den Computerraum aus«, antwortete Lathe geistesabwesend.

 »Allein?«

 Lathe sah ihn geduldig an. »Mordecai ist zufällig der beste Nahkämpfer, den ich je erlebt habe - vielleicht der beste, der je gelebt hat. Das da drinnen ist für ihn ein Kinderspiel.«

 »Zeit zu gehen«, murmelte Hawking einen Augenblick später. Lathe nickte, blickte wieder in den Korridor und ging ihnen zum Computerraum voraus.

 Er sah vorsichtig durch das Fenster und winkte dann Caine zu sich.

 Der Raum war wirklich groß, und sein Zentrum wurde zum größten Teil von einem Pfeilercomputer terranischer Bauart aus der Vorkriegszeit eingenommen. An den Wänden standen verschiedene Nebenanlagen, und man vernahm das Summen der Kühlungsventilatoren sogar noch durch die Tür. Neben dem Pfeiler befand sich ein Schaltpult; die vier Operatoren, die Lathe erwähnt hatte, saßen darum herum.

 Beinahe direkt über ihnen kroch Mordecai vorsichtig am Kabelschacht entlang.

 Caines Herz schlug schmerzhaft, und er fuhr sich mit der Zunge über die trockenen Lippen, ohne jedoch damit viel zu erreichen. Ganz gleich, wie gut Mordecai war, seine Chancen waren lausig. Wenn einer der Operatoren aufblickte, war alles vorbei.

 Und selbst wenn es dem Blackcollar gelang, die anderen zu überraschen, stand es immer noch vier zu eins. Caines Hände juckten nach einer Waffe, während er hilflos zusah, wie Mordecai über das Schaltpult gelangte - und hörte, wie am anderen Ende des Korridors die Fahrstuhltür aufging.

 Caine fuhr herum, als ein scharfes Knacken ertönte, und erblickte gerade noch das erschrockene Gesicht des Wächters, bevor dieser zusammenbrach und die Fahrstuhltür blockierte. Hawking hielt die Schleuder für einen zweiten Schuss bereit, huschte hinüber und zog die zusammengesunkene Gestalt aus dem Lift. Während die Tür zuging, blickte Caine wieder in den Computerraum, weil er befürchtete, dass die Operatoren die Geräusche vernommen hatten. Er musste zweimal hinschauen, um es zu glauben.

 Alle vier Männer waren bewusstlos und lagen entweder auf dem Fußboden oder waren über dem Schaltpult zusammengesunken. Mordecai ging mit einem Schlüsselbund in der Hand auf die Tür zu.

 Er öffnete sie in dem Augenblick, in dem Hawking mit dem bewusstlosen Wächter eintraf. Mordecai überreichte Lathe wortlos die Schlüssel und half Hawking, seine Last in den Computerraum zu ziehen.

 »Caine!«, rief Lathe von der anderen Tür aus. »Kommen Sie her und holen Sie sich ihre Disc!«

 Caine ging benommen zu ihm hinüber. Vier Männer waren an den Stellen ausgeschaltet worden, an denen sie saßen oder standen, und Mordecai hatte anscheinend nicht einmal seinen nunchaku dazu gebraucht.

 Lathe fand den richtigen Schlüssel und betrat gemeinsam mit Caine den Raum. Caine schaltete die Deckenbeleuchtung ein und stellte fest, dass er vor mehreren Reihen von Regalen stand, die vom Fußboden bis zur Decke reichten und hunderte CD-Boxen enthielten. »Eine Menge Aufzeichnungen«, brummte Lathe.

 »Alles, was seit Beginn des TDE diesen Sektor betroffen hat«, erklärte Caine, der die Etiketten an den Regalen überflog. »Die CD, die ich brauche, befindet sich in dieser Richtung. Warum gehen Sie nicht auf die andere Seite hinüber und holen sich aufs Geratewohl drei Discs?«

 »Gute Idee.«

 Eine Minute später befanden sie sich wieder an der Tür; jeder hielt drei CDs in der Hand. Mordecai hielt an der Tür zum Computerraum Wache; drinnen saß Hawking am Steuerpult und studierte die Schalter.

 »Haben Sie jemals einen Kolliecomputer bedient?«, fragte Hawking, als Caine zu ihm trat.

 »Nein, aber ich habe eine gute allgemeine Computerausbildung hinter mir.«

 »Fein.« Hawking stand auf und griff nach den Boxen. »Sie bedienen ihn. Ich lade die CDs.«

 Der Vorgang dauerte nicht einmal drei Minuten.

 Sobald die sechs Datenträger eingeschoben waren, übertrug Caine von jeder zwei Aufzeichnungen auf eine leere CD-ROM. Elf willkürliche Ablenkungsmanöver und die eine entscheidende Aufzeichnung.

 Seine Hände zitterten leicht, als er die CD herauszog und die Bänder wieder aufspulte. »Geschafft.«

 Hawking sah Lathe an. »Bringen wir die zurück?«

 »Nein, wir verschwinden lieber. Haben Sie einen Taxirufer gefunden, Mordecai? Gut - ich möchte Caines Rufer nicht öfter als notwendig verwenden. Wir gehen zur Vordertür hinaus; der Schalter für das Induktionsfeld befindet sich wahrscheinlich dort.«

 Sie marschierten gemeinsam durch den Korridor. Als sie in den Fahrstuhl stiegen, sah Caine Lathe verstohlen an. Soweit Caine es unter der Kampfhaube und der Schutzbrille erkennen konnte, war der Gesichtsausdruck des alten Blackcollar nicht der eines Mannes, der seine Aufgabe beinahe erledigt hat. Caine fröstelte, behielt aber seine Fragen für sich. Er würde bald genug erfahren, was Lathe noch vorhatte.

 Die Aktentasche stand genau an der Stelle, die Lathe angegeben hatte. Skyler hockte sich in der Dunkelheit hin und leerte sie rasch, ohne die Straße aus den Augen zu lassen. Hoffentlich war das leise Geräusch eines näher kommenden Autos ein Hinweis darauf, dass Braune und Pittman Erfolg gehabt hatten. In dem Augenblick, als er die Aktentasche schloss, bog das Fahrzeug um die Ecke, fuhr die Straße hinunter und wendete an ihrem unteren Ende, sodass es mit dem Kühler zum Eingang der Sackgasse zeigte. Sekunden später war es wieder unterwegs, doch jetzt saß auch Skyler drin.

 »Irgendwelche Schwierigkeiten?«, fragte der Blackcollar, während er Messer, Wurfsterne und Funksprechgeräte austeilte.

 Woody Pittman, der hinter dem Lenkrad saß, schüttelte den Kopf. »Keine. Braune hat es innerhalb einer halben Minute aufgesperrt.«

 Skyler nickte. Er war nicht gerade davon begeistert, dass er zwei frisch ausgebildete Rekruten zu einem Überfall in ein Bollwerk der Kollies mitnehmen musste, aber wenn es schon nicht anders ging, waren Pittman und Stef Braune die bestmögliche Wahl. Vor allem Pittman: zweiundzwanzig Jahre alt, fünf Jahre geheime Kampfausbildung. Er hatte das Ungestüm der Jugend hinter sich und begann allmählich, sich die abwägende Denkweise anzugewöhnen, die für einen Kämpfer unerlässlich ist. Der um drei Jahre jüngere Braune verfügte über die gleichen Charakteristika, doch waren sie noch nicht so deutlich entwickelt. Zum x-ten Mal bedauerte Skyler, dass er keine Vorräte der Backlash-Droge besessen hatte, als der Planet besetzt wurde. Ohne diese Droge würde keiner der jugendlichen Kämpfer auf Plinry jemals über die superschnellen Reflexe der Blackcollars verfügen. Dennoch... Skyler musterte verstohlen Pittmans Gesicht. Wachsam, entschlossen, und jene Spur von Angst, die einen Menschen vorsichtig macht. Backlash oder nicht, der Junge würde irgendwann ein guter Kämpfer sein.

 Die meisten Lichter, die in der Abteilung für planetarische Sicherheit eingeschaltet waren, befanden sich im Erdgeschoss: die Nachtschicht der Hüter der Ryqril-Interessen. Es war für einen Blackcollar die gefährlichste Stelle der Stadt, aber Skyler verfügte wenigstens über sein Wurfmesser und die anderen Waffen. Da die ganze Zeit über bewaffnete Sicherheitsmänner ein und aus gingen, gab es sicherlich kein Induktionsfeld. Lathes Aufgabe war vermutlich wesentlich gefährlicher, und Skyler hätte gern gewusst, wie es seinem Freund ging.

 Pittman hielt gegenüber vom Gebäude des Sicherheitsdienstes. Er und Skyler stiegen aus, während Braune hinter das Lenkrad glitt und weiterfuhr. Pittman verschwand in einer dunklen Türnische und hielt Wache, während Skyler die Messer in den Scheiden an Unterarm und Gürtel lockerte und über die Straße ging.

 Das Haupttor war groß, beeindruckend und mit Glasscheiben versehen. Skyler postierte sich daneben und schaute hinein. Ein kurzes, verglastes Foyer führte direkt in einen größeren Raum, der von einem Empfangspult dominiert wurde. Ein Sicherheitsmann lümmelte am Pult und spielte mit einem Taschenmesser; zwei seiner Kollegen lehnten ihm gegenüber an der Wand und unterhielten sich. Sie waren bewaffnet, und Skyler nahm an, dass das auch für den Mann am Pult galt. Dieser musste das erste Ziel sein, weil er der Einzige war, der sich in Reichweite der verschiedenen Alarmknöpfe befand. Die anderen mussten erledigt werden, bevor sie ziehen konnten.

 Skyler nahm den nunchaku in die linke Hand, das Messer in die rechte, riss die äußere Tür auf, durchquerte mit zwei Schritten das Foyer und stand an der Rezeption. Sie hatten sich umgedreht, als er die Außentür öffnete, waren jedoch vor Verblüffung erstarrt, und zwar so lange, dass Skyler beschloss, gnädig zu sein. »Okay, keiner rührt sich«, befahl er so autoritär wie möglich - und ihre Erstarrung platzte wie eine Seifenblase.

 Der Mann am Pult langte nach den Alarmknöpfen und wurde durch den Griff von Skylers Messer, der zwischen seinen Augen aufprallte, zurückgeschleudert. Die beiden anderen, die noch immer wie Dilettanten nebeneinander standen, zerrten an ihren Halftern, als der nunchaku beide an der Stirn traf.

 Der eine ging sofort zu Boden; der zweite war benommen, blieb aber stehen, bis Skyler ihn mit einem Schlag hinter das Ohr erledigte. Skyler horchte nach Alarmsignalen, während er sich seine Waffen zurückholte und dabei die Wächter untersuchte. Zwei von ihnen waren für die Dauer seines Aufenthalts ausgeschaltet, der dritte - der Mann am Pult - für immer.

 Skyler betrachtete den Toten einen Augenblick lang, und sein Magen krampfte sich schmerzhaft zusammen. Es war lange her, seit er gezwungen gewesen war, jemanden zu töten... Er steckte sein Messer beinahe grimmig in die Scheide und wandte sich dem Zimmerverzeichnis auf dem Pult zu.

 Die Liste war kurz, und es fiel Skyler nicht schwer, den Geiselraum zu finden: zu seiner Linken in dem Korridor hinter der Doppeltür. Er hielt den nunchaku bereit, durchquerte die Rezeption, öffnete eine der Türen und schlüpfte durch den Spalt.

 Zwanzig Meter vor ihm drangen aus einer offenen Tür Licht und fröhliche Gespräche. Das war zweifellos das richtige Zimmer; nur Geiseln machten solchen Krach. Skyler ging weiter und dachte dabei daran, was für eine ironische Wendung dieses Kolliegambit genommen hatte. Kurz nach der Besetzung von Plinry hatten die Ryqril verlangt, dass führende Zivilisten in einem bestimmten Turnus als Geiseln festgehalten wurden, um sich dadurch die Kooperation der Bevölkerung zu sichern. Dieser Befehl war nie widerrufen worden, aber in den Jahren nach der Kapitulation der Blackcollars hatte sich die Einstellung zur Geiselnahme geändert. Es galt jetzt als Statussymbol, wenn man für die Viertageschicht als Geisel ausgewählt wurde - es war sozusagen ein Merkmal des Erfolgs. Der Geiselraum war luxuriös ausgestattet worden, und die Geiseln betrachteten ihren Aufenthalt als kostenlosen Urlaub - was er im Grunde auch war. In vieler Hinsicht hatten sich die zehn Männer und Frauen da drinnen genauso der Kollaboration mit dem Feind schuldig gemacht wie die loyalitätskonditionierten Kollies, und es ging Skyler gegen den Strich, dass er sie herausholen musste. Aber sie waren Geiseln - und wenn der Wirbel losging, würde sich ihr Privatclub sehr rasch sehr gründlich verändern.

 Er hatte die offene Tür erreicht und trat ein, ohne zu zögern. Direkt vor ihm befanden sich die Geiseln, die seine Anwesenheit noch nicht bemerkt hatten. Zu beiden Seiten der Tür standen zwei Sicherheitsmänner: der eine lehnte an der Wand, der zweite, jüngere, hielt sich pflichtbewusst gerade. Skyler erledigte zuerst den Jüngeren mit einem Fausthieb in die Magengegend und einem Handkantenschlag gegen den Hals. Der ältere Wächter, der nach seinem Revolver griff, ging nach einem Magenhaken und zwei Faustschlägen gegen den Kopf zu Boden.

 Als Skyler von den bewusstlosen Sicherheitsmännern aufblickte, herrschte im Raum Totenstille. Die Geiseln starrten ihn mit schreckgeweiteten Augen an und hatten ihre Karten, Drinks und Gespräche vergessen. »Meine Damen und Herren«, begann Skyler - doch plötzlich erwachte der Pocher an seinem rechten Handgelenk zum Leben und klopfte Punkte und Striche auf zwei Hautabschnitte. Im praktischen Einsatzcode der Blackcollars bestand die Nachricht nur aus zwölf Buchstaben - aber Skyler stockte der Atem. Ryq kommt durch Haupteingang herein - werde angreifen - ersuche um Hilfe.

 Bevor die Nachricht auch nur zu Ende war, rannte Skyler durch die Tür und den Korridor hinunter; er wusste, dass er trotzdem nicht als Erster ankommen würde. Als er die Doppeltür erreichte, bestätigte ihm ein gedämpfter Aufprall seine Befürchtungen; als er die Tür aufstieß, war der Kampf bereits im Gang.

 Der Ryq, der von hinten wie ein großer, aufrecht gehender, mit braunem Gummi überzogener Dobermann aussah, marschierte durch die Rezeption und schlug mit seinem Schwert erbittert nach Woody Pittman. Der Rekrut bemühte sich nach Leibeskräften, den Schlägen auszuweichen oder sie mit seinem bereits sehr zersplitterten nunchaku abzuwehren, aber er verlor schnell an Boden und würde innerhalb von Sekunden mit dem Rücken zur Wand stehen. Skyler wechselte den nunchaku in die linke Hand, zog mit der rechten ein Messer aus seinem Gürtel und überlegte kurz, ob er nicht womöglich Pittman statt des sich schnell bewegenden Ryq treffen würde. Doch er hatte keine Wahl. Er hob das Messer, zielte - und Pittman stolperte und fiel auf den Rücken. Mit leisem Triumphgeheul hob der Ryq sein Schwert.

 Skylers Messer blitzte durch den Raum und bohrte sich in den Rücken des Alien.

 Der Ryq zuckte zusammen, als hätte er einen elektrischen Schlag erhalten, und sein Schwert klirrte harmlos auf den Boden. Er hielt sich gerade noch so lange auf den Beinen, dass Skyler zwei weitere Messer in seine zähe Haut schleudern konnte, dann brach er beinahe graziös zusammen.

 Als Skyler Pittman erreichte, rappelte sich dieser gerade hoch. »Alles in Ordnung?«, brummte der Blackcollar, der erst jetzt die Handvoll blutiger Schnitte in den nicht aus Flexarmor bestehenden Ärmeln und Handschuhen des Jungen bemerkte.

 »Ja. Sein Laser liegt drüben beim Pult.«

 »Dein Überraschungsangriff hat nicht ganz hingehauen, was? Du hast ihn aber wenigstens entwaffnet. Hol den Laser! Ich bin in einer Minute wieder da.«

 Skyler holte seine Messer und rannte zum Geiselraum zurück. Die Geiseln hatten sich noch nicht vom Fleck gerührt, hatten aber den Schock überwunden; als Skyler eintrat, wandte sich ihm ein kräftiger Mann, der an einem der Spieltische saß, empört zu: »Sagen Sie mal, was tun Sie hier eigentlich?«

 »Ich hole Sie heraus. Wir sind dabei, einen Angriff auf die Ryqril zu starten.«

 Das Gesicht des Fragenden wurde kalkweiß. »Sind Sie verrückt? Sie werden uns alle umbringen. Habt ihr Idioten denn noch immer nicht begriffen, dass ihr nicht gegen die Ryqril kämpfen könnt?«

 Skyler kümmerte sich nicht um ihn. »Alles aufstehen! Wir gehen.«

 »Nein!« Die Hand des kräftigen Mannes kam mit dem Laser eines der Wächter unter dem Tisch hervor. »Blasen Sie den Angriff ab!«

 Skyler sprang rascher vor, als ihm die Waffe folgen konnte. Noch bevor er landete, flog sein Messer durch die Luft. Im nächsten Augenblick fiel der Laser auf den Boden, während sein Besitzer sich die Hand hielt, in der der Messergriff sehr wahrscheinlich einen oder zwei Knochen gebrochen hatte.

 »Ich habe gesagt, wir gehen, verdammt noch mal!« Skylers Stimme war hart wie Stahl.

 Die entsetzten Geiseln standen schleunigst auf.

 Skyler, der sich wie ein besserer Schäferhund vorkam, trieb seine Schäfchen durch den Korridor zur Rezeption.

 Pittman kauerte neben dem Pult und beobachtete den Eingang. »Braune ist gerade mit dem Kastenwagen vorgefahren«, meldete er.

 »Gut. Wir bringen sie auf den Weg, dann folgen wir im zweiten Wagen.«

 »Aber wir dürfen die Nabe nicht verlassen«, wandte eine Geisel automatisch ein, ohne den Blick von dem toten Ryq zu wenden. »Die Torwächter...«

 »Werden bald aus dem Weg geräumt sein«, beruhigte Skyler die Dame. »Wir haben freie Bahn... gehen wir!«

 Braune hatte den Kastenwagen offensichtlich auf dem Parkplatz des Sicherheitsdienstes gestohlen; er war zwar nicht gekennzeichnet, aber die Fahrerkabine war gegen den Laderaum hermetisch abgeschlossen, und der Wagen war deutlich für Gefangenentransporte gedacht. Skyler trieb die Geiseln hinein, erteilte Braune letzte Anweisungen, und als der Kastenwagen sich zum Südtor der Nabe in Bewegung setzte, marschierte Skyler die Straße zu ihrem ursprünglichen Fahrzeug hinunter.

 Als Skyler einlangte, kletterte Pittman gerade in den Fahrersitz. »Schieb rüber, Pittman! Ich fahre.«

 »Ich kann fahren, Sir.«

 »Ein bisschen schwierig, wenn du dir dabei selbst die Hände verbindest. Rüber mit dir!«

 Der Junge gehorchte, und einige Augenblicke später waren sie nach Süden unterwegs. Skyler warf gelegentlich einen Blick zu Pittman hinüber und bemerkte, dass der Rekrut Schwierigkeiten hatte, mit dem Verbandmaterial aus dem Erste-Hilfe-Beutel zurechtzukommen. Ganz gleich, wie realistisch Simulationen bei der Ausbildung waren, sagte sich Skyler - ein echter Einsatz war immer etwas anderes. »Du hast dich heute Abend gut gehalten«, lobte er.

 »Danke, Sir. Es tut mir sehr leid, dass ich den Kopf des Ryq mit dem nunchaku verfehlt habe.«

 »Vergiss es! Es ist kaum zu glauben, wie schnell sich die Kerle bewegen können - es war übrigens ein verdammt blöder Trick von dir, dich fallen zu lassen. Von Rechts wegen solltest du jetzt tot sein.«

 Pittman zuckte die Achseln. »Ich habe gesehen, dass Sie mit wurfbereitem Messer hereingekommen sind, und fand, dass Sie besser zielen können, wenn ich den Ryq dazu bringe, eine Sekunde stillzustehen. Meiner Meinung nach war es das Risiko wert.«

 »Außerdem wolltest du nicht in meiner Wurfbahn stehen.«

 »Ich wollte nicht, dass Sie sich Sorgen machen, weil Sie mich treffen könnten.«

 »Ich bin dir für deine Rücksicht dankbar - aber tu das nie wieder! Duck dich, mache einen Schritt nach links oder rechts, spring über diese Küchenschaben, wenn du musst, aber falle nie vor einem Ryq auf den Rücken! Verstanden?«

 »Ja, Sir.«

 Skyler legte dem Jungen die Hand auf die Schulter. »Schließlich und endlich«, fuhr er fort, »möchte ich dich nach so vielen Ausbildungsjahren nicht verlieren.«

 Er spürte, wie sich Pittmans Muskeln unter seiner Hand entspannten. »Ja, Sir. Ich werde von nun an Ihre Investition im Auge behalten.«

 Skyler lächelte vor sich hin. Der Junge würde bestimmt ein verdammt guter Kämpfer werden.

 Das hartnäckige Summen des Fons auf seinem Nachtkästchen riss Präfekt Galway aus tiefem Schlaf. Er schaltete den Bildschirm ab und griff nach dem Hörer. »Galway«, nuschelte er und gähnte.

 »Hier spricht Sergeant Grazian, Präfekt, der Überwacher von Alain Rienzi. Es tut mir leid, dass ich Sie geweckt habe, aber ich habe etwas bemerkt, das vielleicht wichtig ist.«

 »Sprechen Sie weiter!« Galway rieb sich die Augen.

 »Rienzi hatte seine Tabletten in der Hütte vergessen und musste mit dem Wagen hinaufgefahren werden, um sie zu holen. Vor mir liegen die Berichte vom Osttor über seine Abfahrt und seine Ankunft, und - na ja, ich wundere mich über die zusätzliche Aktentasche, mit der er zurückgekommen ist.«

 Galway war plötzlich hellwach. »Eine zusätzliche Aktentasche? Ist sie durchsucht worden?«

 »Nein, Sir. Und noch etwas: Rienzi ist vor beinahe fünfzig Minuten durch das Osttor hereingekommen, aber er ist noch immer nicht in seinem Hotel eingetroffen. Und über die Wanzen in seiner Kleidung bekommen wir nur Straßengeräusche herein.«

 »Rufen Sie die zentrale Dienststelle an, und lassen Sie sich die Aufzeichnungen der letzten Stunde geben.«

 »Ja, Sir.« Eine lange Pause. »Das ist merkwürdig. Niemand meldet sich.«

 Galways Nackenmuskeln verkrampften sich vor undefinierbarer Angst. »Fahren Sie hinaus und stellen Sie fest, was los ist! Nehmen Sie zwei Männer mit!«

 »Sir, er hat wahrscheinlich nur...«

 »Tun Sie's, Sergeant! Und rufen Sie mich sofort zurück - ich ziehe mich inzwischen an.«

 Er legte auf, rollte aus dem Bett und war froh, dass Margaret so tief schlief. Sein Anzug hing ordentlich über einem Stuhl, und er kleidete sich so rasch wie möglich an. Gerade war er dabei, sich die Stiefel anzuziehen, als Grazian erneut anrief und ihm berichtete, was geschehen war. »Beta-Alarm«, befahl der Präfekt. »Schicken Sie zusätzliche Leute an die Tore! Die Nabe muss hermetisch abgeriegelt werden. Sehen Sie nach, ob sie im Gebäude noch etwas unternommen haben!« - ihm fiel etwas ein -, »und schicken Sie sofort einige Leute in das Archivgebäude!«

 Der Sergeant bestätigte und legte auf. Galway schnallte sich seinen Revolvergurt um. Endlich ist es so weit, dachte er grimmig, während er die Energiereserve seines Lasers überprüfte; die Explosion, vor der er sich so viele Jahre gefürchtet hatte, war erfolgt.

 Er warf einen letzten Blick auf seine schlafende Frau und verließ eilig die Wohnung.

 8

 Es war Zeit.

 Die Musik im Apex Club hatte den dröhnenden Höhepunkt erreicht. Der Nachhall hing noch immer im Raum. Musik, Beleuchtung und Alkohol hatten die Menge in einen brodelnden Kessel voll Zorn und Enttäuschung verwandelt. Die Teenager waren im Begriff zu explodieren.

 Der erforderliche Katalysator war ebenfalls bereit.

 Denis Henrikson blickte mit fragend hochgezogenen Augenbrauen von der anderen Seite der Bühne aus zu Durbin hinüber. Durbin nickte. Henrikson stand mit grimmigem Lächeln auf, betrat die Bühne und ergriff ein Mikrofon. Durbin schob seinen Stuhl zurück und machte sich für die Action bereit.

 »Freunde!« Henriksons verstärkte Stimme dröhnte durch den Raum, und einige Teenager unterbrachen ihre Gespräche und blickten zur Bühne. »Warum sitzen wir hier herum? Warum lassen wir zu, dass diese verdammten Kollies uns das antun? Ist uns schon alles egal?«

 Immer mehr Köpfe wandten sich ihm zu, und die Gespräche verstummten nach und nach, während Henrikson vernichtende Anschuldigungen gegen die Regierung erhob. Es waren nicht so sehr die Worte an sich, denn all das hatte jeder schon gehört, sondern die Art, wie Henrikson es brachte. Er besaß die undefinierbare Aura der Autorität, das Charisma des geborenen Führers. Seine Fähigkeiten waren durch drei Jahre geheimer Ausbildung in Psychologie und Soziologie gefördert worden, bis er zu einem meisterhaften Manipulator menschlicher Gefühle geworden war.

 Und die Menge reagierte auf ihn. Der Lärm im Hintergrund nahm wieder zu - doch jetzt bestand er nicht aus frustrierten Gesprächen. Die Geräusche waren tierisch, voll Hass und Gewalt. In einer Ecke hatte ein Singsang eingesetzt: »Brennt es nieder! Brennt es nieder! Brennt es nieder!« Immer mehr Leute griffen ihn auf, und innerhalb von Sekunden erbebte das Gebäude unter zornigem Getrampel.

 An dem Tisch vor Durbin griff ein dunkelhaariger Jugendlicher verstohlen in die Tasche. Durbin schob sich unbemerkt hinter ihn, und als der Teenager die Hand herauszog, versetzte ihm Durbin einen genau gezielten Nackenschlag. Der Junge brach bewusstlos über dem Tisch zusammen, und Durbin hob den Gegenstand auf, der dem anderen aus der Hand gefallen war. Es war ein winziger Kommunikator.

 Befriedigt lächelnd steckte ihn Durbin dem Bewusstlosen wieder in die Tasche. Er hatte seit Langem vermutet, dass der Junge ein Informant des Sicherheitsdienstes war - aus diesem Grund hatte er sich auch in seine Nähe gesetzt. Die Kollies durften nicht einmal andeutungsweise erfahren, was sich in den nächsten Augenblicken abspielen würde.

 Die Menge setzte sich unerwartet in Bewegung und strömte wie von einem Sturm getrieben zum Seitenausgang hinaus. Durbin brachte sich an der Leeseite des Tisches in Sicherheit und sah gerade noch, wie Henrikson das Gebäude an der Spitze des Mobs verließ. Er schloss sich der Menge an und merkte plötzlich, dass er sich ausschließlich auf den Handlanger der Kollies konzentriert und deshalb den abschließenden Höhepunkt von Henriksons Rede verpasst hatte. Er bedauerte es sehr, denn darauf hatte er sich gefreut.

 Draußen wandte sich die Menge scharf nach rechts. Zwei Häuserblocks vor ihnen ragte das Südtor der Nabe empor. Durbin lief am Rand des Mobs entlang, bis er die Mitte der Gruppe erreicht hatte, wo er notfalls als zusätzlicher Führer eingreifen konnte.

 »Halt!«, dröhnte vor ihnen eine Stimme - einer der Torwächter mit einem Megafon. »Wir befehlen Ihnen, sich zu zerstreuen!«

 Als Antwort drehte sich Henrikson halb um, brüllte etwas, das Durbin nicht verstand, und rannte doppelt so schnell weiter. Von den Wächtern an der Außenseite zuckten Lichtstrahlen auf und glitten über die erste Reihe. Die Waffen waren offenbar schwach eingestellt - sie verursachten Brandwunden, töteten aber nicht -, und die Menge zögerte eine Sekunde lang, als sich Schmerzensschreie in das Wutgebrüll mischten. Doch Henrikson behielt sein Tempo bei.

 Seine helle Stimme rief, und die Menge strömte weiter. Die beiden Wächter stellten ihre Laser neu ein, während sie sich zurückzogen. Hinter ihnen ging das Tor auf, als sie die Waffen zu einem zweiten Schuss hoben - der vermutlich tödlich war und den wahrscheinlich nicht einmal Henriksons verborgener Flexarmor abhalten konnte.

 Der Schuss fiel nie. Die Köpfe der beiden Wächter kippten nach hinten, und dann brachen die Männer zusammen. Der Posten an der Innenseite des Tores starrte sie einen Herzschlag lang verständnislos an, bevor ihn O'Haras versteckte Scharfschützen ebenfalls fällten. Und das Tor stand immer noch offen.

 Mit einem triumphierenden Schrei führte Henrikson die Menge durch die Mauer. Einige Teenager blieben stehen und holten sich die Waffen der erschossenen Wächter. Als Sekunden später eine Wagenladung mit Sicherheitsmännern um eine Ecke schleuderte, wurde sie, bevor sie reagieren konnte, überrumpelt und von Laserstrahlen zerfetzt. Das brachte weitere acht Waffen ein, und die Luft war bald von Laserfeuer erfüllt, als die Aufrührer ihre Wut an den umgebenden Gebäuden ausließen. Wieder rief und deutete Henrikson, und die Menge setzte sich neuerlich in Richtung auf das Geschäfts- und Regierungsviertel der Nabe in Bewegung.

 Weil Durbin nach einem Angriff des Sicherheitsdienstes auf ihre Nachhut Ausschau hielt, sah er die drei Fahrzeuge - ein Taxi, einen Privatwagen und einen Kastenwagen -, die aus dem offenen Tor hinter ihm glitten. Phase eins erledigt, dachte er und hakte im Geist einen Punkt auf der Checkliste ab. Jetzt kam Phase zwei, in der sie den Köder spielten: sie mussten den Gegenschlag der Kollies auf sich ziehen. Er erschauerte leicht, während er hinter der Menge hereilte, sich dabei aber immer wieder wachsam umsah.

 Galway erhielt den Bericht, während er zum Gebäude des Sicherheitsdienstes unterwegs war. »Wie viele sind eingedrungen, Sergeant?«, fragte er knapp.

 »Mindestens zweihundert, Sir.« Grazian saß jetzt in der zentralen Dienststelle, und obwohl er versuchte, sich zu beherrschen, zitterte seine Stimme. »Ich weiß nicht, wie. Alle drei Wächter sind plötzlich zusammengebrochen, während das Tor offen stand, aber die Energie- und Metalldetektoren haben nichts angezeigt, was eine Waffe sein könnte.«

 »Schleudern«, murmelte Galway.

 »Sir?«

 »Die Waffe der Blackcollarheckenschützen«, erklärte der Präfekt. »Geben Sie Alarmstufe sieben durch; alle Sicherheitsmänner müssen sofort in Aufruhrausrüstung antreten.«

 »Ja, Sir«, erwiderte Grazian. Gleichzeitig erschien auf Galways Auto-Monitor ein großes rotes A-7.

 »Ausgeführt, Präfekt.«

 Galway drückte auf einen Knopf, und das A-7 verschwand. »In Ordnung: Was ist mit den anderen Männern, die wir verloren haben?«

 »Es waren die vier Verstärkungen, die Sie zu dem Tor geschickt haben. Sie haben gerade gemeldet, dass sie die Aufrührer hörten, als sie getroffen wurden. Wahrscheinlich haben sie angenommen, dass sich der Mob noch außerhalb der Mauer befindet.«

 »Warum?«, fuhr ihn Galway an. »Sie haben es doch überwacht. Warum haben Sie sie nicht gewarnt?«

 »Sir... ich...«, stotterte Grazian kläglich. »Alles ist so schnell gegangen...«

 »Sie sind also erstarrt, und vier Männer sind tot.«

 Galway sprach scharf, aber sein Zorn verwandelte sich rasch in Besorgnis. Die Blackcollars hatten jetzt die Initiative an sich gerissen - wie jeder Angreifer -, und seine Sicherheitskräfte reagierten nicht annähernd schnell genug. Sie waren natürlich für solche Zwischenfälle ausgebildet worden, aber seit Jahren hatte niemand mehr an einen Ernstfall geglaubt.

 Konnte er sie in der Hitze des Gefechts in den Griff bekommen? Galway war sich keineswegs sicher.

 Doch in anderer Hinsicht war er sicher: wenn er zuließ, dass seine Männer durch die Verteidigung der Nabe gebunden wurden, beschwor er eine Katastrophe herauf. Er musste den Aufruhr niederschlagen, und zwar schnell, bevor die Blackcollars alles durchführen konnten, was sie vorhatten - was immer es war. »Was haben wir in der Luft, Sergeant?«

 »Alle acht Aufklärer sind aufgestiegen und koordinieren die Aktionen auf dem Boden. Die Menge ist jetzt aufgesplittert, und jede Gruppe verfügt über mindestens eine gestohlene Waffe. Der Mob beginnt, sich auch vor den anderen Toren zu sammeln, doch bis jetzt können wir ihn in Schach halten.«

 Koordinieren war so ziemlich das Einzige, was die Aufklärer konnten; ihnen fehlte die technisch ausgereifte Feuerkraft für genau gezielte Angriffe, mit denen man die Aufrührer treffen konnte, ohne die ganze Gegend in Schutt und Asche zu legen. Doch auf Plinry gab es Flugzeuge, die dazu imstande waren.

 »Rufen Sie den Flughafen an. Ich brauche sofort ihre Patrouillenboote.«

 »Alle sechs?«, fragte Grazian zweifelnd. »Dann verteidigt niemand mehr den Flughafen.«

 »Sie haben ja den Zaun. Außerdem werden die Flugboote nicht lange brauchen, um mit den Aufrührern fertig zu werden. Wenn sie nervös werden, können sie die Ryqril immer noch bitten, einige Korsaren starten zu lassen.«

 »Ja, Sir.« Eine Pause. »Ich habe jetzt den diensthabenden Offizier des Flughafens am Apparat. Kanal drei.«

 Galway schaltete um und erteilte den Befehl.

 Sie kamen von Norden niedrig über der Stadt herein: sechs schlanke Flugzeuge, die die plumpen Aufklärer des Sicherheitsdienstes ersetzten; Letztere stiegen höher, um ihnen Platz zu machen. Von seinem einsamen, baumbestandenen Hügel zwei Kilometer östlich der Stadt aus zählte sie Trevor Dhonau und nickte zufrieden. Galway hatte die Patrouillenboote etwas früher eingesetzt, als er erwartet hatte, aber das war in Ordnung. Dhonau und Terris Shen, der zweite Schläger, hatten ihre Positionen vor beinahe einer Stunde eingenommen.

 Der Blackcollar hockte hinter dem Zielgerät seines zweirohrigen Raketenwerfers und hatte das lahme Bein mühsam weggestreckt. Jetzt gestattete er sich einen Augenblick lang einen Anflug von Bedauern.

 Es hatte so lange gedauert, bis der Widerstand endlich einsetzte, und er hätte so gern bis zum Ende dabei sein wollen. Aber jemand musste den Schläger spielen, und es war besser, wenn er es tat und nicht jemand mit zwei gesunden Beinen. Das Idunin hielt einen Menschen lange Zeit am Leben, aber für zerstörtes Gewebe war eine andere Behandlung erforderlich - und dass die Kollies sich weigerten, sie zur Verfügung zu stellen, war eine weitere alte Rechnung, die er zu begleichen hatte.

 Der Augenblick des Bedauerns war vorbei, und Dhonau lächelte sogar, als er nach dem Abzug griff und den Sicherheitsflügel umlegte. Jeder von ihnen musste dafür bezahlen, und wenn es ihn härter traf als die anderen, so gehörte dies nur zu den Pflichten eines Comsquare. Lathe hatte ebenfalls widerspruchslos seine Pflicht erfüllt. Dhonau dachte mit schlechtem Gewissen daran, wie Lathe als Kontaktmann einsam Wache gehalten, wie er in seiner demütigenden Rolle geduldig auf den Kontakt gewartet hatte, der endlich erfolgt war. Er würde ein guter Nachfolger sein. Hoffentlich war von ihm, Dhonau, morgen noch so viel übrig, dass Lathe es einsammeln konnte.

 Es war beinahe so weit. Die Patrouillenboote gingen über Capstone in Position und suchten die Aufrührer. Dhonau wartete, bis sie beinahe unbeweglich in der Luft hingen, dann betätigte er den Abzug.

 Die winzige Boden-Luft-Rakete schoss funkensprühend und zischend wie Wassertropfen auf einer heißen Herdplatte aus dem linken Rohr. Dhonau wechselte das Ziel und feuerte noch einmal.

 Das Ergebnis war besser, als Dhonau gehofft hatte. Eine blauweiße Sonne explodierte in einem der Patrouillenboote, das wild schwankend heruntertrudelte. Ein zweites Boot, das sich krampfhaft bemühte, seinem brennenden Gefährten auszuweichen, geriet direkt in die Flugbahn der zweiten Rakete. Es hatte nicht einmal Zeit abzustürzen, sondern löste sich in der Luft auf, als sein Treibstoff und die Munition explodierten. Ein drittes Boot war durch die Explosionen in Bodennähe gedrückt worden und kämpfte um sein Gleichgewicht, als von Shens Stellung eine Rakete aufstieg und es endgültig erledigte. Es war so schnell gegangen, dass der Donner der Explosionen erst jetzt Dhonaus Hügel erreichte.

 Der alte Blackcollar grinste, als er ihn hörte. Drei mit der ersten Salve erledigt - besser konnte man es nicht machen. Die anderen drei Flugboote summten jetzt herum wie Hornissen und suchten die Angreifer, aber Dhonau machte sich noch nicht allzu viele Sorgen. Obwohl die Flugboote von den Ryqril gebaut wurden, waren sie vor dem Krieg auf der Erde entwickelt worden, und Dhonau wusste, dass ihre Sensoren nicht gleichzeitig einen eng begrenzten und einen großen Bereich absuchen konnten. Da sie sich auf die Aufrührer in Capstone konzentrierten, konnten sie unmöglich die Flugbahn der Raketen beobachten. Das ist eines der grundlegenden Probleme, wenn man die Technik eines anderen stiehlt, dachte Dhonau ironisch: Der ursprüngliche Besitzer weiß zu gut darüber Bescheid.

 Zwei Flugboote waren inzwischen zu der Standard-Suchmethode übergegangen, während das dritte höher stieg, sodass es das gesamte Gebiet überblickte. Eine primitive Methode, die sie vielleicht teuer zu stehen kam: Es konnte sie eines der niedrig fliegenden Boote kosten, wenn sie die Position beider Schläger lokalisieren wollten. Dhonau lud seine Rohre neu und wartete darauf, dass die Flugboote näher kamen. Doch plötzlich änderte eines von ihnen die Richtung und flog in einem engen Bogen nach Südwesten. Sie hatten Shen entdeckt.

 Der andere Schläger erkannte dies ebenfalls und jagte zwei Raketen rasch hintereinander in die Höhe.

 Beide wurden vom Laser erfasst und explodierten, ohne Schaden anzurichten.

 Dhonau fluchte leise, während er die Rohre herumschwenkte und den Abzug betätigte. Er verriet damit seine Position, aber er hatte keine andere Wahl. Shen hatte beide Rohre abgefeuert und bot einige Sekunden lang, bis er wieder geladen hatte, ein leichtes Ziel.

 Die Rakete flog auf ihr Ziel zu - und Dhonaus Eindruck, dass die Kolliebesatzung aus Neulingen bestand, bestätigte sich. Sie konzentrierte sich auf den wehrlosen Shen und bemerkten den Pfeil, der hinter ihnen herflog, erst, als es zu spät war. Selbst dann versuchte der Pilot noch, dem unausweichlichen Ende zu entgehen, und raste etwa hundert Meter weiter, bis ihn die Rakete einholte und seine Flucht beendete. Während Dhonau den Himmel nach den restlichen Booten absuchte, verzog er verächtlich den Mund. Ein Blackcollar hätte angesichts des sicheren Todes seine Position beibehalten und wäre auf den Feind gestürzt.

 Plötzlich explodierte der Gipfel des Hügels dröhnend in blaue Flammen, und Dhonau konnte gerade noch die Augen schließen, bevor er durch das konzentrierte Laserfeuer erblindete. Das Licht erlosch genauso schnell, wie es gekommen war, und hinterließ in seinem Kielwasser nur die Flammen der brennenden Vegetation. Dhonau hatte sich auf den Boden geworfen; sein Flexarmor wurde so heiß, dass er ihm die Haut verbrannte. Er öffnete die Augen und versuchte, das rote Nachbild zu verdrängen. Er hatte Glück gehabt; wenn der Angreifer über ihm geblieben wäre, statt im Tiefflug anzugreifen, wäre er jetzt tot. Doch sein Flexarmor würde keinen zweiten Angriff überstehen. Er rollte sich auf den Rücken, suchte rasch den Himmel ab und kehrte zu dem Raketenwerfer zurück.

 Schlimm. Die Raketen waren intakt, aber das dünnere Metall der Rohre hatte sich infolge der intensiven Hitze leicht verzogen. Dhonau biss die Zähne zusammen, öffnete den Verschluss des nächsten Rohres und begann, den Zündmechanismus auszubauen.

 Eine Sekunde später lag er flach auf dem Boden, weil eine Explosion die Luft zerriss; er drehte den Kopf und erblickte ein getroffenes Flugboot, das hilflos abstürzte. Ein weiterer Punkt für Shen. Aber der Triumph war nur kurz; Sekunden später stieß das letzte Patrouillenboot herunter, und Shens Position wurde mit Laserfeuer zugedeckt. Shens letzte Raketen explodierten, und ein Feuerball stieg in den Himmel. Trotzdem fegte der Laser des Patrouillenbootes über das Gebiet, um sicher zu sein, dass der Feind tot war. Dhonau zog den Zündmechanismus mit einem letzten Ruck heraus. Er hob eine Rakete auf, stolperte den Hügel hinunter und stellte dabei die Anschlüsse her.

 Als das Flugboot wendete und auf ihn zukam, war er mit seiner Notlösung fertig. Der alte Blackcollar lag regungslos auf dem Hügel und hatte sich die Rakete unter einen Arm geklemmt. Er würde unweigerlich entdeckt werden; das Licht der brennenden Bäume über ihm spiegelte sich in seinem halb verdunsteten Flexarmor. Seine einzige Hoffnung bestand darin, dass er sich tot stellte und sie nahe genug für einen letzten Schuss heranlockte.

 Das Boot kam auf ihn zu; nicht langsam, aber auch nicht schnell wie bei einem Tieffliegerangriff. Dhonau hielt den Atem an, wartete... und fand endlich, dass der Feind nahe genug war. Seine linke Hand betätigte den Abzug, und die Rakete stieg empor. Die Auspuffgase verbrannten ihm den rechten Arm und die rechte Körperhälfte. Er keuchte vor Schmerz und Schock, während ihm alles vor den Augen verschwamm. Doch eines erblickte er noch: die blauweiße Flamme am Heck des Patrouillenbootes.

 Er war bereits tot, als das Flugboot neben ihm auf dem Boden aufschlug.

 9

 Der Schlamm außerhalb des Flughafens war kalt, und die schütteren Bäume hielten den Nordwind nicht ab. Doch James Novak bemerkte die Elemente kaum; er lag fünf Meter vor dem äußeren Zaun flach auf dem Bauch und konzentrierte sich voll auf die wenigen Lichter in den Gebäuden auf der anderen Seite des Flugplatzes. Er beobachtete sie bereits seit einer halben Stunde und wartete auf Anzeichen dafür, dass die Blackcollars entdeckt worden waren.

 Doch offenbar waren die Bewegungsdetektoren nicht ausgelöst worden, weil sie bewusst langsam gekrochen waren. Nun standen nur noch der Zaun und die dazugehörenden Verteidigungseinrichtungen zwischen ihnen und den schattenhaften Korsaren.

 Novak konzentrierte sich einen Augenblick lang auf den Zaun. Im Gegensatz zur Schutzmauer und der Nabe war dieses Hindernis von den Ryqril selbst unter Berücksichtigung ihrer militärischen Spezifikationen errichtet worden. Außer den Bewegungssensoren, die in das beinahe unzerstörbare Geflecht eingelassen waren, gab es Metall- und Strahlungsdetektoren, die schwere Ausrüstungen entdecken und die Zielgenauigkeit der auf dem Tower installierten Luftabwehrlaser verbessern sollten. Zur Abwehr von Personen waren zu beiden Seiten des Zauns Reihen von Nadelminen verlegt worden, die entweder durch Druck oder durch die Sensoren des Zauns ausgelöst wurden. Es war nicht verwunderlich, dass der Zaun niemals angegriffen geschweige denn durchbrochen worden war.

 Doch innerhalb weniger Minuten würde das alles Schnee vom letzten Jahr sein. Vor wenigen Augenblicken waren die Besatzungen der Patrouillenboote zu ihren Maschinen gestürzt und davongebraust wie der große Bruder, der einen Schlägertyp unschädlich machen soll. Jetzt mussten sie sich bereits über Capstone befinden...

 Aus den Augenwinkeln erblickte er den ersten Blitz und wandte den Kopf so schnell, dass er auch noch den zweiten und den dritten sah. Novak schaute zu den Gebäuden des Flughafens zurück und versuchte, das richtige Timing abzuschätzen. Die Patrouillenboote mussten so beschäftigt sein, dass sie den Kampf nicht ohne Weiteres abbrechen und zurückkehren konnten, doch er durfte auch nicht zulassen, dass die Ryqril zuerst bei den Korsaren eintrafen.

 In der Kaserne ging plötzlich ein Licht an.

 Novak wartete nicht länger. Er griff nach links und legte den Schalter auf dem kurzen, mörserähnlichen Gerät um, das er vor zwanzig Minuten sorgfältig im Schlamm verankert hatte. In der Nähe des Zauns waren normale Leitern nutzlos; entweder waren sie so groß, dass sie die Bewegungssensoren aktivierten, oder es dauerte zu lange, bis man sie zusammengesteckt hatte. Allerdings... Druckluft zischte, ein ausziehbares, halb steifes Rohr schlängelte sich aus dem Rohr des Mörsers und kroch zwei Meter oberhalb des Zauns auf die andere Seite hinüber. Noch bevor der Bogen vollendet war, strömte eine weiße Flüssigkeit durch das Rohr, bildete auf dem Boden jenseits des Zauns eine Pfütze und quoll reichlich durch die über den ganzen Schlauch verteilten Löcher. Die Flüssigkeit erstarrte an der Luft rasch, und binnen Sekunden war eine solide, einen halben Meter breite Brücke vorhanden. Novak schaltete die Flüssigkeitszufuhr ab und begann zu klettern, wobei er die erstarrten Wirbel als Griffe und Tritte benutzte.

 Unter ihm explodierten nacheinander drei Minen, doch die Nadeln fügten der Brücke nur geringfügige Schäden zu, und der zähe Schaum bremste sie so stark ab, dass der Flexarmor ihnen ohne Weiteres widerstand. Links von ihm erfolgten ähnliche Explosionen, weil Kwon und Haven ebenfalls ihre Teams hinüberführten.

 Die Laser auf dem Tower waren offensichtlich nicht darauf programmiert, automatisch auf Eindringlinge auf dem Boden zu feuern - Novak war davon überzeugt, dass die Kollies diese Tatsache sehr bald bedauern würden -, und er erreichte die andere Seite, ohne dass auf ihn geschossen wurde.

 Sein zwanzig Mann starkes Team hielt sich dicht hinter ihm, und die zwölf Rekruten kletterten beinahe genauso gut wie die acht Schwarzkragen. Novak kauerte neben dem Ende der Brücke und wartete, bis alle da waren.

 »Alle bereit?«, flüsterte er.

 »Ryqril!«, zischte jemand und deutete auf die Kaserne.

 Novak hatte bereits die aus den Unterkünften strömenden Aliens erblickt. »Kein Problem«, meinte er zuversichtlich, obwohl sich sein Mund ungewöhnlich trocken anfühlte. »Gehen wir!«

 Sie schwärmten fächerförmig in die Dunkelheit aus; die Blackcollars schnitten den näher kommenden Aliens den Weg ab, und die Rekruten verteilten sich zwischen den abgestellten Korsaren. Die Ryqril hatten inzwischen natürlich bemerkt, dass die Ersatz-Flutlichter nicht funktionierten - dafür hatten Havens Scharfschützen kurz zuvor gesorgt -, und ihnen war klar, dass ein größerer Angriff im Gange sein musste.

 Novak schluckte krampfhaft, während er durch die Reihen der abgestellten Jagdflugzeuge schlüpfte und sich außer Übung und sehr verwundbar fühlte. In dem im Sternenlicht liegenden Raum zwischen den Korsaren und der Ryqrilkaserne war bereits eine einseitige Schlacht im Gang, weil die versteckten Blackcollars die näher kommenden Aliens mit Steinschleudern und Wurfsternen außer Gefecht setzten.

 Gelegentlich beleuchtete ein aufblitzender Laserstrahl kurz das Schlachtfeld, aber die Ryqril waren verständlicherweise vorsichtig, um nicht womöglich ihre Korsaren zu beschädigen.

 Doch diese Phase war bald zu Ende, als die überlebenden Ryqril die Schattenflächen um die Korsaren erreichten. Novak kauerte neben der vorderen Gleitkufe eines Jagdflugzeuges und merkte, dass sich der Kampf zu einem makabren Blindekuhspiel entwickelte. Die Aliens hatten erkannt, dass das Abfeuern eines Lasers beinahe gleichbedeutend mit einem raschen Tod war, und hatten die abwartende Technik der Blackcollars übernommen, wobei sie sich auf ihre Kurzschwerter und ihre übermenschliche Schnelligkeit verließen. Das Spiel war für beide Seiten riskant: Die Ryqril waren zahlenmäßig im Vorteil, doch je länger sie das naheliegende Gambit, einen oder mehrere Korsaren in die Luft zu schicken, hinauszögerten, desto größer wurden die Chancen der Blackcollars. Novak fuhr mit dem behandschuhten Finger in seinen rechten Ärmel und gab auf seinem Pocher eine Nachricht durch: Ryqril sind untergetaucht; beeilt euch mit Hauptziel.

 Die Antwort war ein kurzer Schauer von Codebefehlen, als Kwon und Haven einige ihrer Leute zu seiner Unterstützung abstellten. Wenn sie Glück hatten, würden die Ryqril eingekreist sein, bevor sie es merkten...

 Das leise Rascheln von Stoff war die einzige Warnung, die Novak erhielt, doch er reagierte nicht schnell genug, denn ein Kurzschwert pfiff durch die Luft und streifte seinen linken Unterarm. Er drehte das Glied so schnell er konnte, sodass die Klinge über den Flexarmor glitt, doch er hatte immer noch das Gefühl, dass ihn ein Ziegel getroffen hatte. Er rollte weiter, riss seinen nunchaku heraus und schlug blindlings um sich, um den Angreifer von sich fern zu halten, bis er das Gleichgewicht wiedererlangt hatte. Dieser Gegenangriff war unbeholfen; der Ryq wich ihm mühelos aus und schlug nach Novaks Hals.

 Doch er hatte die Reflexe des Blackcollar unterschätzt. Novak entging der Klinge um Haaresbreite, wich ein paar Schritte zurück und zog ein langes Messer aus der Scheide an seinem linken Unterarm.

 Der Ryq sprang ihn sofort an und schlug geräuschlos, schnell und geschickt auf ihn ein. Novak, der unter seinem Flexarmor schwitzte, wich weiterhin zurück und wehrte die Angriffe mit dem Messer und dem nunchaku ab. Sein linker Arm schmerzte heftig und erinnerte ihn ständig an die drohende Gefahr. Theoretisch konnte das Schwert den Flexarmor nicht durchdringen, aber die Hiebe waren so kräftig, dass sie ohne Weiteres einen Knochen brechen konnten, wenn sie die richtige Stelle trafen, und sobald er kampfunfähig war... na ja, der Ryq konnte ihn mühelos erwürgen.

 Novak schluckte unwillkürlich. Er stand jetzt im schwachen Widerschein der Lichter aus den fernen Gebäuden zwischen zwei Reihen von Korsaren. Es war eine scheußliche Lage - er war nicht nur jedem Angriff ausgesetzt, sondern es war ohne Weiteres möglich, dass ihn der Ryq zum Versteck eines zweiten Alien abdrängte. Er versuchte verzweifelt, die Offensive zu ergreifen, doch auch das Alien war ein ausgebildeter Kämpfer. Novak verlor langsam, aber stetig an Boden.

 Und dann kam an seinem Handgelenk wie ein Geschenk des Himmels das kurze Signal: Zurücktreten: zwei Sekunden.

 Novak atmete auf. Er schwang sein Messer mit frischer Kraft, machte sich bereit... und aus dem Heck jedes Korsaren rings um sie schossen dröhnend Flammen.

 Einen kurzen Augenblick lang erstarrte der Ryq, den die unerwarteten Explosionen erschreckt hatten.

 Aber Novak war bereit und schleuderte im gleichen Augenblick dem Alien sein Messer ins Gesicht. Der Ryq schüttelte die Lähmung ab, duckte sich und hob automatisch den Schwertarm - und Novak schlug seinem Gegner mit seiner gesamten Kraft seinen nunchaku in die Seite.

 Knochen brachen mit einem dumpfen Geräusch, und der aus dem Gleichgewicht geratene Alien schwankte. Novak setzte nach und trommelte aus Leibeskräften auf Kopf und Oberkörper des Alien ein. Immer wieder prallte der nunchaku auf; auch als der Ryq schon regungslos auf dem Boden lag, setzte Novak den Angriff noch einige Sekunden lang fort, bis er begriff, dass er aufhören konnte.

 Er kniete neben der Leiche nieder und holte keuchend Luft. Das war knapp gewesen - viel zu knapp.

 Doch seltsamerweise erfüllte ihn plötzlich Selbstvertrauen. Es war lange her, dass er einen echten Kampf ausgetragen hatte, aber er hatte sich gut gehalten - noch dazu gegen einen Ryq.

 Seitlich von ihm blitzte ein Laserstrahl auf, und noch während Novak einen Wurfstern herauszog, wusste er, was geschehen war. Die Ryqril hatten die Deckung verlassen und setzten wieder ihre überlegene Feuerkraft ein, um die Oberhand zu gewinnen.

 Der Laser blitzte wieder auf. Jemand schrie, doch als der Ryq seine Waffe auf das neue Ziel richtete, bohrte sich Novaks Stern in seinen Nacken, und er stürzte zu Boden. Weiter vorn leuchteten weitere Laser auf. Novak steckte seinen nunchaku ins Futteral, zog zwei Wurfsterne heraus und schlich im Schatten weiter. Die Ryqril würden schon noch merken, dass Feuerkraft gegen Blackcollars nicht viel ausrichten konnte.

 Zwanzig Minuten später war alles vorbei. Als Lathe Hawking endlich erlaubte, mit dem Taxi durch das Haupttor hineinzufahren, hatte im Flughafen bereits eine halbe Stunde lang Stille geherrscht. Caine blickte aus dem Fenster und entdeckte zwei oder drei Blackcollars, die im Schatten herumlungerten; nirgends war eine der üblichen Sicherheitsuniformen zu sehen. »Ihr habt den gesamten Flughafen eingenommen?«, fragte er ungläubig.

 »Das wollen wir eben herausfinden«, antwortete Lathe. »Dort hinüber, Hawking - das könnte Kwon sein.«

 Er war es tatsächlich und trat mit einem eroberten Laser an das Taxi. »Bericht!«, befahl Lathe.

 »Der Tower und der größte Teil des Flughafens sind in unserer Hand. In der Kaserne gibt es noch einige Ryqril, aber sie sind dort festgenagelt. Wenn es notwendig ist, können wir sie mit den Luftabwehrlasern schmoren oder ihnen sogar das ganze Gebäude auf den Kopf fallen lassen. Novak hat es sich angesehen und meint, dass fünf mittlere Bomben, die man an Schlüsselstellen hineinwirft, reichen würden.«

 »Ich glaube ihm aufs Wort«, meinte Lathe. »Aber warten wir noch damit - vielleicht gibt es drinnen etwas, das wir lieber intakt in die Hände bekommen möchten. Wie steht es mit den Korsaren?«

 »Alle bis auf einen sind fluguntauglich, zumindest im Bereich des hinteren Schwerkraftstabilisators. Ihren Anweisungen gemäß haben wir einen intakt gelassen, Dodds überprüft ihn.«

 »Verluste?«

 »Auf dem Flughafen neunzehn: drei Blackcollars und sechzehn Rekruten. Durbin berichtet, dass sich unter den in Capstone getöteten Aufrührern zwei Rekruten befinden. Diese Zahl könnte sich erhöhen. Und Shen und Dhonau sind tot.«

 Lathe nickte langsam. »Siege kommen heutzutage teuer zu stehen.«

 »Wie immer.«

 Lathe rieb sich nachdenklich das Kinn und überblickte das Flugfeld. »Diese Frachter sehen sehr klein aus. Habt ihr eine Ahnung, wie groß sie sind?«

 Kwon kniff die Augen zusammen. »Ich bin nicht sicher, vermutlich F-Klasse. Jensen könnte es Ihnen genauer sagen - er treibt sich irgendwo in der Gegend herum, vermutlich in Reichweite des Pochers. Soll ich ihn fragen?«

 »Bitte. Wenn er bestätigt, dass sie groß genug sind, dann rufen Sie die Lastwagen herein und beginnen Sie mit der Verladung; ich möchte vor Tagesanbruch starten. Und leihen Sie mir Ihr Sprechfunkgerät mit großer Reichweite - ich muss mit dem Tower reden.«

 Kwon löste einen kleinen, linsenförmigen Gegenstand von seinem Gürtel und reichte ihn Lathe. »Sie können den Tower vermutlich mit dem Pocher erreichen, wenn Sie lieber den Code verwenden möchten.«

 »Ich muss auch mit Dodds auf dem Flugfeld sprechen.« Lathe spielte mit dem Kommunikator.

 »Gehen Sie hinüber, Hawking, und helfen Sie Jensen, den Frachter auszusuchen, den wir nehmen werden! Mordecai, treiben Sie die Expedition zusammen - Sie wissen, wer mitkommt? Gut. Falls Sie auf Dayle Greene stoßen, bitten Sie ihn hierherzukommen. Er wird hier das Kommando übernehmen, während wir fort sind.«

 Kwon kehrte in den Schatten zurück, während Hawking und Mordecai das Taxi verließen. Caine, der jetzt mit Lathe allein war, fühlte sich plötzlich etwas unbehaglich. »Wohin fliegen wir?«, erkundigte er sich.

 »Wir holen Ihre Raumschiffe.«

 »Jetzt?!«

 Lathe sah ihn merkwürdig an. »Selbstverständlich. Sie haben doch nicht erwartet, dass Sie in ein Passagierschiff steigen und auf die Erde zurückfliegen werden, als wenn nichts geschehen wäre?« Er zeigte auf den Datenauswerter auf Caines Knien. »Wie geht es mit dem Dechiffrieren?«

 »Langsam. Es ist ein schwieriger Code.«

 »Wissen Sie schon, um welches System es sich handelt?«

 In Lathes Augen lag ein Ausdruck, der Caine nicht gefiel. »Warum?«, fragte er vorsichtig.

 »Weil ich vor dem Start wissen muss, wohin wir fliegen.«

 »Wir müssen doch zuerst auf die Erde und eine Mannschaft zusammenstellen.«

 »Die Erde ist der erste Ort, an dem sie uns suchen werden«, erläuterte Lathe geduldig. »Wir müssen versuchen, stattdessen in dem anderen System eine Mannschaft aufzutreiben. Um welches System handelt es sich also?«

 Caine schob die Lippen vor. »System M-4. Sektor Orion.«

 »Hmmm. Argents System.« Lathe runzelte die Stirn und nickte.

 »Ist das gut oder schlecht?«

 »Beides. Auf einem blühenden Planeten - ich nehme an, dass dies auf Argent noch zutrifft - werden wir leichter eine Crew finden. Andererseits reicht der Sektor Orion bis zu der Grenze zwischen dem TDE und den Chryselli, was wahrscheinlich eine starke Ryqril-Präsenz bedeutet.«

 »Das klingt gar nicht gut.«

 »Es könnte besser sein«, gab Lathe zu. Er hob den Kommunikator und schaltete ihn ein. »Lathe an Dodds. Lathe an Dodds.«

 Die Antwort erfolgte sofort. »Hier Dodds.«

 »Wie steht es mit den Flugvorbereitungen?«

 »Bin gerade fertig geworden. Haben Sie die Information?«

 »Ja - Nummer dreizehn auf unserer Liste. Haben Sie es?«

 »Eins drei, gut. Wenn Sie mich durch den Tower abfertigen lassen, starte ich jetzt. Ich wünsche Ihnen einen sicheren Flug.«

 »Auch Ihnen.« Lathe drückte auf weitere Knöpfe.

 »Lathe an wer immer sich im Tower aufhält.«

 »Hier Novak«, kam prompt die Antwort. »Wir haben Ihr letztes Gespräch belauscht. Was macht Dodds?«

 »Sondereinsatz«, antwortete Lathe kurz. »Ich möchte, dass Sie die Laser abschalten, bis er die Atmosphäre verlassen hat.«

 Kurze Stille trat ein. »Ich erinnere mich nicht, dass Dhonau so etwas erwähnt hätte«, sagte Novak.

 »Hat er auch nicht getan, ich handle aus eigener Machtbefugnis.«

 »Verstehe.« Wieder eine kurze Pause. »Luftabwehrlaser abgeschaltet.«

 »Gut. Rufen Sie Dodds und sagen Sie ihm, dass er abheben kann, wenn er so weit ist!« Lathe schaltete den Kommunikator ab, befestigte ihn an seinem Gürtel, drehte sich um und betrachtete die Reihen der Korsaren.

 Caine räusperte sich. »Worum geht es eigentlich bei dieser Mission, Lathe?«

 »Später.« Er deutete auf das Flugfeld. »Da fliegt er.«

 Ein verschwommenes Leuchten wurde sichtbar, das sich schwach in den anderen Jagdschiffen und in der glatten Oberfläche des Feldes spiegelte. Dann erhob sich eine dunkle Masse vom jenseitigen Ende des Flugplatzes, und das blauviolette Licht der Gravs warf seltsam gefärbte Schatten. Das Raumschiff wendete nach Osten und schoss überraschend schnell in die Höhe, bis es vor dem sternenübersäten Hintergrund beinahe unsichtbar war. Als der Hauptantrieb eingeschaltet wurde, leuchtete unvermittelt ein weißer Stern auf.

 Er beschrieb einen Bogen über den Himmel und verschwand innerhalb von Sekunden außer Sicht.

 Lathe griff mit der linken Hand nach seinem rechten Handgelenk. »Jemand nähert sich dem Flughafen«, teilte er Caine mit. »Der Tower meldet, dass es sich um einen Wagen des Sicherheitsdienstes handelt. Mordecai ist unterwegs; ich möchte, dass Sie mit ihm zum Schiff gehen, weil Sie sich dort in Sicherheit befinden.«

 »Und was ist mit Ihnen?«, fragte Caine.

 »Ich werde den Wagen in Empfang nehmen.« Er bemerkte Caines Gesichtsausdruck und fügte hinzu: »Ich begebe mich nicht in Gefahr - das ist kein Überfallkommando. Aber Ihre Sicherheit ist für uns zu wichtig, als dass wir auch nur das geringste Risiko eingehen dürfen. Gehen Sie nur.«

 Caine stieg zögernd aus und sah Lathe nach, als dieser zum Tor des Flughafens zurückfuhr. Dann tauchte Mordecai neben ihm auf, und sie machten sich gemeinsam auf den Weg.

 Lathe stand bereits am Tor, als der Wagen des Sicherheitsdienstes vorfuhr und anhielt. Der Fahrer stieg aus und hielt dabei die leeren Hände leicht vom Körper weg. Als er Lathe entdeckte, ging er auf ihn zu.

 Präfekt Galway.

 »Ich bin allein und unbewaffnet«, waren seine ersten Worte. »Ich bin gekommen, um zu verhandeln.«

 »Wie kommen Sie auf die Idee, dass es etwas gibt, worüber wir verhandeln müssten?«, fragte Lathe und steckte den Wurfstern, den er in der Hand gehalten hatte, unauffällig ein.

 Galway musterte stirnrunzelnd Lathes Gesicht, so weit er es sehen konnte, um herauszubekommen, mit wem er es zu tun hatte. »Comsquare Lathe, nicht wahr?« Er schüttelte betrübt den Kopf. »Verdammt, haben Sie uns hereingelegt! Ich kann immer noch nicht glauben, was Sie uns alles angetan haben.«

 »Dabei war es gar nicht so einfach«, gab Lathe zu. »Vor allem Sie waren ständig misstrauisch. Aber Sie sind ja nicht hierhergekommen, um Komplimente auszutauschen. Was wollen Sie?«

 Galway blickte durch das Tor auf den Flugplatz.

 »Im Grunde bin ich hier, um Ihnen einige Ratschläge zu geben. Als Ablenkung und Falle war der Aufruhr, den Sie ausgelöst haben, ausgezeichnet. Aber übertreiben Sie nicht.«

 »Was meinen Sie damit?«

 »Ich meine, dass sich die Bevölkerung am Flammpunkt befindet. Inzwischen weiß ganz Capstone, was sich hier abspielt. Die Leute beobachten die Schwierigkeiten, die uns ein paar hundert Teenager bereiten, und beginnen sich zu fragen, was geschehen würde, wenn sich die ganze Bevölkerung erhebt.«

 »Und was würde geschehen?«

 »Plinry würde vernichtet werden«, erwiderte Galway, und Lathe war von der Heftigkeit in der Stimme des Präfekten beeindruckt. »Das Ryqril-Viertel in der Nabe ist uneinnehmbar - das wissen Sie genauso gut wie ich. Selbst wenn es einer Revolte gelingen sollte, die Aliens dort einzuschließen, wäre die Belagerung in dem Augenblick zu Ende, in dem das nächste Kurierraumschiff der Ryqril auftaucht. Eine Woche danach wären die Korsaren da.« Galway zeigte nach Süden auf die Lichter von Capstone. »Wir haben uns noch nicht vom letzten Krieg erholt. Wie viele Strafmaßnahmen können wir Ihrer Meinung nach verkraften?«

 »Nicht viele«, gab Lathe zu. »Was wollen Sie also von mir?«

 »Am liebsten wäre es mir, wenn Sie den Aufruhr beenden. Ich werde mich aber damit begnügen, dass Sie ihn eindämmen, weil es vermutlich nicht in Ihrem Interesse liegt, ihn zu beenden. Wenn nötig, können wir ein Abkommen aushandeln, aber Sie müssen in Betracht ziehen, dass ich nur in beschränktem Umfang Zugeständnisse machen kann.«

 Lathe schwieg einen Augenblick lang und schüttelte dann langsam den Kopf. »Es ist nicht notwendig, dass wir etwas aushandeln, Galway. Wir sind nicht darauf aus, Plinry zu befreien - jedenfalls dieses Mal nicht. Unsere Leute werden für einige Zeit in den Untergrund gehen, aber wenn Sie sie in Ruhe lassen - und auch keine Vergeltungsmaßnahmen für die Bevölkerung von Capstone ergreifen -, werden sie Ihnen keine weiteren Schwierigkeiten bereiten.«

 Galway sah ihm in die Augen. »Ich habe Ihr Wort?«

 »Ich werde die entsprechenden Befehle erteilen. Für mehr kann ich nicht garantieren.«

 Über Galways Gesicht huschte der Anflug eines Lächelns. »In Ordnung. Ich werde ebenfalls versuchen, meine Leute im Zaum zu halten. Sonst wäre es möglich, dass es hier keine Welt mehr gibt, wenn Sie zurückkommen.« Sein Blick wanderte wieder zum Flugfeld und zu den dunklen Raumschiffen. »Ich würde meine letzte Dosis Idunin hergeben, um zu erfahren, was Sie planen.«

 »Sie werden es eines Tages herausfinden.«

 »Davon bin ich überzeugt«, antwortete Galway trocken. Er drehte sich um, kehrte zu seinem Wagen zurück und fuhr davon.

 Von seinem Aussichtspunkt in der Nähe des plumpen Frachters aus sah Caine zu, wie sich Galways Wagen entfernte. Durch sein Gehirn rasten widersprüchliche Gedanken. Das Treffen war friedlich, ja beinahe freundschaftlich verlaufen, und die beiden Männer hatten lange miteinander gesprochen. Warum? Noch wichtiger war, warum Lathe dafür gesorgt hatte, dass es bei dem Gespräch keine Zeugen gab.

 Caine schüttelte den Kopf, weil er sich etwas lächerlich vorkam. Ein solcher Verdacht war äußerst unfair - es hatte sich vermutlich um eine vollkommen einwandfreie Unterhaltung gehandelt. Trotzdem ... Caine wurde der Datenauswerter bewusst, den er in der Hand hielt, und er fasste ihn etwas fester. Seit seiner Ankunft hatten die Blackcollars das Sagen gehabt, und sie behandelten ihn jetzt noch wie ein wertvolles Frachtstück. Doch wenn es zur Entscheidung kam, würde Allen Caine im Besitz der Trumpfkarte sein. Und diese Karte würde er nicht leichtfertig hergeben - und auch nicht jedem Beliebigen.

 Er sah, dass Lathe auf den Frachter zukam. Caine nahm das Datengerät in die andere Hand und ging zur Frachtluke des Schiffs. Vielleicht würden die Blackcollars nichts dagegen haben, dass er ihnen beim Verladen half.

 Der Navigationscomputer des Frachters errechnete die Entfernung nach Argent mit sechs Parsec. Ein Korsar hätte dazu drei Tage gebraucht; Caines altes Passagierraumschiff hätte es in sieben Tagen geschafft. Der Frachter, bei dessen Konstruktion man mehr Wert auf geringen Treibstoffverbrauch als auf Schnelligkeit gelegt hatte, war beinahe zwölf Tage unterwegs.

 Es waren jedoch zwölf außerordentlich arbeitsreiche Tage. Während die übrigen Blackcollars damit beschäftigt waren, die Ausrüstung, die sie mitgenommen hatten, in Ordnung zu bringen, stellte Lathe Skyler und Novak dazu ab, Caine eine komprimierte Version der Blackcollarausbildung zu verpassen. Es war ein Intensivkurs, der Caines Gedächtnis und Geschicklichkeit das Letzte abverlangte. Er lernte die Kampfcodes der Blackcollars sowohl für die Pocher wie für Handzeichen, lernte neue Techniken für den Kampf ohne Waffe, die ihm gründlich eingedrillt wurden; und erwarb ein zumindest bescheidenes Können im Umgang mit nunchaku, Schleuder und shuriken. In den Unterrichtspausen lernte er darüber hinaus auch seine Reisegefährten näher kennen und stellte sehr sorgfältig formulierte Fragen.

 »O ja, Tardy und ich waren schon vor dem Krieg dabei. Er kannte jede Branntweinbrennerei auf Plinry; wir stahlen ihnen ihren Whiskey und verwendeten ihn als Zünder für unsere Bomben. Lathe? Nein, den habe ich erst nach der Amnestie kennengelernt...«

 »... Ich glaube, Lathe und Dodds leiteten benachbarte Einheiten - irgendwo im Gebiet von Neu-Karachi. Ich habe beide erst kennengelernt, als ich begonnen habe, an den Versammlungen in der Lodge teilzunehmen...«

 »... Dodds war immer ein ruhiger Typ; er hat nie mit uns in der Lodge trainiert. Angeblich ist er während des Krieges in einen Nervengasangriff geraten, und das hat seinen Kampfreflexen geschadet. Er ist gerissen, und er und Lathe vertragen sich gut. Natürlich kenne ich Lathe seit Langem - wir haben bei den Verhören durch die Kollies zusammen in der Schlange gestanden...«

 Und so ging es weiter, bis Caine zwangsläufig zu dem Schluss gelangte, dass jeder der an Bord befindlichen Blackcollars erst nach dem Krieg von Lathe oder Dodds gehört hatte.

 Es war natürlich keine umwerfende Erkenntnis.

 Plinry hatte mit dreihundert Blackcollars begonnen: fünfundzwanzig Standard-Guerilla-Teams zu je zwölf Mann. Und da nur ein Drittel überlebt hatte, war es nicht verwunderlich, dass einige davon die einzigen Überlebenden ihrer Einheiten waren. Doch in Verbindung mit Lathes hartnäckiger Weigerung, über Dodds' Sondereinsatz zu sprechen, beunruhigten Caine diese Informationen.

 Drei Tage vor der Landung auf Argent hatte er die Plinry-Aufzeichnungen endlich dechiffriert. Er bewahrte die acht kritischen Zahlen - sechs räumliche, zwei zeitliche - in einem besonderen Teil seines Gedächtnisses auf. Nach einer sechsstündigen Selbsthypnose waren sie von einer Reihe psychomentaler Blockierungen eingeschlossen, die weder durch Drogen noch durch Neurotracer aufgehoben werden konnten, weil er bereits vorher ein toter Mann sein würde.

 Niemand - weder Lathe noch ein anderer - würde diese Zahlen erfahren, solange Caine nicht bereit war, sie freiwillig preiszugeben.

 Als der Frachter in den Normalraum zurückkehrte, war Argent ein heller Fleck mit einer deutlich erkennbaren Scheibe. Chelsey Jensen, der am Steuer saß, ließ den Computer eine Anflugkurve ausarbeiten und rief dann die schematische Darstellung des Systems ab. »Der da ist Argent«, erklärte er Caine und zeigte auf den zweiten Planeten. »Die der Erde dritt- oder viertähnlichste Welt im TDE und eine wahre Goldgrube an Mineralien. Der Planet war vor dem Krieg stinkreich.«

 Auf der Darstellung erkannte man zwölf weitere Planeten sowie einen seltsam geformten Nebel.

 »Was ist das?«, fragte Caine und zeigte darauf.

 »Das ist ein Asteroidengürtel, der aus naheliegenden Gründen der Diamantring genannt wird.«

 »Warum bildet er einen solchen Klumpen, statt sich gleichmäßig zu verteilen?«

 »Keine Ahnung. Dadurch war es jedoch wesentlich leichter, ihn auszubeuten, weil das Zeug auf einen Ort konzentriert ist. Ich könnte zehn zu eins wetten, dass auch Ihre Novas dort versteckt sind.«

 »Vielleicht. Es ist auch eine Stelle, von der aus man gut Guerillaüberfälle durchführen kann.« Caine sah im Geist winzige Kampfraumschiffe, die aus dem Nichts auftauchten und die Streitkräfte der Ryqril angriffen...

 »Eigentlich nicht. Asteroidengürtel sind nicht gar so dicht; sogar der Diamantring besteht zum größten Teil aus leerem Raum, und es wäre ein Kinderspiel, ein Raumschiff anhand seiner Rücktrift aufzuspüren. In einem Sumpf oder Wald auf Argent könnte man sich besser verstecken.«

 Die heroische Vision löste sich auf. »Oh. Werden wir uns dazu entschließen?«

 »Ja und nein«, antwortete eine neue Stimme, und Lathe kam die enge Wendeltreppe herauf. »Wir werden uns ein bis zwei Tage an einem solchen Ort verbergen, bis wir mit dem örtlichen Untergrund Verbindung aufnehmen können.«

 Caine blinzelte. »Sie stehen mit Argents Untergrund in Kontakt?«

 Lathe sah ihn seltsam an. »Natürlich nicht. Sie wissen doch, dass wir auf Plinry isoliert waren.«

 »Aber Sie haben doch gerade gesagt...« Caine schnalzte mit den Fingern. »Natürlich, Dodds. Er ist schon hier, nicht wahr?«

 »Sie müssen es sich abgewöhnen, vorschnelle Schlüsse zu ziehen, Caine.« Lathe wandte sich Jensen zu. »Situation?«

 »Der Autopilot bringt uns hinunter«, erwiderte Jensen, der den Computer abgefragt hatte.

 »Geschätzte Landezeit etwa fünfzehn Uhr. Natürlich werden wir schon lange vorher aufgefordert werden, uns zu identifizieren.«

 »In Ordnung. Ruhen Sie sich aus und schließen Sie Ihre Vorbereitungen ab! Inzwischen wird sich Spadafora um die Steuerung kümmern. Seien Sie in neun Stunden wieder da.«

 »Jawohl.« Nach einem letzten Blick auf die Instrumente verschwand Jensen die Wendeltreppe hinunter.

 Lathe wandte sich an Caine. »Auch Sie. Gehen Sie in den Laderaum und helfen Sie, die Abstiegbehälter fertig zu machen.«

 »Ich möchte dabei sein, wenn Sie mit dem Planeten sprechen«, erklärte Caine.

 Lathe zuckte die Achseln. »Okay. Vergessen Sie nur nicht, in Ihrem Flexarmor zu kommen und zum Aussteigen bereit zu sein.«

 Dreißig Minuten außerhalb von Argents Hauptverkehrsorbit kam endlich die Anfrage. »Nicht identifizierter Frachter in Vektor zwei-acht-null, plus vier - Sichtzeichen - neun, hier ist die Raumkontrolle von Argent. Identifizieren Sie sich!«

 Jensen zeigte auf das am Steuerpult befestigte Handmikro. Lathe griff danach, warf Caine einen Blick zu und schaltete es ein. »Hier ist Frachter Erster Klasse Donovan; Sonderfracht von Magna Graecia. Ersuche um Prioritätsorbit, abseits der Hauptrouten.«

 »Ihr Landungs-Identifizierungscode bitte.«

 »Ich habe keinen. Wie gesagt, es handelt sich um eine Sonderfracht. Ich habe eine Codenummer erhalten, darf sie aber nur dem Büro des Sicherheitspräfekten nennen.«

 Caine konnte beinahe hören, wie sich der Fluglotse aufrichtete. »Verstanden. Ich rufe jetzt den Sicherheitsdienst an«, sagte er. Eine Minute verging, dann meldete sich eine neue Stimme. »Büro des Sicherheitspräfekten; Leutnant Peron. Was ist das für eine Sonderfracht?«

 »Eine besondere, gefährliche Fracht«, erklärte Lathe. »Der Code gamma zwölf sollte Ihnen zur Identifizierung genügen.«

 »Von wem haben Sie diesen Code?«

 »Von einem graecianischen Sicherheitsbeamten - er nannte sich Hydra. Hören Sie, er steckt irgendwo dort unten; lassen Sie ihn kommen, und er wird es bestätigen.«

 Kurze Stille folgte. »Wir haben keinen Agenten mit diesem Codenamen«, erklärte der Leutnant; seine Stimme klang misstrauisch. »Sind Sie sicher, dass er wirklich ein Agent des Sicherheitsdienstes war?«

 »Ganz bestimmt, aber ich habe Ihnen ja gesagt, dass er nicht auf Argent, sondern auf Magna Graecia stationiert ist. Er hat gesagt, dass er vorausfliegen und den Papierkram erledigen wird, damit ich das Zeug loswerde.« Wieder eine Pause. »Einen Augenblick.«

 Lathe schaltete das Mikrofon ab. »Jensen, schicken Sie alle in die Abstiegsbehälter. Ich weiß nicht, wie lange ich ihn hinhalten kann, und wir werden vielleicht schnell handeln müssen.«

 Jensen nickte und begann, gedämpft in sein Inter-Kom zu sprechen. Caine blickte durch das Sichtfenster hinaus und erkannte den Rand von Argents blauweißer Scheibe, die jetzt weniger als hunderttausend Kilometer entfernt war. Eine große, gefährliche Welt - und die Tatsache, dass er sich in Gesellschaft von zwölf Blackcollars befinden würde, wirkte längst nicht mehr so beruhigend wie noch vor wenigen Tagen.

 Der Lautsprecher am Steuerpult erwachte wieder zum Leben. »Hier spricht Oberst Eakins, stellvertretender Sicherheitspräfekt von Argent. Können Sie mir mehr über diesen Hydra erzählen?«

 »Ich kann ihn Ihnen beschreiben.« Lathe stürzte sich in eine drei Minuten dauernde Beschreibung - und verwendete offensichtlich Präfekt Galway als Vorbild. Vielleicht besitzt er doch Sinn für Humor, dachte Caine. »Aber wenn er sich nicht bei Ihnen befindet, weiß ich nicht, was geschehen ist.«

 »Es ist möglich, dass er dem Ryqril-Militärgouverneur direkt unterstellt ist«, brummte Eakins. »Wir werden sofort dort rückfragen. Inzwischen weisen wir Sie auf das tiefe Polarorbit ein; wir werden Ihren Computer mit den Daten für den Kurs füttern.«

 Ein Zweitonsignal bestätigte den Empfang.

 »Danke«, sagte Lathe. »Und sorgen Sie dafür, dass mir niemand in die Nähe kommt. Das Zeug ist verdammt empfindlich, und ich will nicht in die Rücktrift eines anderen Raumschiffs geraten.«

 »Ich glaube, ich habe verstanden«, meinte Eakins nach einer kurzen Pause. »In Ordnung. Argent Ende.«

 Lathe schaltete das Mikro ab und steckte es wieder in seine Halterung.

 »Wir befinden uns beinahe im Orbit«, meldete Jensen. »Wann wollen Sie hinunter?«

 Lathe rieb nachdenklich seinen Drachenkopfring.

 »Warten wir so lange wie möglich. Wenn wir das Gelände studieren können, finden wir eher eine geeignete Landestelle.«

 »Richtig.« Jensen legte ein paar Schalter um, und vier Monitore erwachten zum Leben.

 Bevor sich Lathe dem Bildschirm zuwandte, sah er Caine an. »Gehen Sie in den Frachtraum, Caine, und steigen Sie in Ihren Behälter. Ich will nicht, dass Sie bis zum letzten Augenblick hier herumlungern und dann rennen müssen, um zurechtzukommen.«

 Caine nickte. »Okay. Auf Wiedersehen unten.« Er zögerte kurz, dann fügte er noch hinzu: »Viel Glück, Jensen.«

 Die Abstiegsbehälter waren etwa drei Meter hohe Kegelstümpfe; der Durchmesser der Basis betrug ungefähr zwei Meter. Neben der Frachtraumluke standen fünf Stück: zwei für je vier Passagiere und drei für Fracht und je einen Passagier. Für Jensen, der noch im Kontrollraum sitzen würde, wenn die anderen ausstiegen, war in der Notschleuse der Brücke ein kleinerer Behälter verstaut worden.

 Die Übrigen befanden sich bereits auf ihren Plätzen und waren damit beschäftigt, die Gurte einzustellen und zu überprüfen. Caine steckte den Kopf durch den schmalen Einstieg seines Behälters. »Ist dort drinnen noch Platz für mich?«

 Aus der Dunkelheit vor ihm winkte Skylers Arm.

 »Klar. Immer rein in die gute Stube.«

 Caine stieg über den dicken keramischen Hitzeschild des Behälters, zwängte sich durch die Öffnung, schob sich nach rechts und drehte und duckte sich, um dem dreidimensionalen Labyrinth von Kabeln, Gurten und Stangen auszuweichen, die von der Decke herunterhingen. Er zwängte sich zwischen Vale und Novak und schlüpfte in sein Geschirr.

 Und dann begann das Warten.

 Während Caine den leisen Gesprächen der Blackcollars lauschte und ihre Gesichter musterte, fiel ihm die grundlegende Ähnlichkeit dieser Männer auf.

 Hinter den Unterschieden in Aussehen und Verhalten spürte er ein tief sitzendes Gefühl von... wovon wohl? Stärke, fand er, vielleicht in Verbindung mit lässiger Selbstsicherheit - Eigenschaften, die schwer mit den rasenden Kriegern der Legenden in Einklang zu bringen waren. Er musste zugeben, dass er enttäuscht war; und doch hatte die Gelassenheit etwas Beruhigendes an sich.

 Sie hatten beinahe eine Stunde gewartet, als der Behälter plötzlich zur Seite ruckte, weil Jensen den Frachter so schnell in ein Manöver riss, dass die künstliche Schwerkraft es nicht ganz kompensieren konnte. Die Gespräche verstummten sofort, und Caine vernahm das Jaulen der überlasteten Antriebsaggregate.

 »Es ist so weit«, verkündete Novak von der Tür aus grimmig. Er wirkte ungewöhnlich gespannt; aber Caine wusste, dass es nicht mit dem bevorstehenden Abstieg zusammenhing. Jensen und Novak verband eine besondere Freundschaft - und nachdem die anderen das Schiff verlassen hatten, würde Jensen einige Minuten lang ein verteufelt großes Ziel bieten.

 »Soll ich dichtmachen?«

 »Warte, bis Lathe hier ist«, meinte Skyler.

 Sekunden später glitt die Tür zum Frachtraum auf.

 »Alles zuknöpfen«, rief Lathe, während er zu seinem Behälter rannte. »Jensen wird die Luke in einer Minute sprengen. Wenn ihr draußen seid, haltet euch genau nach Westen.«

 Novak zog die Tür zu und tauchte damit den Behälter in Dunkelheit. Caine sah im Geist Patrouillenschiffe, die auf sie zukamen und drohten, das Feuer zu eröffnen. Jensen würde versuchen, Zeit zu gewinnen, sich auf Maschinenschaden ausreden, damit sie so nahe wie möglich an ihr Ziel herankamen...

 Eine dumpfe Explosion ertönte, und der Behälter schwankte wie betrunken. Einen Augenblick später purzelten sie durch den Raum und begannen wild zu trudeln, als sie in die Turbulenzen des Frachters gerieten.

 Zum Glück entschied sich der Behälter nach wenigen Sekunden für eine relativ stabile, aufrechte Position, und der Luftwiderstand sorgte für ein zwar geringes, aber doch spürbares Gewicht. Caine hörte, wie draußen die Luft leise vorüberzischte, und er brauchte seine ganze Selbstbeherrschung, um Skyler nicht daran zu erinnern, dass er den Höhenmesser im Auge behalten musste.

 Die Minuten schlichen dahin. Caines Gewicht nahm gleichmäßig zu, und der Boden unter seinen Füßen heizte sich auf, während der Behälter langsamer wurde. Auch die Luft wurde warm, und das Kreischgeräusch ihres Flugs machte Gespräche unmöglich. Caine hielt sich an seinem Geschirr fest und versuchte sich zu entspannen.

 »Achtung, Fallschirm!« Skyler musste schreien, um gehört zu werden. »Drei, zwei, eins...«

 Der erste Ruck, als sich der Bremsfallschirm öffnete, war relativ sanft; der zweite Ruck, als der Hauptfallschirm folgte, drückte Caine schmerzhaft in sein Geschirr. Als die Schwerkraft voll einsetzte, verringerte sich das Kreischen draußen zu einem Flüstern. Caine stellte sich wieder auf seine leicht zitternden Beine und meinte: »Ein großartiger Flug.«

 »Finden Sie?« Skylers Gesicht war im schwachen Licht des Höhenmessers undeutlich sichtbar; es wirkte genauso entspannt wie seine Stimme. »Wir haben vor, das Patent an einen Rummelplatz zu verkaufen. Okay. Unsere Höhe beträgt zwei Kilometer; bei anderthalb Kilometern steigen wir aus. Vierzig Sekunden - sind alle so weit?«

 Drei Stimmen bejahten, dann trat wieder kurze Stille ein. »Fünf Sekunden - macht euch fertig!«

 Caine fasste sein Geschirr fester... und die Wand des Behälters platzte mit einem Ruck vom Boden bis zur Decke auf. Der Boden löste sich auf, und unter der plötzlich eindringenden Luft klappten die Wände hoch wie ein kaputter Regenschirm. Caine, der durch das Geschirr noch an seinem Teil der Wand hing, wurde hinausgeschleudert, während sich der Behälter in seine Bestandteile auflöste.

 Caine hatte gerade bemerkt, dass sie auf der Nachtseite von Argent ausgestiegen waren, als in dem Teil der Wand, der jetzt über ihm hing, etwas krachte. Pressluft zischte laut, unter Federdruck stehende Verbindungen rasteten ein, und über ihm rollte sich ein schattenhafter Flügel auf und versteifte sich.

 Sekunden später hing Caine waagrecht in seinem Geschirr und glitt rasch durch die kalte Nachtluft.

 »Sie fliegen in die falsche Richtung, Caine«, sagte Skylers Stimme in seinem Ohr. »Drehen Sie sich um zwanzig Grad nach links.«

 Die Steuerungsstange aus Kunststoff hing vor Caine, und er fasste sie leicht beklommen mit beiden Händen. Er war auf der Erde mit Schwerkraftgürteln ausgebildet worden, aber die waren etwas ganz anderes als ein Hängegleiter. Vorsichtig zog er an der Stange.

 Der Gleiter bog scharf nach links ab, und Caine erblickte weitere dunkle Flügel, als er sich über die angegebene Richtung hinausdrehte. »Nur mit der Ruhe«, mahnte Skyler. »Die Steuerung ist sehr sensitiv.«

 »Empfindlich wäre das richtige Wort«, murmelte Caine. Er versuchte es noch einmal, und diesmal klappte es besser.

 »Gut, noch ein leichter Schlag, und Sie sind auf Kurs.«

 Caine gehorchte und suchte dann den Himmel ab.

 »Ich sehe nur zwei Gleiter. Wo sind die anderen?«

 »Ich bin jedenfalls hinter und über Ihnen«, meinte Skyler. »Sie können nicht erwarten, dass alle Behälter in Sichtweite voneinander herunterkommen. Deshalb wird immer ein Mann vorausgeschickt, um als Späher zu dienen.«

 Eine neue Stimme mischte sich ein. »Skyler, hier spricht Kwon. Schalte bitte dein UV ein! Okay, schalte es ab! Ist deine Gruppe beisammen?«

 »Ja.«

 »Okay. Ziele nach Süden; ihr befindet euch etwa einen halben Kilometer nördlich von O'Hara. Lathe? Okay, Sie sind vor O'Hara, also halten Sie einfach Ihren Kurs. Haven?« Pause. »Hallo, Haven? Dein UV?«

 »Muss kaputt sein«, antwortete Havens Stimme.

 »Aber ich bin okay; ich sehe Skyler links vor mir.«

 »In Ordnung«, sagte Lathe. »Unser Ziel ist ein Waldgebiet etwa zwei Kilometer nördlich von einer mittelgroßen Stadt. Es sind etwa dreißig Kilometer bis dorthin - etwas weit -, aber wir haben vom Schiff aus ein paar Hotspots entdeckt, also hoffen wir, dass uns die Thermik helfen wird. Kwon wird über den Pocher signalisieren, ob der Landeplatz vielversprechend aussieht. Absolute Funkstille, sobald wir wieder in geschlossener Formation fliegen.«

 Die beiden Gleiter vor Caine hatten eine Wendung von ungefähr fünfzehn Grad vollzogen, und er folgte ihnen vorsichtig. »Gut gemacht«, bemerkte Skyler. »Nicht schwer zu lernen, nicht wahr?«

 »Nein. Sagen Sie, Skyler, was werden wir eigentlich unternehmen, sobald wir die Stadt erreichen?«

 »Natürlich den örtlichen Untergrund kontaktieren.«

 »Fein, aber wie machen wir das? Halten wir einen Einwohner auf und bitten ihn um die Adresse?«

 Der Blackcollar lachte. »Keineswegs. Es ist einfacher, wenn wir uns einsperren lassen.«

 Damit verstummte das Funkgerät. »Großartig«, murmelte Caine vor sich hin und beschränkte sich dann darauf, sich auf das Fliegen zu konzentrieren.

 Die elf Gleiter zogen wie schwarz geflügelte Gespenster geräuschlos zwischen den Sternen und der dunklen Landschaft dahin.

 10

 Der Pocher an Caines Handgelenk teilte ihm mit, dass die fünfstündige Wartezeit vorüber war; Köder kommt zurück; plus sechs und zwei Fahrzeuge.

 »Sie kommen«, stellte er unnötigerweise fest, sprang auf und schaute nach Süden, als könne sein Blick im grauen Morgenlicht den Wald um sie durchdringen.

 »Ja, ich habe es gehört.« Hawking erhob sich gemächlich. »Sie scheinen sich darüber zu wundern, dass sie rausgekommen sind.«

 »Kleinstadt oder nicht, ein Gefängnis bleibt ein Gefängnis«, widersprach Caine. Die übrigen vier sammelten auf der Lichtung bereits die Rucksäcke ein und zogen sich in den Schutz der Bäume zurück.

 Caine entdeckte Skyler und ging zu ihm hinüber.

 »Ich möchte etwas wissen. Was ist, wenn die Leute, die Lathe und die anderen aus dem Gefängnis geholt haben, nicht der Untergrund sind?«

 »Was sollten sie sonst sein?«, fragte Haven, der mit zwei Rucksäcken vorbeiging.

 »Sicherheitsdienst«, antwortete Caine. »Es wäre die ideale Möglichkeit, uns zu infiltrieren und herauszubekommen, was wir planen.«

 Skyler schüttelte den Kopf. »Ein interessanter Gedanke, aber in diesem Stadium zu kompliziert. Loyalitätskonditionierte Menschen neigen zu einer geradlinigen Denkweise. Vielleicht versuchen sie später etwas so Raffiniertes, aber vorläufig sicherlich nicht.«

 Caine hegte immer noch Zweifel, doch in diesem Augenblick erwachte sein Pocher zum Leben und signalisierte die Ankunft der Gruppe. Vier der sechs Argentianer begleiteten Lathe und seine Gefährten in den Wald, während zwei bei den Fahrzeugen blieben. Die Blackcollars verschwanden lautlos im Buschwerk rings um die Lichtung. Caine wählte eine Position hinter einem dicken Baumstamm, von der aus er einen guten Überblick hatte, und wartete mit klopfendem Herzen.

 Gut dreißig Sekunden bevor sie in Sicht kamen, vernahm er bereits das Rascheln der trockenen Blätter auf dem Waldboden. Caine lugte vorsichtig hinter seinem Baum hervor und musterte die vier Argentianer, die im Halbkreis hinter Lathe, Vale, Kwon und Spadafora gingen. Alle trugen lose sitzende braune Overalls, Militärstiefel und eng anliegende Netzmasken, hinter denen ihre Gesichtszüge nur Schatten waren. Ihre Waffen - Schrotflinten -, waren ordentlich instandgehalten; die Argentianer trugen sie lässig, aber doch schussbereit, was auf eine gründliche Ausbildung hinwies.

 Lathe führte die Gruppe an und marschierte bis zur Mitte der Lichtung, wo er neben einem halb verfaulten Baumstamm stehen blieb. Die anderen hielten ebenfalls an, und Caine hatte den Eindruck, dass die Läufe der Gewehre minimal höher gerichtet wurden.

 »Also? Wo sind die Gewehre?«, fragte einer der Argentianer, und Caine blinzelte überrascht - es war eine Frauenstimme!

 »Ich fürchte, es gibt keine«, gestand Lathe kleinlaut. »Wir haben in der Stadt nur deshalb Hinweise auf geschmuggelte Waffen fallen lassen, um Ihre Aufmerksamkeit zu erregen.«

 Jetzt wurden die Gewehrläufe deutlich höher gerichtet. »Clever«, sagte die Frau mit eiskalter Stimme. »Also schön, Sie haben unsere Aufmerksamkeit, aber wenn Sie nicht auch eine verdammt gute Erklärung anzubieten haben, werden Sie sich bald nicht mehr so clever vorkommen.«

 »Die Erklärung ist überaus einfach«, meinte Lathe. »Wir wurden mit einem militärischen Sonderauftrag hierhergeschickt und brauchen die Verbindung zum hiesigen Untergrund. Unserer Meinung nach ging das am einfachsten, wenn wir uns in einem kleinen, abgelegenen Ort ins Gefängnis stecken ließen, aus dem Sie uns dann befreien konnten.«

 »Einfach schon, aber dumm. Was wäre, wenn wir euch nicht herausgeholt hätten?«

 »Dann wären wir auf eigene Faust geflohen«, erwiderte Lathe. »Können Sie den Kontakt zwischen uns und der Führung Ihrer Organisation herstellen?«

 »Nicht so schnell«, knurrte ein anderer Argentianer, diesmal ein Mann. »Sie müssen Spione sein, Li. Erledigen wir sie und sehen wir zu, dass wir von hier verschwinden!«

 »Nicht so eilig, Ron«, widersprach die Frau und wandte sich dann an Lathe. »Er hat nicht unrecht, wissen Sie, obwohl Ihre Geschichte noch dümmer klingt als etliches, womit sie uns hereinlegen wollten. Fangen wir mit Ihrem Namen an und arbeiten wir von da aus weiter.«

 Lathe zuckte die Achseln. »Wie Sie wollen. Ich bin Comsquare Dämon Lathe von den Blackcollars. General Kratochwil von der Erde hat uns mit einem Sonderauftrag von Plinry hierhergeschickt. Mehr kann ich im Augenblick nicht sagen.«

 Von den anderen drei Argentianern kam überraschtes Gemurmel, doch weder die Frau noch ihre Waffe zuckten auch nur.

 »Also ein Blackcollar von einer anderen Welt? Ich muss Ihnen eines lassen, es ist wenigstens originell. Können Sie es beweisen?«

 »Ich kann es versuchen.« Lathe hob die Hand...

 ... und drei shuriken gruben sich in den morschen Baumstamm. Die Argentianer wirbelten sofort herum... das heißt, sie versuchten es. Doch noch bevor Caine begriff, dass Lathe und seine Gefährten sich bewegten, hatten sich diese der Waffen ihrer Befreier bemächtigt. Und auch der Befreier.

 »Entschuldigen Sie die raue Behandlung«, sagte Lathe sanft. In einer Hand hielt er das Gewehr der Frau, während er mit der anderen ihr Handgelenk scheinbar lässig umfasste - doch sie war offenbar nicht imstande, sich zu bewegen. »Aber wir tragen keine Ausweise bei uns.«

 »Das beweist überhaupt nichts«, rief einer der Argentianer, der sich vergeblich gegen Kwon und den Griff wehrte, mit dem dieser ihn auf die Knie gezwungen hatte. »Ihre Rads haben diese Dinger geworfen, um uns zu erschrecken - sie haben uns angesprungen, als wir ihnen den Rücken zuwandten.«

 »Vielleicht habt ihr ihnen den Rücken zugewandt.« Überraschenderweise klang die Stimme der Frau nicht zornig. »Ich habe es nicht getan. Und diese Dinger sind shuriken - echte Blackcollarwaffen.« Sie deutete auf den Wald. »Sie haben mich überzeugt. Wollen Sie Ihre Rads nicht auffordern, an der Party teilzunehmen?«

 »Selbstverständlich.« Lathe ließ ihren Arm los und gab ihr das Gewehr zurück. »Was sind Rads?«

 »Ihre Freunde.« Sie nahm die Waffen entgegen, berührte etwas, das vermutlich der Sicherungsflügel war, und hängte sie sich über die Schulter. »Die Leute, die die kleine taktische Ablenkung inszeniert haben.«

 »Oh.« Lathe gab das Entwarnungssignal, und Caine sowie die restlichen fünf Blackcollars kamen durch die raschelnden Blätter auf die Lichtung. Caine bedauerte, dass er die Gesichter unter den Netzmasken nicht sehen konnte; Blackcollars in Kampfausrüstung waren ein beeindruckender Anblick.

 »Sie haben ja eine ganze Menschenmenge mitgebracht«, stellte sie fest. »Ist das alles?«

 »Wir haben auch einen Späher am Waldrand«, gab Skyler zu.

 »Gut. In dem Wagen haben nicht alle Platz; einige von Ihnen müssen zu Fuß gehen.« Sie nickte ihren drei Gefährten zu, die im Gegensatz zu ihr ihre Waffen schussbereit hielten. »Ihr könnt diese vier direkt durch den Wald zum Haus führen. Die Übrigen und ihr Gepäck befördern wir mit dem Wagen.«

 »Aber wir wissen noch immer nicht, wer sie sind, Li«, wandte einer der Argentianer ein und zeigte mit seiner Waffe auf Vale.

 »Sie sind Blackcollars«, erklärte sie geduldig, »und das bedeutet, dass sie auf unserer Seite stehen. Also setzt euch in Bewegung. Und ich schlage vor, dass du dir dein Gewehr umhängst, bevor er es dir wieder wegnimmt.«

 Der Mann schnaubte empört, marschierte aber in den Wald hinein; seine sechs Schützlinge folgten ihm dicht auf den Fersen. Die Frau nickte Skyler zu.

 »Fahren wir!«

 Das »Haus«, zu dem sie gefahren wurden, war eigentlich mehr ein Landsitz im Wald. In einem abgelegenen Winkel des Waldgebiets erhob sich ein zweistöckiges Gebäude mit einer großen Garage; in unterschiedlicher Entfernung vom Haus standen drei oder vier Schuppen. Eine verborgene Falltür in einem dieser Schuppen war der Eingang zu einem Tunnel, der zum Haupthaus führte. Sie folgten ihm und gelangten in ein gut eingerichtetes Kellergeschoss. Zwei abgewetzte Couchen und mehrere Stühle standen an den Wänden, und es gab sogar einen Mikrowellenherd und einen Stapel haltbarer Lebensmittel. Ein summender Wanzenstörer neben dem Fon war allerdings ein etwas unüblicher Haushaltsgegenstand. In verschiedenen Wänden befanden sich die Eingänge zu zwei weiteren Tunnels sowie eine Tür.

 »Fühlen Sie sich wie zu Hause, Gentlemen«, forderte die Frau sie auf. Sie hatte die Netzmaske abgenommen, und Caine erblickte zum ersten Mal ihr Gesicht.

 Es war eine herbe Enttäuschung. Aus ihrer Stimme hatte Caine geschlossen, dass sie schön war; die liebliche Patriotin mit den blitzenden Augen aus den Träumen seiner Jugendzeit. Stattdessen war sie absolut unscheinbar. Ihre hellbraunen Haare waren kurz geschnitten, sodass sie leicht zu pflegen waren, milderten jedoch nicht die groben Züge, und ihre Augen waren eher müde als blitzend. Irgendwie hatte er das Gefühl, dass man ihn um etwas betrogen hatte - und schämte sich sofort über seine Reaktion.

 »Eigentlich könnten wir uns jetzt einander vorstellen«, schlug Skyler vor. »Ich bin Rafe Skyler; das ist Mordecai; Allen Caine; Kelly O'Hara...«

 Sie nickte jedem zu, während Skyler die Namensliste herunterrasselte. »Ich heiße Lianna Rhodes«, sagte sie, als er fertig war. »Ich bin mehr oder weniger die Leiterin der Radix-Zelle in diesem Gebiet.«

 »Besitzt diese Radix eine zentrale Führung?«, fragte Hawking.

 »Ja - das Hauptquartier befindet sich in Argents Hauptstadt Calarand. Unsere Fon-Leitung zu ihnen ist angeblich sicher, aber wir verwenden sie nicht allzu gern. Wenn Sie mir Ihren Auftrag kurz skizzieren, verschlüssle ich den Text und wir schicken ihn mit einem Meldegänger.«

 »In Ordnung.« Skyler nickte.

 Die beiden Fahrer, die die Wagen versteckt hatten, kamen herein, während Skyler und Hawking einen entsprechenden Bericht verfassten, und Lianna nahm einen von ihnen beiseite und unterhielt sich kurz mit ihm. Er nickte und verschwand durch eine Tür in der Wand. Caine sah Lianna fragend an. »Führt in einen Lagerraum«, erklärte sie. »Das war Jason Ho; er bringt Ihre Nachricht nach Calarand und muss sich zuerst umziehen.« Mit einem Blick auf den schwarzen Flexarmor fügte sie hinzu: »Wir werden Ihnen allen normale Kleidungsstücke zur Verfügung stellen.«

 »Vielleicht könnten wir uns zuerst draußen und im Haus umsehen«, schlug Novak vor. »Nichts gegen Ihre Sicherheitsmaßnahmen, aber wir sind es gewohnt, alles selbst zu überprüfen.«

 »Draußen können Sie sich umsehen, so viel Sie wollen«, antwortete Lianna. »Aber der Zutritt zum Haupthaus ist verboten. Es gehört dem örtlichen stellvertretenden Handelsbeauftragten und strotzt vor Einbruchssicherungen.«

 Die Luft war plötzlich elektrisch geladen.

 »Erläutern Sie das, bitte«, forderte Skyler leise.

 »Machen Sie sich keine Sorgen - kein Mensch ist oben. Navare und seine Familie kommen nur während des Urlaubs her. Dann halten wir uns natürlich von dem Haus fern, aber während der übrigen Zeit ist es absolut sicher, solange man das Haupthaus meidet.«

 »Darüber ließe sich streiten«, brummte O'Hara.

 »Haben sich die Leute nie gefragt, was aus ihrem Kellergeschoss geworden ist?«

 »Sie wissen nicht, dass es vorhanden ist - noch vor Kriegsende wurde die Verbindung zugemauert, und die offiziellen Baupläne wurden geändert. Außerdem, wer würde im Haus eines Quislings eine Radix-Zelle vermuten?«

 »Niemand«, gab Skyler zu. »War es Ihre Idee?«

 Lianna blickte zum ersten Mal zu Boden. »Nein, sie stammte von meinem Vater. Er führte diese Zelle bis... vor Kurzem.«

 Die peinliche Stille wurde durch das Geräusch von Schritten unterbrochen, und aus einem der Tunnels tauchte Lathe mit seiner Gruppe und ihren argentianischen Begleitern auf. »Irgendwelche Schwierigkeiten?«, fragte Lianna.

 Einer der Männer schüttelte den Kopf. »Nein, aber wir sollten sie bald fortschaffen«, sagte er, während er und die Männer die Netzmasken abnahmen. »Ein Flugzeug des Sicherheitsdienstes ist gerade aus der Richtung von Calarand gekommen - sie werden nicht gerade glücklich sein, wenn sie feststellen, dass ihre Gefangenen ausgeflogen sind.«

 »Sie haben sehr rasch reagiert«, meinte Lianna nachdenklich. »Okay, wir bringen sie zum Harmon-Haus. Das liegt so weit von Janus entfernt, dass es sich außerhalb jedes Kordons befindet, den sie errichten. Jason fährt nach Calarand; vielleicht will das Hauptquartier mit ihnen sprechen. Sind Sie bald damit fertig?«, wandte sie sich an Skyler.

 Lathe war neben Skyler getreten, beugte sich über seine Schulter und las die Nachricht. »Ich muss noch etwas erwähnen«, begann er. »Einer unserer Leute ist nicht mit uns abgesprungen, sondern hat das Schiff weitergesteuert. Wenn er überlebt hat, ist er allein und wahrscheinlich untergetaucht. Können Sie ein Suchteam nach ihm ausschicken?«

 »Nehmen Sie es in Ihre Nachricht hinein«, sagte Lianna. »So etwas können wir nicht von hier aus entscheiden.«

 Die Fahrt zu dem sicheren Haus dauerte einige Stunden, und sie erreichten es ohne Zwischenfall. Sie blieben beinahe den ganzen Tag dort, aßen endlich wieder richtig, holten den versäumten Schlaf nach und wurden mit passender Kleidung versorgt. Hawking stellte fest, dass der Reservewanzenstörer der Zelle kaputt war, und verbrachte beinahe den ganzen Nachmittag damit, ihn instand zu setzen. Die Übrigen hatten nichts anderes zu tun als zu warten.

 Gegen Sonnenuntergang teilte man ihnen endlich über die sichere Leitung aus Calarand mit, dass der Führer der Radix mit ihnen zusammenkommen würde. Eine halbe Stunde später fuhr ein lockerer Konvoi von fünf Fahrzeugen eine Staubstraße entlang.

 Caine war auf dem Rücksitz des mittleren Wagens zwischen Mordecai und Kwon eingezwängt und versuchte, die lange Fahrt zu verschlafen. Er hatte nicht sehr viel Erfolg damit. Eine leise Stimme in seinem Kopf flüsterte immer wieder, dass Calarand ihm vollkommen fremd und voller Sicherheitsmänner und nicht erprobter Verbündeter war.

 Und vermutlich auch voller Ryqril.

 11

 Als der Konvoi in Sichtweite von Calarand kam, lugte Argents gelb-orangene Sonne über den Horizont.

 Nach dem relativ flachen Capstone erinnerten Calarands dreißig bis vierzig Stockwerke hohen Gebäude Caine an Neu-Genf. Doch als sie durch die Vororte der Stadt fuhren, erkannte er, dass Calarand genau wie Capstone unter dem Krieg gelitten hatte. Es gab natürlich keine Bombentrichter und keine Schutthaufen, aber die Gebäude wiesen farblich abweichende Ausbesserungen auf, und bei einigen hatten die Laserkanonen glatte Schmelzflecken auf der Oberfläche hinterlassen. Selbst in dem relativ trüben Licht war der Anblick deprimierend, und Caine bekam ein immer schlechteres Gewissen, weil ihm immer mehr bewusst wurde, wie wenig die Erde gelitten hatte.

 Als er sich wieder in die Unterhaltung im Wagen einschaltete, erklärte Lianna, die neben dem Fahrer saß, gerade: »In diesem Viertel sind hauptsächlich ungelernte Arbeiter und die Leichtindustrie angesiedelt.«

 »Welche Industrie?«, fragte Kwon, der zum Seitenfenster hinaussah.

 »In diesem Bezirk vor allem Fabriken für Textilien und kleine Haushaltsgeräte. Weiter drinnen, im Strip, gibt es Betriebe, die Waffenbestandteile erzeugen. Der Strip ist eine Art Pufferzone zwischen dem Regierungszentrum und der äußeren Stadt. Wenn man ihn betritt oder verlässt, geht man durch Metall- und Energiequellendetektoren und meist auch durch Soniskope, aber man braucht keinen Quislingausweis.«

 »Eine merkwürdige Einrichtung«, bemerkte Kwon.

 Sie zuckte die Achseln. »Die Auftragslage bei den Waffenfabriken hängt davon ab, was die Ryqril für ihre Kriege benötigen. Sie wollten wahrscheinlich nicht eine Unzahl von Arbeitern konditionieren, die sie nur gelegentlich brauchen.«

 Kwon warf Mordecai einen Blick zu, und Caine erriet, was er sagen wollte: eine nur halb zum Sperrgebiet erklärte Waffenfabrik stellte praktisch eine handgeschriebene Einladung zur Sabotage dar.

 Als sie vor einem größeren dreistöckigen Wohnhaus hielten, waren bereits zahlreiche Fußgänger und Fahrzeuge auf den Straßen unterwegs. Hundert Meter vor ihnen verschwand der weißhaarige Hawking gerade in einem anderen Gebäude. »He!«, rief Caine und zeigte hin.

 »Entspannen Sie sich, Caine, sie benutzen nur einen anderen Eingang«, beruhigte ihn Lianna. »Gehen wir!«

 Sie betraten das Haus, und Lianna führte sie über eine Treppe in eine Wohnung im Kellergeschoss. Ein älteres Paar ließ sie ein, tauschte mit Lianna die Losungsworte aus und führte sie dann in einen Tunnel, der hinter dem Wandschrank im Schlafzimmer begann. Lianna ging mit einer kleinen Taschenlampe in der Hand voraus, und Caine zählte hundertdreißig Schritte, bis sie zu einer engen Wendeltreppe gelangten und wieder hinaufstiegen. Als Lianna ein Stück der Wandtäfelung aufstieß und sie in einen hell erleuchteten Raum führte, schätzte er, dass sie sich zwei Stockwerke oberhalb der Straße befanden.

 Caine kniff die Augen zusammen und sah sich um.

 Der Raum hatte keine Fenster und war ein Mittelding zwischen einem großen Privatbüro und dem Sitzungssaal eines kleinen Unternehmens. Ein Dutzend junger, hart aussehender Männer waren ringsum an den Wänden verteilt, und durch eine offene Tür auf der anderen Seite des Raumes marschierten die übrigen Blackcollars und ihre Begleiter herein. Auf dem Tisch in der Mitte, an dem vier Männer saßen, befand sich ein Wanzenstörer. Caine wusste sofort, dass dies die Anführer der Radix waren. Der kühle, nachdenkliche Gesichtsausdruck, mit dem sie die Besucher musterten, das Alter und die Erfahrung, die nicht einmal das regelmäßig angewendete Idunin verschleiern konnte - das alles verstärkte nur den Eindruck von Autorität und Führungsqualität, die Caine von den Führern des Widerstandes auf der Erde kannte. Caine musterte einen der vier nach dem anderen und versuchte abzuschätzen, wie sie auf die Neuankömmlinge reagierten. Es war zwecklos - ihre Gesichter wirkten aus alter Gewohnheit undurchdringlich.

 Die Tür wurde geschlossen, und einer der vier Männer erhob sich. »Janus-Team bitte auf diese Seite.«

 Liannas Gruppe gehorchte, sodass Caine und die zehn Blackcollars allein vor dem Tisch standen. Der Argentianer zog fragend die Augenbrauen hoch, und Lathe trat einen halben Schritt vor. »Ich bin Comsquare Dämon Lathe, Führer dieser Einheit, und handle auf Befehl von General Kratochwil von der Erde«, erklärte er militärisch kurz und präzise. »Und Sie?«

 »Rai Tremayne«, erwiderte der andere. »Leiter der Organisation Radix. Können Sie Ihre Identität oder Ermächtigung beweisen?«

 »Wenn Sie damit gekennzeichnete Datenträger oder unterschriebene Papiere meinen, dann nein. Aber da wir Blackcollars sind, sollte unsere Loyalität nicht infrage stehen.«

 »Viele Blackcollars haben nach dem Krieg einfach aufgegeben«, bemerkte der Mann mit der olivfarbenen Haut, der links von Tremayne saß, kühl.

 »Und viele sind in ihm gefallen«, antwortete Lathe.

 »Zu viele«, stimmte der schlanke Mann rechts von Tremayne zu. Er erhob sich.

 »Serie Bakshi, Comsquare«, stellte er sich vor, hob die rechte Faust zu einer Art Gruß, und die roten Augen in seinem Drachenkopfring blitzten kurz im Licht auf.

 Lathe lächelte überrascht und erwiderte den Gruß.

 »Ich freue mich sehr, Comsquare. Ich hatte gehofft, dass ich auf Argent Blackcollars finden würde, aber ich hatte nicht erwartet...«

 Caine war das leise Geräusch hinter ihm kaum bewusst geworden, doch im nächsten Augenblick brach hektische Aktivität aus. Caine fuhr herum und sah gerade noch, wie sich Havens nunchaku um den ausgestreckten Arm eines der Radix-Wächter schlang. Der Arm wurde durch den Aufprall gegen die Wand geschleudert, und das Klappern der nunchaku-Stäbe übertönte den Aufschrei des jungen Mannes. Der Revolver, den er in der Hand gehalten hatte, schlitterte über den Boden und an die Wand; ein anderer Wächter griff nach ihm, zuckte aber zurück, als sich ein schwarzer Stern drei Zentimeter über dem Revolver in die Wand bohrte.

 Dann herrschte Ruhe - die Ruhe einer gespannten Feder. Caine hatte automatisch Karatehaltung eingenommen, und die Blackcollars waren ebenfalls kampfbereit. Sie hatten Front gegen die Wächter gemacht, sich hingekauert und hielten die schwarzen Sterne wurfbereit.

 Alle bis auf Lathe. Soweit Caine es beurteilen konnte, hatte der alte Comsquare mit keiner Wimper gezuckt. Jetzt trat er an den Tisch; seine Augen funkelten wütend. Er blickte abwechselnd Tremayne und Bakshi an und zeigte auf das Fon neben dem Wanzenstörer. »Rufen Sie sie herauf!« Er spuckte die Worte aus. »Jeden einzelnen, alle Ihre Wächter und Soldaten. Wir werden im Nahkampf gegen sie antreten und vielleicht ein Dutzend von ihnen töten. Werden Sie dann davon überzeugt sein, dass wir wirklich Blackcollars sind?«

 »Ich bitte aufrichtig um Entschuldigung.« Merkwürdigerweise wirkte Tremayne nicht besonders erschrocken. »Ich weiß, dass es nicht fair war, aber wir mussten uns Gewissheit verschaffen.«

 »Fair? Wir hätten ihn töten können. Wir hätten sie alle töten können.«

 Ein leichtes Lächeln spielte um Tremaynes Lippen. »Offenbar habe ich mehr Vertrauen in Ihre Selbstbeherrschung als Sie selbst, Comsquare.«

 »Und ich kenne die Reflexe der Blackcollars besser als Sie.« Lathe hatte sich ein wenig beruhigt.

 »Okay, Sie haben Ihren Spaß gehabt. Beim nächsten Mal werden wir annehmen, dass es sich um einen echten Angriff handelt, und die Sterne werfen, um zu töten. Sorgen Sie dafür, dass Ihre Leute das erfahren.«

 Er gab das Zeichen für Entwarnung und trat zurück, während die Blackcollars sich aufrichteten und shuriken und nunchaku wieder verschwanden.

 Tremayne blickte zu den Wächtern hinüber. »In Ordnung, ihr könnt gehen. Sichert alle Eingänge ab.«

 Er zeigte auf Liannas Gruppe. »Und sorgt dafür, dass das Janus-Team Frühstück und Schlafplätze bekommt.«

 Als sich die Tür hinter ihnen geschlossen hatte, wies Tremayne auf die leeren Stühle am Tisch.

 »Comsquare, Gentlemen«, sagte er, während Bakshi und er sich wieder setzten.

 Lathe, Skyler und Hawking nahmen den Radix-Führern gegenüber Platz. Caine und die übrigen verteilten sich im Raum.

 »Was genau suchen Sie hier?«, fragte Tremayne.

 »Vor allem Antworten auf einige Fragen. Die wichtigste zuerst: Haben Sie schon von Jensen gehört?«

 Tremayne zeigte auf den wie ein Gelehrter wirkenden Mann rechts von Bakshi. »Dafür ist mein Adjutant Jeremiah Dan zuständig. Jer?«

 Dan legte die Fingerspitzen aneinander. »Ihr Schiff - ich nehme an, dass es sich um das Ihre handelt - ist vor etwa dreißig Stunden am Osthang des Rumelian-Gebirges abgestürzt. Wir wissen ungefähr, wo; im Augenblick besteht das Problem darin, dass der Sicherheitsdienst das gesamte Gebiet abgeriegelt hat. Wir unterhalten eine kleine Zelle in der Gegend und haben sie mobilisiert, aber mehr können wir zurzeit nicht unternehmen.«

 Lathes Kiefer verkrampfte sich kurz. »Halten Sie uns auf dem Laufenden. Wenn Sie hören, dass er gefunden wurde - ganz gleich, von welcher Seite -, lassen Sie es mich sofort wissen.« Er wandte sich wieder Tremayne zu. »Damit komme ich zu meiner zweiten Frage: Ich möchte mehr über Ihre Organisation erfahren, vor allem über ihre Größe und ihre Standorte. Und was Sie bis jetzt gegen die Ryqril ausgerichtet haben.«

 »Ich halte es für einfacher, wenn Sie uns zuerst genau erklären, was Sie wollen«, wandte Bakshi ein. »Dann können wir Ihnen sagen, ob Sie es von uns bekommen können.«

 »Einfacher schon, aber nicht so interessant«, widersprach Skyler. »Außerdem hängen die Maßnahmen, die man plant, oft von der Größe des Teams ab, das man zur Verfügung hat.«

 Bakshi wollte antworten, doch Tremayne legte ihm die Hand auf den Arm. »Er hat recht, Serie. Also überlegen wir einmal. Radix verfügt zurzeit über etwa eine halbe Million Mitglieder und aktive Mitarbeiter bei einer Gesamtbevölkerung von eineinviertel Milliarden. Wir sind recht gleichmäßig über die ganze Welt verbreitet, obwohl wir bestrebt sind, uns auf größere Städte wie Calarand zu konzentrieren.«

 »Wie steht es mit Ihrer Sicherheit?«, erkundigte sich Lathe. »Bei so großen Zellen wie den Ihren gibt es natürlich auch ein entsprechendes Infiltrationsproblem.«

 »Das finde ich eigentlich nicht«, meinte Tremayne, »weil alle Mitglieder einer Zelle ihre Zustimmung erteilen müssen, wenn ein neues Mitglied aufgenommen wird. Die Quislinge versuchen gelegentlich, Doppelgänger einzuschmuggeln, aber wir entlarven sie sehr rasch.«

 »Jetzt erzählen Sie uns etwas über Ihre Erfolge«, verlangte Lathe.

 »Na ja, es gibt uns immer noch, obwohl die Quislinge alles Mögliche dagegen unternehmen.« Tremaynes Lächeln war bitter. »Davon abgesehen sind unsere Erfolge nicht so gut, wie wir möchten. Wir versetzen ihnen gelegentlich Nadelstiche - überfallen zum Beispiel Warentransporte -, aber an die wirklich großen Ziele kommen wir nicht heran.«

 »Wissen Sie das aus Erfahrung?«, fragte Skyler.

 »Aus sehr schmerzlicher Erfahrung. Für gewöhnlich erkennen wir rechtzeitig, ob wir nicht durchkommen, und ziehen uns zurück, um unsere Verluste gering zu halten.«

 »Haben Sie ein bestimmtes Ziel im Auge?«, erkundigte sich Jeremiah Dan.

 »Unter Umständen«, gab Lathe zu. »Zuerst müssen Sie jedoch alle Veteranen der Raumflotte aufspüren, die Sie erreichen können. Ich nehme an, dass sich etliche von ihnen auf festem Boden befanden, als die Verteidigung zusammenbrach.«

 »Das stimmt«, sagte Tremayne. »Aber der Krieg liegt lange zurück.«

 »Das würde kein Problem darstellen, falls sie regelmäßig Idunin bekommen haben«, warf Vale ein.

 »Sie haben doch Idunin bekommen, nicht wahr?«, fragte Skyler und musterte die jugendlichen Gesichter der Argentianer.

 »Hören Sie mal«, begann der Mann mit der olivfarbenen Haut.

 »Immer mit der Ruhe, Uri«, unterbrach ihn Tremayne. »Zufällig waren wir sehr erfolgreich, wenn es darum ging, Iduninlieferungen abzufangen. Und die Kriegsveteranen stehen ganz oben auf unserer Prioritätenliste.«

 »Gut. Dann möchte ich, dass Ihre Leute sie so bald wie möglich zusammentreiben.«

 »Ich fürchte, dass das Zusammentreiben bereits geschehen ist«, meldete sich Dan zu Wort. »Wir haben es gestern Abend erfahren; ich hatte noch keine Gelegenheit, es dir zu sagen, Rai.«

 »Verdammt«, knurrte Bakshi. »Schon wieder?«

 Dan nickte.

 Tremayne sah aus, als hätte er einen üblen Nachgeschmack im Mund. »Ich fürchte, Sie haben Pech, Comsquare. Alle dreihundertfünfzig ehemaligen Raumfahrer sind eingesperrt worden, wahrscheinlich für einige Monate.«

 »Was?« Zum ersten Mal, seit Caine ihn kannte, sah Lathe verblüfft aus. »Warum?«

 »Es geschieht jedes Mal, wenn die Ryqril eine größere Offensive gegen die Chryselli auf diesem Kriegsschauplatz starten«, erklärte Bakshi. »Die Front ist hier nur etwa einen Parsec entfernt. Wahrscheinlich befürchten sie, dass jemand ein Raumschiff kapert, während sie an der Front beschäftigt sind und ihn nicht verfolgen können.«

 »Das ist lächerlich«, meinte Lathe. »Wohin könnte der Dieb fliehen?«

 »Praktisch überallhin«, antwortete Bakshi. »Ein einzelnes Raumschiff kann sogar in der Nähe der Hauptkampflinie jederzeit zwischen den Vorposten hindurchschlüpfen.«

 »Das weiß ich«, fuhr ihn Lathe an. »Ich habe gemeint, wo er landen könnte. Innerhalb eines Umkreises von dreißig Parsec gehört alles den Ryqril, ist von ihnen besetzt oder wird von ihnen angegriffen.«

 »Wir sind nicht diejenigen, die die Gesetze machen«, bemerkte Bakshi leicht verstimmt. »Die Quislinge bitten uns nicht um Erlaubnis, wenn sie jemanden aus dem Verkehr ziehen wollen.«

 »Das ist richtig.« Lathe fuhr sich mit der Hand über das Gesicht. »Entschuldigen Sie. Haben Sie eine Ahnung, wo die Veteranen festgehalten werden?«

 »Immer am gleichen Ort: das Henslowe-Gefängnis, am südlichen Rand des Strip«, erklärte Dan. »Etwa zwölf Kilometer von hier.«

 »Ich nehme an, dass es gut bewacht ist.«

 »Sehr gut bewacht.« Tremayne seufzte. Dann fragte er neugierig: »Wozu brauchen Sie denn diese Veteranen?«

 »Im Augenblick ist das noch geheim«, wehrte Lathe ab. »Hören Sie, Comsquare...«

 »Sie haben eine lange Nacht hinter sich«, unterbrach Bakshi seinen Vorgesetzten. »Ich schlage vor, dass sie sich jetzt eine Weile ausruhen und wir unser Gespräch später fortsetzen.«

 »Ein sehr guter Vorschlag«, stimmte Lathe zu.

 Tremayne sah alles andere als glücklich aus, nickte jedoch. »Also gut. Hast du Platz für sie, Jer?«

 Dan nickte. »Der Mann vor der Tür wird Sie in Ihre Zimmer führen.«

 Lathe stand auf. »Ich danke Ihnen für Ihre Gastfreundschaft.«

 »Es ist uns ein Vergnügen. Schlafen Sie gut.«

 Als die Tür sich hinter den Blackcollars schloss, schob Tremayne seinen Stuhl zurück. »Danke, dass du den Streit unterbrochen hast, Serie.« Dann wandte er sich an alle. »Kommentare?«

 »Ich halte es nach wie vor für verfehlt, dass wir sie hierhergebracht haben«, meinte Uri Greenstein, der Mann mit der olivfarbenen Haut links von Tremayne.

 »Wir wissen noch immer nichts Genaues über sie oder ihren geheimnisvollen Plan, aber der Sicherheitsdienst spielt ihretwegen verrückt. Selbst wenn sie auf unserer Seite stehen...«

 »Wenn?«, unterbrach ihn Bakshi.

 »Ja, wenn. Auch Blackcollars sind nur Menschen, Comsquare, und ich glaube nicht, dass alle so edelmütig sind, wie Sie uns weismachen wollen. Wie gesagt, selbst wenn sie wirklich auf unserer Seite stehen, könnte uns die erhöhte Aktivität des Sicherheitsdienstes vor ernstliche Probleme stellen.«

 »Damit hat er recht«, mischte sich Jer Dan ein. »Wenn die Berichte aus dem Bezirk Rumelian stimmen, sind die Quislinge entschlossen, den ganzen Planeten durchzukämmen.«

 »Was schlägst du also vor?«, fragte Tremayne.

 »Sie zu isolieren. Wir brechen den Kontakt zu allen anderen Zellen ab, sodass nur die Calarand-Gruppe gefährdet ist.«

 »Besitzen wir dann noch genügend Menschenpotenzial?«, wollte Bakshi wissen.

 »Wir haben ja ein Dutzend frischer Blackcollars zur Verfügung«, höhnte Greenstein.

 »Wir können die Janusleute hierbehalten«, überlegte Tremayne. »Damit gehen wir kein zusätzliches Risiko ein, weil Lathe sie bereits kennt. Weitere Kommentare? Also gut. Du kannst anfangen, Jer, den anderen Zellen mitzuteilen, dass sie keinen Kontakt mit uns aufnehmen sollen. Du fährst nach Millaire zurück, Uri, und informierst die Abteilung Süd.«

 »Gut.« Greenstein nickte. »Weil Calarand von nun an stumm ist, wirst du die Suche nach dem abgestürzten Blackcollar Jensen nicht fortsetzen können. Das übernehme ich.«

 »Danke. Weil wir gerade von Blackcollars sprechen: Ist einem von euch während des Scheinangriffs etwas Ungewöhnliches aufgefallen?«, fragte Tremayne.

 »Allerdings«, sagte Bakshi. »Die Kampfposition, die einer von ihnen eingenommen hat, hat sich ein wenig von den anderen unterschieden.«

 Tremayne nickte langsam. »Das habe ich ebenfalls bemerkt. Im Janusbericht heißt es, dass sie von Plinry kommen, aber unter der Oberhoheit der Erde stehen. Ob vielleicht...«

 »Glaubst du, dass der Einzelgänger ein Terraner ist?«, fragte Dan.

 »Das wäre denkbar. Dann stellt sich aber die Frage, wie er am Sicherheitsdienst der Erde vorbeigekommen ist.«

 »Vielleicht gibt es auf der Erde keinen Sicherheitsdienst«, meinte Bakshi. »Wenn die Erde schwer in Mitleidenschaft gezogen wurde, gibt es dort unter Umständen nichts Bewachenswertes mehr.«

 »Diese müßigen Spekulationen sind sinnlos«, stellte Tremayne fest. »Wir lassen sie jetzt vier oder fünf Stunden schlafen, aber dann verlange ich vom Comsquare Lathe genaue Angaben über seine Referenzen.«

 »Und darüber, was er hier vorhat«, ergänzte Bakshi.

 »Vor allem darüber«, stimmte Tremayne grimmig zu.

 12

 »Ich weiß, dass ich etwas gesehen habe«, keuchte einer der fünf Sicherheitsmänner, als die Gruppe durch den Engpass auf die Klippe trat. »Als würde sich das Licht auf Metall oder Glas spiegeln.« Er zeigte auf die Mitte des steilen, baumbestandenen Hanges vor ihnen.

 »Gib weiterhin acht«, riet ihm einer seiner Kameraden, verlegte sein Lasergewehr auf die andere Schulter und sah sich misstrauisch um. »Und vergiss nicht, dass er seit dem Augenblick, als du ihn gesehen hast, eine halbe Stunde Zeit gehabt hat, seinen Standort zu wechseln.«

 Knapp zehn Meter hinter ihnen hatte sich Jensen hinter einem Baum versteckt und berichtigte jetzt seine Einschätzung der Gruppe. Obwohl sie offenbar keine Erfahrung im Außendienst besaßen, waren sie scharfe Beobachter; und zumindest ihr Führer war nicht auf den Kopf gefallen. Er hatte nicht wissen können, dass Jensen vor über einer Stunde, als er die Gruppe entdeckte, die den Berg herauf auf ihn zukam, den überflüssigen Feldstecher an einen Ast gehängt hatte. Er wollte die Gruppe veranlassen, fröhlich den Hang hinaufzurennen; wenn er Glück hatte, vergaßen sie, an dem einzigen Weg, der von der Klippe hinunterführte, einen Posten aufzustellen.

 Doch allmählich begann er daran zu zweifeln, dass diese Gruppe auf seinen Trick hereinfallen würde.

 »Dort!«, rief der erste Mann und zeigte hin. »Ich habe es ebenfalls gesehen«, bestätigte ein anderer.

 »Etwa zehn Grad links von dem abgestorbenen Rotdorn.«

 »Okay, gehen wir«, entschied der Führer.

 »Vergesst nicht, dass der Kerl gefährlich ist, also schießt gezielt, sobald die Situation kritisch wird! Dennie, fordere weitere Teams für unseren Sektor an, und auch Unterstützung aus der Luft! Sie sollen sich aber vorläufig nicht zeigen, weil wir ihn nicht vertreiben wollen. Cham, du bleibst hier, für den Fall, dass er sich an uns vorüberschleichen will! Okay, gehen wir!«

 Von seinem sicheren Versteck hinter dem Baum aus sah Jensen zu, wie vier der fünf Sicherheitsmänner im Buschwerk verschwanden. Der Trick war trotzdem den Versuch wert gewesen, fand er. Vielleicht hatte er damit sogar ein gutes Geschäft gemacht: Obwohl der Sicherheitsdienst jetzt wusste, in welchem Gebiet er sich aufhielt, hatte Jensen erfahren, dass sie seiner unbedingt habhaft werden wollten und deshalb auch unerfahrene Städter in ihren Patrouillen einsetzten. Interessant war auch, dass sie wussten, er war allein.

 Cham, der Posten, fand neben einem großen Felsblock ein mit einem moosähnlichen Gewächs bestandenes Fleckchen, setzte sich, wandte Jensen das Profil zu und stellte den Schaft seines stumpfnasigen Lasergewehrs zwischen seinen Beinen auf die Erde.

 Dann schob er das dünne Drahtmikrofon an seinem Helm zur Seite und drehte einen Knopf in der Nähe der Anschlussstelle. Schließlich lehnte er den Kopf an den Felsen und schloss die Augen.

 Jensen beobachtete ihn nachdenklich und hätte gern gewusst, was er gerade getan hatte. Hatte er sein Funkgerät abgeschaltet, sodass er schlafen konnte, ohne dass ihn die anderen schnarchen hörten, oder hatte er es auf volle Lautstärke gestellt, sodass die anderen das Geräusch einer Waffe hörten, wenn er überfallen wurde? Vermutlich Letzteres - was auf einen sehr vorsichtigen Soldaten schließen ließ, da man ja annahm, dass Jensen ein gutes Stück von ihnen entfernt war. Jensen verzog das Gesicht und beschloss, auf eine günstige Gelegenheit zu warten.

 Die Minuten schlichen dahin. Die Augen des Postens blieben geschlossen, aber seine Atmung zeigte, dass er nicht schlief. Bis auf die Geräusche der verschiedenen Insekten herrschte ringsum Stille. Außer Vögeln zeigte sich nichts am Himmel, doch Jensen wusste, dass die Einsamkeit eine Illusion war und sich im Fall eines Alarms Himmel und Gegend überraschend schnell bevölkern würden. Geduld ist eine Tugend, sagte er sich und beobachtete weiter.

 Doch schließlich konnte er nicht länger warten.

 Der Rest der Patrouille musste sich jetzt auf halbem Weg zu dem Feldstecher befinden, und er brauchte zumindest ein paar Minuten, um durch den Engpass zu kommen, bevor sie den Trick entdeckten und Verstärkung herbeipfiffen. Es war gefährlich, den ersten Schritt zu machen, aber es blieb ihm keine andere Wahl. Er griff nach einem Stein, legte ihn in seine Schleuder und schoss ihn in einen etwa fünfzehn Meter weiter oben am Hang liegenden, schilfigen Grasfleck. Der Stein landete mit einem äußerst zufriedenstellenden, raschelnden Aufprall.

 Der Posten war sofort hellwach, richtete mit einer Hand sein Gewehr auf die Stelle, von der das Geräusch gekommen war, und stellte mit der anderen sein Mikrofon ein. »Hier spricht Cham«, sagte er leise. »Ich habe im Bergschilf in meiner Nähe etwas gehört und werde jetzt nachsehen.«

 Während er vorsichtig aufstand, hielt er das Gewehr in Hüfthöhe und ließ die Mündung einen Bogen beschreiben. Er näherte sich vorsichtig dem kniehohen Gras und überwachte dabei die Umgebung. Am Rand des Grasflecks blieb er stehen und feuerte dann plötzlich drei Schüsse in verschiedene Stellen des Flecks. Er wartete einen Augenblick lang, und als sich nichts rührte, machte er kehrt. »Es muss ein Tier gewesen sein«, meldete er ins Mikrofon, während er zurückging. Jensen konnte die Antwort nicht hören, aber Cham lächelte verkniffen. »Klar, aber wer weiß schon, wie schnell diese Blackcollars unterwegs sind... Du auch.«

 Cham warf einen letzten Blick in die Runde und setzte sich dann wieder auf seinen Moosfleck. Er schob das Mikrofon zur Seite, griff nach dem Lautstärkeregler...

 ... und der Stein aus Jensens Schleuder traf ihn mit voller Wucht seitlich am Hals.

 Er brach zusammen; Jensen war mit wenigen Schritten bei ihm, nahm ihm den Helm ab und hielt ihn sich ans Ohr. Er hörte das leise Keuchen und die gelegentlichen Kommentare der anderen, die sich auf den Berg hinaufquälten. Nichts wies darauf hin, dass sie etwas Ungewöhnliches gehört hatten oder dass sie dem Geräusch, falls sie es vernommen hatten, Bedeutung beimaßen. Jensens Geduld hatte sich bezahlt gemacht.

 Er durchsuchte rasch den Toten und fügte ein Verbandspäckchen und einen Verpflegungssatz zu seinen Vorräten hinzu. Das Lasergewehr war eine Versuchung, aber sein Netzteil konnte auf große Entfernungen geortet werden, besonders hier in dieser verlassenen Gegend. Leider galt das auch für den Helm, denn selbst bei abgeschaltetem Sender waren seine elektronische Ausrüstung und die Batterien nicht zu übersehen. Jensen warf Helm und Gewehr ein paar Meter weit in den Wald. Natürlich würde man sie finden, aber er wollte dem Feind so viele Schwierigkeiten wie möglich machen.

 Dann rannte er in den Engpass hinunter und bewegte sich so rasch er konnte, ohne allzu viel Lärm zu machen. Er war natürlich darauf gefasst gewesen, dass ihn der Sicherheitsdienst jagen würde - aber wenn dieser wusste, dass Jensen allein und außerdem ein Blackcollar war, dann stimmte etwas ganz und gar nicht! Wo immer sich Lathe und sein Team befanden, der Feind war ihnen auf der Spur.

 Er hatte seit gut fünfzehn Minuten das Ende des Engpasses hinter sich und befand sich wieder im dichten Buschwerk, als oben am Hang eine Sprengladung detonierte. Offenbar hatte das Sicherheitsteam die von ihm aufgestellte Falle gefunden. Auf dem gesamten Berg würde es binnen Kurzem von Feinden wimmeln.

 Von nun an würde es unangenehm werden.

 13

 Caine erwachte, weil sein Name geflüstert wurde, blieb jedoch mit geschlossenen Augen regungslos liegen. Alles wirkte friedlich; auf der anderen Seite des Raumes, neben der Tür, sagte Lathe leise: »... schläft noch, und es hat keinen Sinn, ihn zu wecken.«

 »Es tut mir leid«, antwortete eine unbekannte Stimme, »aber Rai hat ausdrücklich gesagt, dass wir Caine mitbringen sollen.«

 Caine öffnete die Augen. »Ich bin wach, Lathe.«

 Er sprach sehr leise, um niemanden zu wecken.

 »Was ist los?«

 Sowohl Lathe als auch der andere - es war Jeremiah Dan - blickten zu ihm herüber; Lathe leicht verärgert. »Rai Tremayne möchte, dass Sie und Lathe unsere taktische Gruppe kennenlernen«, erklärte Dan.

 »Sie müssen nicht mitkommen«, warf Lathe ein. »Ich habe Erfahrung in taktischen Diskussionen.«

 War Lathe darauf aus, ihn kaltzustellen? Caine erhob sich und schlängelte sich zwischen den Feldbetten durch, die die Radix-Leute für sie aufgestellt hatten. »Kein Problem. Es klingt interessant.«

 »In Ordnung.« Lathe nickte Haven und Novak zu, die einander an einem Schachbrett gegenübersaßen, aber jetzt aufstanden und zu ihnen traten. »Ich möchte, dass ihr auch dabei seid«, erklärte er ihnen.

 »Wenn wir das Henslowe-Gefängnis tatsächlich angreifen, wird jeder von euch eine Gruppe führen.«

 Dan bekam große Augen. »Comsquare, wir... wir verfügen wirklich nicht über genügend Leute für ein so großes Unternehmen.«

 »Warum nicht? Tremayne hat behauptet, dass Sie eine halbe Million Mitglieder haben. Mit einer solchen Menschenmenge können Sie das Gefängnis erstürmen, wenn Sie bloß Steine werfen.«

 »Aber dann hätten wir keine halbe Million Mitglieder mehr«, bemerkte Dan eisig, drehte sich um und trat in den Korridor hinaus.

 Caine war äußerst verlegen, als er und die drei Blackcollars Dan folgten. Er wollte die hochgehenden Wogen glätten, holte Dan ein und zeigte auf den langen, hohen Korridor. »Was ist das eigentlich für ein Gebäude, Mr. Dan? Ich habe noch nie etwas Ähnliches gesehen.«

 Dan entspannte sich ein wenig. »Vor etwa sechzig Jahren war es ein Regierungsgebäude, in dem das Ministerium für Bergbau untergebracht war. Als sie ein neues Gebäude erhielten, wurde dieses hier verkauft und zu Privatbüros umgebaut. Dann wurden hier auch Wohnungen geschaffen. Über verschiedene Firmen und private Strohmänner besitzen wir das gesamte Gebäude.«

 Dan führte sie in den kleinen Besprechungsraum, den sie bereits kannten. Diesmal drängten sich jedoch wesentlich mehr Menschen um den Mitteltisch: Außer Tremayne und Bakshi waren sechs Männer und zwei Frauen anwesend. Für Caine waren die vier Männer neben Bakshi ein unerwarteter und äußerst willkommener Anblick. Sie sahen jung, zäh und wachsam aus - und trugen schwarze Rollkragenpullover sowie Drachenringe.

 Diesmal saß Tremayne am Kopfende des Tisches und Bakshi zu seiner Rechten. Lathe setzte sich an das andere Ende, und Caine nahm neben ihm Platz.

 »Sie müssen entschuldigen«, sagte Tremayne zu Novak und Haven, als Dan den letzten Stuhl mit Beschlag belegte, »ich habe Sie nicht erwartet, aber ich lasse sofort zwei Stühle bringen.«

 »Das ist unnötig«, widersprach Lathe. »Die beiden können stehen.«

 »Es ist nicht notwendig...«

 »Ich habe gesagt, dass sie stehen können.«

 Die am Tisch Sitzenden schoben sich unruhig zurecht, und einige von ihnen sahen sich missbilligend um. Tremaynes Lippen zuckten, aber er nickte. »Wie Sie wünschen. Jetzt möchte ich Ihnen unsere taktische Gruppe vorstellen.« Er deutete auf die linke Seite des Tisches. »Neben Jer sitzen Salli Quinlan, die Leiterin des militärischen Nachrichtendienstes; Miles Cameron, Leiter des Nachrichtendienstes; und Stuart York, Leiter des Nachschubs. Comsquare Bakshi rechts von mir ist Leiter der gesamten taktischen Operationen und der Aktivitäten im Feld; die Kommandomänner McKitterick, Valentine, Fuess und Couturie führen unsere Kommandounternehmen; Faye Picciano ist ebenfalls Taktikerin.«

 Jeder der Anwesenden nickte, wenn sein Name fiel. »Ich kann es kaum erwarten, Ihren Bericht über die Bedingungen auf Plinry zu hören«, sagte Faye und blickte von Lathe zu Caine. Letzterer fand, dass sie dem Bild einer Widerstandskämpferin wesentlich besser entsprach als Lianna Rhodes - sie war attraktiver, doch man spürte ihre Zähigkeit. Und im Gegensatz zu der eher gesetzten Salli Quinlan trug sie keinen Ehering.

 »Selbstverständlich«, erwiderte Lathe. »Aber dazu kommen wir später. Im Augenblick sind die Zustände auf Argent wichtiger.« Er blickte zu der anderen Frau hinüber. »Besteht eine Möglichkeit, abzuschätzen, wie lange die jetzige Kampagne der Ryqril dauern wird, Mrs. Quinlan?«

 Bevor Salli antworten konnte, mischte sich Tremayne ein. »Einen Augenblick, Comsquare! Bevor wir weitersprechen, möchten wir genau wissen, worin Ihr Auftrag hier besteht.«

 »Wie ich schon erklärt habe, ist das geheim«, antwortete Lathe. »Sobald Sie etwas erfahren müssen, werden Sie es erfahren, aber nicht früher. Das ist für alle Beteiligten sicherer.«

 »Was gibt Ihnen das Recht, diese Entscheidung zu treffen?«, wandte Valentine, einer der Blackcollars, ein. »Das ist unsere Welt, nicht die Ihre.«

 »Wirklich?«, fragte Lathe trocken. »Soviel ich weiß, haben derzeit die Ryqril auf Argent das Sagen.«

 Valentine sah ihn missmutig an. »Hören Sie, Lathe! Die Besetzung hat vor ungefähr dreißig Jahren aufgehört, komisch zu sein.«

 »Entschuldigen Sie. Aber ausgerechnet Sie sollten kein Verhör mit mir anstellen. Solange Sie sich als Blackcollar bezeichnen, verleiht mir das da...« - er hob die Hand mit dem rotäugigen Drachenring - »die gesamte Autorität, die ich brauche.«

 »Es sei denn, wir haben bereits einen Befehlshaber«, warf Fuess, ein großer, blonder Mann mit eingefallenen Wangen, ein. »Und das ist der Fall.«

 Lathe sah ihn kühl an, dann wandte er sich an Bakshi. »Anerkennen Sie meine Autorität, Comsquare?«

 »Wenn Sie keine widersprüchlichen Befehle erteilen, dann ja«, erwiderte Bakshi. »Aber die Befehlsgewalt ist hier alles andere als klar. Sie behaupten zum Beispiel, dass Sie auf Befehl von General Kratochwil handeln. Haben Sie auf dem Weg von Plinry hierher rasch auf der Erde vorbeigeschaut oder was?«

 Lathe schüttelte den Kopf. »Kratochwils Botschaft wurde uns von einem seiner Agenten überbracht - dem hier anwesenden Caine. Da auf Plinry niemand von vergleichbarem Rang mehr vorhanden ist, um solche Befehle entgegenzunehmen oder zurückzuweisen, haben wir Caine geglaubt und sie angenommen.«

 »Wir haben uns ohnehin schon über Caine gewundert«, warf Tremayne ein. »Aber was ist mit General Lepkowski? Er befindet sich doch angeblich auf Plinry.«

 »Lepkowski hat vor fünfunddreißig Jahren zum letzten Mal einen Befehl erteilt. Er ist bei dem Bodenfeuerangriff der Ryqril ums Leben gekommen.«

 »Verstehe.« Tremayne überlegte lange. »Also gut, wir vertrauen Ihnen - für den Augenblick. Doch bevor Sie etwas unternehmen, das meine Leute in Gefahr bringen könnte, müssen Sie sich mit Comsquare Bakshi oder mit mir beraten.« Er nickte Salli Quinlan zu. »Okay, Salli, mach weiter!«

 Sie blickte auf die vor ihr liegenden Papiere.

 »Soweit wir es beurteilen können, setzen die Ryqril bei diesem Angriff sehr viele Truppen ein. Vergangene Woche haben wir bei den Auftankbasen vier Truppentransporter der Elefantenklasse und drei Geschwader Korsaren beobachtet, und wir sind ziemlich sicher, dass die normalerweise hier stationierten zwei Geschwader ebenfalls fort sind. Ich würde annehmen, dass es mindestens fünfzig Tage dauert, bis die Veteranen der TDE-Raumflotte freigelassen werden.«

 Lathe schüttelte den Kopf. »Das ist zu lang. Wie groß ist die Streitkraft, die Sie bei einer Befreiungsaktion auf die Beine stellen können, Bakshi?«

 »Nicht groß genug, um Henslowe zu erstürmen, wenn Sie darauf hinauswollen. Etwa vierzig Mann, plus unsere eigenen Blackcollars.«

 »Vierzig Mann? Was ist aus Ihrer halben Million glühender Patrioten geworden?«

 Tremayne beherrschte sich. »Für den Fall, dass etwas schiefgeht, haben wir die Calarand-Gruppe vom Rest der Radix isoliert.«

 »Großartig. Und was tun wir, wenn wir mehr Leute brauchen - geben wir Anzeigen auf?«

 »Wir haben vorläufig die Janus-Gruppe hierbehalten. Damit haben wir für Notfälle zehn zusätzliche Leute.«

 »Ich habe komischerweise den Eindruck, dass Sie uns nicht ganz trauen«, meldete sich Haven aus dem Hintergrund. »Dabei sind wir wirklich nicht hier, um Sie zu verraten.«

 »Aber Sie könnten genau das tun - natürlich ungewollt«, wandte Miles Cameron ein. »Der Sicherheitsdienst auf Argent ist sehr scharf, und einige seiner Methoden unterscheiden sich vermutlich von dem, was Sie gewohnt sind. Wir können nicht wegen eines Plans, von dem wir nichts wissen, alles aufs Spiel setzen.«

 »Das geschieht während eines Kriegs ununterbrochen«, widersprach Lathe. »Deshalb gibt es nämlich einen Generalstab und eine Kommandokette, damit man nicht für jede Entscheidung eine Massenkonferenz der Truppen einberufen muss.«

 »Sie können von uns keine militärische Präzision erwarten, Comsquare«, mischte sich Faye ein, als Camerons Gesicht sich verfinsterte. »Der Krieg liegt lange zurück, und die meisten von uns waren nicht sehr tief in das militärische System integriert.«

 Lathe musterte sie abschätzend. »Gilt das auch für Sie?«

 Sie zuckte bescheiden die Achseln. »Nicht ganz. Ich habe zum taktischen Stab von General Cordwainers Abschnitt gehört.«

 »Ich bin beeindruckt. Und auch erstaunt, weil die Ryqril Sie frei herumlaufen lassen.«

 »Sie wissen nicht, dass es mich gibt. Die Aufzeichnungen wurden vernichtet - so etwas kommt gelegentlich vor.«

 Lathe lächelte und wandte sich wieder Bakshi zu.

 »Miss Piccianos Einwand ist begründet. Ich nehme alle unfreundlichen Bemerkungen zurück. Vielleicht wird ein Angriff nötig sein. Besitzen Sie irgendwelche Unterlagen über das Gefängnis?«

 »Eine ganze Menge«, antwortete Tremayne erleichtert. »Miles?«

 Cameron entnahm einer Aktentasche neben seinem Stuhl eine dicke Akte. Er öffnete sie, zog mehrere Schriftstücke und Fotos heraus und schob sie Lathe zu. »Henslowe-Gefängnis«, verkündete er.

 Caine verrenkte sich den Hals, um ebenfalls etwas zu sehen. Das Gefängnis war ein phantasieloser, vierzehn Stockwerke hoher Quader, der aus einem steinartigen Material bestand und genau im Zentrum eines ansonsten leeren Gebäudekomplexes lag. Vom zweiten bis zum zwölften Stockwerk unterbrachen schmale Fenster die Fassade, während die Fenster der obersten beiden Stockwerke größer waren. Bewaffnete Wächter patrouillierten am vier Meter hohen Maschendrahtzaun entlang, und zu beiden Seiten des massiven Tores stand je ein Wächterhaus. Einem Stadtplan konnte man entnehmen, dass sich das Gefängnis etwa hundert Meter innerhalb der Mauer befand, die den Strip begrenzte. »Wo werden die Veteranen festgehalten?«, erkundigte sich Caine.

 »Wenn die Ryqril sich an die bisherigen Spielregeln halten, dann im siebenten Stock an der Südseite«, erwiderte Cameron. »Von dort aus können sie über die Mauer hinwegsehen; vermutlich will man, dass sie Heimweh bekommen.«

 »Arbeitet der Sicherheitsdienst hier mit solchen Mitteln?«, fragte Lathe.

 Fuess knurrte und bohrte seinen Drachenkopfring beinahe wild in seine Handfläche. »Präfekt Apostoleris vom Sicherheitsdienst ist der Nachkomme eines Ryq und einer Eidechse von Tarlegan«, stellte er angewidert fest. »Wenn er sich nicht so gerissen seiner Haut wehrte, hätten wir ihn längst um die Ecke gebracht. Aber wir kriegen ihn schon noch.«

 Caine musterte den wütenden Blackcollar, und in ihm erwachte eine Erinnerung. Das war endlich das Feuer, das er von den legendären Blackcollarkriegern erwartet hatte. Als er das jugendliche Gesicht auf der anderen Seite des Tisches betrachtete, fragte er sich plötzlich, ob der Unterschied vielleicht in dem Idunin bestand, das der Argentianer offensichtlich all die Jahre über bekommen hatte. Konnte die Ruhe und Selbstbeherrschung von Lathes Männern eher ein Zeichen für Schwäche als für Stärke sein? Der Gedanke war nicht angenehm.

 Tremayne hatte wieder das Wort ergriffen. »Zum Glück stehen die meisten Operationen des Sicherheitsdienstes in Calarand unter der Leitung des stellvertretenden Präfekten Oberst Eakins. Er ist ebenfalls recht gefährlich, aber im Allgemeinen ziemlich beherrscht - er reagiert zum Beispiel nicht übertrieben und erschießt nach unseren Überfällen keine Unschuldigen, was Apostoleris gelegentlich tut. Das Gefängnis steht jedoch unter dem direkten Befehl des Präfekten.«

 Während Lathe die Diagramme studierte, rieb er sanft seinen Drachenkopf. »Welche Waffen tragen die Wächter bei sich?«

 »Die Männer im Außendienst und in den Verwaltungszonen besitzen Lasergewehre und Pfeilpistolen«, antwortete Cameron. »Die Wächter im Zellentrakt besitzen nur Pfeilpistolen.«

 Caine wusste, dass auf der Erde verschiedene Betäubungsmittel verwendet wurden und dass keines sehr angenehm war. »Welches Mittel verwenden sie?«, wollte er wissen.

 »Es heißt Paralyte-IX, wenn Ihnen das weiterhilft«, erwiderte Cameron. »An der Stelle, an der es in die Haut eindringt, führt es zur sofortigen Erschlaffung der Muskeln und verbreitet sich in weniger als einer Minute im gesamten Körper. Der Sicherheitsdienst verwendet Streumunition, sodass man für gewöhnlich ein Dutzend oder mehr Pfeile abbekommt.«

 »Die Pfeile lösen sich vermutlich auf?«, fragte Lathe.

 Cameron nickte. »Es dauert einige Minuten, bis sie vollkommen im Blut aufgehen, und da das sensorische Nervensystem nur teilweise gelähmt wird, spürt man sie die ganze Zeit über.«

 »Gibt es ein Gegenmittel, oder muss man einfach warten, bis die Wirkung abklingt?«

 »Es gibt ein Gegenmittel, von dem wir ein ausreichendes Quantum besitzen. Unglücklicherweise ist es giftig, solange sich noch kein Paralyte-IX im Körper befindet.«

 »Das ist nicht weiter verwunderlich«, meinte Novak von der anderen Seite des Raumes aus, wo er anscheinend die Holztäfelung studierte. »Natürlich ist jede Droge, gegen die man sich selbst immunisieren kann, wertlos.«

 Cameron war verärgert. »Sie müssen mir verzeihen, falls ich Sie langweile, Commando...«

 »Sie langweilen uns keineswegs, Mr. Cameron«, beschwichtigte ihn Lathe. »Nach Kriegsende haben wir nur selten mit Betäubungsgewehren Bekanntschaft gemacht.«

 »Verwendet sie der Sicherheitsdienst auf Plinry denn nicht?«, fragte Faye.

 »Nicht sehr oft.« Dann wandte sich Lathe an Tremayne. »Ich brauche ein paar Tage, um die Stadt kennenzulernen. Können wir Stadtpläne und Fahrzeuge bekommen?«

 Stuart York machte sich eine Notiz. »Ich werde Ihnen einige Wagen zuweisen lassen.«

 Tremayne zeigte auf die Henslowe-Akte. »Haben Sie schon irgendwelche Vorstellungen?«

 Lathe schüttelte den Kopf. »Ich möchte mir die Akte ausleihen und genauer durchsehen.«

 Cameron schob die Papiere wieder in die Mappe und reichte sie wortlos Lathe. Dieser bedankte sich mit einem Nicken und sah dann wieder Tremayne an.

 »Haben Sie schon etwas von Jensen gehört?«

 »Oder von einem anderen Schiff, das vielleicht gelandet ist?«, warf Caine ein.

 »Weitere Schiffe?«, fragte Tremayne verdutzt. »Erwarten Sie noch welche?«

 »Irgendwann wird jemand aus Plinry kommen, um über unseren ein wenig überstürzten Aufbruch zu berichten«, antwortete Lathe schnell. »Bis dahin müssen wir in einem sicheren Versteck untergebracht sein, weil sie genaue Daten über uns mitbringen werden.«

 Caine drehte sich zu Lathe um, aber bevor er erklären konnte, dass er eigentlich etwas anderes gemeint hatte, drückte ein Fuß auf den seinen - nicht ausgesprochen schmerzhaft, aber als unmissverständliche Warnung. Daraufhin hielt er den Mund.

 Tremayne hatte seine Überraschung noch immer nicht überwunden. »Ich verstehe. Sie können entweder hierbleiben oder in eines unserer sicheren Häuser übersiedeln. Von Commando Jensen haben wir noch nichts gehört.« Er blickte nach rechts. »Sie werden Lathes Team als Führer zugeteilt, Fuess, während er sich in der Stadt umsieht.«

 Fuess zeigte daraufhin den gleichen Gruß mit der geschlossenen Faust wie zuvor Bakshi. »Ja, Sir.«

 »Also gut. Wenn nichts mehr vorliegt...«

 »Ich habe eine Frage«, sagte Caine. Alle Blicke wandten sich ihm zu. »Ja?«, fragte Tremayne.

 »Hier wurde der Name eines Militärgouverneurs der Ryqril erwähnt. Wie aktiv mischen sich die Ryqril in die Angelegenheiten von Argent ein?«

 Salli schob ihre massige Gestalt verlegen zurecht.

 »Mehr, als uns lieb ist. Sie unterhalten nicht nur ihre sechs Basen, sondern in den wichtigsten Städten auch abgegrenzte Gebiete, unter anderem auch in Calarand. Es ist jedoch nicht wahrscheinlich, dass Sie auf Ryqril stoßen werden.«

 »Das könnte sich allerdings dadurch ändern, dass Sie etwas in Henslowe unternehmen«, wandte Faye ein. »Vielleicht sollten wir bei passender Gelegenheit über die Taktik der Ryqril sprechen; in der Nähe eines Kriegsgebiets unterscheidet sie sich wahrscheinlich von den Methoden, die Sie kennen.«

 »Eine gute Idee«, stimmte Lathe zu. »Ich werde Sie verständigen, wenn wir Zeit dazu finden.«

 »Ich freue mich darauf«, sagte sie lächelnd.

 »Noch irgendwelche Fragen?«, erkundigte sich Tremayne. »Also gut, dann war das für heute alles.«

 Während die Stühle zurückgeschoben wurden, wandte sich York, der neben Caine saß, an den Jüngeren. »Wegen dieser Fahrzeuge - ziehen Sie offene, das heißt rundum verglaste, oder geschlossene Typen vor?«

 »Geschlossene«, mischte sich Lathe ein, bevor Caine antworten konnte. »Wenn es Ihnen recht ist, geht Haven mit Ihnen hinunter und zeigt Ihnen, was wir brauchen.«

 York nickte. »In Ordnung. Commando?«

 »Ziehen wir uns zurück«, forderte Lathe Caine auf, während Haven und York gemeinsam den Raum verließen.

 Caine sah den Comsquare wütend an. »Sind Sie eigentlich mein Kindermädchen? Ich kann an mich gestellte Fragen selbst beantworten.«

 Lathe hatte Caine am Arm gepackt und steuerte ihn sanft, aber unerbittlich zur Tür. »Ich weiß, dass Sie das können. Wir sprechen darüber, sobald wir in unserem Zimmer sind.«

 »Lathe...«

 Plötzlich tauchte Novak an Caines anderer Seite auf. »Streiten Sie nie vor anderen mit unserem Comsquare, Caine«, riet er ihm leise. »Vor allem dann nicht, wenn wir die anderen nicht kennen.«

 An der Tür wartete Fuess. »Kann ich etwas für Sie tun, Comsquare?«

 »Sie könnten ein paar Stadtpläne von Calarand besorgen und sie in unser Quartier bringen«, schlug Lathe vor. »Ich würde sie gern mit Ihnen durchgehen, wenn Sie Zeit haben.«

 »Selbstverständlich.«

 Fuess schlug die entgegengesetzte Richtung ein, und Caine und die beiden Blackcollars begaben sich in ihr Zimmer. Sobald sie die Tür hinter sich geschlossen hatten, wandte sich Caine Lathe zu, doch der Comsquare war schneller.

 »Je weniger Sie von nun an mit den Argentianern reden, Caine, desto besser«, begann er. »Tun Sie, als wären Sie ein starker, schweigsamer Typ, der schwierige Probleme wälzt, okay?«

 »Nicht okay«, widersprach Caine. »Warum bin ich plötzlich nicht imstande, selbst zu sprechen?«

 »Das Problem besteht nicht im Sprechen, sondern darin, dass man wissen muss, wann man aufhören soll. Präzise: Sie waren im Begriff, den Argentianern zu erzählen, dass Dodds sich mit einem gestohlenen Korsaren draußen herumtreibt.«

 »Und was haben Sie dagegen einzuwenden?«

 »Erstens: Ich befehle Ihnen, es nicht zu tun. Zweitens: Erzählen Sie den Leuten niemals mehr als unbedingt notwendig. Bestenfalls ist es dumm; schlimmstenfalls ist es Selbstmord.«

 Caine schnaubte verächtlich. »Sie sind mir ja ein schöner Verbündeter. Diese Leute stehen auf unserer Seite.«

 »Jedenfalls die meisten von ihnen. Und die bereiten mir keine Sorgen.«

 »Sie glauben, dass sich ein Spion in der Gruppe befindet? Das ist verrückt - die Regierung hätte sie längst eliminiert.«

 »Nicht unbedingt. Es ist oft besser, wenn man eine solche Zelle intakt lässt und sie nur neutralisiert. Vergessen Sie nicht, Tremayne hat selbst zugegeben, dass ihre Aktionen nicht sehr erfolgreich sind.«

 Caine presste die Lippen zusammen. Er war immer noch beleidigt, aber was Lathe sagte, klang unangenehm vernünftig. »Es wird ihnen jedoch schwerfallen, uns zu helfen, wenn sie nicht wissen, was wir vorhaben.«

 »Sie werden erfahren, was sie zu tun haben, wenn es so weit ist - und diese Entscheidung werde ich treffen.«

 »Gut.« Caine trat näher zu Lathe. »Sagen Sie mir, was Dodds treibt?«

 Lathe sah ihn unverwandt an. »Es tut mir leid, aber ich kann es Ihnen nicht verraten. Übrigens auch niemand anderem.«

 »Ihre Geheimhaltungsvorschrift gilt also auch für Ihre Freunde? Oder halten Sie mich noch immer für einen Spion?«

 »Nein, ich glaube, dass ich Ihnen vertrauen kann. Aber es nützt Ihnen nichts, wenn Sie über Dodds' Auftrag informiert sind, und uns könnte es schaden.«

 »Es würde meinem Seelenfrieden guttun.«

 Lathe sah ihn mit erzwungener Geduld an. »Was wollen Sie von mir - dass ich etwas erfinde? Ich habe gesagt, dass ich es Ihnen nicht verraten kann.« Er machte kehrt und ging zu dem Tisch, auf dem Hawking einen Teil seiner elektronischen Ausrüstung ausgebreitet hatte. Ein paar leise Worte, und Hawking nickte und machte Platz.

 Caine ging zu seinem Feldbett, legte sich hin und versuchte, seine Wut unter Kontrolle zu bringen.

 Was, zum Teufel, hatte Dodds vor, das so überaus wichtig war? Lathes Argumente wegen der Geheimhaltung waren zwar überzeugend, aber Caine hatte nicht aus müßiger Neugierde gefragt. Sein Leben und seine Aufgabe standen auf dem Spiel, und Lathe hatte nicht das Recht, Informationen für sich zu behalten, die eins davon oder beide betrafen.

 Es klopfte, und Kwon ließ Fuess ein. Der Argentianer hatte ein Bündel Papiere unter dem Arm und trug sie auf Kwons Anweisung zu dem inzwischen geräumten Tisch. Lathe und Skyler saßen bereits dort, und die übrigen Blackcollars schlenderten zu ihnen hinüber. Caine gesellte sich dazu. Lathe würde ihn jedenfalls nicht daran hindern, den Stadtplan auswendig zu lernen.

 Lathe ging mit dem Plan von Calarand zu Skylers Feldbett. Er vergewisserte sich, dass sich niemand in Hörweite befand, und sagte dann: »Machen Sie mir Platz!«

 Skyler, der noch in seinen Stadtplan vertieft war, schwang die Füße auf den Boden. Lathe setzte sich und zeigte auf die Tür. »Was halten Sie von ihm?«

 »Von Fuess? Ein richtiges Energiebündel. Der Hass gegen die Ryqril tropft ihm aus allen Poren. Novak hat mir erzählt, dass alle vier so sind.«

 »Wenn man bedenkt, wie leicht der Kerl in die Luft geht, finde ich es merkwürdig, dass sie es geschafft haben, so lange am Leben zu bleiben.«

 »Das spricht eigentlich für Bakshis Führungsqualitäten und Disziplin.«

 »Vielleicht.« Lathe sah sich im Raum um. »Wir müssen uns sobald wie möglich teilen - wir sind hier zu zentralisiert, zu exponiert für Angriffe.«

 »Und für den Sicherheitsdienst«, ergänzte Skyler. »Obwohl der sich hauptsächlich auf Sie oder Caine konzentrieren würde. Ist übrigens auch nur ein Einziger auf den Vorwand hereingefallen, unter dem Sie Haven und Novak zur Besprechung mitgebracht haben?«

 »Ich bezweifle es. Leibwächter sehen wie Leibwächter aus, ganz gleich, wie man sie verpackt. Sehr wahrscheinlich hat inzwischen jemand gemerkt, dass er wichtiger ist, als wir zugeben.«

 »Wir haben es jedenfalls versucht. Ich werde später mit O'Hara und Spadafora fortgehen und einige gute Verstecke ausfindig machen, bezweifle jedoch, dass wir etwas Besseres als dieses Haus finden werden.« Skyler zog eine Augenbraue hoch. »Aus den Fragen, die Sie Fuess gestellt haben, entnehme ich, dass Sie schon einen Angriffsplan auf das Gefängnis ausgearbeitet haben. Wollen Sie ihn mir verraten?«

 »Noch nicht. Ich muss noch die Einzelheiten überdenken. Wer von uns besitzt Ihrer Ansicht nach die zäheste Konstitution?«

 Skyler sah sich um. Das ist eine seiner besten Eigenschaften, dachte Lathe: Er stellt keine unnötigen Fragen. »Ich würde sagen, O'Hara, Mordecai und Haven, in dieser Reihenfolge. Vale würde es genau wissen - er hat unsere medizinischen Daten auswendig gelernt.«

 Lathe nickte. »Ich werde mit ihm sprechen, aber Ihre Ansicht stimmt mit der meinen überein. Wenn Sie später fortgehen, halten Sie bitte nach einer abgelegenen Unterkunft Ausschau, in der drei Männer bleiben können.«

 »Okay. Wann steigt der Angriff auf das Gefängnis? In ein bis zwei Tagen?«

 Lathe zögerte. »Eher einer Woche.«

 Skyler zog die Augenbrauen hoch. »Ich hätte angenommen, dass Sie damit fertig sein wollen, bevor die Kollies ihre Fassung wiedergefunden haben.«

 »Gewisse Verzögerungen sind unvermeidlich. Aber wir ersparen uns die Zeit, die wir gebraucht hätten, um die Veteranen zusammenzutreiben, deshalb sollte es auf das Gleiche hinauslaufen. Wir reden später weiter.«

 Er stand auf und sah sich um. Vale lag auf einem Feldbett auf der anderen Seite des Raums und schlief offenbar. Lathe zögerte, fand dann, dass seine Befehle und Fragen warten konnten, ging zu seinem Feldbett und legte sich hin, erschöpfter, als er bereit war, zuzugeben - er hatte vergessen, wie anstrengend die Führungsarbeit sein konnte, vor allem unter solchen Bedingungen. Es war schon schlimm genug, wenn man auf einer fremden Welt kämpfen musste, aber hier standen nicht einmal die Verbündeten ganz auf seiner Seite. Damit konnte er zwar irgendwie fertig werden, doch die zunehmende Unzufriedenheit in Caines Augen war etwas ganz anderes. Caine befand sich immer noch im Besitz des Schlüssels zu dieser Mission, und wenn sich seine Fragen über Dodds zu einem ausgewachsenen Verdacht mauserten, konnte er eine Katastrophe heraufbeschwören. Unwillkürlich tauchten hinter Lathes geschlossenen Augenlidern die Gesichter seiner ehemaligen Blackcollars auf. Er verdrängte sie. Seine neue Gruppe würde nicht so sterben wie die erste, dazu war er entschlossen. Er war zu alt, um so etwas noch einmal durchzustehen.

 Er drehte sich auf die Seite, stellte seinen geistigen Wecker auf zwei Stunden und schlief ein.

 14

 Das in der Mittagssonne glitzernde, nadelförmige Patrouillenboot schwebte eine Sekunde lang an einer Stelle, bevor es sich in die Lichtung neben der gewundenen Staubstraße und den geparkten Fahrzeugen senkte, die zum Basislager der Sicherheitskräfte gehörten. Sofort stieg ein halbes Dutzend Männer aus, marschierte in das Halbrund der Zelte und verschwand in einem quadratischen Zelt. Die Hauptkommandostelle, nahm Jensen an. Einige Minuten später verließen sechs weitere Männer das Zelt, marschierten frisch und ausgeruht zum Patrouillenboot und kletterten hinein. Das Boot hob ab und flog nach Westen.

 Jensen ließ den Feldstecher sinken und rieb sich die Augen. Er saß seit einer Stunde oberhalb des Lagers, beobachtete die Vorgänge in ihm und überlegte, wie er am besten hinein- und wieder herausgelangen konnte. Es war ein gefährliches Unternehmen; obwohl beinahe alle Sicherheitskommandos in den Bergen Jagd auf ihn machten, befanden sich immer noch zehn bis zwanzig Mann im Lager. Die Chancen standen nicht gut, aber er hatte den Überraschungsvorteil für sich. Kein Flüchtling, der seine fünf Sinne beisammen hatte - und Jensen rechnete sich dazu -, würde normalerweise einer feindlichen Hochburg in die Nähe kommen, geschweige denn sich in sie einschleichen. Doch im Feindgebiet waren Nahrungs- und Transportmittel lebenswichtig, und beides war unten zu haben. Er verstaute den Feldstecher in seinem Rucksack, stand auf und stieg vorsichtig den Hang hinunter.

 So weit Jensen sehen konnte, gab es am Rand des Lagers keine Stolperdrähte oder elektronische Überwachungsgeräte. Er bewegte sich sanft wie ein Windhauch zu einer Stelle, die der Straße und dem Landeplatz gegenüberlag. Einmal musste er regungslos zwischen den Bäumen stehen bleiben, weil die Besatzung des Patrouillenbootes aus dem Kommandozelt herauskam und zu einem langgestreckten Gebäude hinüberging, das offenbar als Kaserne verwendet wurde. Jensen versuchte, alle Richtungen gleichzeitig im Auge zu behalten, glitt vorsichtig zum Eingang des nächstgelegenen Zeltes und spähte hinein.

 Es diente jemandem als Quartier, doch der Betreffende war zurzeit nicht anwesend. Sehr wahrscheinlich war es die Unterkunft eines Offiziers - und wo es einen Offizier gab, gab es auch Ersatzuniformen.

 Jensen musterte die Umgebung ein letztes Mal und trat ein.

 Augenblicke später stand er wieder in der Zeltöffnung, aber jetzt in der grauen Uniform, gegen deren Träger er auf Plinry so lange gekämpft hatte. Ihm fiel ein, dass es eine Zeit gegeben hatte, in der er es als Schande betrachtet hätte, diese Uniform zu tragen.

 Jetzt fühlte er sich in ihr nur etwas sicherer.

 Etwas, aber nicht sehr. Die Uniform saß nicht schlecht, passte aber nicht zu seinem ergrauten Haar, der faltigen Haut - und zu dem Blackcollartornister in seiner linken Hand, der nur zu deutlich nicht zur Kolliestandardausrüstung gehörte. Er hielt sich im Schatten des Zeltes und dachte über seinen nächsten Schritt nach.

 Links von ihm lagen die Kaserne sowie drei Zelte, deren Verwendungszweck er nicht kannte; rechts von ihm standen zwei weitere Zelte, die Kommandozentrale und ein drittes Zelt. Jensen musterte das Zentrum der Anlage und bedauerte dabei, dass die Sonne nicht tiefer stand. Die Pflanzen in diesem Gebiet schienen besonders widerstandsfähig zu sein, und man erkannte in ihnen kaum Radspuren. Er hatte jedoch den Eindruck, dass die am deutlichsten ausgeprägte Spur zu dem Zelt links von der Kommandozentrale führte. Er holte tief Luft, wandte sich nach rechts und versuchte dabei, sich so zu bewegen, als gehöre ihm die ganze Anlage. Er ging am ersten Zelt vorbei und betrat das zweite.

 Volltreffer! Im Innern waren weiße Kunststoffkisten aufgestapelt, und eine offene Kiste enthielt Päckchen mit Feldrationen. Er ließ sich auf ein Knie nieder und begann, seinen Rucksack vollzustopfen.

 Als er wieder hinaussah, war noch immer niemand in Sicht. Er konnte kaum glauben, dass er so viel Glück hatte, trat rasch ins Freie, gelangte hinter das Kommandozelt - und stand zwei Sicherheitsmännern gegenüber, die keine dreißig Meter vor ihm aus dem Wald kamen.

 Sie hatten Jensen überrumpelt. Doch seine Ausbildung half ihm, den Schock zu überwinden, und um ihre Aufmerksamkeit nicht zu erregen, ging er ohne zu zögern weiter.

 Die Sicherheitsfuzzis verfügten nicht über die gleiche Ausbildung wie er und waren außerdem im Nachteil, weil sie eine bekannte Uniform vor sich sahen. Sie gingen weiterhin Jensen entgegen, bis einer von ihnen plötzlich das Gesicht des Blackcollar musterte. Er starrte Jensen verblüfft an und blieb dann unvermittelt stehen. Während er mit der rechten Hand nach dem Halfter griff, schlug er seinem Gefährten mit der linken auf den Arm; er hatte den Revolvergriff noch nicht umfasst, als ihn Jensens Wurfstern fällte. Der zweite Mann, der viel zu spät reagierte, hatte überhaupt keine Chance. Er setzte erschrocken zu einem Schrei an, doch ein zweiter Stern brachte ihn zum Schweigen.

 Jensen fluchte leise vor sich hin, während er neben den Leichen auf ein Knie sank und sich seine Sterne zurückholte. Er war zu langsam, zu verdammt langsam gewesen, und diese Schwäche würde ihn teuer zu stehen kommen. Das ganze Lager musste den Aufschrei gehört haben, und seine Aussichten, unbemerkt hinauszukommen, waren für immer vorbei.

 Er blickte zurück und sah, dass sieben Männer mit schussbereiten Waffen aus der Kaserne stürzten.

 Jensen zögerte nicht. Sie würden ihn auf jeden Fall entdecken, aber je länger er seine Tarnung aufrechterhalten konnte, desto besser war es für ihn. Er winkte mit dem Arm und schrie: »Hier herüber, schnell!« Dann wandte er sich wieder den Toten zu und beobachtete die Gruppe aus dem Augenwinkel.

 Es hätte ihn überrascht, wenn sie nicht darauf hereingefallen wären, und sie taten es auch prompt.

 Fünf liefen zu ihm herüber, während zwei in die entgegengesetzte Richtung davonrannten, vermutlich, um ein Erste-Hilfe-Paket zu holen. Jensens Rucksack lag neben ihm auf dem Boden; er bewegte sich so unauffällig wie möglich, zog den nunchaku mit der linken Hand heraus und schob ihn über den Boden zu einer Stelle, von der er ihn unbemerkt aufheben konnte. Er hatte nicht genügend Zeit, um seine übrigen Waffen herauszuholen, und hoffte, dass der nunchaku und die sechs Wurfsterne in seiner Gürteltasche genügen würden. Er wandte das Gesicht ab, drückte den nunchaku an seine Brust und wartete.

 Hinter ihm machten Schritte halt. »Heilige Scheiße«, keuchte eine erschrockene Stimme. »Was ist geschehen?«

 »Weiß ich nicht«, brummte Jensen. Die anderen waren inzwischen auch herangekommen; Jensen erhob sich und trat dabei einen Schritt zurück. »Ich habe einen Schrei gehört und ihn fallen sehen.«

 »Sind sie...?« Der erste Mann ließ sich auf ein Knie nieder. Er kam nicht mehr dazu, die Frage zu beenden. Der Schock hatte die Kampfreflexe, über die er und seine Männer vielleicht verfügt hatten, verlangsamt: Sie drängten sich zusammen, und ihre Waffen zeigten in die falsche Richtung, weil sie nervös zum Wald blickten, während Jensen sich so geschickt aufgerichtet hatte, dass er jetzt in ihrer Mitte stand.

 Er schaltete den Soldaten hinter sich mit einem Ellbogenstoß in den Solarplexus und einem Fausthieb gegen die Schläfe aus; gleichzeitig schwang seine linke Hand dem Mann zu seiner Rechten die beiden nunchaku-Stäbe wie eine Keule gegen den Hals. Ein scharfer Fußtritt traf den knienden Mann in den Hinterkopf, und die letzten beiden Sicherheitsmänner hatten gerade noch Zeit, sich umzudrehen, als ihnen der nunchaku, der jetzt in voller Länge durch die Luft wirbelte, das Genick brach.

 Jensen hob seinen Rucksack auf und lief zur Vorderseite des Kommandozeltes. Der Kampf hatte kaum fünfzehn Meter vom Zelt entfernt stattgefunden, und seine Bewohner mussten bemerkt haben, dass etwas nicht stimmte. Er musste sie daran hindern, einen Notruf auszusenden, auf den hin die verstreuten Patrouillenboote sofort zur Basis zurückkehren würden.

 Als er um die Ecke bog, rannte er beinahe zwei Männer über den Haufen. »Was...?«, brachte einer von ihnen noch hervor, bevor ihn der nunchaku im Gesicht traf. Der zweite sprang mit einem Aufschrei zur Seite und schoss, ohne zu zielen, mit einer Pfeilpistole auf Jensen. Dieser spürte, wie die Nadeln von seinem verborgenen Flexarmor abprallten, während er sich zu Boden fallen ließ und gleichzeitig mit einem Bein seinem Gegner die Füße unter dem Körper wegzog. Dieser stürzte schwer zu Boden, und dabei fiel ihm die Pistole aus der Hand. Zwei weitere Schläge mit dem nunchaku, und Jensen rannte wieder zum Eingang des Zeltes; er steckte die Holzstäbe ein, während er gleichzeitig eine Handvoll Wurfsterne aus der Tasche zog. Die Zeltbahn, die den Eingang verschloss, war zurückgeschlagen; Jensen hoffte inbrünstig, dass sich seitlich vom Eingang keine Hindernisse befanden, und hechtete hinein.

 Natürlich erwarteten sie ihn: Drei Männer standen mit schussbereiten Waffen dem Eingang in gebührender Entfernung gegenüber. Aber sie hatten sichtlich angenommen, dass er geradewegs hereinstürzen würde, und waren nicht darauf gefasst, dass er sich seitlich fallen ließ. Schwärme von Pfeilen prallten an die Zeltwände und an Jensens Beine, während er auf dem Boden landete, sich überschlug und dabei zwei Sterne gegen die Angreifer schleuderte. Die Sterne verfehlten ihr Ziel, doch die Sicherheitsmänner mussten ihnen ausweichen, und genau das hatte er erreichen wollen. Die zweite Pfeilsalve ging weit daneben; dann stand er wieder auf den Beinen, und seine Sterne blitzten durch die Luft. Innerhalb von Sekunden war alles vorüber, und Jensen sah sich keuchend im Zelt um. In der Mitte des Bodens befand sich eine riesige Landkarte mit farbigen Fähnchen.

 An der einen Seite hingen Lasergewehre an einem Ständer. Jensen wunderte sich darüber, dass die Sicherheitsmänner den Lasergewehren Pfeilpistolen vorgezogen hatten. Anscheinend wollte ihn der Sicherheitsdienst lebend in die Finger bekommen, und dagegen hatte er nichts einzuwenden. Er beugte sich über die Karte und versuchte sich zu orientieren.

 Von den Kommunikationsgeräten kam leises Knistern; es veranlasste ihn, den Kopf zu wenden, und das rettete ihm wahrscheinlich das Leben. Aus dem Augenwinkel erblickte er in der Zeltöffnung zwei Gestalten.

 Jensen ließ sich fallen und rollte in dem Augenblick weg, in dem der erste Laserstrahl die Stelle traf, die er gerade geräumt hatte. Der Schuss des zweiten Mannes lag schon viel näher, und als Jensen sich aufrichtete und nach seinem Wurfstern griff, spürte er die Hitze im Gesicht.

 Er hatte nur noch einen Stern.

 Ich verdiene zu sterben, dachte er bitter, während sein Geist mit einer Klarheit und Schnelligkeit funktionierte, die die Zeit scheinbar stillstehen ließen. Er hatte die beiden Männer, die sich zu Beginn von der Hauptgruppe getrennt hatten, vollkommen vergessen, und diese Dummheit forderte nun ihren Preis. Die beiden Männer hielten sich dicht nebeneinander, der linke leicht hinter seinem Kameraden, und die Läufe ihrer Lasergewehre folgten Jensen. Sie standen so nahe beisammen, dass er sie mit einem einzigen chaku-Wurf ausschalten konnte - wenn sich die Waffe wie üblich im Halfter befunden hätte. Sie steckte aber im Gürtel der Sicherheitsdienstuniform, und er wusste, dass er sie nicht rechtzeitig ziehen konnte.

 Noch eine halbe Sekunde, und er befand sich im Visier der Laser... und Jensen schleuderte den Stern mit voller Kraft gegen das rechte Bein des hinteren Mannes.

 Der Stern traf den Unterschenkel dicht über dem Knöchel und führte zu dem Ergebnis, das Jensen erhofft hatte. Der Soldat verlor das Gleichgewicht, fiel schwer gegen seinen Gefährten und riss ihn zu Boden, während ihre Schüsse ins Leere gingen. Lange bevor sie sich voneinander lösen konnten, war Jensen bei ihnen und schwang den nunchaku mit der wilden Entschlossenheit eines Mannes, der einem feindlichen Universum eine letzte Chance abgerungen hat.

 Als er sich endlich aufrichtete, zitterte er und war nervlich so am Ende, dass er nicht einmal zusammenzuckte, als aus dem Lautsprecher plötzlich eine Stimme ertönte. »Basis fünf, hier spricht Aufklärer sechzehn. Ist alles in Ordnung?«

 Jensen zögerte einen Augenblick. Dann ergriff er ein Lasergewehr und trat zu den Kommunikationsgeräten. In seinem Gehirn nahm ein Plan undeutlich Gestalt an. Die Schalttafeln sahen nicht kompliziert aus; er drückte aufs Geratewohl einen Knopf.

 »Aufklärer sechzehn, hier spricht Basis fünf«, keuchte er. »Wir werden angegriffen.«

 »Von Blackcollars?«, fragte die Stimme knapp.

 »Du lieber Himmel, das weiß ich nicht«, jammerte Jensen verängstigt. »Sie feuern vom Hang aus auf uns. Wir sind hier festgenagelt, und der Hauptmann ist getroffen, und...«

 »Reißen Sie sich zusammen!«, fuhr ihn der andere an. »Wir sind in fünfzehn Minuten bei Ihnen. Wie viele Heckenschützen haben Sie gezählt? Angeblich soll es nur ein einzelner Mann sein.«

 »Vielleicht wechselt er immerzu seinen Standort, ich weiß es nicht.« Jensen feuerte den Laser zweimal in der Nähe der Antenne ab, weil er wusste, dass der andere ein leises, aber deutliches Knistern vernehmen würde. »Sie feuern schon wieder hierher«, stöhnte er. »Hören Sie, Sir, ich werde jetzt versuchen, den Hauptmann herauszuholen - er ist schwer verwundet.«

 »Nein«, begann der andere, doch Jensen schoss zweimal in das Gerät, und die Stimme erstarb. Er rannte zum Zelteingang. Wenn er Glück hatte, würden sie annehmen, dass das Funkgerät des Lagers zerstört worden war, bevor er ihren Befehl hörte.

 Als er ins Freie trat, war am Himmel nichts zu sehen, aber das würde sich bald ändern, und er musste den Patrouillenbooten wenigstens andeutungsweise den Anblick bieten, den sie erwarteten. Also schaltete er sein Gewehr auf volle Kraft und schoss in die Hänge oberhalb des Lagers, während er seinen Rucksack holte und zu einem offenen Fahrzeug rannte. Es waren die Standard-Militärmodelle, die sich nur unwesentlich von jenen unterschieden, die er im Krieg gefahren hatte. Er stieg ein, überprüfte die Kraftstoffreserve, fuhr ins Lager zurück und lud auf gut Glück einen der Toten in den Wagen. Die Besatzung des Patrouillenbootes erwartete, dass er tapfer seinen Hauptmann rettete, und er wollte sie nicht enttäuschen. Er bog auf die Staubstraße ein und fuhr bergab.

 Keine Minute zu früh. Er war noch nicht weit vom Lager entfernt, als im Westen ein Patrouillenboot auftauchte und über ihn hinwegdonnerte. Jensen beugte sich über das Lenkrad und konzentrierte sich auf die Straße. Er hoffte, dass es zumindest eine Weile dauern würde, bis die Patrouillenboote, die sich jetzt sammelten, den Versuch aufgaben, die Feinde auf den Hügeln zum Schießen zu verleiten, und landeten. Wenn sie dann entdeckten, wie die Männer auf der Basis gestorben waren - Jensen hatte sich jedenfalls vorgenommen, schon weit von seinem gestohlenen Fahrzeug zu sein, wenn sie es herausfanden.

 Doch diese Runde war an den Sicherheitsdienst gegangen, auch wenn er es nicht wusste. Jensen hatte gehofft, dass man seine Anwesenheit im Lager erst entdecken würde, wenn er schon einige Stunden unterwegs war. Jetzt blieb ihm nur ein Bruchteil dieser Zeit, bevor Alarm gegeben wurde.

 Es gab eine einzige halbwegs erfolgversprechende Alternative. Sie würden erwarten, dass er sich nach Osten in die Ebene wandte, wo er in der Bevölkerung untertauchen konnte, und deshalb musste er in die Berge zurückkehren. Es klang verrückt, aber er verfügte über Nahrungsmittel für eine Woche, und der Feind würde seine Suche auf den Osten konzentrieren; das Risiko war den Versuch wert. Wenn er sich weit genug nach Süden durchschlug, bestand sogar die Möglichkeit, dass er unbemerkt durch das Netz schlüpfen konnte. Und dann...

 Er runzelte die Stirn. Ursprünglich hatte er vorgehabt, die Verbindung zum Untergrund von Argent so rasch wie möglich herzustellen, aber das bedeutete vielleicht, dass er direkt in das Hauptquartier des Sicherheitsdienstes marschierte. Ihm war schmerzlich bewusst, dass aus der Organisation Informationen durchsickerten wie aus einem Sieb - seine Verfolger wussten viel zu gut über ihn Bescheid. Es sei denn, sie hatten einen der anderen gefangen genommen und zum Reden gebracht - aber sie würden nicht so verbissen darauf aus sein, ihn lebend zu bekommen, wenn sie bereits über Caines Raumschiffe im Bilde waren. Nein, Lathe befand sichin einer heiklen Lage und musste vorsichtig vorgehen - in diesem Fall war es vielleicht am besten, wenn Jensen vorläufig untertauchte. Er musste diese Möglichkeit ernsthaft in Betracht ziehen.

 Hinter ihm kam aus weiter Ferne das Geräusch eines Tieffliegerangriffs. Jensen verzog das Gesicht und erhöhte seine Geschwindigkeit. Es war bald an der Zeit, den Wagen stehen zu lassen.

 15

 Als Lathe durch den Korridor ging, war dieser menschenleer, und das war ihm nur recht, denn er war im Augenblick lieber allein. Seine Begierde klang langsam ab, aber Faye Piccianos Gesicht ließ sich nicht so leicht verdrängen, und er roch noch immer den Duft ihres Parfüms. Am liebsten wäre er zu ihr zurückgekehrt; er sehnte sich mehr nach ihr, als er sich eingestand. Und er würde ihr ganz bestimmt nicht verfallen. Er biss die Zähne zusammen und ging weiter.

 Er war noch immer gereizt, als er den Raum der Blackcollars erreichte und die Tür so plötzlich aufriss, dass Skyler, Novak und Mordecai instinktiv nach den Waffen griffen. Lathe erschreckte seine Männer nicht gern - aber sie wussten jetzt wenigstens, dass sie ihn eine Weile in Ruhe lassen mussten.

 Leider bemerkte Caine den Wink mit dem Zaunpfahl nicht - oder kümmerte sich einfach nicht darum. Als Lathe eintrat, war Caine in der Nähe der Tür auf- und abgegangen und trat jetzt dem Comsquare in den Weg. »Wir müssen miteinander sprechen, Lathe.«

 »Später.« Lathe versuchte, um Caine herumzugehen.

 Dieser streckte den Arm aus. »Nein, jetzt! Das Später habe ich schon zu oft gehört.«

 Lathe bemühte sich mit aller Kraft, nicht die Beherrschung zu verlieren. Caine war der letzte Mensch auf Argent, dem gegenüber er sich einen Wutausbruch leisten konnte. »Also gut. Was haben Sie auf dem Herzen?«

 »Ich möchte unseren Auftrag ausführen, bevor uns die Regierung findet.« Caine machte eine Armbewegung, die die übrigen Blackcollars und den Raum umfasste. »Wir sind seit sechs Tagen hier zusammengepfercht - und ich habe diesen Raum während dieser Zeit kaum verlassen. Inzwischen haben Sie alle Blackcollars außer uns aus dem Gebäude verlegt und unzählige Sitzungen abgehalten. Wann geschieht endlich etwas?«

 »Sie wissen, wie es beim Militär ist«, mischte sich Skyler vom Tisch aus ein, wo er eine ihnen zur Verfügung gestellte Aufzeichnung abhörte. »Zuerst im Laufschritt antreten, dann Gewehr bei Fuß warten.«

 »Kommen Sie mir nicht damit! Sie alle bewegen sich rasch genug, wenn Sie wollen - das kann Ihnen ganz Plinry bestätigen.«

 »Aber wir befinden uns hier nicht auf Plinry«, rief ihm Lathe ins Gedächtnis. »Wir befinden uns in unbekanntem Territorium und sind gezwungen, uns auf eine Organisation zu verlassen, die wahrscheinlich von Kolliespionen unterwandert ist. Bevor wir etwas unternehmen, müssen wir uns so viele Informationen wie möglich verschaffen.«

 »Haben Sie deshalb in letzter Zeit Faye Picciano mit Beschlag belegt?«, höhnte Caine. »Ich hätte wissen müssen, dass es rein dienstlich war.«

 Aus irgendeinem Grund sah Lathe durch Caines Worte plötzlich die Dinge im richtigen Verhältnis; statt dass er in die Luft ging, verrauchte sein Zorn.

 »Das war es auch - auf beiden Seiten; ihr Geschäft ist ebenfalls das Sammeln von Informationen. Seien Sie mir dafür dankbar, dass ich sie von Ihnen abgelenkt habe - Sie hätten ihr nicht einmal eine Stunde standgehalten.«

 »Was meinen Sie damit?«

 »Ich meine das komplette Repertoire der Verführerin, mit allem Drum und Dran bis zu ihrem Parfüm auf Feromonbasis. Noch dazu versteht sie ihr Geschäft.«

 Caine wurde plötzlich vorsichtig, als ihm schwante, was Lathe die Laune verdorben hatte. »Hat sie... äh...?«

 »Nein, sie hat keinen Erfolg gehabt. Die Sexmasche ist die älteste der Welt, aber trotzdem noch immer die wirkungsvollste. Ich wäre nie so unvernünftig, während eines Auftrags das Risiko eines emotionalen Verhältnisses einzugehen; bei Ihnen wäre ich da nicht so sicher. Sie würden wahrscheinlich jetzt mit ihr im Bett liegen und ihr alles erzählen, was sie wissen will.«

 »Das ist lächerlich«, widersprach Caine - doch es klang nicht sehr überzeugend. »Glauben Sie, dass sie eine Spionin der Regierung ist?«

 »Nicht unbedingt.« Lathe ging an Caine vorbei und nahm Skyler gegenüber Platz. »Ganz gleich, auf welcher Seite sie steht, sie möchte aus uns allen herausholen, was möglich ist. Taktiker wollen immer die gesamte Information, die sie bekommen können.«

 »Haben Sie deshalb die anderen weggeschickt?« Caine trat an den Tisch. »Damit sie nicht an sie herankann?«

 »Weder sie noch andere potenzielle Spione. Außerdem ist es ein allgemein anerkannter taktischer Grundsatz, nicht alle Torpedos in das gleiche Rohr zu laden. Sie sind jedenfalls der Einzige, den die Kollies auf keinen Fall in die Finger bekommen dürfen.«

 »Daher die Leibwächter?«

 »Wir sind einfach gern mit Ihnen zusammen«, versicherte ihm Novak von seinem Feldbett aus.

 Als Antwort schnaubte Caine verächtlich.

 »Aber Sie haben nicht ganz unrecht.« Lathe überlegte rasch. Das Timing war von entscheidender Bedeutung. »Wenn wir hier zu lange herumsitzen, wäre es möglich, dass die Kollies etwas gegen uns unternehmen. Okay. Morgen werden Mordecai und ich das Henslowe-Gefängnis genau in Augenschein nehmen und uns dabei überlegen, wie wir die Veteranen am besten herausholen.«

 Am anderen Ende des Raumes zog Mordecai die Augenbrauen hoch, sagte aber nichts. »Das ist wenigstens etwas«, meinte Caine. »Ich komme mit.«

 Lathe schüttelte den Kopf. »Tut mir leid. Haben Sie vergessen, dass wir Sie außer Reichweite der Kollies halten? Sie bleiben hier, weil Sie sich hier in Sicherheit befinden.«

 Caines Lippen zuckten, aber der Ausdruck auf Lathes Gesicht mahnte ihn zur Vorsicht. Er drehte sich um, trat ans Fenster und blickte hinaus.

 Die Ungeduld der Jugend, dachte Lathe, während er über seinen Drachenkopfring strich und Caines steifen Rücken betrachtete. Plötzlich überfiel ihn tiefe Müdigkeit. Warum setzte er sich dieser Folter eigentlich wieder aus, noch dazu für ein Unternehmen, das so wenig Aussicht auf Erfolg hatte? Er wandte seufzend den Blick von Caine ab.

 Skyler saß ihm immer noch gegenüber. »Alles in Ordnung?«, fragte er leise.

 Lathe brachte ein schiefes Lächeln zustande.

 »Klar.«

 »Er wird lernen. Haben Sie es mit morgen ernst gemeint?«

 »Ja. Haben Sie in letzter Zeit mit Vale gesprochen?«

 »Novak ist heute früh mit ihm zusammengekommen. O'Hara und Haven scheinen gute Fortschritte zu machen. Sie sind aber noch ziemlich schwach - eine Behandlung mit hohen Dosen Idunin ist nicht unbedingt angenehm.«

 »Keiner von uns macht mit, weil es angenehm ist«, stellte Lathe ungerührt fest. »Wann werden sie wieder imstande sein zu kämpfen?«

 »Vale nimmt an, dass es noch drei oder vier Tage dauern wird, bis sie wieder voll bei Kräften sind.«

 »Okay.« Lathe blickte auf seine Uhr. »Die Zusammenkunft der taktischen Gruppe beginnt in einer Stunde; dann erzähle ich ihnen von unserem Ausflug. Natürlich werde ich Ihre Rolle nicht erwähnen.«

 Skyler fuhr nachdenklich mit den Fingerspitzen über die Tischplatte. »Müssen Sie ihnen überhaupt etwas erzählen? Wenn es einen Kolliespion in der Gruppe gibt, dann fordern Sie sie ja förmlich auf, uns eine Falle zu stellen.«

 »Möglich. Aber wenn wir nichts sagen, vertrauen sie uns nie wieder - Tremayne findet jetzt schon, dass wir zu oft von ihnen verlangen, uns blindlings zu glauben. Außerdem können wir dadurch feststellen, ob es in der Gruppe tatsächlich einen Spion gibt.«

 »Hmmm. Dann fahren Sie und Mordecai also allein?«

 »Wahrscheinlich gemeinsam mit einem Argentianer - ich nehme an, dass Tremayne darauf bestehen wird. Unser loyaler Führer Fuess wäre eine gute Wahl. Wenn es zu einem Kampf kommt, wäre es sehr angenehm, einen Blackcollar in Reichweite zu haben.« Lathe legte den Kopf schief. »Ich sehe Ihnen an, dass Sie einen Einwand haben.«

 Skyler blickte kurz zu Caine hinüber. »Sie wollen ihn mit Novak allein lassen? Wenn ich ihn lebend fangen wollte, wäre das der Augenblick, in dem ich meinen Überfall ausführen würde.«

 Lathe antwortete nicht sofort. »Sie glauben, dass der Sicherheitsdienst schon so verzweifelt ist? Wenn der Überfall schiefgeht, vertreiben sie uns aus der Reichweite ihrer Spione.«

 »Das stimmt. Aber wir sollten uns nicht darauf verlassen, dass die Opposition über gesunden Menschenverstand verfügt.«

 »In diesem Fall ist es vielleicht besser, wenn wir ihn zu Hawking, Kwon und Spadafora schicken.«

 »Oder Sie nehmen ihn morgen mit. Das meine ich ernst. Die anderen werden auf jeden Fall versuchen, Sie am Leben zu lassen, und wenn ihnen klar wird, wen sie vor sich haben, werden sie doppelt vorsichtig sein. Sie hätten dadurch wesentlich bessere Chancen.«

 »Stimmt. Das heißt also, dass sie Paralyte-IX-Pfeile benutzen werden. Verfügen wir über das Gegenmittel?«

 »Ja - und Vale hat schon die Injektionsnadeln zurechtgelegt, nach denen sie als Nächstes fragen werden.«

 Lathe grinste. »Manchmal möchte ich wissen, warum ich mir überhaupt noch die Mühe mache, Befehle zu erteilen - also schön, ich denke darüber nach, ob ich Caine morgen mitnehme. Aber erwähnen Sie es vorläufig weder ihm noch jemand anderem gegenüber.«

 »In Ordnung.« Skyler schob seinen Stuhl zurück. »Ich werde allmählich meine Ausrüstung zusammenstellen.«

 Er trat zu Novak, beriet sich einige Sekunden lang mit ihm und ging dann in die Ecke hinüber, in der die Ausrüstung der Blackcollars aufgestapelt war. Lathe sah ihm nachdenklich zu; ihm fiel auf, wie elastisch sich der große Mann bewegte und wie rasch und sicher seine Hände arbeiteten. Skyler war glücklich - glücklicher, als ihn Lathe nach Kriegsende jemals erlebt hatte.

 Lathe betrachtete Caines immer noch zornigen Rücken. Ja, es war die Mühe wert. Die Blackcollars waren lange Zeit innerlich gestorben, weil ihre Hoffnung, dass sie etwas Sinnvolles unternehmen würden, im Lauf der Jahre immer mehr geschwunden war. Aber unabhängig davon, was die Zukunft brachte, hatten sie wenigstens Gelegenheit gehabt, wieder wie Blackcollars zu leben, Gelegenheit, sich zum letzten Mal gegen die Kollies und ihre Herren, die Ryqril, zur Wehr zu setzen. Und wenn der Preis dafür der Tod auf einer fremden Welt war... vor vierzig Jahren waren sie auf Plinry dazu bereit gewesen. Es sollte ihnen jetzt nicht schwerer fallen.

 Der Gedanke an den Tod löste bei Lathe eine neue Assoziation aus, und er starrte an Caine vorbei zum wolkenlosen Himmel hinauf.

 Wo steckte Jensen eigentlich?

 16

 Die Garage der Radix befand sich am Ende eines der langen Tunnels des argentianischen Widerstands, an die sich Caine inzwischen gewöhnt hatte. Er schwitzte unter drei Schichten von Flexarmor und ziviler Kleidung, während er zwischen Lathe und Mordecai durch den engen Korridor ging und sich den Kopf darüber zerbrach, warum ihm der Comsquare erlaubt hatte mitzukommen. Natürlich war es sein Wunsch gewesen, aber nach dem Vortrag darüber, wie wertvoll er war, hatte er nicht erwartet, dass Lathe so rasch nachgeben würde.

 Die »Garage« - ein großer, aufgelassener Lagerraum - war mit Brettern verschalt, aber nach dem düsteren Licht im Tunnel genügten ihnen die wenigen durch die Ritzen fallenden Sonnenstrahlen, um sich zwischen den geparkten Fahrzeugen zum Ausgang durchzuschlängeln, wo ihr Wagen stand. Neben ihm warteten auch drei Gestalten: Fuess, Tremayne und Bakshi.

 »Guten Morgen, Tremayne. Comsquare«, grüßte Lathe. »Sie habe ich nicht erwartet.«

 »Guten Morgen«, nickte Tremayne. »Wir wollten sicher sein, dass Sie die letzten Informationen über die Aktionen der Gegenseite erhalten.«

 »Ich habe sie mir unterwegs von Mrs. Quinlans Leuten geholt«, erklärte Mordecai. »Draußen dürfte es ruhig sein.«

 »Seien Sie trotzdem vorsichtig«, warnte Bakshi, der etwas missmutig von Caine zu den anderen blickte. »Fahren Sie alle drei?«

 »Alle vier, wenn Sie Fuess auch mitzählen«, stellte Lathe richtig und sah dabei Letzteren an. »Sind Sie so weit?«

 Der große, blonde Mann nickte. »Startklar, Comsquare.«

 »Schön, dann fahren wir!« Er nickte Tremayne und Bakshi zu. »Auf Wiedersehen.«

 Das Fahrzeug erinnerte Caine an den verbeulten Kastenwagen auf Plinry, mit dem er zur Hütte gelangt war. Diesmal musste sich Caine im Laderaum auf den Boden setzen, weil Fuess und Lathe auf dem Fahrer- und dem Beifahrersitz Platz nahmen.

 Mordecai setzte sich Caine gegenüber und zwängte sich zwischen den Radkasten und eine der senkrechten Versteifungen. Caine probierte es ebenfalls aus und stellte dabei fest, dass er so tatsächlich bequemer saß.

 Das Garagentor wurde geöffnet, und der Wagen schlingerte auf die Straße hinaus. Drei Ecken weiter reihten sie sich in den Hauptverkehrsstrom von Calarand ein.

 Bald darauf hatte Caine keine Ahnung mehr, wo er sich befand. Von seinem Platz aus konnte er weder durch die Windschutzscheibe noch durch die kleinen Rückfenster des Wagens etwas erblicken, und seine Versuche, die Kurven, die der Wagen beschrieb, mit dem Stadtplan, den er sich eingeprägt hatte, in Einklang zu bringen, waren sinnlos. Die leise Unterhaltung zwischen Fuess und Lathe war genauso wenig aufschlussreich. »Das weiße Gebäude mit den Parabolantennen auf dem Dach ist das Hauptquartier des Sicherheitsdienstes.«

 »Nur für Calarand oder für ganz Argent?«

 »Für alles.« Eine lange Pause, noch eine Kurve, dann: »Das ist die Victoria Avenue - wurde natürlich nach dem Krieg umbenannt. Sie führt durch eine der wesentlichen Einfahrten in den Strip und dann in das Regierungszentrum. Wir müssen schon vorher von ihr abbiegen - wir sind noch nicht so weit, dass wir annehmbare Ausweise herstellen können.«

 »Wir werden sie vermutlich noch früher verlassen«, widersprach Lathe. »Ich will den Strip auf dieser Fahrt nicht berühren. Biegen Sie in eine Parallelstraße ab, und fahren Sie am Gefängnis vorbei!«

 Fuess warf ihm einen kurzen Blick zu. »Auf diese Art werden Sie nicht viel zu sehen bekommen.«

 »Das stimmt, aber wir müssen auch nicht durch den Scanner gehen.«

 »Sie sind bewaffnet?«, fragte der Argentianer ärgerlich. »Ich habe Ihnen doch gesagt, dass Sie keine Waffen in den Strip mitnehmen können.«

 »Deshalb fahren wir auch nicht dorthin«, erklärte Lathe geduldig.

 »Und Sie haben vergessen, es mir mitzuteilen, was? Genau wie Sie vergessen haben zu erwähnen, dass Caine mitkommt.«

 »Warum regen Sie sich so auf? Sie sind nur zu unserer Unterstützung da, oder haben Sie das vergessen?«

 »Entschuldigen Sie«, murmelte Fuess beinahe unhörbar. Er sah Lathe spöttisch an. »Wahrscheinlich bin ich gewohnt, bei solchen Unternehmen der Boss zu sein.«

 Lathe beendete die Diskussion mit einer Handbewegung. »Ist das Gebilde vor uns die Mauer des Strip?«

 »Ja. Wir müssen ein Stück parallel zu ihr fahren, wenn wir nach Henslowe wollen.«

 »Fahren Sie die nächste Straße hinunter! Wir werden noch eine Weile Abstand halten«, befahl Lathe.

 »An dieser Seite des Gefängnisses gibt es doch ein Tor in der Mauer, nicht wahr?«

 »Ja - die Avis Street führt hindurch und kreuzt die Pariertin dicht außerhalb der Mauer. Sie könnten das Tor von der Avis aus besichtigen, und dann könnte ich in die Pariertin einbiegen und an Henslowe vorüberfahren.«

 »Gut. Tun Sie es!«

 Als Fuess abbog, richtete sich Caine auf die Knie auf und warf einen Blick auf die Mauer. Sie war ein schmutzig weißer, etwa drei oder vier Meter hoher Steinwall, der von einem etwa einen Meter hohen Maschendrahtzaun gekrönt war. Das Tor ähnelte den Toren in Capstone, doch es gab beiderseits von ihm Drehkreuze für die Fußgänger. Vier Wächter waren zu sehen; vielleicht hielten sich andere irgendwo außer Sicht auf. Caine ließ sich wieder auf dem Boden nieder und hätte gern gewusst, wie Lathe mit diesem Hindernis fertig werden wollte, wenn er nicht, wie bei der Mauer in Capstone, die Karten selbst gemischt hatte.

 Der Wagen rollte weiter. Weil Caine noch immer nichts sehen konnte, versank er in Gedanken - und wurde unvermittelt aus ihnen gerissen, als Fuess plötzlich scharf nach rechts abbog. Caine blickte auf und sah, dass Lathe gespannt durch das Rückfenster schaute. »Folgt er uns?«, fragte Fuess.

 »Noch nicht«, erwiderte Lathe, der noch immer zurückschaute.

 »Wer?« Caine richtete sich auf, um etwas zu sehen.

 »Lassen Sie Ihren Kopf unten!«, befahl Lathe. »Ich glaube, wir werden beschattet.«

 Er drehte sich um und zeigte nach vorn. »Biegen Sie dort nach links ab, Fuess, und bringen Sie uns zu der Mauer zurück!«

 »Halten Sie das für klug?«, fragte Mordecai.

 Lathe zuckte die Achseln, ohne sich umzudrehen.

 »Wenn es eine Falle der Kollies ist, sitzen wir schon drin. Wir können genauso gut in Bewegung bleiben und eine Stelle suchen, an der wir ausbrechen können.«

 Caines Magen verkrampfte sich. Er hatte erwartet, dass der Sicherheitsdienst irgendwann etwas gegen sie unternehmen würde, hatte aber angenommen, dass sich der Angriff gegen das Radix-Hauptquartier richten würde. Ihm fiel Lathes Andeutung ein, dass Faye Picciano vielleicht eine Spionin war. Sie hatte gewusst, dass die Blackcollars heute diese Besichtigungstour unternehmen würden.

 »Verdammt!«, knurrte Fuess und stieg auf die Bremse. Caine hielt sich an der Stütze fest; der Wagen schleuderte scharf nach rechts und beschleunigte dann, sodass Caine über den Boden rutschte. Er krabbelte zurück und hatte sich gerade wieder in seine Nische gezwängt, als Fuess neuerlich auf die Bremse stieg. Der Wagen hielt mit kreischenden Reifen.

 »Straßensperre«, sagte Lathe leise, bevor Caine fragen konnte. »Wir stecken in einer engen Gasse; vor uns steht ein Wagen quer; hinter uns hält ein zweiter. Vier kommen auf uns zu, und einer bleibt als Reserve im Wagen.«

 »Soll ich sie übernehmen?«, fragte Mordecai mit einer Ruhe, bei der es Caine kalt über den Rücken lief.

 »Noch nicht. Steigen wir zuerst aus. Achtet auf mein Zeichen!«

 Lathe hatte kaum den Satz beendet, als die hinteren Türen des Wagens aufgerissen wurden und zwei Pistolenläufe auf sie zeigten. »Alles raus!«, befahl eine Stimme. »Bewegt euch!«

 Mordecai stieg wortlos aus und hielt die Hände vom Körper weg. Caine machte es ihm nach. Eine kräftige Hand packte ihn am Arm und zog ihn auf eine Seite der Straße. Mordecai wurde an die andere Mauer gestoßen, und einen Augenblick später leisteten ihnen Lathe und Fuess Gesellschaft. Die vier Sicherheitsmänner aus dem vorderen Wagen folgten ihnen auf den Fersen, und bei ihrem Anblick wurde Caine klar, dass sie angreifen mussten, bevor man sie in die Fahrzeuge trieb. Lathe hatte nicht erwähnt, dass einer der Sicherheitsmänner vier Paar schwere Handschellen mit Magnetschloss mit sich herumschleppte. Sobald die Dinger zuschnappten, konnten sie nur noch mit Spezialwerkzeugen geöffnet werden. Wenn sie fliehen wollten, musste es sofort geschehen.

 Lathe hatte offenbar die gleichen Überlegungen angestellt. »Was ist hier los?«, fragte er den Wächter, der ihn festhielt, und fuchtelte mit dem freien rechten Arm herum. Mit der anderen Hand gab er unmissverständlich das Signal zum Angriff.

 »Halt das Maul!«, brachte der Wächter noch heraus, bevor Lathe das Knie seitlich hochzog und es ihm in die Eier rammte.

 Der Wächter betätigte instinktiv den Abzug der Pistole, während er sich zusammenkrümmte, aber Caine achtete nicht darauf, wohin die Pfeile flogen.

 Er wand den rechten Arm aus dem Griff seines Wächters und schob gleichzeitig mit der linken Hand dessen Revolver beiseite. Er war nicht so schnell wie Lathe; ein Schuss aus nächster Nähe drang durch sein Hemd und prallte vom Flexarmor ab. Einen zweiten Schuss gab es nicht mehr; Caine schmetterte dem Wächter seinen Ellbogen in das Gesicht, und dieser ging nach zwei weiteren Handkantenschlägen zu Boden.

 Caine bekam nie Gelegenheit, mehr zu tun. Während er die allgemeine Lage abschätzte - Fuess erledigte gerade seinen Bewacher, Lathes Wächter war zu seinen Füßen zusammengesunken, Mordecai schlug sich mit den übrigen herum und hatte bereits drei von ihnen ausgeschaltet -, vernahm er hinter sich einen scharfen Knall; in seine Hände und seine Kopfhaut bohrten sich glühende Nadeln. Er holte keuchend Luft, versuchte, sich umzudrehen, und hob den Arm schützend vor das Gesicht, doch eine Sekunde später sank der Arm gefühllos herab, und seine Beine verwandelten sich in Gummi. Die Welt kippte zur Seite und explodierte in einem Funkenschauer.

 Die Funken verschwanden langsam, und er stellte fest, dass sich etwa dreißig Zentimeter vor ihm die Wand befand. Zwischen ihm und der Wand erblickte er eine Hand, in der drei dünne Nadeln steckten; er begriff allmählich, dass es seine war. Hinter ihm ertönten vorsichtige Schritte, dann sagte eine Stimme: »Okay, Garth, sie sind alle erledigt.«

 »Bist du sicher?«, fragte eine etwas weiter entfernte Stimme. »Sie könnten kugelsichere Westen tragen.«

 »Natürlich bin ich sicher«, antwortete der Erste geduldig. »Ich sehe doch, dass alle die Nadeln in der Haut stecken haben. Komm herüber und hilf mir, ihnen Handschellen anzulegen.«

 Wieder Schritte, als der andere um den Kastenwagen herumging. »Was ist los? Da hinten konnte ich nicht viel sehen.«

 »Du hättest auch hier nicht viel mehr sehen können«, erwiderte der Erste. »Sie sind einfach explodiert. Ich hatte Glück, weil ich hinter dem Wagen stand - im Kühler steckt ein Ding mit einer Menge Zacken - und ich habe nicht einmal gesehen, wer es geworfen hat. Komm schon, gib mir die Handschellen!«

 Caine bemühte sich mit aller Kraft, die Hand, die er vor sich sah, zur Faust zu ballen. Sie rührte sich nicht, aber infolge der Anstrengung durchzuckten Schmerzwellen den Arm. In seiner Verzweiflung versuchte er es immer wieder, und immer wieder mit dem gleichen Erfolg.

 Plötzlich schrie einer der Sicherheitsmänner erschrocken auf; dumpfe Schläge folgten. Stoff raschelte, etwas klirrte metallisch, und dann schlugen zwei Körper auf dem Boden auf.

 Einen Augenblick lang herrschte Stille, dann geriet eine schwielige Hand in Caines Gesichtsfeld und ergriff seine schlaffe Hand. Eine zweite Hand verabreichte ihm eine Injektion ins Handgelenk. Noch bevor die Spritze herausgezogen wurde, begann der Arm zu kribbeln, und Sekunden später war Caine imstande, den Kopf zu drehen und aufzublicken.

 Neben ihm kniete Lathe. »Wie fühlen Sie sich?«

 Caines Zunge gehorchte ihm noch nicht ganz, doch er brachte ein undeutliches »besser« heraus. »Wie...?«

 »Später. Können Sie sitzen?«

 Caine richtete sich mit Lathes Hilfe in sitzende Stellung auf. Dabei fielen die Reste der Nadeln ab, deren Spitzen sich schon teilweise aufgelöst hatten, aber noch genügend hart waren, um Schmerzen zu verursachen. Das Kribbeln verging, und bis auf ein leichtes Zittern in seinen Arm- und Beinmuskeln fühlte er sich beinahe wieder okay. »Alles in Ordnung, wenn ich nicht sofort wieder kämpfen muss«, erklärte er. »Wie geht es den anderen?«

 Lathes Lippen verzogen sich zu dem Anflug eines Lächelns, und er blickte an Caine vorbei.

 »Mordecai?«

 »Wir sind beinahe so weit.« Der Blackcollar sprach noch etwas undeutlich.

 Caine hielt sich an Lathes Arm fest, stand auf und drehte sich um. Mordecai half gerade Fuess auf die Beine; in der Mitte der Straße lagen die beiden Sicherheitsmänner.

 »Wir sollten lieber abhauen«, meinte Mordecai.

 Lathe nickte und hob zwei der Pfeilpistolen auf.

 »Der vordere Wagen ist näher. Los!«

 Sie gingen um den Kastenwagen herum; Caine und Fuess waren noch ein wenig wacklig. Der Patrouillenwagen war gut ausgerüstet - mit Fernmelde- und elektronischen Peilgeräten sowie mit einem Betäubungsgewehr. Lathe setzte sich hinter das Lenkrad, nahm das Gewehr aus der Halterung und reichte es Caine, als dieser und Mordecai auf den Rücksitzen Platz nahmen.

 »Ich kann fahren«, protestierte Fuess, als Lathe ihn zur Beifahrertür winkte.

 »Vielleicht später.« Lathe war mit dem Armaturenbrett beschäftigt. »Jetzt steigen Sie erst einmal ein!«

 Fuess gehorchte, war aber sichtlich unglücklich, weil er es als Degradierung empfand. Lathe reichte die beiden Pfeilpistolen, die er aufgehoben hatte, nach hinten zu Mordecai. »Bitte checken Sie die Magazine.« Dann ergriff er das Lenkrad, überblickte noch einmal die Instrumente und startete.

 »Vorwärts!«

 Sie hatten noch nicht die Ecke erreicht, als aus dem Lautsprecher eine Stimme ertönte. »Station Topper fünfzehn, berichten Sie! Sind die Gefangenen sichergestellt?«

 »Was erzählen wir ihnen?«, flüsterte Fuess.

 »Nichts.« Lathe schaltete mit einer Hand den Suchmonitor ein, auf dem ein Teil von Calarands Stadtplan aufleuchtete. »Vielleicht werden sie annehmen, dass die Besatzung des Wagens noch beschäftigt ist. Sehen Sie nach, ob ihre übrigen Wagen auch darauf programmiert sind!«

 Während Fuess sich mit den Instrumenten befasste, meldete sich Mordecai zu Wort.

 »Was immer Sie vorhaben, rechnen Sie nicht mit diesen Pistolen. Für alle miteinander gibt es nur drei Schuss Munition.«

 »Für das Gewehr sogar nur zwei«, berichtete Caine. »Es sieht so aus, als wollte jemand auf Nummer sicher gehen.«

 »Ganz bestimmt«, pflichtete ihm Lathe bei. »Zwei Schüsse pro Waffe, für den Fall, dass es uns gelingt, eine in die Hand zu bekommen. Schlau.«

 »Weil wir gerade von schlau sprechen«, warf Caine ein, »was haben Sie und Mordecai mit den Pfeilen für einen Trick gedreht?«

 »Mordecai hat überhaupt nichts gedreht, er wurde genauso betäubt wie alle anderen. Ich übrigens auch - für einige Sekunden.«

 »Station Topper fünfzehn, antworten Sie!«, kam eine erboste Stimme aus dem Lautsprecher. »Wir beobachten, dass Sie auf der Maris nach Westen unterwegs sind; brauchen Sie Unterstützung?«

 »Kümmern Sie sich nicht darum«, befahl Lathe, als Fuess nach dem Mikrofon griff. »Lassen Sie sie raten!«

 »Sie werden es sehr bald rauskriegen«, widersprach Fuess. »Wenn ich ihnen einreden kann, dass wir Sicherheitsmänner sind, gewinnen wir vielleicht Zeit.«

 »Zu spät.« Mordecai zeigte auf den Monitor.

 »Noch vor einer Minute haben sich eine Menge Punkte auf dem Schirm befunden - vermutlich die Positionen der Wagen des Sicherheitsdienstes. Sie sind soeben verschwunden.«

 »Wir sind aus dem Informationsnetz ausgeschaltet worden«, erläuterte Lathe. Als sie in eine Kreuzung einfuhren, blickte er nach links und rechts und bog dann nach rechts ab. »Haben Sie ihre Aufstellung herausbekommen?«

 »Ein doppelter Halbkreis, dessen Basis die Mauer bildet«, antwortete Mordecai.

 »Aber sie werden den Platz wechseln, nicht wahr?«, fragte Caine.

 »Ja, aber es wird eine Weile dauern«, antwortete Lathe. »Wie ich gerade sagen wollte - der Trick, den ich verwendet habe, war sehr einfach. Als mich die Pfeile trafen, sorgte ich dafür, dass ich auf den linken Arm fiel und dabei die subkutane Kapsel mit dem Gegenmittel zerbrach, die ich mir heute früh implantiert hatte. Der Rest ist dann natürlich einfach.«

 »Natürlich.« Caine hatte sich darüber gewundert, dass Lathe Mordecai bei seinem Kampf kaum unterstützt hatte. Jetzt verstand er. »Ein Glück, dass sie nicht zu früh zerbrochen ist.«

 »Das Leben besteht aus kalkulierten Risiken.«

 »He!«, rief Fuess plötzlich. »Das ist ja die Pariertin Street und vor uns liegt die Mauer - wir haben uns im Kreis bewegt.«

 »Nicht ganz.« Lathe schaltete das Blinklicht des Wagens ein. Die Fahrzeuge vor ihnen machten ihnen Platz, und Lathe bog auf die Pariertin ein. »Sie haben ihre Leute so aufgestellt, dass die Mauer des Strip einen Teil der Absperrung bildet. Deshalb werden sie nicht erwarten, dass wir in diese Richtung fahren.«

 »In den Strip?«, schrie Fuess auf. »Das ist Wahnsinn.«

 »Ein weiteres kalkuliertes Risiko«, stellte Lathe sanft richtig. »Sie werden sich sehr beeilen müssen, um alle Ausgänge aus dem Strip abzuriegeln, und in dem Durcheinander wird es uns leichter fallen zu entkommen.«

 »Es wäre besser, wenn wir es direkt versuchen«, murrte Fuess.

 Lathe sah zu dem Argentianer hinüber.

 »Vorschlag zur Kenntnis genommen, Commando«, antwortete er mit einer Kälte, die Caine verblüffte.

 »Jetzt schnallen Sie sich an!«

 »Ja, Sir«, knurrte Fuess.

 Durch Lücken im Verkehrsstrom entdeckte Caine weitere Blinklichter vor ihnen und zeigte hin.

 »Jemand kommt.«

 »Ich sehe es«, bestätigte Lathe. »Sind Sie angeschnallt? Gut. Alle festhalten.«

 Er stieg auf die Bremse, bog nach rechts ab und gab wieder Gas. Knapp zwanzig Meter vor ihnen befand sich das Avis-Street-Tor.

 Die Sicherheitswächter hinter dem Gitter waren so verblüfft, dass sie nicht mehr dazu kamen, Widerstand zu leisten. Beide erstarrten für einen Augenblick und hechteten dann zur Seite, um dem Fahrzeug aus dem Weg zu kommen. Caine sah nicht, ob sie es schafften; er hatte die Augen geschlossen und wartete auf den Aufprall.

 Sie stießen so heftig gegen das Tor, dass Caine hart in den Sicherheitsgurt gepresst wurde und das Gefühl hatte, seine Wirbelsäule sei ausgerenkt; das Kreischen des überbeanspruchten Metalls war ohrenbetäubend. Er war davon überzeugt, dass das Tor standgehalten hatte... dann beschleunigten sie unvermittelt und ließen den Krach hinter sich. Er öffnete die Augen und erkannte durch die von Sprüngen durchzogene Windschutzscheibe, dass der Vorderteil des Wagens relativ intakt war. »Wir haben es geschafft!«, sagte er, obwohl er es noch nicht ganz glauben konnte.

 Neben ihm atmete Mordecai langsam aus. »Ich war überhaupt nicht davon überzeugt, dass es klappen würde.«

 Lathe schien mit dem Lenkrad zu kämpfen. »Die Wagen des Sicherheitsdienstes sind für gewöhnlich solide gebaut. Bei den Toren der inneren Mauer würde ich es allerdings nicht versuchen.«

 »Sie haben recht gehabt«, gab Fuess kopfschüttelnd zu. »Ich muss mich entschuldigen, Comsquare. Sie haben es geschafft.«

 »Heben Sie sich das Schulterklopfen für später auf«, meinte Lathe kurz. »Halten Sie lieber nach einem Auto Ausschau, das wir organisieren können - dieser Wagen zieht nach links.«

 Caine warf im Vorüberfahren einen Blick in eine Seitengasse und entdeckte Blinklichter.

 »Sicherheitswagen nähert sich von Westen«, meldete er.

 »Von hinten ebenfalls«, ergänzte Mordecai.

 »Okay.« Lathe bog bei der nächsten Querstraße nach links ab und hielt gleich nach der Kreuzung.

 »Sie spielen Fänger, Mordecai. Wir nehmen einfach das Auto vor uns.«

 »In Ordnung.« Mordecai riss seine Tür auf, ergriff eine Pistole und sprang hinaus.

 Lathe startete wieder und fuhr bis zu dem Wagen, den er ausgesucht hatte. »Alles raus. Sperren Sie den anderen Wagen auf, Fuess!«

 Sekunden später bog der erste Sicherheitswagen mit quietschenden Reifen um die Ecke hinter ihnen.

 »Gehen Sie in Deckung, Caine«, befahl Lathe, entriss ihm Gewehr und Pistole und rannte über die Straße zu einer Tornische.

 Caine gehorchte, sprang vor ihren Wagen und duckte sich. Der Sicherheitswagen hatte sich inzwischen quergestellt, sperrte dadurch die Straße ab und bot den sechs Sicherheitsmännern, die aus ihm heraussprangen, Deckung. Caine warf einen Blick auf die Straße hinter ihm - wo einige Fußgänger vorsichtshalber davonrannten und zog einen der drei Wurfsterne heraus, die er bei sich trug. Blitzartig richtete er sich auf, warf ihn und duckte sich gerade rechtzeitig, sodass die Betäubungspfeile über seinen Kopf hinwegzischten. Er umklammerte die anderen beiden shuriken, kauerte sich so tief wie möglich zusammen und bedauerte bitterlich, dass er nicht zu Hause geblieben war. Hier draußen war er für die anderen nur eine Belastung, jemand, der daran schuld war, wenn sie alle gefangen genommen oder getötet wurden.

 Dann hörte der Pfeilhagel unvermittelt auf. Eine Bewegung links von ihm ließ ihn zusammenzucken, doch dann erkannte er Lathe. »Ist der Wagen schon fertig?«, rief der Comsquare, während er zu Caine rannte.

 »Oh...« Der verwirrte Caine blickte vorsichtig über den Kühler des Wagens hinweg.

 Mordecai kam die Straße heruntergelaufen; die Pfeilpistole baumelte lässig von seiner rechten Hand.

 Hinter ihm lagen in der Nähe des Sicherheitswagens sechs regungslose Gestalten.

 Wieder einmal hatte Mordecai eine massive Übermacht besiegt -und wieder hatte Caine die Show verpasst.

 Neben ihm klickte etwas. »Jetzt sollte es gehen«, meldete Fuess und kroch unter dem Wagen hervor - genau in dem Augenblick, in dem zwei weitere Sicherheitswagen um die Ecke vor ihnen schleuderten.

 Mordecai und Lathe reagierten gleichzeitig, und zwei Wurfsterne flogen durch die Luft. Unglaublicherweise traf trotz der Entfernung zumindest einer von ihnen sein Ziel, und durch das Kreischen der Bremsen hörte man das Zischen der Luft, die aus einem Reifen entwich. »Steigt ein!«, befahl Lathe. Er warf zwei weitere Sterne, während die Sicherheitsmänner erfolglos aus den Fenstern ihres Wagens feuerten.

 Fuess hatte die Türen geöffnet, und er und Caine sprangen hinein. Lathe folgte ihnen und drängte Fuess vom Fahrersitz. »Ich fahre.« Mordecai feuerte seine Pfeilpistole leer und ließ sich neben Caine auf den Rücksitz fallen, während der Wagen zu rollen begann. Lathe beschrieb einen engen Halbkreis und brauste auf den Sicherheitswagen zu, der die Straße versperrte. Caine machte sich auf den nächsten Aufprall gefasst, aber Lathe fuhr auf den Gehsteig, verfehlte die Hausmauer um Haaresbreite und streifte den Wagen des Sicherheitsdienstes nur leicht. Dann gab er Gas und bog an der nächsten Ecke nach links ab.

 Caine versuchte gar nicht erst, einen Seufzer der Erleichterung zu unterdrücken. Unter seinem Flexarmor war er schweißnass. »Das war zu knapp«, sagte er zu niemand Bestimmten.

 »Es ist noch nicht vorbei«, knurrte Fuess. »Sie sind verrückt, Lathe. Die Quislinge dort hinten haben inzwischen unsere Beschreibung an sämtliche Patrouillen in der Stadt durchgegeben. Was sollen wir tun - immer wieder den Wagen wechseln und hoffen, dass wir sie abschütteln?«

 »Das könnten wir tun«, gab Lathe zu. »Aber dann müssten wir immer noch aus dem Strip rauskommen. Ich möchte auf keinen Fall versuchen, noch ein Tor zu durchbrechen.«

 »Was werden wir also unternehmen?« Fuess ließ nicht locker. Lathe bog noch um einige weitere Ecken, bevor er antwortete.

 »Versetzen Sie sich an ihre Stelle. Unser Operationsfeld besteht aus dem ganzen Strip und seinen elf Toren, und wir wissen, dass sie einen Großteil ihrer Kräfte in der Falle südlich des Strip zusammengezogen haben. Wir könnten inzwischen auch einen anderen Wagen gefunden haben. Was würden Sie als nächsten Zug von uns erwarten, wenn Sie all das in Betracht ziehen?«

 »Dass wir nach Osten oder Westen fahren.«

 »Richtig. Deshalb werden wir uns dorthin begeben, wo sie uns nicht erwarten.« Noch während Lathe sprach, bog er um eine Ecke und hielt an.

 Caine blinzelte. »Die Mauer? Die Südmauer?«, fügte er hinzu, als er bemerkte, wo die Sonne stand.

 Fuess verrenkte sich beunruhigt den Hals, um das Straßenschild an der Ecke zu lesen. »Wir befinden uns nur drei Häuserblocks westlich vom Avis-Street-Tor«, stellte er verständnislos fest.

 »Wieder richtig«, bestätigte Lathe. »Alle raus! Von hier an gehen wir zu Fuß.«

 »Wir können nicht über die Mauer klettern«, warnte Fuess, während sie ausstiegen. »Das Drahtgitter steckt voller Detektoren und Hochspannungsdrähte gegen unbefugte Eindringlinge.«

 »Das weiß ich. Wir gehen zum Tor hinaus. Wie steht es mit Waffen?«

 »Schlecht«, antwortete Mordecai, bevor Fuess sich von seiner Verblüffung erholen konnte. »Ich habe noch einen shuriken plus meinem nunchaku.«

 »Caine?«

 »Zwei Wurfsterne.«

 »Geben Sie sie Mordecai. Fuess?«

 »Das ist hirnrissig«, protestierte der Argentianer. »Dort befindet sich auf jeden Fall Wachpersonal, um Unbefugte abzuhalten...«

 »Waffen, Commando?«, unterbrach ihn Lathe.

 »Keine!«

 »Keine?«, wiederholte Mordecai ungläubig.

 »Natürlich. Ich hatte angenommen, dass wir in den Strip fahren - das habe ich Ihnen übrigens schon gesagt.«

 »Macht nichts«, unterbrach ihn Lathe wieder. »Ich habe noch zwei Sterne; vielleicht brauchen wir nicht mehr. Gehen wir! Vorläufig halten sich Mordecai und Fuess einige Meter vor uns.«

 Sie gingen zur Ecke zurück und bogen nach rechts ein. Weiter unten in der Straße waren Fußgänger unterwegs, und der Verkehr wurde dichter. Während Caine neben Lathe sein Bestes tat, um genauso lässig dahinzuschlendern, schlug ihm das Herz bis zum Hals. Es musste einfach schiefgehen - und die Tatsache, dass ein Wagen des Sicherheitsdienstes an ihnen vorüberfuhr, ohne langsamer zu werden, änderte nichts an seiner Einstellung. Natürlich erwarteten die Regierungstruppen nicht, dass sie so weit südlich und zu Fuß unterwegs waren, aber irgendwann mussten sie es bemerken.

 Sie erreichten jedoch die Avis Street, ohne dass sie jemandem aufgefallen wären, und wandten sich nach Süden, auf das zerstörte Tor zu.

 Wenn man bedachte, dass Lathe das Tor erst vor kurzer Zeit zerschmettert hatte, war der Schaden bemerkenswert effizient behoben worden. Ein Wagen stand quer zur Straße, sodass beiderseits von ihm nur jeweils ein Meter der Durchfahrt frei blieb. Die beiden Drehkreuze für die Fußgänger hatten überlebt, und ein ganzes Kontingent von Sicherheitsmännern überwachte die nicht zu zahlreichen Passanten, die durch das Tor gingen. »Sehen Sie - sechs Wächter.«

 Caine versetzte Lathe einen Rippenstoß. »Wir haben einen Wurfstern zu wenig.«

 »Nein, zwei. Sehen Sie das Wächterhäuschen?«

 Der kleine, verglaste Raum war einige Meter neben dem Tor an die Mauer angebaut. Drinnen saß einer der sechs Wächter gespannt und unangenehm wachsam. »Ich habe ihn mitgezählt«, flüsterte Caine.

 »Aus der Basis des Wächterhäuschens führt ein Kabel ins Freie und verschwindet etwa einen Meter weiter in der Erde. Vermutlich hat dort das alte Wächterhäuschen gestanden. Wahrscheinlich enthält das Kabel Energie- und Fon-Leitungen, die man durchschneiden muss.«

 »Großartig.« Caine hatte das Kabel nicht bemerkt. »Und was ist mit den zusätzlichen Wächtern? Soll Mordecai sie mit seinem nunchaku erledigen - dazu müsste er allerdings nahe genug an sie herankommen.«

 »Ich bezweifle, dass wir damit Erfolg haben«, sagte Mordecai, ohne sich umzusehen. Er und Fuess befanden sich wieder in Hörweite der anderen.

 »Ich bin auch dieser Meinung«, stimmte Lathe zu.

 »Wenn man die Tageszeit berücksichtigt, gehen wir in die falsche Richtung, und sie haben genügend Zeit, sich darüber zu wundern.« Er überlegte. »Also gut, versuchen wir es so: Die etwa fünfzig Meter vom Tor entfernte Außentreppe auf der anderen Straßenseite sollte zwei Leuten genügend Deckung bieten. Mordecai und Fuess überqueren die Straße und begeben sich in die Nähe der Treppe. Caine und ich können uns in die genau gegenüberliegende Einfahrt drücken. Sobald wir alle so weit sind, dass wir die Deckung mit einem Sprung erreichen können, eröffnen wir das Feuer.«

 »In Ordnung.« Mordecai stieß Fuess an, und sie überquerten die Straße.

 »Lathe!«, zischte Caine. »Was ist mit den zusätzlichen Wächtern?«

 »Machen Sie sich deshalb keine Sorgen. Gehen Sie nur lässig weiter, und seien Sie darauf gefasst, dass Sie rennen müssen!«

 Caine biss die Zähne zusammen und ging weiter; sein Blick wanderte zwischen den Wachen und der Einfahrt, die Lathe ins Auge gefasst hatte, hin und her. Sieben oder acht Fußgänger befanden sich jetzt zwischen ihnen und dem Tor, und Caine kam etwas spät auf die Idee, dass Lathe vielleicht mit ihnen gerechnet hatte. Die Einfahrt war jetzt fünf Schritte entfernt... vier... drei...

 Einer der Wächter fixierte sie und verzog nachdenklich das Gesicht. Plötzlich bekam er große Augen und griff mit der Hand nach dem Halfter. »He!«

 »Rennen Sie!«, fuhr Lathe Caine an, und als dieser gehorchte, zuckte ein schwarzer Blitz an seinem Ohr vorbei. Bevor ihm die Kante der Einfahrt die Sicht nahm, sah er noch, wie die Sicherheitsmänner zusammenbrachen. Noch ehe er dazu kam, sich an die Wand zu drücken, prallte Lathe gegen ihn und schob ihn tiefer in die Einfahrt.

 »Alles in Ordnung?«, fragte Lathe.

 »Nur etwas außer Atem«, keuchte Caine und versuchte, eine Hand freizubekommen, um sich die Lippen zu reiben. Über Lathes Schulter hinweg erblickte er Mordecai und Fuess, die hinter ihrer Treppe kauerten. »Haben Sie sie ausgeschaltet?«

 »Alle bis auf die letzten zwei. Vermutlich wissen sie, dass uns die shuriken ausgegangen sind - sie haben nicht erst versucht, ihre Pistolen zu ziehen, bevor wir in Deckung gingen.« Während er sprach, prallte ein Schauer von Pfeilen von der Kante der Einfahrt ab.

 »Großartig«, stöhnte Caine. Ein Türknauf bohrte sich ihm schmerzhaft in die Nieren; er griff nach hinten und versuchte, ihn zu drehen. »Die Tür ist versperrt. Können Sie mir Platz machen, damit ich sie öffne?«

 Eine zweite Ladung Nadeln flog vorbei. »Ich bin praktisch bereits exponiert«, erklärte Lathe.

 »Sie werden bald noch weit mehr exponiert sein«, fuhr ihn Caine an. »Die werden jeden Augenblick hier sein.«

 Zu seiner Verblüffung lachte Lathe. »Darauf verlasse ich mich ja.« Er blickte rasch um die Ecke. »Da kommen sie schon.«

 Caine konnte nichts unternehmen, und das Gefühl der Hilflosigkeit erstickte ihn beinahe. Die Sicherheitsmänner waren bestimmt so schlau, dass sie nicht das Risiko eines Nahkampfs eingingen. Sie mussten nur zu beiden Seiten der Straße entlanggehen und einander gegenseitig Feuerschutz geben, bis sie direkt in die unzureichende Deckung der Flüchtlinge schießen konnten. Vollkommen gefahrlos... Caine wartete mit zu Fäusten geballten Händen auf das durch die Nadeln hervorgerufene Brennen.

 Lathe sprang plötzlich halb aus der Einfahrt hinaus und vollführte mit dem Arm eine Wurfbewegung, genau wie Mordecai im gleichen Sekundenbruchteil auf der anderen Straßenseite. Noch einmal prallten Pfeile geräuschvoll an die Mauer, während Lathe sich wieder in die Einfahrt drückte, dann fiel etwas schwer auf den Gehsteig. Lathe schaute hinaus und verschwand dann; Caine folgte ihm etwas vorsichtiger.

 Der Sicherheitsmann lag auf dem Gehsteig, und in seiner Schläfe glänzte etwas. Lathe beugte sich über den Toten und nahm den Gegenstand an sich. Er war klein und silberglänzend, die jetzt blutige Kante erinnerte an einen Fledermausflügel, und daran schloss sich eine Art Schlinge... Caine wurde schockartig klar, dass es der Drachenkopfring des Comsquare war.

 Mordecai und Fuess standen jetzt neben ihnen.

 »Gehen wir zu Fuß nach Hause?«, fragte Fuess, während sie zum Tor rannten.

 »Ist nicht notwendig.« Mordecai zeigte auf den quer stehenden Wagen. Auch sein Ring war blutig.

 Lathe nickte. »Er ist bestimmt nicht versperrt und außerdem startbereit. Jetzt fahren Sie, Fuess!«

 Eine Handvoll Schaulustiger trieb sich noch in der Nähe des Tors herum, und der Ausdruck auf ihren Gesichtern reichte von blankem Entsetzen bis zu grimmiger Zustimmung. Caine beobachtete sie misstrauisch, aber keiner griff nach den auf dem Boden liegenden Waffen. Fuess und Lathe glitten auf die Vordersitze, während Caine und Mordecai hinten einstiegen; Augenblicke später rollte der Wagen die Straße hinunter.

 »Es ist ein ziviler Wagen.« Fuess zeigte auf das Armaturenbrett. »Vermutlich von jemandem beschlagnahmt, der gerade vorüberkam. Wir fahren doch nach Hause, oder haben Sie noch nicht genug Abwechslung für einen Tag gehabt?«

 »Biegen Sie bei der nächsten Straße links ab; ein paar Häuserblocks weiter steige ich aus«, sagte Lathe. »Dann können Sie nach Hause fahren.«

 »Warum bleiben Sie hier?«, fragte Caine misstrauisch.

 »Ich habe mir das Henslowe-Gefängnis noch immer nicht angesehen.«

 17

 »Versuchen Sie nicht erst, den Wagen zu wechseln; sehen Sie nur zu, dass Sie nach Hause kommen, und rühren Sie sich dann nicht vom Fleck!«, lautete Lathes letzte Anweisung an Fuess, als sie am Gehsteigrand hielten. Er stieg rasch aus und ging auf ein hohes Gebäude zu. Der Wagen reihte sich in den Verkehr ein, und Lathe wartete, bis ein anderer Wagen seinen Parkplatz verließ und dem ersten folgte. Er lächelte zufrieden und betrat das Gebäude.

 In der Eingangshalle hielten sich relativ viele Menschen auf; die meisten standen bei den Fahrstühlen. Lathe wartete nicht, sondern steuerte die nächste Tür zum Treppenhaus an und befand sich kurz darauf im sechsten Stock. Es dauerte eine Minute, bis er die Treppe fand, die zu dem Maschinenhäuschen auf dem Dach führte, und kurz darauf trat er auf das Dach.

 Skyler lehnte bequem an der Wand des Häuschens und hatte ein zischendes Kästchen neben sich stehen.

 Er blickte auf. »Ich habe mich schon gefragt, ob Sie überhaupt auftauchen werden«, sagte er statt einer Begrüßung und erhob sich.

 »Beinahe wäre ich tatsächlich nicht gekommen.«

 Lathe atmete infolge der Treppen schneller. »Wir sind unten in eine massive Kolliefalle geraten.«

 »Das habe ich mir gedacht. Sind Sie derjenige, der das Avis-Street-Tor zur Strecke gebracht hat?«

 »Ja. Haben Sie eine Uniform für mich?«

 »Hinter dieser Tür. Ein Leutnant war so freundlich, sie für die gute Sache zu spenden. Sie müssen noch Ihren Bart loswerden, dann sollten Sie bei einer flüchtigen Kontrolle durchkommen.«

 Lathe schloss die Tür zum Häuschen. Auf einem Koffer lag eine graugrüne Uniform des Sicherheitsdienstes. »Wird irgendwem auffallen, dass ihr Besitzer verschwunden ist?«, fragte er, während er begann, sich auszuziehen.

 »Nicht so bald.« Skyler betrachtete ihn nachdenklich. »Erzählen Sie mir mehr über diese Falle.«

 »Sie war gut vorbereitet und wartete nur darauf, dass wir hineinliefen.« Lathe fand den Ausweis in einer Jackentasche, musterte das Foto kurz, griff dann nach einer Tube Enthaarungsmittel und einem Handtuch, die unter der Uniform lagen, und begann, seinen Bart zu bearbeiten. Mit dem Ellbogen zeigte er auf das zischende Kästchen. »Haben Sie in Ihrem Horcher irgendetwas über Truppenbewegungen gehört?«

 »Erst als Sie entkommen sind. Bis dahin gab es ein paar Codesignale, aber nicht annähernd genug, um eine wirksame Falle zu improvisieren.«

 »Damit hat sich unser Verdacht endgültig bestätigt«, seufzte Lathe müde. »In Tremaynes oberster Befehlsebene gibt es einen Spion.«

 »Es sieht so aus«, pflichtete ihm Skyler bei. »Es sei denn, jemand hatte sich in der Garage versteckt, als Sie das Haus verließen... nein, sie hätten trotzdem ihre Leute ohne Funk nicht so rasch zusammentrommeln können.«

 »Außerdem hatte ich Spadafora dort versteckt, damit er nach etwas Derartigem Ausschau hält.«

 »Hmmm. Ist Kwon übrigens wieder aufgetaucht? Ich wollte den Pocher nicht benutzen.«

 »Ja, er hat die Position des Fängers übernommen, als sie weiterfuhren. Sie befinden sich jetzt bestimmt nicht in Gefahr. Außerdem ist Mordecai dabei.«

 Skyler erfasste den Sinn dieser Bemerkung nur, weil er schon so lang mit Lathe zusammen war.

 »Stimmt mit Fuess etwas nicht?«

 Lathe überlegte. »Das weiß ich nicht. Es ist jedenfalls nichts, worauf ich den Finger legen könnte. Er kämpft nicht ganz so gut, wie ich erwartet habe. Aber vielleicht war das Ausbildungsprogramm gegen Ende des Krieges nicht mehr so intensiv, also wäre diese Tatsache bedeutungslos. Vielleicht stört mich nur, dass er ständig widerspricht.«

 »Er ist daran gewöhnt, auf seiner Spielwiese die Nummer eins zu sein.« Auch Skyler wirkte nachdenklich. »Er ist Fafnir Riesman sehr ähnlich; erinnern Sie sich an ihn? Eigentlich passen alle vier - außer Bakshi - zu dem Bild des vollkommenen Blackcollar.«

 »Ja, und auf Plinry sind alle Blackcollars, die so waren wie sie, ums Leben gekommen, weil sie einmal zu oft ein Risiko eingegangen sind.«

 »Wir befinden uns nicht auf Plinry. Vielleicht ist in diesem Krieg übertriebene Männlichkeit eine Voraussetzung dafür, dass man überlebt.«

 »Vielleicht«, brummte Lathe. Er schraubte die Tube mit dem Enthaarungsmittel zu, legte sie beiseite und knöpfte seinen Waffenrock zu. »Wie sehe ich aus?«, fragte er und reichte Skyler seinen Ausweis.

 »Drehen Sie sich um. Gar nicht so übel. Damit sollten Sie durchkommen.« Er steckte Lathe den Ausweis wieder in die Tasche.

 »Also gut.« Lathe hockte sich neben den Koffer, öffnete ihn und überprüfte den Inhalt. Zwei Drittel des verfügbaren Raums nahmen ein Kompaktgranatwerfer und vier schlanke Boden-Boden-Raketen ein. Der Rest war mit Flexarmorhandschuhen und - kampfhaube, einem überraschend flachen Gasfilter und verschiedenen Waffen gefüllt. »Okay.« Er schloss den Koffer und richtete sich auf. »Sind die Auslage und die Fluchtroute bereit?«

 »Alles wartet in einem Winkel des Maschinenhäuschens - ich muss nur den Granatwerfer herausholen und ihn hier verankern.«

 Lathe trat an den Rand des Häuschens und blickte um die Ecke. Jenseits der Mauer, die den Strip umgab, erblickte er in nicht einmal dreihundert Metern Entfernung das Henslowe-Gefängnis. Lathe betrachtete die Handvoll Wächter, die dort patrouillierten; sie wirkten nicht besonders wachsam.

 »Sind Sie sicher, dass Sie es durchführen wollen?«, fragte Skyler hinter ihm.

 »Nein«, gab Lathe zu und drehte sich um. »Aber ich sehe keine andere Möglichkeit, die Veteranen herauszuholen. Sie vielleicht?«

 »Was ist, wenn wir Radix verraten, warum wir hier sind? Wenn sie es an die Kollies weiterleiten, werden diese vielleicht die Veteranen freilassen und hoffen, dass wir sie zu den Raumschiffen führen. Wir müssten natürlich jede Falle entschärfen, die sie uns stellen, aber das werden wir wahrscheinlich ohnehin tun müssen.«

 Lathe schüttelte den Kopf. »Das Problem besteht darin, dass sie die Veteranen erst freilassen würden, wenn sie einige von ihnen loyalitätskonditioniert haben. Die Radix-Spione werden uns schon genügend Schwierigkeiten bereiten; ich will nicht auch noch welche in unserer eigenen Mannschaft haben.«

 »Vielleicht konditionieren sie sie schon.«

 »Für eine nicht nachweisbare Konditionierung braucht man mindestens fünfzehn Tage. Sie haben vor nicht einmal einer Woche von unserer Existenz erfahren. Wenn wir die Veteranen innerhalb der nächsten Tage herausholen, können wir jeden Spitzel entdecken.«

 »Außer, die Kollies haben Dodds sofort nach der Landung geschnappt und zum Reden gebracht.« Skyler sah Lathe nachdenklich an. »Damit hätten sie neun Tage gewonnen.«

 »Wie kommen Sie auf die Idee, dass Dodds sich überhaupt auf Argent befindet, geschweige denn gefangen genommen wurde?«

 Skyler lächelte gequält. »Immer noch ein militärisches Geheimnis? Kommen Sie, Lathe, Sie können mir erzählen, was für einen teuflischen Kniff Sie sich diesmal ausgedacht haben!«

 Lathe schüttelte wiederholt den Kopf. »Falls es nicht klappt, ist es besser, wenn niemand davon weiß.«

 Skyler sah ihn noch einen Augenblick lang an, dann zuckte er die Achseln. »Okay, es ist Ihre Show. Ich hoffe nur, dass niemand von uns zufällig über ihn stolpert.«

 »Dodds weiß, wie man anderen nicht in die Quere kommt.« Lathe griff nach dem Koffer. »Sie bekommen von mir den Code, wenn ich gehen will. Sie haben Wagen bereitgestellt?«

 »Ja - der Ihre ist ein dunkelblauer auf der gegenüberliegenden Straßenseite. Er ist schon aufgesperrt.«

 Er zögerte, als wolle er noch etwas sagen, dann berührte er Lathe an der Schulter. »Halten Sie Ihre Gesichtsmuskeln unter Kontrolle - Sie wollen doch schließlich nicht zu alt aussehen.«

 Lathe lächelte bitter. »Konzentrieren Sie sich auf Ihre Rolle. Ich komme schon klar.«

 Er behielt das Lächeln bei, bis er sich auf der Treppe befand. Skyler war Lathes bester Freund, und er hätte nie direkt gefragt, was Dodds unternahm, nicht einmal unter vier Augen. Aber wenn er sich deshalb Gedanken machte, taten es andere vermutlich auch, und Ungewissheit wirkte sich auf die Kampfkraft negativ aus; dagegen konnte Lathe jedoch nichts unternehmen.

 Der Wagen stand an der von Skyler angegebenen Stelle, und Lathe erreichte bald das Avis-Street-Tor.

 Die Opposition hatte wieder rasch geschaltet: Ein frischer Satz Sicherheitsmänner versah bereits Dienst, obwohl die Toten noch nicht weggeschafft worden waren. Einen der neuen Männer, der ein Lasergewehr trug, bedeutete Lathe zu halten.

 »Was, zum Teufel, war hier los?«, fragte er mit schneidender Stimme, als der Wächter an den Wagen trat.

 Der Posten richtete sich unmerklich auf, als er die Rangabzeichen auf der Uniform erblickte. »Jemand ist gegen das Tor gefahren. Dürfte ich bitte Ihren Ausweis sehen?«

 »Ist ein Unbefugter in den Strip gelangt?«, fragte Lathe schneidend, während er dem Posten seinen Ausweis reichte. Der in der Nähe parkende Patrouillenwagen verfügte unter Umständen über Geräte für die Überprüfung von Fingerabdrücken und Netzhautmustern, und wenn sein Auftreten besonders energisch war, nahm er ihnen vielleicht die Lust, diese Geräte zu verwenden. »Wann ist das geschehen?«

 »Vor einer halben Stunde, Sir. Sie sind nicht nur herein-, sondern auch wieder hinausgekommen. Hatten Sie sich nicht in das Kommunikationsnetz eingeschaltet?«

 »Ich hatte einen Auftrag außerhalb der Stadt auszuführen, bei dem mir die Kommunikationsausrüstung hinderlich gewesen wäre. Verdammt! Ich muss mich dringend melden.«

 »Ja, Sir.« Der Posten zögerte kurz, gab dann Lathe den Ausweis zurück und winkte ihn weiter.

 Zwei Häuserblocks vom Henslowe-Gefängnis entfernt standen mehrere hohe Gebäude, doch nur von einem aus konnte man den Gefängnishof überblicken. Lathe parkte sein Auto davor, schleppte den Koffer in die Eingangshalle und fuhr mit dem Fahrstuhl in den zwanzigsten Stock. Die Tür zur Dachtreppe war versperrt, aber das Schloss bot keine Probleme, deshalb stand er eine Minute später auf dem Dach. Er trat an den Henslowe gegenüberliegenden Rand, öffnete den Koffer und machte sich an die Arbeit.

 Seine erste Aufgabe bestand darin, den Raketenwerfer zu positionieren und auf den richtigen Azimutwinkel einzustellen. Als er endlich damit fertig war, zog er eine große Kapsel aus dem Koffer und schlug mit ihr neben dem Raketenwerfer kräftig auf den Boden. Sie platzte und setzte eine blasenwerfende, übel riechende, braune Flüssigkeit frei, die rasch eine Pfütze um das Gerät bildete. Lathe trat schleunigst zurück, streifte seine entliehene Sicherheitsuniform ab und bewaffnete sich mit nunchaku, shuriken und Wurfmessern. Noch bevor er fertig war, hörte die Pfütze auf, Blasen zu werfen, und als Lathe sie eine Minute später checkte, hatte sie sich zu einer glänzenden Masse verhärtet, die den Werfer unverrückbar an das Dach klebte. Er entnahm dem Koffer eine silbrig glänzende Seilrolle und befestigte sie mit einem Ende an der Spannvorrichtung des Werfers und mit dem anderen an einer blauweiß gestreiften Rakete. Anschließend vervollständigte er seine Flexarmorausrüstung mit Handschuhen, Kampfhaube, Schutzbrille und einem an der Haube angebrachten Funkgerät, warf einen letzten Blick auf Henslowe, steckte eine Rakete in den Werfer und feuerte sie ab.

 Sie schlug genau vor dem Haupteingang des Gefängnisses ein, und plötzlich breitete sich eine dichte, weiße Rauchwolke in alle Richtungen aus. Lathe stellte den Werfer auf das nächste Ziel ein und griff nach der zweiten Rakete. »Späher eins: Volltreffer«, knatterte Skylers Stimme in seinem Ohr. »Berichtigen Sie für den zweiten Schuss um vier Grad.«

 »Verstanden«, antwortete Vales Stimme. »Zweiter Schuss abgefeuert.« Lathe reagierte auf sein Stichwort, feuerte wieder, und zwischen den Wächterhäuschen zu beiden Seiten des Tors detonierte eine zweite Wolke.

 »Führer zwei: bereit zum Rammen«, meldete Kwons Stimme.

 »Führer eins: Gruppe bereit«, meldete sich Lathe neuerlich.

 »Verstanden«, bestätigte Vale.

 Lathe steckte grinsend die blauweiße Rakete in den Werfer und visierte das Ziel genau an. Sowohl Kwon als auch Vale waren im Augenblick über zehn Kilometer von Henslowe entfernt, aber eine einfache Bandaufzeichnung und Skylers geschickter Einsatz des Playback mussten jeden lauschenden Kollie davon überzeugen, dass ein größerer Angriff im Gang war.

 Die Rakete schoss durch die Luft und zog dabei das silbrige Seil hinter sich her. Lathe beobachtete sie etwas besorgt, doch er hätte sich die Besorgnis schenken können. Das Geschoss schlug präzise auf dem Dach des Gefängnisses auf, und aus dem Behälter an ihrer Spitze sickerte braune Flüssigkeit. Lathe blickte auf die Uhr, schob seine letzte Rakete in den Werfer und zielte wieder. »Führer eins: beginnen Angriff.«

 »Verstanden«, antwortete Kwons Stimme.

 »Rammen Sie drauflos!«

 Lathe feuerte die Rakete ab und befestigte gerade ein Lederarmband, an dem eine Rolle hing, an seinem linken Handgelenk, als er das Dröhnen der Explosion vernahm. Der Luftdruck riss kurz die weiße Wolke am Gitter auf, und Lathe stellte fest, dass das Tor offenbar unbeschädigt war. »Führer eins: Rammen wirkungslos«, sagte er in sein Mikrofon.

 »Späher eins: verstanden«, antwortete Skyler. Es folgte eine kurze Pause, und Lathe fragte sich, ob der andere auch auf diesen Fall vorbereitet war.

 Er war es. »Führer zwei: Dann müssen wir eben drüberklettern«, stellte Kwon fest.

 »Verstanden«, antwortete Lathe. »Starten Sie, sobald Sie so weit sind!«

 Ein Blick auf die Uhr, dann betätigte er einen Schalter auf dem Raketenwerfer und begann das schlaffe Seil einzuholen. Er musste auf das Dach des Gefängnisses gelangen, solange der Sicherheitsdienst einen Angriff vom Boden aus erwartete. Es war sehr gut möglich, dass sie ihn nicht sahen, wenn er hinüberglitt - Nebelschleier waren seit Jahrhunderten militärisch veraltet, und Gefängniswärter schleppten für gewöhnlich keine hochempfindlichen Scanner mit sich herum. Das Seil straffte sich. Lathe schaltete die Winde ab, blockierte sie und vergewisserte sich, dass die Klappen seiner Kampfhaube lückenlos am Rand seines Gasfilters anlagen, sodass die Betäubungspfeile, mit denen er rechnen musste, keine Lücke fanden.

 Er hakte die Rolle in das Seil ein, holte tief Luft und schwang sich über die Dachkante.

 Die Fahrt über das Seil dauerte beinahe eine Minute, und in dieser Zeit entdeckte Lathe drei Sicherheitswagen, die aus verschiedenen Richtungen auf das Gefängnis zurasten. Wieder ein Beweis dafür, wie schnell der Sicherheitsdienst reagiert, dachte er und hoffte, dass er mit dieser Operation den Bogen nicht überspannt hatte. Wenn der Sicherheitsdienst zu rasch reagierte... aber jetzt war es zu spät, sich darüber Gedanken zu machen.

 Er lief bereits, als er auf dem Dach aufsetzte, und hakte die Rolle aus, bevor ihn das schräg gespannte Seil aus dem Gleichgewicht brachte. Schnell klappte er die Rolle zur Seite und rannte dann zum Maschinenhäuschen in der Mitte des Dachs. Er war noch zehn Schritte von ihm entfernt, als die Tür aufging und drei mit Lasern bewaffnete Wächter herausstürzten.

 Sie hatten nicht erwartet, auf jemanden zu stoßen - das merkte man sofort an ihrem erschrockenen Gesichtsausdruck und ihren wilden Bemühungen, die Lasergewehre in Anschlag zu bringen. Lathes shuriken traf den Mann an der Spitze in die Stirn; er stürzte, und seine Kameraden stolperten über ihn. Im nächsten Augenblick stand Lathe zwischen ihnen, und zwei Sekunden später war alles vorbei. Er hob eines der Lasergewehre auf, stieg über die leblosen Körper und ging die Treppe hinunter. Es war sehr gut möglich, dass die Wächter aus den beiden obersten Verwaltungsstockwerken des Gefängnisses gekommen waren; wahrscheinlich hatte man sie auf das Dach geschickt, um festzustellen, ob dort der Nebelvorhang, der die Verteidiger unten behinderte, dünner war. Da Lathes Ziel die oberen beiden Stockwerke waren, konnte er sich umso sicherer fühlen, je mehr Wächter er vorher ausschaltete. Theoretisch.

 Ein Stockwerk tiefer endete die Treppe vor einer massiven Tür. Lathe öffnete sie einen Spaltbreit, erblickte einen hell erleuchteten Korridor und hörte gedämpft Alarmklingeln sowie das Getrappel von laufenden Füßen. Er zog die Tür zu, holte seinen nunchaku heraus... und einen Augenblick später waren weitere vier Gegner ausgeschaltet.

 Er betrat den Korridor und stand einem Dutzend Männern und Frauen gegenüber, die über die unerwartete Invasion sichtlich entsetzt waren. »Sie!«, rief Lathe und zeigte auf den Mann, der ihm am nächsten stand. »Wo werden die Aufzeichnungen aufbewahrt?«

 Der Angesprochene öffnete den Mund, brachte aber keinen Ton heraus. Lathe ging auf ihn zu, doch im gleichen Augenblick schrillten die Alarmklingeln mit doppelter Lautstärke. »Eindringling auf Fünfzehn«, brüllte ein unsichtbarer Lautsprecher.

 »Gesamtes Personal Abwehrbereitschaft!«

 Laut einer alten Lehrmeinung ist es besser, irgendetwas zu tun als gar nichts. In beiden Richtungen mündete der Korridor nach etwa zwölf Metern in Quergänge. Lathe lief auf gut Glück nach links. Die dort Stehenden machten ihm Platz und hüteten sich davor, ihm Widerstand zu leisten.

 Auch der Quergang war von Türen gesäumt. Es war natürlich möglich, dass sich das Archiv in der entgegengesetzten Richtung befand, doch die Qualität der Teppiche im Korridor war ein Hinweis darauf, dass hier die oberste Gefängnisleitung untergebracht war. Lathe nahm an, dass er ein Stockwerk tiefer eher fündig werden würde.

 Links von ihm entdeckte er Fahrstuhltüren und den Zugang zum Treppenhaus und wandte sich gerade in dieser Richtung, als ein weiß glühender Schmerz seine linke Schulter durchzuckte.

 Seine Kampfreflexe setzten ein. Lathe hechtete zur Ecke und verdrehte dabei den Oberkörper, damit der Laserstrahl nicht zu lange auf dieselbe Stelle traf.

 Das Brennen glitt zu seinem Hals hinauf und hörte dann auf, und als er auf den Fußboden aufprallte, erhaschte er einen Blick auf eine uniformierte Gestalt weit hinter ihm.

 Angesichts der Umstände fielen seine Landung und die Rolle gar nicht so schlecht aus, und als er sich wieder in der Hocke befand, stellte er fest, dass er den eroberten Laser noch in der Hand hielt. Seine Schulter schmerzte noch immer; er biss die Zähne zusammen und spähte mit schussbereitem Gewehr vorsichtig um die Ecke. Der Uniformierte griff nicht an, sondern wartete hinter seiner Ecke ähnlich defensiv. Entweder er war sehr vorsichtig, oder er erwartete Verstärkung... und plötzlich merkte Lathe, dass ihm die Fahrstuhltüren in seinem Rücken ganz und gar nicht geheuer waren. Um sicher zu sein, dass der Wächter sich nicht vom Fleck rührte, sandte er einen langen Feuerstoß durch den Korridor und rannte dann zu den Lifts.

 Nachdem er sie erreicht hatte, blieb er einen Sekundenbruchteil stehen und sprintete dann stattdessen zum Treppenhaus. Alle drei Fahrstühle waren unterwegs, und es war nur zu klar, was das bedeutete. Es war jedoch möglich, dass die Treppe noch frei war. Lathe stürzte zur Tür hinaus, stellte fest, dass sich auf dem Treppenabsatz niemand befand, und schlich vorsichtig hinunter.

 Die einzige Warnung bestand in einem leisen Summen seines erbeuteten Lasers, aber er schaltete sofort, schleuderte die Waffe von sich und drückte sich an die Wand. Der Laser explodierte, und Metallsplitter prallten von den Wänden und von Lathes Flexarmor ab. Lathe drehte sich um und suchte die Wände nach den Induktionsreaktoren ab, die das Energieaggregat des Lasers zur Explosion gebracht hatten. Er beschimpfte sich selbst, weil er nicht darauf gefasst gewesen war; Fahrstühle und Treppenhäuser waren so ziemlich die einzigen Orte, in die Resonanzhohlräume eingebaut werden konnten. Er atmete tief durch, ging zum nächsten Treppenabsatz und öffnete vorsichtig die Tür.

 Der Korridor sah genauso aus wie derjenige, aus dem er gerade kam, und er war genauso menschenleer. Lathe schaute nach rechts und links und entschied sich für rechts, obwohl er sich immer unbehaglicher fühlte. Natürlich trieben sich in den Korridoren keine Zivilisten mehr herum - sie hatten inzwischen reichlich Zeit gehabt, sich in ihren Büros einzuschließen -, aber ganz bestimmt waren nicht alle Wächter in das nächste Stockwerk hinaufgerannt, um ihn zu jagen. Der Lautsprecher, der gemeldet hatte, dass Lathe sich im Treppenhaus befand, war bedenklicherweise verstummt. Es war beinahe sicher, dass ihn unten eine Falle erwartete, und er musste sie finden und beseitigen, bevor der Sicherheitsdienst weitere Wächter aus dem Gefängnis heraufbrachte.

 Er erreichte den Hauptkorridor des Stockwerks, blickte wieder vorsichtig um die Ecke - und konnte seinen Kopf gerade noch rechtzeitig zurückziehen, bevor konzentriertes Laserfeuer in die Wand einschlug, sodass Verputzsplitter herumflogen. Er riss einen shuriken heraus und schleuderte ihn blindlings um die Ecke. Doch er hatte nur instinktiv gehandelt, denn der kurze Blick hatte ihm gezeigt, dass seine Mission soeben gescheitert war. Mindestens zehn Wächter standen und knieten im Halbkreis um eine Glastür, die beinahe zweifelsfrei in den Computerraum führte. Entweder hatten sie erraten, wohin er wollte, oder der Mann, den er nach dem Archiv gefragt hatte, hatte endlich seine Stimme wiedergefunden. Obwohl die Wächter schwer bewaffnet waren, trugen sie keine Schutzanzüge, und Lathe wusste, dass er unter Umständen mit ihnen fertig werden konnte - doch er wusste auch, dass er nicht im Alleingang ein ganzes Gefängnis erobern konnte. Er machte kehrt, rannte zum Treppenhaus zurück und hoffte, dass der Gegner die Treppe zum Dach noch nicht besetzt hatte.

 Durch ein Wunder war der Treppenabsatz noch immer leer, aber es war vollkommen klar, dass dieser Zustand nicht von langer Dauer sein würde. Das gesamte Treppenhaus hallte vom Getrappel laufender Füße wider, und zwar oberhalb und unterhalb von ihm. Lathe verzog das Gesicht, nahm den nunchaku in die Hand und stieg hinauf.

 Der Lautsprecher gab weiterhin Lathes jeweiligen Standort durch, aber infolge des Lärms hatten die sechs Sicherheitsmänner, die die Treppe herunterstürmten, vielleicht überhört, dass er ihnen entgegenkam. Oder ihnen war noch nicht klar geworden, wie gefährlich ein Blackcollar im Nahkampf sein kann.

 Wie dem auch sei, sie polterten die Treppe herunter, ohne an Vorsicht oder an taktische Abstände zu denken. Sobald sie ihn erblickten, begannen die vordersten zu schießen, wobei ihre Zielsicherheit verständlicherweise zu wünschen übrig ließ. Lathe kümmerte sich nicht um die tödlichen Lichtstrahlen, sondern zog einen Wurfstern heraus und schleuderte ihn so genau wie möglich durch die Reihen der Sicherheitsmänner auf den hintersten Mann. Während die Angreifer, die direkt vor dem toten Wächter standen, Anschauungsunterricht über den Dominoeffekt erhielten, wirbelte Lathe dem vordersten seinen nunchaku ins Gesicht. Er hatte nur selten erlebt, dass ein aufwärts vorgetragener Standardangriff solchen Erfolg hatte; im nächsten Augenblick kollerte die gesamte Gruppe hilflos die Treppe hinunter. Lathe holte sich seinen nunchaku wieder, hielt sich am Treppengeländer fest, sprang über den Knäuel und nahm dann drei Stufen auf einmal.

 Als Rückendeckung hatten sie im Korridor des fünfzehnten Stockwerks zwei Männer zurückgelassen, doch diese waren genauso wenig auf sein Auftauchen gefasst, und zwei Wurfsterne machten ihm den Weg frei. Lathe rannte die gleiche Route zurück, die er heruntergekommen war, und hoffte, dass der Mann, der den Zugang zu der auf das Dach führenden Treppe bewachte, abgezogen worden war.

 Er war noch da. Als Lathe in den Korridor einbog, schaute die Mündung eines Lasergewehrs hinter der nächsten Ecke hervor. Lathe schleuderte einen shuriken auf das eine sichtbare Auge des Wächters und steigerte sein Tempo, um die Tür zur Treppe zu erreichen, bevor der Gegner einen gezielten Schuss abfeuern konnte.

 Er hatte nur teilweise Erfolg. Der shuriken ging vollkommen daneben und pfiff offenbar so schnell am Wächter vorbei, dass dieser nicht einmal Zeit hatte zurückzuweichen. Sein erster Schuss streifte Lathes linken Schenkel; der zweite ging über den Kopf hinweg, weil Lathe nach einem Hechtsprung mit anschließendem Überschlag wenige Meter vor der Tür zur Treppe aufkam. Ohne sich aufzurichten, warf er in rascher Folge weitere vier shuriken und zwang den Wächter dadurch, in Deckung zu gehen, sodass er die Tür erreichen und sie öffnen konnte. Der nächste Feuerstoß traf die Metallfläche, weil Lathe bereits die Treppe hinaufrannte.

 Während der letzten Minuten hatte er sich nicht um den ununterbrochenen Strom von Befehlen und Kommentaren gekümmert, die Skyler durchgab, um dem Sicherheitsdienst zu erklären, warum der Bodenangriff der Blackcollars noch nicht begonnen hatte. Jetzt schaltete Lathe sein Mikrofon ein und unterbrach Skyler. »Bereitschaft eins, hier spricht Führer eins. Aktion abbrechen. Bereitschaft eins, ich wiederhole: abbrechen!«

 »Bereitschaft eins verstanden«, bestätigte Skyler.

 »Ausreisevisum erledigt. Haben Sie's?«

 »Nein. Ziehen Sie sich zurück und zerstreuen Sie sich!«

 »Verstanden. Beeilen Sie sich! Geier unterwegs.«

 Das bedeutete, dass Skyler anfliegende Patrouillenboote entdeckt hatte. Lathe musste vom Dach verschwinden, bevor ihm der Fluchtweg abgeschnitten wurde.

 Als er das Dach erreichte, steckte eine neue blauweiße Rakete in einer blasenwerfenden Pfütze, und ihr silbrig glänzendes Seil führte vom Dach zu Skylers Gebäude. Am Horizont entdeckte Lathe vier schlanke Patrouillenboote.

 Der Klebstoff brauchte dreißig Sekunden, um fest zu werden, und während dieser Zeit stürmten vier Sicherheitsmänner aus der Tür und direkt in Lathes nunchaku. Die Rollen waren zur Abwechslung vertauscht, und Lathe befand sich in der relativ sicheren Defensive. Er hoffte nur, die restlichen Wachen, die sich zweifellos sammelten, würden erst so spät angreifen, dass er inzwischen Skylers Gebäude erreichen konnte.

 »Fertig«, meldete Skyler; Lathe rannte los und schob unterwegs die Rolle an seinem linken Handgelenk zurecht. Als er die Brüstung erreichte, hakte er die Rolle in das Seil ein und stieß sich ab.

 Der Wind beutelte ihn durch, während er das straff gespannte Seil hinunterglitt. Unter ihm fegten der Gefängnishof und die Mauer des Strip vorbei, und er erblickte kurz acht am Zaun geparkte Sicherheitswagen, deren Besatzungen wild auf ihn feuerten. Aber eigentlich herrschte bei der Dreißigsekundenfahrt nur das Bewusstsein des Schmerzes vor, als die Spannung den Flexarmor an seinem linken Arm erbarmungslos gegen seine verbrannte Schulter presste...

 Es war beinahe ein Schock für ihn, als Skyler plötzlich mit ausgestreckten Armen vor ihm stand und seinen Schwung abfing. »Ist alles in Ordnung?«, fragte Skyler besorgt, während Lathe die Rolle abschnallte.

 »Ich werde es überleben«, seufzte Lathe, während er seinen Gasfilter abnahm. »Das haben Sie gut gemacht; meine Haut ist Ihnen zu Dank verpflichtet. Vergessen Sie die Geräte bis auf den Horcher; alles andere kann ersetzt werden. Dieses Gebäude wird sehr bald vor Kollies wimmeln.«

 »Geht in Ordnung. Nur noch eine Sekunde...«

 Skyler griff nach dem Abzug des Raketenwerfers, betätigte ihn, und die letzte Rakete schoss durch die Luft. Lathe drehte sich um und sah zu, wie sie in die Lücke fiel, in der sich noch vor Kurzem das Avis-Tor befunden hatte. Drei Patrouillenwagen des Sicherheitsdienstes, die vom Strip zum Tor unterwegs waren, kurvten wild herum, um der Explosion auszuweichen. Einer von ihnen schaffte es nicht.

 »Das sollte die Verfolgung etwas verzögern«, murmelte Skyler. »Haben Sie drin alles erledigt, was Sie vorhatten?«

 Lathe nahm die Schutzbrille und die Kampfhaube ab und atmete tief durch. Die sanfte Brise fühlte sich auf seiner schweißnassen Haut kühl an. »Ich glaube schon. Machen wir uns auf den Heimweg; es war ein arbeitsreicher Vormittag.«

 18

 Der Sprechfunkcode, den der Sicherheitsdienst auf Argent verwendete, unterschied sich gerade so weit von dem System auf Plinry, dass Präfekt Jamus Galway kein Wort verstand, während sich der Patrouillenwagen durch die überlasteten Straßen von Calarand kämpfte. Doch der scharfe Ton der Stimmen und die ohnmächtigen Flüche des Fahrers waren ihm nur zu vertraut.

 Lathes Blackcollars hatten irgendwo zugeschlagen.

 Calarand war größer als alle Städte, die Galway bisher kennengelernt hatte, und er blickte sich interessiert und ein wenig neidisch um, während sie ins Zentrum unterwegs waren. Trotz gelegentlicher Kriegsnarben befanden sich die Gebäude allgemein in besserem Zustand als in Capstone; die Fußgänger auf der Straße waren besser gekleidet und genährt, und eine Menge Fahrzeuge war unterwegs. Offenbar hatte sich Argent sehr früh mit dem Unvermeidlichen abgefunden und sich ergeben, bevor es zu dem Bodenfeuerangriff kam. Die Moral der Geschichte war unübersehbar. Vielleicht war Lathe einfach begriffsstutzig.

 Links von ihnen stieg ein dünner Rauchfaden in die Luft. »Fahren wir an dem Rauch vorbei?«, fragte Galway den Fahrer.

 Dieser schüttelte den Kopf. »Zu gefährlich. Die Rebellen könnten sich noch in der Nähe befinden.«

 »Das bezweifle ich. Die Blackcollars neigen dazu, blitzartig zuzuschlagen und sich dann rasch zurückzuziehen. Ich würde gern sehen, was sie angerichtet haben.«

 Der Fahrer blickte ihn von der Seite an. »Also gut.« Er griff nach seinem Fon und gab die geänderte Route durch.

 Das Gebiet um das Tor befand sich in einem schlimmen Zustand. Der Rauch stammte von einem ausgebrannten Patrouillenwagen, der gegen die schmutzig weiße Mauer geprallt war - und zwar nachdem er getroffen worden war, stellte Galway fest. In dem verbogenen Metall erkannte man deutlich die Spuren der Rakete. Halb verkohlte Leichen hingen aus den Türen. Das Tor selbst war zusammengebrochen. Galway erschauerte, als der Wagen langsam durch die Leute des Sicherheitsdienstes, der Feuerwehr und der Sanitäter fuhr, vor denen es in der Gegend wimmelte. Es erinnerte ihn zu sehr an die Nachwirkungen auf Plinry.

 Dem Fahrer gefiel der Anblick offensichtlich ebenfalls nicht - oder vielleicht machten ihn die geballten Fäuste und harten Augen der Wächter nervös.

 Er beschleunigte, sobald sie das Durcheinander hinter sich hatten. Nach einigen Häuserblocks erreichten sie ein zweites Metalltor, das solider wirkte als das erste. Die Mauer, in der es sich befand, erinnerte an die Mauer um die Nabe von Capstone; sie war hoch und grau und mit einem System von Induktionssensoren ausgestattet. Die Wächter sahen genauso nervös aus wie die am äußeren Tor, und die vier Männer an der Innenseite hielten die Laser im Anschlag.

 Auch die Ausweiskontrolle erfolgte gründlicher - die Fingerabdrücke und Netzhautmuster der beiden Männer wurden mit tragbaren Geräten überprüft.

 Galway hatte das Gefühl, dass der Stadtcomputer zu dem Vergleich ewig brauchte. Doch irgendwann war es vorbei, und wenige Minuten später hielt der Wagen vor einem beeindruckenden weißen Gebäude.

 Ein würdiger Herr mit den Rangabzeichen eines Obersten wartete am Gehsteigrand. »Präfekt Galway? Ich bin Oberst Eakins, Leiter des Sicherheitsdienstes in Calarand. Es tut mir leid, dass ich Sie nicht am Flughafen abholen konnte, aber wir waren heute Vormittag sehr beschäftigt. Bitte kommen Sie weiter - Präfekt Apostoleris erwartet Sie.«

 »Ich habe nicht viel von dem verstanden, was über Funk hereingekommen ist«, sagte Galway, während sie das Gebäude betraten. »Was war los? Ein Guerillaüberfall?«

 »Wir versuchen immer noch, es herauszufinden. Eigentlich sollte es nur eine vorsichtige Sondierung sein.«

 Sie nahmen den Fahrstuhl, durchquerten zwei kurze Korridore und gelangten zum Konferenzraum.

 Auf einem Tisch stand ein Auswerter, neben dem sich Doku-Discs und Akten türmten. »Ich hole den Präfekten: Sie können inzwischen lesen, was wir bis jetzt beisammen haben.« Eakins zeigte auf den Stoß Papiere und verließ den Raum. Galway setzte sich an den Tisch und begann, die Unterlagen zu überfliegen. Er hatte etwa ein Drittel durchgesehen, als Eakins mit einem kleinen, kräftigen Mann zurückkehrte.

 Galway erhob sich, und Eakins stellte die beiden einander vor. »Galway.« Präfekt Apostoleris nickte und schätzte den anderen kurz ab. »Entschuldigen Sie, wenn ich Ihren Titel weglasse, aber auf Argent gibt es nur einen Sicherheitspräfekten, und der bin ich. Nehmen Sie doch Platz und zeigen Sie uns, was Sie uns gebracht haben.«

 Galway setzte sich, und die anderen folgten seinem Beispiel. Er zog die Unterlagen aus seiner Aktentasche und reichte sie Apostoleris. Dieser griff nach der obersten Akte und blätterte sie durch. Dann blickte er kurz in die zweite, griff nach einer CD und schob sie in den Auswerter. Der Bildschirm wurde hell, und Galway erblickte einen Raum, in dem mehrere Feldbetten standen. Etwa ein halbes Dutzend schwarz gekleideter Männer lagen auf den Betten oder gingen im Raum herum.

 »Erkennen Sie einen von ihnen?«, fragte Apostoleris.

 Galway beugte sich ein wenig vor. »Von links nach rechts haben Sie Dawis Hawking, Freeman Vale, James Novak und Mordecai. Der große Mann, der auf dem Feldbett liegt, ist entweder Charles Kwon oder Kelly O'Hara, und der Mann ganz rechts ist Alain Rienzi von der Erde.«

 »Sehr gut. Nur heißt Rienzi hier Allen Caine. Klingelt es bei diesem Namen?«

 Galway dachte nach und schüttelte dann den Kopf.

 »Wo haben Sie das her?«

 »Von einem unserer Spione«, erwiderte Apostoleris kurz und wechselte das Band. »Und was ist damit?«

 Sobald Galway klar wurde, wer da sprach, lauschte er zunehmend fasziniert den vier Stimmen.

 »Führer eins ist Comsquare Dämon Lathe. Führer zwei ist Kwon und Späher eins ist Rate Skyler. Ist das der Überfall, den sie gerade durchgeführt haben?« Er sah Eakins an.

 »Ja und nein«, erwiderte der Oberst. »Einer von ihnen - wir nehmen an, dass es Führer eins war - glitt über ein Seil in das Henslowe-Gefängnis, gelangte über die Dachtür ins Innere und schaffte es beinahe, das zwei Stockwerke tiefer gelegene Archiv zu betreten, bevor er die Flucht ergriff. Aber der Rest der Operation fand nie statt. Wir wissen bis jetzt nicht, ob sie echt oder nur eine Finte war.«

 Galway kämpfte noch immer mit dem ersten Teil von Eakins' Feststellung. »Er ist hinein- und wieder herausgelangt? Waren denn die Wachen nicht...«

 »Natürlich waren sie«, fuhr ihn Apostoleris an. »Er hat im Lauf der Ereignisse achtzehn Wächter erledigt - sechs davon sind tot.«

 »Oh.« Galway zuckte innerlich zusammen, aber in sein Mitgefühl mischte sich ein kleines Körnchen persönlicher Befriedigung. Er war wenigstens nicht der Einzige, der die Blackcollars unterschätzt hatte.

 »Vergessen Sie das da vorläufig.« Apostoleris klopfte auf die Akte. »Ist das alles, was Sie über die Blackcollars besitzen?«

 Galway nickte. »Ich möchte Sie darauf aufmerksam machen, dass die persönliche Information...«

 »Wertlos ist. Das ist mir gleichgültig. Was ich wirklich brauche, sind alle alten Fotos, über die Sie verfügen.«

 Galway verstand. »Am Ende jeder Akte befindet sich ein chronologisch geordneter Satz von in Abständen von drei Jahren aufgenommenen Fotos.«

 Apostoleris blätterte die erste Akte durch, bis er die Aufnahmen fand. »Verdammt. Auf den meisten ist das Gesicht durch einen Bart verdeckt. Sie hätten ihnen befehlen sollen, sich zu rasieren.«

 »Mit welcher Begründung? Sie waren keine Verbrecher - als sie sich ergaben, erhielten sie eine vollständige Amnestie.«

 Apostoleris schnaubte nur. Er sammelte die Akten ein und ging zur Tür. »Jedenfalls ist es besser als nichts. Ich bin in einer Minute wieder da.«

 Die Tür fiel hinter ihm zu. Galway blickte Eakins an und zerbrach sich den Kopf darüber, was er jetzt sagen sollte. Zu seiner Verblüffung lachte der Oberst. »Er wirkt furchteinflößend, was? Machen Sie sich keine Sorgen, er wird sich beruhigen, wenn er die Situation wieder im Griff hat.«

 »Es tut gut, das zu wissen. Ich habe geglaubt, dass er auf mich persönlich wütend ist. Ich weiß nicht, ob ihm diese Fotos geholfen hätten, wenn die Männer keine Barte getragen hätten. Wenn man nach so langer Zeit wieder normale Dosen Idunin einnimmt, bekommt man nicht das genau gleiche Gewicht wie vorher.«

 »Das wissen der Präfekt und ich. Aber er ist so besorgt, dass er jetzt nach jedem Strohhalm greift.«

 »Sind Sie ebenfalls besorgt?«

 Eakins blitzte ihn grimmig an. »Vor anderthalb Stunden hatten wir drei Ihrer Blackcollars wie Eidechsen in einer Eisgrube in einer Falle gefangen. Sie entkamen, schlugen sich in eine mittlere Sicherheitszone durch, die der Strip heißt, und brachen aus ihr wieder aus. Dann schüttelten sie uns vollkommen ab, drangen daraufhin wieder ein und versuchten, in das Archiv des Henslowe-Gefängnisses zu gelangen, bevor sie uns endgültig entkamen. Und Sie fragen, ob ich besorgt bin!« Er zog die Doku-Disc mit den Aufzeichnungen des Überfalls aus dem Gerät und legte sie auf den Stoß. »Hören Sie, Präfekt...«

 »Galway genügt, Oberst. Sie haben gehört, was Präfekt Apostoleris gesagt hat.«

 Ein flüchtiges Lächeln. »Okay, Galway. Hören Sie, wir haben Sie nicht nur als Begleiter für die Akten hergeholt. Ihre Blackcollars haben unglaubliche Mühen auf sich genommen, um hierher zu gelangen, und das gilt doppelt für diesen Caine. Wir müssen den Grund dafür erfahren.«

 »Können Ihre Spione den nicht herausfinden? Ich nahm an, dass Sie den Untergrund recht gut infiltriert haben.«

 »Das ist richtig. Wir haben in der gesamten Radix Agenten sitzen, aber bis jetzt wissen wir nur, dass Lathe alle Veteranen der TDE-Raumflotte zusammenholen will. Im Augenblick sind sie im Henslowe-Gefängnis eingesperrt, und das ist wahrscheinlich der Grund, warum er heute dort eingedrungen ist.«

 »Darüber habe ich auch schon nachgedacht. Ich weiß nicht, was ich dazu sagen soll. Die Blackcollars sind auf Plinry in das Archiv eingebrochen und haben Datenblöcke kopiert; wir kennen die Passagen, wissen aber nicht, wofür sie sie brauchen. Alles, was sie sonst getan haben, diente meiner Meinung nach nur dem Zweck, sich einen Frachter und einen Korsaren zu verschaffen.«

 Eakins richtete sich auf. »Sie haben auch einen Korsaren gestohlen?«

 »Ja, ich habe selbst gesehen, wie er startete. Ist er nicht hier angekommen?«

 »Meines Wissens nicht.« Der Oberst runzelte die Stirn und berührte einen Knopf auf dem InterKom.

 »Geben Sie mir die Datensuche.«

 »Datensuche; Vetter.«

 »Eakins. Geben Sie mir alle Aufzeichnungen über Korsaren, die innerhalb der letzten zwei Wochen in das Argentsystem gelangt sind, und zwar einschließlich der militärischen Daten der Ryqril, wenn Sie sie bekommen können.«

 »Ja, Sir.«

 Eakins schaltete ab. »Vielleicht führt das zu nichts. Die Korsaren verfügen über ein ganzes Bündel von Sensorenabschirmgeräten, und wenn er niedrig hereinkam, hätten ihn nur die Ryqril entdecken können. Es ist möglich, dass sie ihn landen ließen, ohne uns ein Wort davon zu sagen.«

 »Um ihn zu verhören?«

 »Oder weil er schon ihr Mann ist.«

 Galway trommelte mit den Fingern auf dem Tisch.

 Er war in Bezug auf Rienzi/Caine auch schon auf diese Idee gekommen. »Ich habe gehört, dass Blackcollars nicht loyalitätskonditioniert werden können. Es ist kaum anzunehmen, dass ein falscher Blackcollar die übrigen so lange täuschen könnte.«

 »Es ist möglich, glauben Sie mir.« Eakins schüttelte den Kopf. »Aber in diesem Fall ergibt es keinen Sinn. Warum sollten die Ryqril mit ihnen zusammenarbeiten, wenn sie das Ganze schon auf Plinry hätten verhindern können?«

 »Es ist klar, dass die Blackcollars etwas suchen. Ein Teil des Puzzles befand sich in den Archiven von Plinry, und ein anderer Teil muss sich bei den Veteranen der Raumflotte befinden. Bevor sie abflogen, sagte mir Lathe, dass sie im Augenblick keine Revolte planten und dass ich eines Tages erfahren würde, was sie vorhatten. Das weist darauf hin, dass es sich um ein großes Unternehmen handelt. Vielleicht warten die Ryqril, bis sie es herausgefunden haben, bevor sie eingreifen.«

 »Möglich«, gab Eakins zu. »Falls man Blackcollars tatsächlich nicht aushorchen kann, wäre dies die einzige Möglichkeit. Und die Ryqril interessieren sich dafür; sie haben uns heute Vormittag Informationen zukommen lassen. Allerdings haben sie uns damit nicht weitergebracht.« Er schüttelte den Kopf, als könnte er es noch immer nicht glauben.

 »Sie haben noch nicht viel Erfahrung mit Blackcollars«, tastete sich Galway vorsichtig vor.

 »Auf Argent sind ein paar übrig geblieben, die sich jetzt irgendwo in der Radix befinden. Aber sie beschränken sich auf begrenzte Aktionen. Sie kapern Nachschublieferungen, verüben gelegentlich einen Bombenanschlag - eigentlich sind es nur Störaktionen. Dieser offene Krieg ist für uns etwas Neues.«

 Galway lächelte bitter. »Wem sagen Sie das?«

 Die Tür ging auf, und Apostoleris kam herein.

 »Also schön«, begann er, als wäre das Gespräch nie unterbrochen worden, »sprechen wir über unseren nächsten Schritt. Es dürfte feststehen, dass jemand, den wir in Henslowe festhalten, für Lathes Pläne lebenswichtig ist. Unsere Berichte besagen, dass er alle Veteranen herausholen will, aber seine heutigen Aktionen weisen darauf hin, dass er es vielleicht nur auf einen einzigen von ihnen abgesehen hat. Da wir noch nicht wissen, um wen es sich handelt, müssen wir alle seinem Zugriff entziehen.«

 »Können wir die Wachen in Henslowe verstärken?«, fragte Eakins.

 Der Präfekt schüttelte den Kopf. »Nicht in hinreichendem Ausmaß. Henslowe ist zu verwundbar, für Außenstehende zu leicht zugänglich. Der heutige Vormittag dürfte das ja zur Genüge bewiesen haben. Wir werden sie verlegen - das habe ich bereits beschlossen. Bleibt die Frage, wohin.«

 »Warum teilen wir sie nicht auf?«, schlug Galway vor. »Zerstreuen wir sie in Fünfer- oder Zehnergruppen über den gesamten Planeten.«

 »Wir haben nicht genügend Leute, um so viele Gruppen zu bewachen«, bemerkte Apostoleris geringschätzig.

 »Sie nehmen an, dass die Blackcollars nur einen einzigen Mann suchen, und dass sie wissen, wer das ist«, fasste Galway zusammen, der sich unwillkürlich über die Haltung des Präfekten ärgerte. »Genauso gut könnten sie Informationen von zehn Leuten brauchen, und selbst wenn es sich um einen Einzigen handelt, stehen die Chancen gut, dass er durch die Aufteilung auf der anderen Seite des Planeten landet.«

 Apostoleris schüttelte wieder den Kopf. »Sie haben recht, aber Sie müssen bedenken, dass das Ganze vielleicht nur ein kompliziertes Täuschungsmanöver ist. In diesem Fall würden wir Selbstmord begehen, wenn wir so viele Männer im Wachdienst binden. Nein, wir brauchen einen sowohl unzugänglichen als auch leicht zu bewachenden Ort. Zum Beispiel einen Truppentransporter im Orbit. Damit befänden sie sich außerhalb von Lathes Reichweite.«

 Galway und Eakins sahen einander an. »Vielleicht auch nicht, Sir«, widersprach der Oberst. »Auf Plinry ist gleichzeitig mit Lathes Leuten ein Korsar gestartet. Ich habe die Datenüberwachung beauftragt herauszufinden, ob er hier gelandet ist oder nicht.«

 Apostoleris griff nach einer der Discs und drehte sie zwischen den Fingern. »Hmmm. - Na ja, es würde ihnen sogar mit einem Raumschiff schwerfallen, dort zu den Gefangenen zu gelangen -aber sie könnten sich auch dazu entschließen, alle zu töten, bevor wir ihnen ihr Geheimnis entlocken.« Er schüttelte energisch den Kopf. »Nein, diese Möglichkeit biete ich diesem Lathe nicht. Dann bleibt eigentlich nur das Cerbe-Gefängnis übrig.«

 Galway sah Eakins an und zog die Augenbrauen fragend hoch. »Es handelt sich um eine umgebaute Festung etwa hundert Kilometer südlich von Calarand«, erklärte der Oberst. »Ein ausbruchsicheres Gefängnis. Ist aber eigentlich nicht für so viele Gefangene gedacht.«

 »Wir werden zurechtkommen«, sagte Apostoleris.

 »Sie werden nicht sehr lange dort bleiben. Wir brauchen ein paar Wochen, um alle zu verhören, und wenn wir denjenigen - oder diejenigen...« - er nickte Galway zu - »finden, kann der Rest nach Henslowe zurückgebracht werden. Kommentare?«

 Einen Augenblick lang herrschte Stille. »In Ordnung«, stellte der Präfekt fest. »Sorgen Sie dafür, Eakins, dass Sie die Informationen über den Korsaren bekommen. Ich rufe Cerbe an und beginne mit den Vorbereitungen für den Transport. Sie können ruhig die Berichte weiterlesen, Galway, vielleicht finden Sie etwas Brauchbares. Fragen? - Keine, dann an die Arbeit!«

 Bevor die anderen aufgestanden waren, hatte er beinahe die Tür erreicht. Eakins lächelte Galway beruhigend zu und folgte dann seinem Chef. Galway blieb allein vor dem Stoß von Berichten sitzen.

 Er betrachtete stirnrunzelnd den Stapel. Das alles hatte so vernünftig geklungen - und dennoch gefiel es ihm ganz und gar nicht. Zum Beispiel der Überfall auf das Gefängnis. Lathe hatte offenbar die Stärke von Henslowe gewaltig unterschätzt, aber Galway konnte sich nicht vorstellen, dass der Comsquare solche Fehler beging. Falls Lathe jedoch nicht vorgehabt hatte, sich durch den Überfall Informationen zu beschaffen - was steckte dann wirklich dahinter? Er fand keine Antwort darauf. Noch nicht.

 Er schob die erste Disc in den Auswerter, beugte sich vor und machte sich an die Arbeit.

 Während neun von den zehn Monaten des Argentjahres war die am Flussufer gelegene Ortschaft Split nur eine von einem Dutzend ähnlicher Städte am Osthang des Rumelian-Gebirges, und seine Bewohner führten ein geruhsames Leben, das nur für die Holzfäller am oberen Flusslauf von Bedeutung war.

 Der zehnte Monat war das genaue Gegenteil, weil dann alle Draufgänger - sogar aus so entfernten Städten wie Calarand - in das Gebiet kamen, um den durch die Frühlingsregen angeschwollenen Hemothfluss zu befahren. Die Einnahmen aus dieser Zeit reichten aus, um die Stadt während des ganzen Jahres zu finanzieren. Es war ein Arrangement, mit dem alle glücklich waren, und es hatte sich seit Jahren nicht geändert. Bis jetzt.

 Jetzt hatten sich die Berge plötzlich in einen Bienenstock verwandelt. Im Norden glitten Patrouillenboote über den Himmel, und mindestens einmal am Tag rasten Militärflugzeuge durch die Stadt. Niemand sprach viel darüber, aber es hieß, dass ein Häftling aus dem Gefängnis ausgebrochen sei und dass der Sicherheitsdienst ihn jagte.

 Wieder dröhnte ein Konvoi - zwei Fahrzeuge mit je vier Mann - an Sans Laden vorbei nach Süden.

 Sandor Gree blickte kurz auf und kehrte dann zu seiner Lagerliste und den Bestellformularen zurück.

 Das Geschäft hatte in letzter Zeit etwas angezogen, und er musste mehrere Waren nachbestellen. Die Schwierigkeit bestand natürlich darin, dass er nicht zu viel bestellen durfte. Er fluchte gutmütig über das zweifelhafte Vergnügen, das ihm der Geschäftseingang bereitete, und machte auf einem der Formulare einen Strich.

 Die Vordertür ging quietschend auf, und ein Mann in der graugrünen Uniform des Sicherheitsdienstes trat ein. »Guten Tag«, grüßte Gree. »Was kann ich für Sie tun?«

 »Ich brauche einige kompaktverpackte Nahrungsmittel, die mein Team in die Berge mitnehmen kann«, erklärte der Sicherheitsmann.

 »Klar.« Gree kam hinter der Theke hervor und ging zu einem der Regale voraus. »Ich habe geglaubt, dass Ihre Einheiten sich selbst versorgen«, bemerkte er, um den anderen wieder zum Reden zu bringen.

 »Uns ist Verschiedenes ausgegangen, und wir haben Schwierigkeiten mit dem Nachschub.«

 »Aha.« Er hatte recht gehabt; der Sicherheitsmann sprach mit einem leichten Akzent, den Gree nicht näher bestimmen konnte. »Das ist alles, was wir haben. Soweit es den Nährwert betrifft, ist überall so ziemlich das Gleiche drin. Eine reine Geschmacksfrage.«

 Der Sicherheitsmann griff nach einer der Packungen, und während er die Nährwertangaben studierte, musterte ihn Gree unauffällig. Nicht mehr ganz jung, aber in ausgezeichneter körperlicher Verfassung.

 Seine Uniform war relativ sauber, aber merkwürdig zerknittert, und Gree fiel ein leichter Körpergeruch auf. Die Uniform war anscheinend sauberer als der Mann, der sie trug.

 »Ich nehme das da«, sagte der Sicherheitsmann und riss damit Gree aus seinen Gedanken. Er hatte sich einen Stapel von zehn Packungen aufgeladen.

 »Ja, Sir.« Gree nahm die Packungen an sich und kehrte zur Theke zurück. »Bar oder Karte?«

 »Bar.«

 Das hatte Gree erwartet. Es sah beinahe aus, als mache sich Grees Finger selbstständig, als er auf einen Knopf drückte. »Plus Steuer zweiundzwanzig.«

 Seine Lippen waren plötzlich trocken.

 Sein Kunde hielt bereits einige zerknitterte Banknoten in der Hand. Er reichte sie Gree und griff gleichzeitig nach den Packungen. »Danke.«

 »Möchten Sie eine Tüte?«, fragte Gree, als sich der Sicherheitsmann der Tür zuwandte.

 »Nein, danke«, antwortete dieser, »ich werde abgeholt.«

 Damit war er fort. »Klar wirst du abgeholt«, murmelte Gree, dessen Knie erst jetzt vor Angst zu zittern begannen. Er war ein großes Risiko eingegangen, aber es hatte sich bezahlt gemacht. Ein echter Sicherheitsmann wäre in die Luft gegangen, wenn man ihm für Lebensmittel Luxussteuer berechnete.

 Die Strafe für Betrug - aber das konnte er ja Gott sei Dank vergessen. Er hatte sich nicht geirrt, der Mann war der flüchtige Blackcollar Jensen gewesen. Noch dazu in voller Sicherheitsdienstuniform; und dann hatte er auch noch die Frechheit, in eine Stadt hineinzuspazieren, um sich Lebensmittel zu holen.

 Kein Wunder, dass sie ihn noch nicht gefasst hatten.

 Gree griff unter der Theke nach seinem Fon und begann, Zahlen zu wählen. Die Verbindung wurde hergestellt, und Gree ließ es zweimal läuten, bevor er auflegte. Dreißig Sekunden später wiederholte er die Prozedur, und er sah genau auf die Uhr, als er auflegte. Nach genau zwei Minuten vierzig Sekunden würde er zum letzten Mal anrufen, und der andere würde sich beim elften Klingeln melden. Voraussichtlich.

 Unwillkürlich blickte er zur Eingangstür. Der Blackcollar verfügte über eine Anmut, wie sie Gree noch nie erlebt hatte, eine Art unterschwelliger, katzenhafter Kraft, die die Legenden über den Mann beinahe glaubhaft machten. Und wenn seine Rads ihm nur im Entferntesten das Wasser reichen konnten, dann waren die Gerüchte, die am Vormittag aus Calarand zu Gree gedrungen waren, vielleicht gar nicht so übertrieben.

 Es war beinahe so weit. Gree wählte alle Nummern bis auf die letzte, sah unverwandt auf seinen alten Armeechronometer und wartete, bis es auf die Sekunde genau Zeit war, die Verbindung herzustellen. Dabei fiel sein Blick auf die halb ausgefüllten Bestellformulare auf der Theke, und er lächelte.

 Es würde besser sein, wenn er sein Lager nicht allzu sehr aufstockte. Er hatte so eine Ahnung, dass die Aktivität rund um Split sehr bald nachlassen würde.

 19

 Die spannungsgeladene Luft im Besprechungsraum war so dick, dass man sie in Scheiben schneiden konnte. Als Caine sich im Kreis umblickte, stieß er nur auf Feindseligkeit. Bakshis Gesichtsausdruck war eisig, seine Blackcollars wirkten eher verächtlich, Jeremiah Dan hatte die Finger so fest zusammengepresst, dass seine Nägel weiß waren. Salli Quinlan und Miles Cameron sahen wie Löwen aus, die darauf warteten, dass sie in der Arena an die Reihe kommen, und Faye Picciano war ungewöhnlich schweigsam, während sie sich mit Lathes Verbrennungen beschäftigte. Rai Tremayne stand hinter seinem Stuhl, und Caine hatte noch nie einen so wütenden Mann gesehen.

 »Vorsichtige Sondierung. Ein Blick auf das Gefängnis. Wirklich clever.« Tremaynes Blick bohrte sich wie ein Zwillingslaserstrahl in Lathes Augen. »Was, zum Teufel, haben Sie mit diesem idiotischen Unternehmen erreichen wollen?«

 »Ich bin lebend hinein- und wieder herausgekommen.« Lathe zuckte zusammen, als Faye ihm Salbe auf die Schulter strich.

 »Halten Sie still!«, schimpfte sie. »Das Zeug ist teuer - wir können es uns nicht leisten, es für unverletzte Haut zu verwenden.«

 »Oder für idiotische Angeber«, unterbrach sie Tremayne. »Räumen Sie es weg, Faye! Heben Sie die Salbe für Radix-Leute auf, die in Ausübung ihrer Pflicht verletzt werden. Sie haben meine Frage nicht beantwortet, Lathe.«

 »Worüber ärgern Sie sich eigentlich, Tremayne?«, fragte der Comsquare, während Faye die Tube mit Brandsalbe zuschraubte und begann, die bereits behandelte Haut zu verbinden. »Ich brauche nur dann Ihre Erlaubnis zu einer Aktion, wenn ich Ihre Leute und Ihre Ausrüstung benötige.«

 »Was ist mit dem Kastenwagen, den Sie verloren haben?«, knurrte Cameron. »Das war nämlich unsere Ausrüstung.« Er warf Novak einen gereizten Blick zu, weil dieser an der Wand entlangstreifte und gerade an ihm vorbeikam. »Werdet ihr beide euch endlich setzen, verdammt noch mal?«

 Weder Mordecai noch Novak beachteten ihn, sondern wanderten weiterhin geräuschlos durch den Raum. »Sie tun doch niemandem etwas«, mischte sich Lathe ein. »Und was den Wagen betrifft...«

 »Mir ist es lieber, wenn sie sitzen.«

 »Jetzt reicht es!«, fuhr Tremayne dazwischen. »Vergessen Sie den Wagen! Es geht um...«

 »Nein, vergessen wir den Wagen nicht«, unterbrach ihn Lathe. Sein Ton war plötzlich hart. »Wir haben den Wagen verloren, weil wir in einen Hinterhalt geraten sind. Und das bedeutet, dass wir verraten wurden - von einem von Ihnen.«

 »Commando Fuess hat mir davon berichtet«, erwiderte Tremayne. »Sie haben keinen schlüssigen Beweis dafür.«

 Lathe sah zu Fuess hinüber, und Caine hatte den Eindruck, dass dieser dem Blick auswich. »Hat Commando Fuess erwähnt, dass sie uns bereits zehn Häuserblocks vor dem Strip folgten? Und dass ihre Straßensperren bereits aufgestellt waren - sogar mit schweren Magnetschloss-Handschellen, die nicht zur Standardausrüstung der Patrouillen gehören? Wie viele Beweise brauchen Sie eigentlich?«

 »Vielleicht hat Sie heute früh jemand gesehen, als Sie das Haus verließen«, meinte Faye.

 »Dann hätten sie nicht mehr genügend Zeit für ihre Maßnahmen gehabt. Außerdem hatte ich jemanden in der Garage, der darauf achtete.«

 Tremayne schlug mit der Faust auf den Tisch.

 »Jetzt reicht es aber wirklich, verdammt noch mal!«

 Er ließ sich auf seinen Stuhl fallen und zeigte über den Tisch hinweg auf Lathe. »Ich habe genug davon, dass ich Ihnen immer aufs Wort glauben soll, damit Sie verschwinden und hinter unserem Rücken arbeiten können. Sie werden uns erzählen, was Sie vorhaben, und zwar jetzt!«

 »Tut mir leid.« Lathe schüttelte den Kopf.

 »Sie haben keine Wahl.« Tremayne hob die Hand.

 In der Caine gegenüberliegenden Seitenwand schwangen drei Teile der Täfelung nach innen. Aus dem Dunkel der Öffnung tauchten drei Lasergewehre auf.

 Caine war so überrumpelt, dass er erstarrte - aber Novak war bereits in Bewegung. Der Blackcollar hatte an der Wand genau zwischen zwei der in Augenhöhe angebrachten Schießscharten gelehnt und war von jeder etwa anderthalb Meter entfernt. Noch bevor die Gewehre zur Ruhe gekommen waren, stand er mit einem langen Schritt bei dem rechts von ihm befindlichen und schleuderte mit seinem nunchaku die Mündung in die Schießscharte zurück. Er stand noch immer mit dem Rücken zur Wand und wechselte blitzschnell die Richtung: zwei rasche Schritte nach links, und sein linkes Bein fuhr hoch und rammte den vorstehenden Laser ebenfalls in seinen Besitzer hinein. Bevor sein Fuß den Boden berührte, wirbelte sein nunchaku durch die Luft, klemmte die letzte Mündung zwischen die beiden Stäbe und schleuderte sie gegen den Rand der Luke.

 Der Laser spuckte einmal und brannte dabei eine tiefe Kerbe in den Tisch. Bevor der Schütze wieder zielen konnte, war Novak zur Stelle, packte die Mündung, schob zuerst und zog dann, war im nächsten Augenblick auf ein Knie gesunken und hatte die erbeutete Waffe auf den Tisch gerichtet. Caine drehte sich um und merkte erst jetzt, dass Mordecai die drei Schießscharten auf seiner Seite des Raumes ebenfalls außer Gefecht gesetzt hatte.

 Durch die gespannte Stille klang Bakshis Stimme: »Lassen Sie die Gewehre fallen oder ich töte Sie!«

 Caine sah zu ihm hinüber. Der Comsquare hatte sich nicht gerührt und hatte auch keine Waffe gezogen; dennoch bezweifelte Caine keinen Augenblick, dass er die Drohung wahr machen konnte. Der Raum war plötzlich sehr kalt.

 »Entspannt euch, Leute«, sagte Lathe ruhig. »Wir versuchen nicht, die Führung zu übernehmen. Aber ich habe Sie davor gewarnt, jemals wieder Waffen auf uns zu richten.« Er musterte die Wände und zeigte auf die Tür. »Raus! Alle! Tremayne?«

 Der Radix-Führer gab wütend ein Handzeichen.

 Um jede der Schießscharten öffnete sich eine Tür.

 Sechs Männer, die die Hände auf ihre geplatzten Lippen und geprellten Schultern drückten, traten aus den dunklen Alkoven und gingen zur Tür. Lathe machte ebenfalls eine Handbewegung, und die Blackcollars von Plinry gaben die erbeuteten Laser ihren Besitzern zurück.

 Nachdem die Tür sich hinter den sechs Männern geschlossen hatte, wandte sich Lathe den Anwesenden zu. »Mit diesem Lauscher an der Wand muss Schluss sein!«

 »Machen Sie sich keine Sorgen«, brummte Cameron. »Diese Männer sind absolut vertrauenswürdig.«

 »Auf Argent ist niemand absolut vertrauenswürdig«, widersprach Lathe, »und bevor Sie wieder in Wut geraten: Ich meine damit einfach, dass wir eine zu kleine Gruppe sind, um uns zweimal in Gefahr zu begeben. Deshalb habe ich niemandem mitgeteilt, was wir heute Vormittag vorhatten. Es tut mir leid, wenn ich Sie damit beleidigt habe, aber hier müssen wir so operieren.«

 »Es geht nicht um unseren verletzten Stolz, Dämon«, meldete sich Faye zu Wort. »Ganz gleich, was Sie in Henslowe erreichen wollten, Miles hätte es Ihnen wahrscheinlich erleichtern können, wenn Sie sich vorher mit ihm beraten hätten. Wollten Sie herausfinden, in welcher Zelle ein bestimmter Gefangener sitzt? Das hätten wir vermutlich von hier aus in Erfahrung bringen können.«

 Lathe zuckte unverbindlich die Achseln. »Es werden sich andere Gelegenheiten bieten.«

 »Wenn ich Apostoleris richtig einschätze, dann bietet sich uns keine Gelegenheit mehr«, widersprach Bakshi. »Er kann jetzt nicht anders, er muss die Veteranen verlegen, und ganz gleich, wohin er sie bringt - es wird uns eine Menge Menschenleben kosten, sie herauszuholen. Das haben Sie mit Ihrem kleinen, privaten Überfall erreicht.«

 »Vielleicht«, gab Lathe zu. »Dann tut es mir leid. Haben Sie eine Ahnung, wohin Apostoleris die Veteranen schicken könnte?«

 »Am ehesten in das Cerbe-Gefängnis«, sagte Faye. »Das ist eine alte, südöstlich von Calarand mitten in der Einsamkeit gelegene Festung. Das Gebäude ist eher klein, drei Stockwerke hoch und fünf Stockwerke tief, und ist von einem ummauerten Hof umgeben, der so groß ist, dass ein Korsar in ihm landen könnte. An jeder Ecke der Mauer befindet sich ein Waffenturm, der entweder vom Innern des Turms oder vom Hauptgebäude aus bedient wird.«

 »Wenn die Quislinge sie dorthin bringen, könnt ihr genauso gut einpacken und verschwinden«, mischte sich Dael Valentine ein. Sein Gesicht über dem schwarzen Rollkragenpullover war zornrot. »Vielleicht solltet ihr überhaupt verschwinden!«

 »Immer mit der Ruhe, Dael!«, murmelte Bakshi.

 »Es tut mir leid, Comsquare, aber ich kann das nicht mehr hören. Wir bieten Ihnen jede Menge Sicherheit und Informationen und bekommen als Gegenleistung überhaupt nichts.«

 Bakshi sah Lathe spöttisch an. »Möchten Sie darauf antworten?«

 »Allerdings. Sie müssten nur Augen und Geist öffnen, dann würden Sie rings um sich den nützlichen Fallout unserer Arbeit entdecken.«

 »Was für einen Fallout?«, höhnte Valentine.

 »Als erstes Beispiel fällt mir ein, dass wir gerade ein Tor zum Strip zerstört haben. Jemand wird ein neues Tor anfertigen müssen, und ein oder zwei von diesen jemand könnten Mini-Minen in die Angeln einbauen. Dadurch könnten Sie später einmal eine Wagenladung gestohlener Bestandteile oder was immer Sie wollen aus dem Strip herausbringen, ohne dass Sie das Tor rammen müssen.«

 Den Blicken und dem Gemurmel am Tisch war deutlich zu entnehmen, dass niemand an eine derartige Möglichkeit gedacht hatte. Tremayne und Bakshi sahen einander an, und der Blackcollar nickte kurz.

 »Versprechen Sie mir, dass Sie sich vor weiteren Aktionen mit uns - oder wenigstens mit mir - beraten?«, fragte Tremayne.

 »Wenn Radix-Personal daran beteiligt ist, dann ja. Vorausgesetzt, dass ich genügend Zeit dafür habe. Sonst beanspruche ich das Recht, eigenmächtig zu arbeiten.«

 »Das genügt nicht.« Valentine schüttelte unwillig den Kopf.

 »Mehr kann ich nicht bieten.«

 Einen Augenblick lang herrschte peinliche Stille.

 »Also gut«, gab Tremayne endlich nach. »Ich kann Ihren Standpunkt verstehen. Aber...« Er zeigte mit dem Finger auf Lathe. »Wir können uns ebenfalls an die militärischen Spielregeln halten. Wenn ein Mitglied der Radix ums Leben kommt, weil Sie sich nicht mit uns beraten haben, erwartet Sie ein Schnellverfahren vor einem Kriegsgericht. Das meine ich ernst.«

 »Ich habe verstanden. Sie werden uns sofort über jede Verlegung der Gefangenen informieren?«

 Tremayne sah Cameron an. »Ja, ich werde einige Leute darauf ansetzen«, brummte dieser.

 »Gut. Gibt es etwas Neues an der Chrysellifront?«

 »Die Kämpfe dauern an«, berichtete Salli Quinlan etwas frostig. »Argent wird nicht von heimkehrenden Ryqril überschwemmt werden, falls Ihnen das Sorgen bereitet.«

 »Es hat mir Sorgen bereitet«, gab Lathe zu. »Danke.« Er wollte sich erheben.

 »Nur noch einen Augenblick«, bemerkte Valentine. »Falls es nicht mit Ihrer kostbaren Mission zusammenhängt, würde mich interessieren, wie es Caine gelungen ist, von der Erde zu verschwinden.« Er sah Caine bösartig an. »Fair ist fair - Sie trauen uns auch nicht.«

 »Ein Regierungsmitglied wurde von unseren Leuten entführt«, erwiderte Caine unbeeindruckt. »Sein Ausweis wurde verändert, und die Computeraufzeichnungen wurden auch irgendwie berichtigt.«

 »Irgendwie? Das genügt mir nicht.«

 »Ich weiß nicht, wie es gemacht wurde...«

 »Das hilft uns natürlich ein großes Stück weiter. Und es ist auch sehr bequem.«

 Caine stieg die Röte ins Gesicht. »Ich bin Agent und gehöre nicht zum Führungsstab. Man erzählt mir nicht alles.«

 »Das ist auch keine befriedigendere Erklärung«, mischte sich Cameron ein.

 »Einen Augenblick«, unterbrach Lathe. »Ich habe vielleicht herausgefunden, wie sie es gemacht haben.« Er zögerte und wich Caines erstauntem Blick aus.

 »Also?«, drängte Tremayne.

 »Gegen Ende des Krieges hat offenbar jemand das Problem gelöst, wie man die normalerweise kurze Lebensspanne von Klonen verlängern kann...«

 Betäubt und entsetzt hörte Caine zu, wie Lathe seine Theorie darlegte. Auf diese Möglichkeit war er nie verfallen. Seine Eltern, die Widerstandskämpfer, die ihn ausgebildet hatten - keiner von ihnen hatte jemals angedeutet, dass er etwas Besonderes war.

 Aber es klang plausibel, und je länger er darüber nachdachte, desto plausibler klang es. Es war die einzige Erklärung dafür, dass Rienzis medizinische Daten so genau zu ihm gepasst hatten. Kein Wunder, dass Kratochwil und Marinos so lässig über die Computeraufzeichnungen gesprochen hatten - die Schwerarbeit war siebenundzwanzig Jahre zuvor geleistet worden.

 Als Lathe zu Ende war, trat kurze Stille ein. »Es ist jedenfalls eine interessante Theorie«, meinte Tremayne schließlich. »Natürlich nicht beweisbar.«

 »Ich habe es nur als Möglichkeit erwähnt«, rief ihm Lathe ins Gedächtnis.

 »Ja. Wir werden uns wahrscheinlich damit begnügen müssen.« Tremayne sah Valentine an, aber der Blackcollar erhob keinen Einwand. »Also gut. Wir werden Sie über die Veteranen informieren, und Sie werden uns darüber informieren, wie Sie sie herausholen wollen.«

 Lathe nickte. »Wie ich gesagt habe.«

 Die Versammlung löste sich auf, und Caine ging geradewegs zur Tür. Er wollte allein sein und alles in Ruhe überdenken; doch noch bevor er den Ausgang erreichte, befanden sich Novak und Mordecai neben ihm. Er kümmerte sich nicht um sie und trat in den Korridor. Ein Klon. Eine Kopie. Und wenn es eine Kopie gab, warum dann nicht mehrere? Er hatte angenommen, dass seine besondere Erziehung im Widerstand ein normaler Bestandteil der Ausbildung eines Agenten war. Doch jetzt bezweifelte er es. Für besondere Werkzeuge brauchte man eine besondere Behandlung. Wie viele Allen Caines gab es noch auf der Erde, die genauso sorgfältig durch das Leben gesteuert wurden wie er?

 Eine Marionette, das war er. Eine Klon-Marionette, deren zerrissene Fäden Lathe und die Radix in die Hand genommen hatten.

 Ein Klon. Ich sollte etwas fühlen, sagte er sich teilnahmslos. Zorn, Groll. Er war sein Leben lang belogen worden; er war ein Stück biologischer Ware, dem man einredete, dass es ein menschliches Wesen war, während alle anderen über seine Naivität lachten. Ich sollte mich zumindest schämen, dachte er.

 Doch er war wie betäubt, und das Einzige, was ihm blieb, war das Bewusstsein, dass er noch eine Aufgabe zu erfüllen hatte. Seine Konditionierung war so gut, dass nicht einmal eine solche Enthüllung sie erschüttern konnte.

 »Caine?«

 Die Gestalt, die vor dem Raum der Blackcollars wartete, trat vor. Caine blieb stehen, unterbrach seine Grübeleien und sah sie an.

 Es war Lianna Rhodes, die Radix-Führerin von Janus. »Was ist los?«, fragte er unwirsch.

 »Ich möchte kurz mit Ihnen sprechen.«

 Ein Gespräch mit einem Argentianer war das Letzte, was er im Augenblick wollte, und er öffnete schon den Mund, um es auszusprechen, als sich Mordecai einmischte. »Sie sollten es lieber nicht tun«, murmelte er.

 Irgendwo in Caine schlug etwas ins Gegenteil um.

 »Gern«, sagte er zu Lianna. »Kommen Sie herein!«

 Dieses Mal würde die Marionette ihre Fäden selbst in der Hand halten.

 Falls Mordecai sich über Caines Entscheidung ärgerte, zeigte er es nicht, und auch Novak machte keine Bemerkung, während er die Tür aufsperrte, als Erster hineinging und den Raum kurz checkte. Caine folgte ihm mit Lianna und führte sie zu zwei Stühlen in der Nähe des Fensters. Die beiden Blackcollars nahmen ihre üblichen Plätze in der Nähe der Tür ein.

 »Was kann ich für Sie tun?« Caine zeigte auf einen der Stühle und ließ sich in den anderen sinken.

 Wenn er an Lianna vorbeiblickte, sah er Mordecai und Novak; er begriff, dass er Lianna instinktiv mit dem Rücken zu ihnen gesetzt hatte, sodass die lippenlesenden Blackcollars sich davon überzeugen konnten, dass er keine Geheimnisse verriet; gleichzeitig befand sich Lianna im Fall eines Kampfes in einer äußerst ungünstigen Position. Er konnte seine Konditionierung nicht einmal dann abschütteln, wenn er in aufrührerischer Stimmung war.

 Und die Marionette hatte geglaubt, dass sie die Fäden selbst in der Hand hielt.

 »Caine...«

 »Allen.«

 »Wie Sie wollen. Wir sitzen jetzt seit einer Woche hier wie auf dünnschaligen Eiern fest und warten darauf, dass etwas geschieht. Meine Leute langweilen sich, und die Stimmung wird gereizt, und diese Kombination hasse ich. Wir haben von Ihrem verrückten Überfall gehört, und Gerüchte über einen massiven Angriff auf das Henslowe-Gefängnis sind im Umlauf. Ich muss wissen, ob das wahr ist.«

 »Ich weiß es nicht, aber ich bezweifle es. Auf keinen Fall demnächst.«

 »Was planen Sie also wirklich?«

 Caine schüttelte den Kopf. »Es tut mir leid, aber unser Auftrag ist immer noch geheim.«

 »Ich frage nicht nach Ihrem verdammten Auftrag«, fuhr sie ihn an. »Es ist mir vollkommen gleichgültig, was Sie und Ihre hohen Tiere vorhaben. Ich will nur wissen, wie weit meine Leute dazu gebraucht werden, denn ich werde sie nicht blindlings in etwas jagen, solange ich nicht weiß, ob sie eine Chance haben, mit dem Leben davonzukommen.«

 Caine verstand sie plötzlich. Die leicht sarkastische Art, mit der sie der Welt gegenüberstand, war weder Ungeduld noch Selbstgefälligkeit. Es war Angst. Vielleicht Angst um sich selbst, aber wahrscheinlicher Angst um ihre Leute. Wenn man auf einer Welt wie Argent eine Widerstandszelle leitete, trug man eine schwere Verantwortung. »Sie hängen sehr an Ihren Leuten«, meinte er. »Das ist das Charakteristikum eines guten Führers.«

 Sie verzog die Lippen. »Ja«, antwortete sie beinah scharf.

 »Ich habe es als Kompliment gemeint.«

 »Ich weiß. Entschuldigen Sie. Ich bin... ich werde nicht mehr lange den Führer spielen. Übrigens auch nicht das einfache Mitglied.«

 Caine sah sie überrascht an. »Sie verlassen die Radix?«

 Sie nickte. »Sobald jemand bereit ist, den Abschnitt Janus zu übernehmen. Warum? Ist das so seltsam?«

 »Ich habe geglaubt, dass Ihr Vater...« Er wusste nicht, wie er den Satz beenden sollte.

 Sie sah ihn an, und er erkannte erschrocken die Bitterkeit in ihren Augen. »Ja, mein Vater hat mich zu einem guten Radix-Mitglied erzogen. Das war so ziemlich alles, was er jemals für mich getan hat. Die Radix war das Einzige, wofür mein Vater lebte. Er war nie für meine Mutter und für mich da. Es hat Mutter schrecklich geschmerzt, und ich habe ihn deshalb lange Zeit gehasst.« Sie fuhr sich beinahe heftig mit dem Finger über die Lippen. »Ich habe nicht vor, den gleichen Fehler zu begehen. Ich steige jetzt aus, bevor die verdammte Organisation mein Leben mit Beschlag belegt.«

 »Warum sind Sie dann noch da?«

 Sie lächelte ironisch. »Wahrscheinlich habe ich das von beiden Elternteilen geerbt. Pflichtbewusstsein. Ich muss dabeibleiben, bis jemand meine Aufgabe übernimmt.« Sie schüttelte den Kopf. »Hören Sie, ich bin nicht hierhergekommen, um mich an Ihrer Schulter auszuweinen. Ich will nur wissen, welchen Gefahren meine Leute ausgesetzt werden.«

 Er hatte ihre ursprüngliche Frage beinahe vergessen und dachte jetzt nach.

 Was konnte er sagen? Er hatte nicht die leiseste Ahnung, was Lathe unternehmen wollte - und selbst wenn er es gewusst hätte, konnte er nicht wagen, es Lianna zu verraten. Er vertraute ihr zwar instinktiv mehr als vielen anderen Leuten, die er in der Radix kennengelernt hatte, aber in einem solchen Fall genügte der Instinkt nicht. Sie rief ihm ins Gedächtnis, dass er selbst das Bedürfnis hatte, mehr über Dodds' geheimnisvolle Mission zu erfahren, und er fühlte plötzlich mit ihr. Sie nahm ihre Verantwortung genauso ernst wie Caine die seine, und sie tappte noch mehr im Dunklen als er.

 Er musste sie im Dunkeln tappen lassen. »Es tut mir leid, aber ich kann Ihnen nichts sagen, was Ihnen weiterhelfen würde. Ich kann Ihnen nur versprechen, dass man Sie bestimmt informieren wird, bevor man Sie in den Kampf schickt.«

 Lianna presste die Lippen zusammen, nickte und stand auf. »Ich habe eine ähnliche Antwort erwartet, aber ich musste es versuchen.« Caine erhob sich ebenfalls, und sie blickte ihn durchdringend an.

 »Vergessen Sie nur nicht, dass Sie es nicht ewig geheimhalten können, und wenn man uns als Schlachtvieh benutzen will, bekommen Sie mehr Schwierigkeiten, als Sie brauchen können. Ländliche Radix-Zellen wie die meinen halten sehr fest zusammen; wir nehmen ungern Befehle von Außenseitern entgegen, wenn wir nicht wissen, was gespielt wird. Es ist mir gleich, ob ich die Erklärung fünf Tage oder fünf Minuten vorher bekomme - aber irgendwann muss ich sie bekommen. Merken Sie sich das!«

 Sie nickte ihm zu, drehte sich um und ging. Er blieb stehen und sah zu, wie sie den Blackcollars zunickte und in den Korridor trat. Die Tür fiel ins Schloss, und Mordecai blickte Caine fragend an.

 »Nun?«

 »Nichts Wichtiges«, murmelte Caine, drehte sich um und setzte sich in den Stuhl, den Lianna gerade geräumt hatte. Wenn die beiden beleidigt waren, hatten sie eben Pech gehabt.

 Er war ein Klon. Er bemühte sich, Zorn darüber zu empfinden, dass man ihm so etwas angetan hatte.

 20

 Während der letzten drei Stunden hatte es gleichmäßig geschüttet, und trotz des Schutzes, den die an der Straße stehenden Bäume boten, war Jensen triefnass.

 Sein Blackcollarponcho schloss nicht dicht genug an den Kragen seiner Sicherheitsdienstuniform an, und alle drei oder vier Minuten bahnte sich ein neuer Wasserfaden einen Weg hinein. Jensen hatte schon vor langer Zeit aufgehört, über die Situation zu fluchen, und zwar ungefähr zu dem Zeitpunkt, als er zu seinem Bedauern feststellte, dass er es sich nicht leisten konnte, das Ende des Gewitters unter einem dichtbelaubten Baum abzuwarten. Er war immer noch zu nahe bei den Bergen und brauchte jeden zusätzlichen Kilometer.

 Hinter ihm platschte etwas, und als er sich umdrehte, sah er, dass ein Wagen durch den Schlamm auf ihn zukam. Er konnte einen einzigen Insassen ausmachen.

 Hätte er den Wagen früher gehört, so hätte er sich hinter einem Baum versteckt, aber dafür war es jetzt zu spät. Also blieb er stehen und wartete, bis das Auto neben ihm hielt.

 Das Seitenfenster wurde hinuntergekurbelt, und ein freundlicher Mann sah heraus. »He. Scheußliches Wetter für einen Spaziergang. Kann ich Sie mitnehmen?«

 Jensen überlegte schnell, aber es blieb ihm eigentlich nichts anderes übrig. Er war allein, zu Fuß und scheinbar unbewaffnet, konnte also kaum behaupten, dass er ein Sicherheitsmann mit einem Sonderauftrag war. Ihm fiel auch kein anderer Vorwand dafür ein, dass er in diesem senkrechten See unterwegs war. Und wenn er sich ohne guten Grund weigerte, sich mitnehmen zu lassen, würde er nur Aufmerksamkeit erregen.

 »Klar. Danke«, antwortete er. Er ging hinter dem Wagen herum, öffnete die Tür, stieg ein und spritzte dabei alles nass. Während er sich unbeholfen in den Sitz fallen ließ, zog er den nunchaku und legte ihn sich auf den Schoß. Der Wagen fuhr mit einem Ruck an.

 »Wohin sind Sie unterwegs?«, fragte der Fahrer freundlich; offenbar machte es ihm nichts aus, dass Sitze und Boden tropfnass wurden.

 »Zu einer Stelle, die etwa zwanzig Kilometer weiter unten an der Straße liegt. Ich bin vorhin falsch abgebogen, und mein Wagen ist in einer Sackgasse stecken geblieben.«

 »Aha.«

 Jensen musterte den anderen aus dem Augenwinkel. Klein, ein bisschen rundlich. Ende dreißig, wenn er kein Idunin nahm - er passte eigentlich nicht zum Bild eines Sicherheitsmannes. Aber er konnte ohne Weiteres ein Informant sein. »Wohin fahren Sie?«, erkundigte er sich.

 »Nach Torrentin. Wenn die Brücke infolge des Regens unter Wasser steht, könnte ich für einige Zeit auf dieser Seite des Flusses festsitzen. Was befindet sich zwanzig Kilometer von hier?«

 Jensen verstand die Frage zuerst nicht, dann begriff er. »Ich treffe mit einer Einheit des Sicherheitsdienstes zu einem Sondereinsatz zusammen.«

 »Was, einfach am Straßenrand?«

 »Angeblich ist dort kurzfristig ein Lager aufgeschlagen worden.« Jensen geriet leicht ins Schwitzen, weil die Fragen gefährlich wurden. Er kannte die Gegend überhaupt nicht und konnte praktisch mit jeder Antwort verraten, dass er nicht von hier war. Er bedauerte allmählich, dass er nicht statt zwanzig Kilometer fünf gesagt hatte.

 »Ich könnte wetten, dass Sie den Blackcollar suchen, was?« Der Fahrer sah Jensen an. Jensen fasste den nunchaku unter seinem Poncho fester. Hatte die Bevölkerung von seiner Landung erfahren, oder beschränkte sich diese Information auf Regierungskreise?

 »Meine Aufgabe geht Sie nichts an«, antwortete er steif. Er merkte selbst, wie lahm es klang.

 »Natürlich.« Der Fahrer schwieg für einen Augenblick, weil er sich über einen besonders holprigen Teil der Straße kämpfte. »Soviel ich weiß, spielt sich der größte Teil der Suche noch immer nördlich von hier ab«, erklärte er, als sie das Stück hinter sich hatten. »Sie werden kaum in Schwierigkeiten geraten.«

 Jensen erstarrte. »Was soll das wieder heißen?«

 Der Fahrer lächelte, ohne den Blick von der Straße zu wenden. »Cutter Waldemar zu Ihren Diensten, Commando Jensen. Unsere Leute suchen Sie seit einer Woche. Ich bin froh, dass wir Sie vor dem Sicherheitsdienst gefunden haben.«

 Jensen war mehr oder weniger darauf gefasst gewesen, dass der andere ihn während der Fahrt identifizieren würde, aber nicht darauf, dass es so bald dazu kommen würde. Doch er reagierte schnell.

 »Wovon, zum Teufel, sprechen Sie?«

 Waldemar warf ihm einen raschen Blick zu. »Ein guter Versuch, Commando, aber Sie vergeuden Ihre Zeit. Wir haben Sie bereits in Split identifiziert, und eine Stelle zwanzig Kilometer weiter unten an der Straße würde man eher mit in der Nähe von Noma bezeichnen. Und außer dem Sicherheitsdienst und unserer Radix-Organisation weiß niemand, dass sich im Rumelian-Gebirge ein versprengter Blackcollar herumtreibt. Ein echter Sicherheitsmann wäre mir bei dieser Frage ins Gesicht gesprungen.«

 »Also gut, ich gebe es zu.« Jensen ließ den anderen nicht aus den Augen. »Jetzt beweisen Sie mir, wer Sie sind!«

 »Ich kann Ihnen keinen absoluten Beweis anbieten, aber ich kann Ihnen verschiedene Punkte nennen, die für mich sprechen. Erstens: Wenn ich ein Quisling wäre, würde dieses Gespräch nicht stattfinden. Ich hätte stillen Alarm ausgelöst und über das Wetter gesprochen, während sich der Wagen mit Schlafgas gefüllt hätte. Nach allem, was Ihre Rads gestern Vormittag in Calarand angerichtet haben, würde sich Ihnen auf ganz Argent kein Sicherheitsmann allein zum Kampf stellen.«

 »Sie sind offenbar mutiger.«

 »Eigentlich nicht; ich weiß nur, dass Sie keine automatische Mordmaschine sind, sondern mich aussprechen lassen werden. Punkt Nummer zwei geht in die gleiche Richtung: Ich bin unbewaffnet.« Er hob die Ellbogen, damit Jensen ihn durchsuchen konnte.

 Jensen schüttelte den Kopf. »Ich glaube Ihnen. Außerdem würden Sie keine Waffen bei sich tragen, die ich als solche erkennen kann.«

 »Das stimmt«, gab der andere zu. »Also schön, meine letzte Karte: Unter Ihrem Sitz befindet sich eine Pfeilpistole. Holen Sie sie heraus!«

 Jensen überlegte, streifte dann seine Flexarmorhandschuhe über und griff unter den Sitz. Als er die Pistole herauszog und untersuchte, explodierte keine Sprengladung; es handelte sich um eine alte Pressluftwaffe, die viel benutzt, aber auch sorgfältig instand gehalten worden war. »Okay. Und?«

 »Unter meinem Sitz befinden sich Landkarten für das Gebiet zwischen hier und Calarand, auf denen die Stellen eingezeichnet sind, an denen Sie am ehesten durch den Sicherheitskordon gelangen können. Im Kofferraum liegen Lebensmittel und Kleidung. Wenn Sie mir nicht vertrauen wollen, werden mich die Pfeile für fünf oder sechs Stunden aus dem Verkehr ziehen. Sie können mich hier aussetzen und es allein mit dem Wagen versuchen. Sobald die Wirkung des Betäubungsmittels nachlässt, gehe ich nach Hause.«

 »Ihre Radix-Gruppe will nicht mit mir sprechen?«

 »Eigentlich nicht.« Er lächelte bitter. »Die Mehrheit ist davon überzeugt, dass man schließlich Sie alle töten oder gefangen nehmen wird, und je weniger wir mit Ihnen zu tun haben, desto besser für uns.«

 »Das nennt man wahre Gastfreundschaft.«

 »Das nennt man Selbsterhaltungstrieb. Ist hierzulande sehr ausgeprägt.«

 Eine lange Pause folgte. Jensen versuchte, Waldemars Gesichtsausdruck zu deuten, aber eigentlich hatte er sich bereits entschieden. Es war möglich, dass die ganze Geschichte eine komplizierte Falle für Naivlinge war, aber es war nicht wahrscheinlich, dass sich der Sicherheitsdienst so viel Mühe machen würde, noch dazu, wenn er es auch einfacher haben konnte. Und die alles andere als begeisterte Einstellung der Radix klang unangenehm echt. »Also gut«, sagte er schließlich, »Sie haben mich überzeugt. Wohin fahren wir?«

 »Nach Millaire.« Waldemars Erleichterung war unübersehbar; er hatte sich bestimmt nicht darauf gefreut, im Regen einen langen Spaziergang zu unternehmen. »Dort befindet sich das Hauptquartier Süd. Es sind etwa sechshundert Kilometer bis nach Millaire, also sollten wir heute Abend dort eintreffen. Natürlich immer vorausgesetzt, dass uns die Quislinge keinen Strich durch die Rechnung machen.«

 »Klingt gut.« Jensen holte tief Luft und spürte dabei, dass die Spannung in seinen Schultermuskeln nachließ. Er hatte nicht gemerkt, wie sehr ihn die ständige Verteidigungsbereitschaft erschöpft hatte.

 »Außerdem würde ich gern Ihre Landkarten sehen.«

 »Selbstverständlich.« Waldemar griff unter seinen Sitz und holte ein dickes Bündel heraus. »Möchten Sie etwas über die Radix oder Argent im Allgemeinen erfahren?«

 »Klar - alles.« Jensen sah die Karten durch, fand die mit »Calarand« bezeichneten und schlug sie auf. »Beginnen wir doch damit, dass Sie mir erzählen, was meine Freunde gestern in Calarand angerichtet haben.«

 Der nunchaku war eine lautlose, verschwommene Bewegung, die ihn wie ein Kokon einhüllte. Lathe ließ die Bahn der Waffe nicht aus den Augen und kontrollierte ihre Bewegungen nur durch das Gefühl in seinen Muskeln. Sie wechselte einmal, zweimal, dreimal von einer Hand in die andere, unterbrach ihr Abwehrmuster, schnellte nach außen wie eine Peitsche, die einen Schädel spalten kann, und kehrte wieder zurück; wickelte sich um den Arm und die Schulter des Blackcollar, wo sie sogar den Hieb eines von einem Ryqril geschwungenen Kurzschwertes abfangen konnte; dann nahm sie das Defensivmuster wieder auf, während Lathe drei shuriken zog und sie auf ein gerade noch in seiner Reichweite befindliches Ziel schleuderte.

 Jemand klopfte an die Tür links von ihm.

 »Herein!«, rief Lathe und steckte den nunchaku ein; sein Atem ging nur wenig schneller.

 Die Tür ging auf, und Bakshi schaute herein.

 »Störe ich?«

 Lathe schüttelte den Kopf. »Kommen Sie nur rein!«

 Der Argentianer trat ein und schloss die Tür hinter sich. »Skyler hat mir gesagt, dass ich Sie hier finden würde. Wie geht es der Schulter?«

 »Die ist so gut wie neu.« Lathe streckte zum Beweis beide Arme aus. »Nur an der Stelle, an der die Verbrennung war, spannt die Haut noch ein wenig. Ich hatte ganz vergessen, wie gut diese Salbe ist - auf Plinry ist sie uns vor Ewigkeiten ausgegangen.«

 Er zeigte auf die Matten hinter ihm. »Wenn Sie gekommen sind, um zu trainieren, kann ich Ihnen beweisen, wie fit ich bin.«

 Bakshi schüttelte den Kopf. »Vielleicht später. Aber weil wir gerade von Training sprechen: Ich habe mich mit Fuess über Ihren gestrigen kleinen Überfall unterhalten. Ich hatte den Eindruck, dass Sie mit seiner Leistung nicht ganz zufrieden waren.«

 »Hmmm.« Lathe drehte sich um und ging an das andere Ende der Halle, um seine shuriken zurückzuholen. »Hat er das gesagt?«

 »Nicht ausdrücklich.« Bakshi folgte ihm. »Mich würde interessieren, wie Sie ihn einschätzen.«

 »Also gut. Ja, ich war enttäuscht. Seine kämpferischen Leistungen erreichen keineswegs den Standard eines Blackcollar. Aber wichtiger ist, dass er ein miserabler Soldat ist. Er stritt über jeden Befehl, und wenn er mir gehorchte, dann nur widerwillig. Ich muss Ihnen wohl nicht erklären, wie wichtig absoluter Gehorsam ist.«

 »Das müssen Sie wirklich nicht.« Sie hatten inzwischen die Zielscheiben erreicht - schwere Holzbretter, die mit den Pockennarben winziger Vertiefungen übersät waren, sodass der traditionelle Umriss der auf die Bretter gemalten menschlichen Gestalten beinahe unsichtbar war. Jeder von Lathes shuriken hatte eine der Gestalten genau in den Hals getroffen. Bakshi zog einen Stern heraus und drehte ihn müßig in der Hand. »Sie sind ein ausgezeichneter Schütze.«

 Lathe schüttelte abwehrend den Kopf, während er die anderen beiden Sterne holte. »Eigentlich nicht. Die meisten meiner Leute sind mindestens so gut wie ich.«

 »Dann sind Ihre Männer außergewöhnlich, oder aber Plinry hat Glück gehabt. Die Ryqril haben offenbar bei Ihnen kein Nervengas eingesetzt.«

 Lathe blickte ihn zornig an. »Das stimmt, sie haben es kaum verwendet. Die meisten von uns sind erst eingetroffen, als der Landkrieg im Gang war und sie bereits so viele eigene Leute auf den Planeten gebracht hatten, dass sie das Gas nicht mehr wahllos einsetzen konnten. Aber deuten Sie nie wieder an, dass Plinry deshalb Glück gehabt hat.«

 Bakshi senkte kurz den Kopf. »Ja, der Bodenfeuerangriff. Entschuldigen Sie. Vermutlich war Plinry für die Ryqril eine Lehre. Hier haben sie uns vom Raum aus zusammengeschlagen, sodass sie das Bodenfeuer nicht mehr verwenden mussten. Ich habe damit gemeint, dass viele unserer Blackcollars durch das Gas bleibende Schäden davongetragen haben. Wir sprechen nicht gern darüber; es ist eine zu schmerzliche Erinnerung.«

 »Was für bleibende Schäden? Verlangsamte Reflexe?«

 »Ja, infolge von leichten Nervenschädigungen. Kennen Sie die Symptome?«

 »Ich habe ein paar Fälle erlebt.« Vielleicht hatte jemand Dodds erwähnt. »Ist das der Grund, warum keiner von Ihnen kämpfen kann?«

 Bakshi lächelte bitter. »Oh, wir können kämpfen. Wir haben nicht dreißig Jahre Urlaub gehabt wie Sie. Aber es stimmt, deshalb sind Fuess und die anderen im Nahkampf nicht mehr so gut. Und was das andere Problem betrifft...« Er zögerte kurz. »Vielleicht macht ihnen die Tatsache zu schaffen, dass Sie noch immer so gut sind wie früher - so gut, wie sie einmal gewesen sind.«

 Lathe streckte die Hand aus, und Bakshi reichte ihm den letzten shuriken. »Ich würde vorschlagen, dass Sie einmal mit ihnen sprechen«, meinte Lathe. »Wir sind nicht hier, um jemanden bloßzustellen. Die Zeit der Medaillen und des Ruhms war in dem Augenblick vorbei, in dem das TDE kapituliert hat. Wenn Ihre Leute damit nicht fertig werden können, dann schicken Sie sie irgendwohin, wo sie uns nicht im Weg stehen.«

 »Ich werde es ihnen sagen. Wir sind schon sehr lange nicht mehr gezwungen gewesen, in einem solchen Krieg zu kämpfen. Aber wir werden uns daran gewöhnen.« Er unterbrach sich unvermittelt und runzelte die Stirn. »Jemand kommt.«

 Lathe hatte ebenfalls das Geräusch laufender Füße gehört. Er ging schnell auf die Tür zu und griff dabei automatisch nach einem shuriken. Bakshi folgte ihm auf den Fersen, hielt sich aber etwas seitlich von ihm, weil Blackcollars es instinktiv vermeiden, sich zusammenzudrängen. Sie waren noch fünf Schritte von der Tür entfernt, als jemand kurz anklopfte und dann hereinstürzte.

 Es war Jeremiah Dan, der einen bekritzelten Zettel in der Hand hielt. »Schluss mit dem Urlaub, sie haben Jensen gefunden!«, verkündete er aufgeregt und schwenkte das Papier.

 »Wo ist er?«, fragte Bakshi, während Lathe nach dem Zettel griff.

 »In Millaire.« Dan beruhigte sich allmählich und gewann seine gewohnte Selbstbeherrschung wieder.

 »Sie haben ihn heute früh am Hemothfluss aufgelesen.«

 Lathe blickte auf. »Kontrollieren die Kollies noch immer den Verkehr, der in die Stadt hinein und aus ihr heraus will?«

 »Wahrscheinlich, aber es gibt immer eine Möglichkeit, sich hinauszuschleichen, wenn Sie ihn abholen wollen«, antwortete Dan. »Greenstein meint, dass Sie es vielleicht tun möchten.«

 »Mit anderen Worten, damit seine Leute nicht nach Calarand kommen müssen«, bemerkte Bakshi.

 »Wer ist Greenstein?«, fragte Lathe.

 »Uri Greenstein ist der Chef der Abteilung Süd«, erklärte Dan. »Sie haben ihn bei unserer ersten Zusammenkunft gesehen, sind ihm aber nicht vorgestellt worden.«

 »Ist diese Nachricht über die sichere Leitung hereingekommen?«

 »Ja, direkt an mich. Commando Jensen hat mir aufgetragen, Ihnen auszurichten, dass die Mondkinder Ihren Berechnungen zustimmen.«

 Lathe nickte; es war der Codesatz, auf den sie sich geeinigt hatten. »Wie weit ist es nach Millaire?«

 »Es liegt etwa siebenhundert Kilometer südwestlich von hier«, sagte Bakshi. »Wenn Sie dorthin wollen, sollte es eine relativ sichere Fahrt sein.«

 Lathe zögerte. Er wollte Jensen unbedingt in Calarand haben - und das Timing bot ihm unerwartete Möglichkeiten. »Ich werde zwei Wagen brauchen - kann ich sie sofort bekommen?«, fragte er.

 »Jetzt?« Dan sah auf die Uhr. »Es ist beinahe zwanzig Uhr.«

 »Es herrscht doch kein Ausgehverbot?«

 »Nein. Aber es ist eine lange Fahrt, und für heute Nacht sind Gewitter gemeldet.«

 »Meine Männer sind nicht wasserlöslich. Zwei Wagen und, wenn möglich, einen Führer.«

 »Nehmen Sie zwei meiner Blackcollars«, bot ihm Bakshi an. »Ich verspreche Ihnen, dass sie sich diesmal ordentlich aufführen werden.«

 »Ja, also...« Lathe fiel kein plausibler Grund für ein Nein ein. »Okay, aber wir brauchen nur einen. Der zweite Wagen kann dem ersten folgen.«

 »Das ist riskant«, meinte Dan zweifelnd. »Was ist, wenn sie sich verirren?«

 »Sie verirren sich schon nicht. Sorgen Sie nur dafür, dass in beiden Wagen genügend Straßenkarten vorhanden sind.« Er sah Bakshi an. »Entschuldigen Sie mich jetzt, ich muss meinen Männern Anweisungen erteilen.«

 »Noch etwas«, rief ihm Dan nach. »Wir haben aus zuverlässiger Quelle erfahren, dass die Quislinge im Cerbe-Gefängnis alles für die Aufnahme einer größeren Menge von Gefangenen bereitmachen.«

 »Gut. Ich hole mir die Einzelheiten später von Ihnen. Im Augenblick brauche ich nur zwei Wagen.«

 Als er das Zimmer der Blackcollars erreichte, hatte er bereits einen praktikablen Plan ausgearbeitet. Er stieß die Tür auf, winkte Mordecai, der wie gewöhnlich Wache hielt, und wandte sich den drei Männern zu, die am Tisch saßen. »Schluss mit dem Nichtstun«, verkündete er. »Die Radix hat Jensen gefunden.«

 Die Luft war plötzlich von Elektrizität erfüllt.

 »Wo ist er?«, fragten Skyler und Novak gleichzeitig.

 »An einem Ort namens Millaire.« Lathe erzählte ihnen von Jensens Nachricht. »Und was gibt es Neues über Cerbe?«, erkundigte er sich bei Skyler. »Haben Sie schon einen schwachen Punkt gefunden?«

 »Ja - ihr sicheres Kommunikationssystem.« Die beiden Blackcollars und Caine hatten die etwas mageren Akten der Radix über die Festung durchgesehen, und Skyler zog ein Telefoto heraus.

 »Rotierender Kommunikationslaserturm auf dem Dach des Hauptgebäudes.« Er klopfte mit dem Finger darauf. »Halbkugelförmig, zwanzig Zentimeter Durchmesser. Sichere Nachrichten von Calarand werden durch stationäre Patrouillenboote übertragen. Theoretisch handelt es sich um ein anzapfsicheres System, weil es sich nicht auf dem Boden befindet.«

 »Sie haben trotzdem eine Möglichkeit gefunden?«

 »Nicht ich, sondern Hawking. Er fertigt ein Gerät an, das ihm zufolge perfekt funktioniert hat, als er es einmal auf Plinry benutzte.«

 »Kann er es in einer Stunde fertig haben?«

 Skyler zog die Augenbrauen eine Spur höher.

 »Haben wir es so eilig?«

 »Ja, weil er sich der Gruppe anschließt, die nach Millaire fährt. Es ist die ideale Gelegenheit, ihn aus der Stadt zu schaffen, ohne dass die örtlichen Kolliespione aufmerksam werden. Sobald ihr die Straßensperren hinter euch habt, kann er zurückbleiben und nach Cerbe fahren.«

 »Wer sind ihr?«, fragte Novak scheinbar unbeteiligt. Lathe lächelte. »Sie und Skyler.«

 Skyler sah Caine und dann wieder Lathe an.

 »Können Sie auf uns beide verzichten?«

 »Mordecai und ich können Caine beschützen. Ich möchte, dass Sie Hawking sofort aufsuchen. Informieren Sie ihn darüber, was sich ereignet hat; wenn er nicht binnen einer Stunde fertig sein kann, soll er Ihnen den frühestmöglichen Termin nennen, und ich werde den Aufbruch verzögern. Dann gehen Sie in die Garage und überzeugen sich davon, dass die Autos, die man uns zur Verfügung stellt, nicht verwanzt oder sonst wie markiert sind. Ach ja - Hawking hat gesagt, dass er einen tragbaren Wanzenstörer basteln wird; falls er ihn fertig hat, sollten Sie ihn mitnehmen.«

 Skyler stand auf und zog ein ziviles Hemd über seinen Flexarmor. »Reisen wir allein oder mit einem einheimischen Führer?«

 Lathe verzog das Gesicht. »Letzteres - Bakshi gibt uns einen seiner Blackcollars mit.«

 »Großartig. Ich werde Hawking warnen.« Skyler winkte dem schweigsamen Mordecai fröhlich zu und verließ den Raum.

 »Sie mögen Bakshi und die Übrigen nicht, richtig?«, fragte Caine. Er saß jetzt allein am Tisch, denn Novak war in eine Ecke verschwunden, um seine Ausrüstung zusammenzustellen.

 »Bakshi stört mich nicht.« Lathe schob sich einen Stuhl zurecht und setzte sich. Das tat gut; das Training hatte ihn erschöpft. »Die übrigen vier machen mir Sorgen.«

 »Warum? Weil sie den Ryqril nicht so phlegmatisch gegenüberstehen wie Sie?«

 Lathe ließ sich nicht reizen. »Kampfgeist ist in Ordnung, aber bis jetzt haben sie außer Geist nichts gezeigt. Was für einen Eindruck haben Sie übrigens von Lianna Rhodes?«

 Caine blinzelte. »Ja also, ich... in welcher Beziehung?«

 »Wie würde sie sich Ihrer Ansicht nach unter Druck verhalten? Und was wichtiger ist - wie weit halten Sie es für möglich, dass sie eine Spionin des Sicherheitsdienstes ist?«

 Caine runzelte die Stirn. »Ich glaube nicht, dass sie eine Spionin ist. Das ist natürlich nur ein Gefühl. Sie hat gesagt, dass sie die Radix bald verlassen wird, und ich kann mir nicht vorstellen, dass eine Spionin so etwas tut.«

 Lathe nickte; Caines Informationen und Gefühle stimmten mit den seinen überein. »Halten Sie es für möglich, dass sie mit einer Gruppe von Kollies fertig wird?«

 Überraschenderweise lächelte Caine. »Von uns lässt sie sich jedenfalls nicht einschüchtern.« An die Stelle des Lächelns trat Neugierde. »Warum diese Fragen?«

 »Ich möchte mit ihrer Hilfe in das Cerbe-Gefängnis gelangen.«

 Caines Gesichtsausdruck veränderte sich kaum.

 »Ich werde meine Zeit nicht damit vergeuden, Ihnen zu erklären, dass Sie wahnsinnig sind. Werde ich wenigstens darüber vorher etwas erfahren?«

 Lathe zögerte, aber nur kurz. Er hatte Caine in letzter Zeit sehr oft im Unklaren gelassen, und dieser ärgerte sich allmählich darüber. Wenn er Caine diesen Teil des Plans verriet, konnte er damit keinen großen Schaden anrichten - und vielleicht lenkte es ihn für eine Weile von Dodds ab. »Aber sicher.« Er sah zu dem leise summenden Wanzenstörer hinüber, der in der Mitte des Raums Wache hielt. »Setzen wir uns neben den Wanzenstörer, und ich erzähle Ihnen alles.«

 21

 Seit einer halben Stunde trieben von Norden Gewitterwolken herein und ergriffen vom bereits bedeckten Nachthimmel Besitz. Gelegentlich erhellte ein Blitz die Gegend und erinnerte die Blackcollars daran, dass schwere Regenfälle bevorstanden. Dael Valentine, der am Lenkrad saß, blickte rasch nach hinten. »Ich habe ja gesagt, dass es so kommen wird. Es ist schlicht und einfach dumm, nachts im Geleitzug zu fahren.«

 »Entspannen Sie sich mal«, riet ihm Skyler vom Rücksitz aus. »Sie haben Straßenkarten, und wir wissen, dass sie problemlos aus Calarand hinausgekommen sind. Vielleicht haben sie eine andere Route gewählt.«

 »Vielleicht?«, fragte Valentine spöttisch. »Mit anderen Worten, sie haben es getan. Und Sie haben es natürlich nicht der Mühe wert gefunden, es mir zu erzählen.«

 »Es hat Ihnen solchen Spaß gemacht, sich über die Unfähigkeit der anderen zu beschweren, dass es uns peinlich war, Sie aufzuklären«, meinte Novak, der neben Valentine saß, bissig.

 Valentine antwortete nicht. Skylers Ansicht nach übertrieb Novak, aber nicht sehr. Der Argentianer hatte während der Fahrt beinahe ununterbrochen gemeckert, als gehöre ein Komplex zu seiner Standardausrüstung. Skyler hatte solche Typen schon auf Plinry kennengelernt und fand, dass sie kapitale Nervensägen waren. Außerdem war es gefährlich, sich in ihrer Nähe aufzuhalten, weil sie es für gewöhnlich schafften, getötet zu werden, während sie etwas Unsinniges unternahmen.

 Am Vordersitz flackerte kurz eine Stabtaschenlampe auf, während Novak einen Blick auf die Karte warf. »Sollten wir nicht schon Millaire sehen?«, fragte der Schwarze.

 »Es liegt hinter diesem Kamm in einem breiten Tal.« Valentine zeigte auf die schattenhafte Hügelkette, der sich der Wagen näherte. »Sie sehen es in fünf Minuten.«

 Novak brummte etwas und verstummte. Skyler blickte zurück und musterte das Gelände zu beiden Seiten der Straße. Nur gelegentlich, und dann weit von der Straße entfernt, schimmerte irgendwo ein Licht. Das war nicht überraschend, denn es war weit nach Mitternacht, und alle braven Argentianer schliefen friedlich in ihren Betten. Dennoch waren dem Blackcollar die Dunkelheit und das völlige Fehlen anderer Fahrzeuge unheimlich. Er wusste seit Langem, dass es besser war, wenn man nicht auffiel.

 Der Wagen fuhr über den Kamm - und plötzlich lag Millaire wie ein zweidimensionaler Sternenhaufen vor ihnen. »Eine beachtliche Stadt«, bemerkte Novak. »Wie sieht sie im Vergleich zu Calarand aus?«

 »Sie umfasst eine größere Fläche, hat aber weniger Einwohner«, antwortete Valentine. Als sie um einen Hügel bogen, verschwand die Hälfte von Millaires Lichtern und tauchte einen Augenblick später wieder auf.

 »Suchen Sie eine Stelle, an der Sie halten können«, sagte Skyler plötzlich. »Ich will mir die Stadt genauer ansehen.«

 »Warum?«, widersprach Valentine. »Wir sind an und für sich schon sehr spät dran.«

 »Tun Sie es einfach!« Skyler spürte die Gefahr in allen Nerven und hatte keine Lust zu streiten.

 »Ja, Sir.« Valentine fuhr auf das Bankett und wirbelte Staubwolken auf, als er scharf bremste.

 »Gib mir die Karte, Novak.« Skyler streckte die Hand aus, und Novak reichte ihm Karte und Stabtaschenlampe. Skyler brauchte einen Augenblick, bis er die Karte so zusammengefaltet hatte, dass er den Detailplan der Stadt vor sich hatte. »Valentine, zeigen Sie mir noch einmal genau, wo sich das Radix-Hauptquartier befindet.« Er schirmte die Taschenlampe mit der Hand beinahe vollkommen ab.

 Der Argentianer drehte sich um. »Es befindet sich genau hier.« Er zeigte auf eine Stelle, die einen Kilometer vom Stadtzentrum entfernt war. »Warum?«

 Skyler betrachtete die Karte noch einmal kurz, dann schaltete er das Licht ab. »Siehst du es, Novak?«

 »Ja, jetzt sehe ich es.«

 »Was?«, fragte Valentine misstrauisch und schaute zum Fenster hinaus.

 »Sehen Sie den dunklen Fleck neben dem großen, weißen Gebäude?« Skyler zeigte hin. »Dort befindet sich das Radix-Hauptquartier.«

 Valentine zuckte die Achseln. »Na und? Wahrscheinlich eine Stromstörung.«

 »Vielleicht. Aber kommt es Ihnen nicht merkwürdig vor, dass es ausgerechnet jetzt und ausgerechnet an dem Ort, an dem sich Jensen befindet, zu einer Stromstörung kommt?«

 »Zufall«, knurrte Valentine. Aber es klang nicht überzeugt.

 »Möglich, aber ich bezweifle es.« Skyler gab Novak die Karte und die Taschenlampe zurück. »Fahren wir! Wir befinden uns jetzt im Kampf - haben Sie verstanden, Valentine?«

 »Vollkommen, Sir.« Der Wagen befand sich schon wieder auf der Straße und beschleunigte.

 Skyler knöpfte den Mantel auf, zog seine Flexarmorhandschuhe und die Kampfhaube aus dem Gürtel und begann, seine Waffen zu überprüfen. Novak tat das Gleiche.

 Draußen begann es zu regnen.

 »Ihre Rads werden frühestens in einer Stunde hier sein«, sagte Uri Greenstein, während er Jensen einen der beiden dampfenden Becher reichte, die er gerade gefüllt hatte, und hinter seinem einfachen Metallschreibtisch Platz nahm. »Wenn Sie sich bis dahin ausruhen möchten, stellen wir Ihnen gern ein Bett zur Verfügung.«

 »Danke, aber trotzdem nein«, antwortete Jensen und trank vorsichtig einen Schluck. Es war eine Art Kräuterkaffee, jedoch fein gewürzt. »Ich habe im Wagen ein wenig gedöst. Was ich wirklich gebraucht habe, waren eine Dusche und eine warme Mahlzeit, und das haben mir Ihre Leute großzügig zur Verfügung gestellt.«

 Greenstein zuckte die Achseln, und Jensen sah sich im Raum um. Die Kaffeemaschine war anscheinend der einzige Luxus, den sich Greenstein leistete, denn der Rest des Büros im vierten Stockwerk war von den einfachen Möbeln bis zur hässlichen Jalousie spartanisch bis zum Exzess. Sein Blick wanderte zu Greenstein zurück, und er stellte fest, dass der ihn musterte. »Ich nehme an, Mr. Greenstein, dass Sie mich aus einem bestimmten Grund heraufgebeten haben - natürlich abgesehen von dem Kaffee, der ausgezeichnet ist.«

 Der Radix-Führer lächelte schwach. »Eigentlich nicht, Commando. Offen gesagt wollte ich nur wissen, wie Sie sind.«

 »Hoffentlich sind Sie jetzt nicht enttäuscht.«

 »Keineswegs. Neugierig wäre das richtige Wort. Sie haben sich aus einem abstürzenden Raumschiff gerettet, sind acht Tage lang einer massiven Menschenjagd entkommen, haben ein paar schwer bewaffnete Sicherheitsmänner getötet - und doch fehlt Ihnen die übliche Großspurigkeit der Blackcollars vollkommen.«

 »Sie wissen ja, dass die Tiere des Dschungels friedlich werden, sobald sie gefressen haben.«

 »Sie machen Witze. Ich nicht.«

 Jensen wurde ernst und trank wieder einen Schluck. »Ich weiß. Wir haben zu Beginn alle ein wenig geprahlt. Es steigt einem schon zu Kopf, wenn man ein frisch gebackener Blackcollar ist. Doch die meisten von uns haben den größten Teil ihres Dünkels nach den ersten Wochen im Einsatz verloren. Sobald Kameraden neben einem fallen, erhält das Wort Elite eine andere Bedeutung.«

 Greenstein nickte nachdenklich. »Ja. Eine Menge meiner Freunde ist so gestorben.« Er sah Jensen kalt an. »Und ich möchte nicht, dass diese Liste wegen Ihnen und Ihren Freunden länger wird.«

 »Ich nehme an, dass die Schüsse des Sicherheitsdienstes in erster Linie uns gelten werden.«

 »In Ordnung.« Greenstein stand auf. »Sie müssen verstehen, dass ich persönlich nichts gegen Sie und Ihre Kameraden habe. Ich habe nur zu viele Gefechte erlebt, in denen die Blackcollars überlebt haben, eine Menge anderer Leute jedoch nicht.«

 »Es ist nicht immer so.« Jensen war ebenfalls aufgestanden. »Aber wir werden unser Bestes tun, um so rasch wie möglich von hier zu verschwinden.«

 Er hatte den Satz noch nicht beendet, als ein Kästchen auf Greensteins Schreibtisch plötzlich summte und ein rotes Licht anging. »Was ist das?«

 Greenstein runzelte die Stirn. »Jemand kommt durch die West...«

 Fünf weitere Lichter gingen unvermittelt an, und zugleich erschütterte dumpfes Dröhnen das gesamte Gebäude. »Schallgranate!«, rief Jensen, der die Flexarmorhandschuhe schon halb übergestreift hatte.

 Greenstein zögerte nicht. Er riss eine Schublade auf, entnahm ihr eine plumpe Gasmaske und eine Pfeilpistole und rannte zur Tür hinaus. Jensen war bereits in voller Kampfausrüstung, schulterte seinen Rucksack und folgte ihm auf den Fersen.

 Der Korridor war nur schwach beleuchtet. Vor Greenstein verschwanden zwei Gestalten durch etwas, das anscheinend eine Geheimtür war; hinter dem Blackcollar stolperten drei oder vier Leute aus anderen Räumen. »Wohin gehen wir?«, fragte Jensen.

 »Man greift uns an.« Greenstein atmete unter seiner Maske bereits schwer. »Wir werden uns am Kampf beteiligen und dann in die Tunnels laufen.«

 »Moment mal, wie sicher ist dieser Ausgang?«

 Die Frage kam zu spät; Greenstein war bereits durch die Tür gerannt und hastete eine Treppe hinunter. Der Blackcollar biss die Zähne zusammen und folgte ihm.

 Sie kamen nicht weit. Bereits nach wenigen Stufen zuckte Greenstein plötzlich zurück, schlug wild um sich und brach über dem Geländer zusammen. Unterhalb von ihm kamen drei oder vier Männer in Schutzanzügen die Treppe herauf.

 Jensen reagierte sofort, machte kehrt und rannte dorthin zurück, wo er hergekommen war. Zwei Pfeilladungen prallten gegen seine Beine, bevor er die Tür erreichte, und als er in den Korridor trat, traf ihn eine weitere Ladung voll in die Brust. Er sprang mit wirbelndem nunchaku zur Seite und konnte die Stöcke gerade noch ablenken, bevor er Waldemar den Schädel spaltete.

 »Jensen!«, rief der rundliche Mann und ließ die Pistole sinken. »Es tut mir leid; ich habe Sie für einen Quisling gehalten.«

 »Das war gar nicht so weit daneben, sie sind dicht hinter mir. Gehen Sie zurück!«

 Waldemar nickte und ging den Korridor ein Stück hinunter. Jensen blieb neben der Tür stehen und hatte gerade den nunchaku gehoben, als der erste Eindringling herausstürzte.

 Jensen benutzte nicht den nunchaku, sondern stellte dem Sicherheitsmann ein Bein, und dieser krachte auf den Boden. Der zweite Mann war seinem Kollegen zu dicht auf den Fersen gefolgt und kämpfte jetzt um sein Gleichgewicht; Jensen beendete den Kampf, indem er ihm den nunchaku in den Nacken schlug. Der dritte Mann schaffte es nicht einmal bis in den Korridor, denn Jensen stellte sich in den Türrahmen und versetzte ihm einen Tritt, so dass er zurücktaumelte und den nächsten Angreifer mit sich riss. Das Geräusch der Körper, die die Treppe hinunterkollerten, brach ab, als Jensen die Tür zuschlug.

 »Was tun wir jetzt?« Waldemar hatte sich wieder vorgewagt.

 »Wir sehen zu, dass wir wegkommen. Waren Sie so oft hier, dass Sie sich im Haus auskennen?«

 »Ich kenne die Standard-Schlupflöcher. Diese Treppe war eines von ihnen.«

 »Dann können wir die anderen vergessen. Wie hoch ist das Gebäude?«

 »Vier Stockwerke; oberhalb von uns befindet sich nur noch das Dach. Ich nehme an, dass die Treppe hinaufführt...«

 »Das tut sie. Aber zuerst...« Jensen sah sich um, entdeckte einen elektrischen Stecker und wandte sich dann den gefällten Sicherheitsmännern zu. Außer Pfeilpistolen und verschiedenen Handgranaten hatten sie die vertrauten Lasergewehre bei sich. Jensen hob eines auf, schaltete es auf mittlere Stärke und schoss in den Stecker. Die Folge war ein blauweißer Blitz, und im Korridor wurde es schlagartig finster.

 »Vielleicht werden sie dadurch etwas verlangsamt.« Jensen öffnete vorsichtig die Tür zum Treppenhaus. Als er nichts vernahm, packte er Waldemar am Arm und führte ihn auf die Treppe. »Jetzt müssen sie Infrarot oder Lichtverstärker benutzen - und sie werden sich fragen, was wir vorhaben. Gehen Sie weiter; ich bleibe hinter Ihnen, für den Fall, dass unterhalb von uns jemand anfängt zu schießen.«

 Sie erreichten ohne weitere Zwischenfälle das obere Ende der Treppe. Jensen zwängte sich an dem Argentianer vorbei und trat vorsichtig hinaus. Der Ausgang aus dem Treppenhaus war sorgfältig getarnt; er führte durch die Rückwand des Maschinenhäuschens, in das die reguläre Treppe mündete. Durch ein Wunder war er dem Sicherheitsdienst entgangen; das Dach war leer.

 »Was jetzt?«, fragte Waldemar, der nervös mit seiner Pistole spielte.

 »Beobachten Sie die Treppe, während ich die Straßen checke!«

 Der Check dauerte nicht lange. Millaires Straßen waren ausgezeichnet beleuchtet, und es fiel Jensen nicht schwer, die Sicherheitskräfte zu entdecken, die in den Gässchen und Toreinfahrten rund um das Radix-Gebäude lauerten. Jensen kontrollierte alle vier Seiten und rannte dann zu Waldemar zurück, der hektisch winkte.

 »Die Sicherheitsleute kommen die Treppe herauf«, zischte er, während der Blackcollar seinen Rucksack abnahm und in ihm wühlte. »Sie werden jeden Augenblick hier sein.«

 »Hier.« Jensen reichte ihm den Rucksack, die Seilrolle, die er aus ihm hervorgeholt hatte, und das Lasergewehr. »Gehen Sie dort hinüber an den Rand, aber ducken Sie sich! Unten wimmelt es vor Kollies, und ich möchte nicht, dass man Sie entdeckt.«

 Waldemar nickte und lief gebückt hinüber. Jensen zog seinen nunchaku, überprüfte seinen Vorrat an shuriken, ging zu der Tür zum Haupttreppenhaus und drückte das Ohr an das Metall. Er vernahm tatsächlich Schritte, vermutlich fünf bis zehn Leute, trat zur Seite und wartete darauf, dass sie herauskamen.

 Sie waren jedenfalls vorsichtig geworden. Niemand stürzte auf das Dach heraus; stattdessen wurde die Tür mit einem Fußtritt aufgestoßen, und eine Handgranate flog heraus.

 Jensen reagierte sofort, hechtete zur Seitenwand des Maschinenhäuschens und rollte sich so geräuschlos wie möglich ab. Es war nur eine schwache Explosion, und er hatte sich bereits auf ein Knie aufgerichtet, als die Sicherheitsmänner auf das Dach herausrannten. Den Geräuschen zufolge waren es sieben; vier wandten sich Jensens Seite zu, während die anderen in die entgegengesetzte Richtung liefen.

 Jensen hatte mit ihnen so leichtes Spiel wie mit der sprichwörtlichen Sumpfeidechse in einem Eisloch. Auf die geringe Entfernung trafen alle vier shuriken ihr Ziel millimetergenau und drangen zwischen Helm und Schutzkleidung ein. Jensen wartete nicht, bis die Männer zusammengebrochen waren, sondern sprang auf und lief zur Rückseite des Häuschens. Die drei restlichen Sicherheitsmänner hatten die Geräusche von Jensens Angriff gehört und eilten zurück, um nachzusehen. Alle drei entdeckten ihn; einem gelang es sogar, einen ungezielten Schuss abzufeuern, bevor sie starben. Jensen fand acht Handgranaten bei ihnen und schleuderte je zwei in jedes Treppenhaus. Als sie explodierten, schlug er die Türen zu und rannte zum Dachrand zurück.

 Waldemar kauerte neben der niedrigen Brüstung, hielt den Laser schussbereit und sah Jensen ungläubig an. »Geben Sie mir den Laser«, flüsterte Jensen, »und machen Sie einen Laufknoten in das Seil.«

 Er hatte den Satz kaum beendet, als von unten ein Pfeilhagel auf die Brüstung prallte. Das Geräusch riss Waldemar aus seiner ehrfürchtigen Trance; er duckte sich tiefer, drückte Jensen das Lasergewehr in die Hand und machte sich eifrig am Seil zu schaffen.

 Jensen musste über die Reaktion seines Schützlings lächeln, robbte an der Brüstung entlang zu einer anderen Stelle und blickte vorsichtig hinunter. Weitere Pfeile zischten durch die Luft und prallten von seiner Kampfhaube ab; er kümmerte sich nicht um sie, stellte den Laser auf volle Kraft und schoss auf die Basis der nächsten Straßenlampe. Durch das Knattern der Pfeile vernahm er das Knirschen des ungleichmäßig erhitzten Metalls.

 Dann gingen plötzlich alle Lichter aus.

 Jensen ließ den Laser sinken und sah sich um. Ein Gebiet von zwanzig bis dreißig Häuserblocks war dunkel, und das nächste Licht war gut zwei Blocks entfernt. Es war zwar nicht perfekt, aber manchmal gab es Zwischenversorgungsstellen, die sogar diese Wirkung eingeschränkt hätten.

 »Haben Sie das gemacht?«, flüsterte Waldemar, als Jensen zu ihm zurückkehrte.

 »Ja. Ist das Seil bereit?«

 Der Argentianer drückte es ihm in die Hand; Jensen tastete es ab und überzeugte sich davon, dass der Knoten in Ordnung war. »Gut. Wenn ich es Ihnen befehle, werfen Sie eine Handgranate hinunter.«

 Jensen ging in die Hocke, nahm die Schlinge in die Hand und vergewisserte sich, dass er das andere Ende mit dem Fuß festhielt. Seine Augen gewöhnten sich allmählich an den schwachen Lichtschimmer aus anderen Teilen der Stadt, und er hatte sich ohnehin sein Ziel genau eingeprägt, bevor er auf die Laterne schoss. Er wirbelte die Schlinge, zielte, flüsterte Waldemar »Jetzt« zu und warf.

 Während seiner Ausbildung hatte Jensen das Lassotraining gehasst. Sie hatten es bei den Präriereitern von Hedgehog gelernt, und es hatte ihn besonders geärgert, dass er ausgerechnet den Hoggies in einer Disziplin unterlegen war. Trotzdem - oder vielleicht deshalb - war er der beste Lassowerfer seiner Einheit geworden; als Waldemars Handgranate aufblitzte, sah er, wie seine Schlinge glatt über den kräftigen Schornstein des gegenüberliegenden Gebäudes glitt.

 »Okay«, flüsterte er, während er das Seil spannte. »Damit haben wir eine Brücke zu dem dreistöckigen Haus. Ich befestige noch unser Ende, dann kann es losgehen.« Er zog ein Armband, an dem eine kleine Rolle befestigt war, aus dem Rucksack. »Schnallen Sie es sich mit der Rolle nach oben um den Arm«, befahl er und kehrte mit der Seilrolle zum Maschinenhäuschen zurück.

 Er vernahm aus keinem der Treppenhäuser Geräusche, während er das Seil an einer Verstrebung im Innern des Häuschens befestigte. Das war bedenklich; entweder war die Gegenwehr der Radix-Leute stärker, als der Sicherheitsdienst erwartet hatte, oder aber er hatte für die Besetzer des Daches eine Überraschung bereit. Er spannte das Seil noch einmal, überblickte kurz den Himmel und lief zur Brüstung zurück.

 Waldemar kniete neben der niedrigen Mauer.

 »Irgendeine Reaktion von unten?«, fragte der Blackcollar, während er das Armband checkte und die Rolle in das Seil einhängte.

 Waldemars Silhouette schüttelte den Kopf. »Aber sie müssen doch das Seil gesehen haben«, zischte er.

 »Nicht unbedingt.« Jensen nahm ihm den Laser ab, griff nach einer Handgranate und machte sie scharf. »Das Seil ist dünn und schwarz und hebt sich nicht vom dunklen Himmel ab, und die Handgranate, die Sie im gleichen Augenblick geworfen haben, muss sie geblendet haben.« Er richtete sich halb auf und schleuderte die Handgranate über die gegenüberliegende Seite des Daches. »Damit sie etwas zum Raten haben«, erklärte er, als sie die dumpfe Detonation vernahmen. »Steigen Sie auf die Brüstung und machen Sie sich bereit.«

 Waldemar gehorchte. Jensen schwang sich den Rucksack auf den Rücken und schleuderte die letzten beiden Handgranaten hinunter. Dann wechselte er den Laser in die rechte Hand, hielt sich mit der linken an dem Riemen fest, der das Armband mit der Rolle verband - und sprang in dem Augenblick, in dem die Handgranaten aufblitzten. Sie schwankten wie ein verrückt gewordenes Doppelpendel, während sie am Seil hinunterglitten.

 Jensen schätzte, dass sie bis zu ihrem Ziel vier Sekunden brauchen würden; vier gefährliche, alles entscheidende Sekunden. Er versuchte instinktiv, die Schaukelbewegung auszugleichen, hielt den Laser schussbereit und wartete angespannt auf den Pfeilhagel, der einsetzen würde, sobald man sie entdeckte.

 Doch die Pfeile blieben aus... und dann befanden sie sich über dem Dach und ließen die Füße schleifen, um ihre Geschwindigkeit zu verringern. Waldemar, dem Jensens Geschicklichkeit fehlte, überschlug sich prompt und wurde nach rückwärts gerissen; da das Seil sich immer mehr dem Dach näherte, musste er sich immer tiefer bücken. Jensen ließ los, bevor er das Gleichgewicht verlor, und kam mit ein paar schnellen Schritten zum Stehen. Das Risiko hatte sich gelohnt; und wenn er es schaffte, ein ausreichend langes Stück des Seils zu retten, dann konnte er versuchen, auf das nächste Gebäude zu gelangen und der Falle doch noch zu entkommen. Er zog einen shuriken und zielte.

 Aus dem Hintergrund schoss ein Laserstrahl an Jensens Arm vorbei und zerschnitt das Seil kaum einen Meter vor ihm. Gleichzeitig knallte es einige Male, und dichter, weißer Rauch hüllte das Dach ein.

 Jensen hätte gern geflucht, hatte aber keine Zeit dazu. Er drehte sich nach rechts, ließ den Laser fallen, riss den Gasfilter aus der Tasche und zog ihn sich über Nase und Mund. Sie hatten offensichtlich auf ihn gewartet - wahrscheinlich hatten sie sich hinter dem Maschinenhäuschen versteckt. Eine Falle, in die nur ein Blackcollar gehen konnte - und als fachlich ausgebildeter Idiot hatte er genau das getan.

 Vor ihm blitzte wieder ein Laser auf und erhellte den Rauch wie das Innere einer Leuchtröhre. Jensen schleuderte den shuriken, den er in der Hand hielt, und hörte ein hartes, metallisches Klirren, als er abprallte. Er kauerte sich zusammen, versuchte, so wenig wie möglich aufzufallen, und überlegte, was, zum Teufel, er jetzt unternehmen sollte.

 Sie hatten offenbar immer noch vor, ihn lebend zu fangen - sonst hätten sie ihn abgeschossen, als er hilflos am Seil baumelte. Das konnte sich zu ihrem Nachteil auswirken, denn infolge des Schlafnebels war praktisch jeder, der sich auf dem Dach befand, blind. Selbst Infrarot und Lichtverstärker halfen ihnen nicht viel, vor allem, wenn sie ihre Scanner mit reflektiertem Laserfeuer überlasteten. Vielleicht fand er eine Möglichkeit, diese Tatsache zu seinem Vorteil auszunützen.

 Das leise Summen eines Fliegers unterbrach seine Gedanken. Er sah sich suchend um und erblickte das blauviolette Licht der Gravs, das sich von Westen her näherte. Sie kamen sehr tief herein.

 Es gibt Zeiten, in denen man selbst eine idiotische Chance ergreifen muss. Jensen richtete sich auf und rannte zum Maschinenhäuschen.

 Natürlich bemerkten sie ihn. Er war noch nicht zwei Schritte gelaufen, als drei Laser das Feuer eröffneten und zwei Strahlen ihn an Brust und Armen streiften. Aber der dichte Nebel wirkte sich neuerlich zu seinen Gunsten aus, zerstreute einen Großteil des Lichts - und mit dem Rest wurde sein Flexarmor mühelos fertig. Einen Augenblick lang hinterließen die heißen Strahlen einen Streifen klarer Luft, und Jensen erblickte flüchtig massige Helme und Schutzanzüge. Er verdoppelte seine Geschwindigkeit, um die vorübergehende Blindheit seiner Gegner auszunützen.

 Es war eine kurze Atempause. Eine Sekunde später explodierte der Rauch wieder vor Licht, als das Laserfeuer über seine Brust tanzte. Jensen biss die Zähne zusammen, wandte sich ab und hoffte, dass er noch in der richtigen Richtung unterwegs war. Das Summen des Fliegers wurde lauter.

 Beinahe wäre er am Häuschen vorbeigerannt; zum Glück streifte er es im Laufen mit der ausgestreckten Hand. Er kam rutschend zum Stillstand, tastete nach der Tür und stellte fest, dass sie versperrt war.

 Hinter ihm bewegte sich etwas auf seinen Kopf zu.

 Er wirbelte herum, hob schützend den linken Arm und versetzte dem Angreifer einen Tritt ins Zwerchfell. Der andere krachte zu Boden; als aus mehreren Richtungen schwere Schritte auf Jensen zukamen, riss er seinen nunchaku heraus. Er blinzelte, um den Schweiß aus den Augen zu vertreiben, verfluchte den blind machenden Nebel und begann, die Waffe zu schwingen.

 Der Kampf war kurz, aber erbittert. Trotz ihrer Schutzanzüge setzte Jensen mindestens zwei Angreifer außer Gefecht; er selbst trug nur einige blaue Flecken davon. Er schwang den nunchaku in weitem Bogen, um die anderen in Schach zu halten, wich zur Tür des Häuschens zurück und versetzte dem Schloss einen Tritt.

 Die Tür sprang auf, und hinter ihm brach die Hölle los. Mindestens fünf Laserstrahlen trafen ihn in den Rücken und fühlten sich unterhalb des Flexarmors wie ein riesiger Schweißbrenner an. Jensen keuchte ... aber sein Körper bewegte sich bereits, seine Beine beugten und streckten sich krampfhaft, seine Hände fanden am Rand des Daches Halt, und seine Arme zogen ihn auf das Häuschen hinauf, wo er liegen blieb, während die Laser weiterhin die Tür beschossen.

 Einen Augenblick lang lag er auf der Seite, holte durch den Gasfilter tief Luft und wartete darauf, dass der Schmerz in seinem Rücken nachließ. Ihm blieben nur wenige Sekunden, bis seine geblendeten Gegner merkten, dass er sich nicht im Treppenhaus befand, und den einzig möglichen Schluss zogen. Er schob sich in die Hocke und sah hinauf. Die Gravs des Fliegers leuchteten jetzt stärker, und Jensen erblickte die Landekufen und den unteren Teil des Rumpfes.

 Der Flieger trieb langsam auf ihn zu, und Jensen vernahm zum ersten Mal ein leises, sprühendes Geräusch. Er hielt den nunchaku noch in der rechten Hand; jetzt ergriff er mit jeder Hand einen der Stöcke und spannte die Kette zwischen ihnen straff. Im Nebel war es unmöglich, die Entfernung genau abzuschätzen, und die zusätzlichen zwanzig Zentimeter Reichweite, die ihm der nunchaku verschaffte, konnten entscheidend sein. Jensen machte sich bereit, ohne das Licht aus den Augen zu lassen. Noch ein paar Sekunden.

 Der Flieger ruckte plötzlich, und gleichzeitig wurden von unten zwei Laserstrahlen auf Jensen gerichtet. Man hatte ihn entdeckt.

 Ohne zu zögern, sprang er mit ganzer Kraft hoch und hoffte inbrünstig, dass sich der Flieger noch dort befand, wo er ihn gesehen hatte, als ihn das Laserlicht blendete. Der leuchtende Nebel schien kein Ende zu nehmen - dann hatte er ihn unter sich gelassen, und direkt über ihm schwebte der Flieger. Um ein Haar außerhalb seiner Reichweite - und auf dem höchsten Punkt seines Sprunges fuhren Jensens Arme hoch und schoben die Kette des nunchaku über die linke Landekufe.

 Während er an der Kufe baumelte, überlegte er fieberhaft. Der Flieger erinnerte ihn an die Aufklärer, die die Kollies auf Plinry einsetzten; von seiner Kufe aus konnte er die Tür zum Laderaum und eine der Einstiegstüren erreichen. Hinter dem Laderaum sprühten aus einem Rohr schwere Tropfen. Vermutlich ein Kleber, der alle Kämpfer auf dem Dach bewegungsunfähig machen sollte. Jensen hakte die Beine um die Kufe, und einen Augenblick später hockte er unter der Einstiegstür des Fliegers. Die Mannschaft hatte selbstverständlich gemerkt, was los war, und er musste sich beeilen, um ihren Gegenmaßnahmen zuvorzukommen. Er griff hinauf, hielt sich an der versenkten Türklinke fest und begann, den nunchaku so schnell und so kräftig wie möglich gegen das Fenster rechts von der Tür zu schmettern.

 Flieger in dieser Größe waren nicht für Kampfeinsätze gedacht, deshalb waren ihre Fenster nicht besonders widerstandsfähig. Bei Jensens drittem Schlag durchzogen feine Haarrisse das dicke Plastik, und bei seinem siebenten Schlag zersplitterte es. Er stand auf der Kufe, hielt sich mit der rechten Hand an der Klinke fest und griff mit der rechten nach der Türverriegelung im Inneren.

 Plötzlich begann der Flieger zu bocken und sich zu drehen, weil der Pilot endlich reagierte - allerdings eine Spur zu spät. Jensen hatte jetzt festen Halt, und das Bocken hinderte die Besatzung daran, sich auf den Blackcollar zu stürzen. Jensen fand die innere Klinke, und in dem Augenblick, in dem der Flieger sich seitlich neigte und Jensens Füße in der Luft baumelten, drückte er die Verriegelung auf. Die Tür sprang auf, und als der Flieger sich wieder aufrichtete, schwang sich Jensen ins Innere.

 Sie stürzten sich sofort auf ihn - drei Mann ohne Schutzanzug, die ihn allein durch ihre Zahl überwältigen wollten. Unter normalen Umständen wäre es für Jensen leichtes Spiel gewesen - aber er war müde und verletzt, und er brauchte zehn oder fünfzehn Sekunden, um sie k.o. zu schlagen. Zehn oder fünfzehn Sekunden zu lang... denn als er sich dem Piloten zuwandte, starrte ihn dieser verwirrt und entsetzt an.

 Und hinter dem Piloten schwankten die Lichter der Stadt wie betrunken.

 Sie prallten an das Gebäude, Metall kreischte, und der Stoß schleuderte Jensen quer durch den Flieger in die zerbrochene Kanzel. Dann verlor er die Besinnung.

 Hundert Kilometer südlich von Calarand tobte das Gewitter mit voller Wucht. Die Blitze zuckten beinahe pausenlos über den schwarzen Himmel, der Regen prasselte herab wie ein Wasserfall, in den sich Hagelkörner mischten, die zeitweise Faustgröße erreichten. Bis jetzt hatte noch keine der dicken Geschosse Kwon getroffen, doch er wusste, dass es nur eine Frage der Zeit war.

 Hawking lag zu Kwons Füßen auf dem Bauch und schien das Gewitter nicht zu bemerken. Er drückte das Gesicht an das vor ihm stehende Fernrohr, hatte die Hand leicht auf den Einstellknopf gelegt, bewegte sich seit zehn Minuten nicht mehr und kümmerte sich nicht um das Wasser, das zweifellos unter seinen Poncho drang. Kwon bewunderte die Ruhe, die Hawking in einem solchen Sauwetter bewahrte; obwohl er selbst ohne Weiteres bereit war, für seine Kameraden zu sterben, gingen ihm die Vorbereitungen auf die Nerven.

 »Im Durchschnitt hält er sich um zwei Meter zu weit nördlich«, erklärte Hawking zwischen zwei Donnerschlägen.

 Kwon suchte den von Blitzen durchzuckten Himmel ab und entdeckte den winzigen Punkt, der am Ende des kilometerlangen, spinnwebdünnen Fadens hing. Direkt unterhalb des Drachens war der oberste Teil des Cerbe-Gefängnisses sichtbar; der Rest war hinter einem Hügel verborgen. Man konnte voraussetzen, dass das Personal des Gefängnisses den Eindringling über ihren Köpfen überhaupt nicht bemerkt hatte; weder im Drachen noch in dem von ihm herabbaumelnden Gerät befand sich auch nur ein Stückchen Metall, und daher zeigte das Gefängnisradar nichts an. Regen und Hagel neutralisierten außerdem die Sonar- und Energiesensoren. Das war sehr gut, denn sie würden eine Weile brauchen.

 Kwon trat versuchsweise einen Schritt nach rechts und spulte einen halben Meter Faden ab. In Bodennähe kam der Wind vorwiegend von Osten, aber der Drachen hatte eine Luftschicht gefunden, in die sich eine leicht nördliche Komponente mischte. Die unerwarteten Windstöße während des Gewitters waren auch nicht gerade eine Hilfe. »Wie geht es jetzt?«, fragte er Hawking.

 »Was immer du gerade getan hast, nimm es zurück. Er treibt weiter nach Norden.«

 »In Ordnung.« Kwon blies einen Wassertropfen von seiner Nasenspitze, betätigte den Schalter auf seiner Winde und holte einen Meter Faden ein. Er wollte gerade nach links treten, als ihn ein Befehl erstarren ließ.

 »Bleib so! Du bist genau über dem Ziel.«

 Kwon gehorchte und verlagerte sein Gewicht vorsichtig wieder auf beide Beine. »In Ordnung«, murmelte Hawking, »wir haben es beinahe geschafft. Es baumelt genau oberhalb des Turms. Countdown: drei... zwei... eins... los!«

 Kwon berührte den Auslöser, und die Rolle drehte sich frei auf den beinahe reibungslosen Lagern. In dem Augenblick, in dem die Spannung nachließ, musste der Drachen praktisch senkrecht hinunterfallen.

 »Genau ins Schwarze«, krähte Hawking. »Okay, hol langsam ein!«

 Kwon nahm den Druck auf den Auslöser weg, damit der Wind den Drachen wieder in die Höhe treiben konnte. Wenn Hawkings Gerät kräftig genug auf das Gefängnisdach aufgeprallt war, dann hatten die vier Schnapper ausgeklinkt und den Drachen freigegeben. »Drache steigt«, berichtete er Hawking, ohne den fernen Punkt aus den Augen zu lassen.

 »Prächtig.« Hawking schob sich zurück und krabbelte auf die Beine. »Sieh es dir an. Ich hole den Drachen ein.«

 Kwon gab ihm die Rolle, legte sich behutsam in das schlammige Gras und brachte das Auge an den Sucher. Genau im Mittelpunkt seines Gesichtsfeldes befand sich ein halb kugelförmiger Knauf, der von dem Dach des Hauptgebäudes emporragte - der Kommunikationslaserturm, der für die sichere Verbindung von Cerbe zur Außenwelt zuständig war.

 Jetzt hatte sich ein weiteres halb kugelförmiges Gebilde über diesen Knauf gelegt, das im Licht der Blitze büschelig und körperlos wirkte. Dass es wie eine Blase aussah, war keine Sinnestäuschung; das Gerät bestand ausschließlich aus tausend feinen optischen Fasern, deren innere Enden radial auf den Turm und von ihm weg zeigten und deren äußere Enden an der Basis zu einem Bündel vereint waren.

 »Und dieses Ding soll wirklich funktionieren?«, fragte er und blickte gerade rechtzeitig auf, um einen großen Tropfen ins Auge zu bekommen.

 »Und ob.« Hawking zog den Faden mit halber Geschwindigkeit ein und musterte die Hügel zu ihrer Rechten. »Kommunikationslaser verfügen immer über große Öffnungen, um die Streuung über große Entfernungen zu verringern. Unabhängig von der Richtung, in die sie zeigen, werden einige der Fasern einen kleinen Teil des Strahls abfangen und ihn in unseren Empfänger umleiten - und das Gleiche gilt für eintreffende Strahlen. Absolut banal und beinahe nicht zu entdecken.«

 »Außer sie entdecken den Empfänger.«

 »Das werden sie nicht.« Hawking zeigte nach rechts. »Der entführte Strahl sollte auf einen dieser beiden Hügel auftreffen. Sobald wir den Empfänger aufgestellt haben, kann der Abhörposten, falls er notwendig ist, zehn Kilometer davon entfernt sein.«

 »Wie du meinst.« Kwon stand auf, streifte den ärgsten Schlamm von seiner Hose und blickte nach Westen. »Es sieht aus, als würde das Gewitter nachlassen - die Blitze sind schon weiter entfernt. Stellen wir den Empfänger auf, bevor ihre Sensoren wieder zu arbeiten beginnen.«

 »In Ordnung. Du holst den Drachen ein, ich kümmere mich um das Teleskop.«

 Kwon grinste vor sich hin. Hawkings Sorge um seine Geräte war legendär. »Für eine Nacht haben wir ganz schön viel geleistet. Vale berichtet, dass Haven und O'Hara endlich so weit sind, du und ich haben die Tratschleitung der Kollies angezapft, und Skyler und Novak werden mit Jensen zum Frühstück eintrudeln.«

 »Die Dinge entwickeln sich endlich zu unseren Gunsten«, stimmte Hawking zu, der sein Fernrohr wie ein Baby auf den Armen trug. »War auch an der Zeit.«

 Im Osten grollte unermüdlich der Donner.

 22

 Caine blickte auf, als Lathe den Raum der Blackcollars betrat, und wandte sich dann wieder der Karte zu, die er gerade studierte. Etwas an der Art, wie Lathe die Tür schloss, ließ ihn wieder aufblicken, und jetzt bemerkte er den Gesichtsausdruck des Comsquare. »Was ist los?«, fragte er.

 »Sie haben Jensen erwischt.«

 »Tot?« Mordecai, der in der Nähe der Tür saß, wirkte genauso entspannt wie immer, aber beim Klang seiner Stimme fröstelte es Caine.

 »Das weiß ich nicht.« Lathe wischte sich mit dem Handtuch, das er sich um die Schultern gelegt hatte, die Stirn ab. »Skyler hat vor etwa fünf Minuten angerufen, und Dan hat es mir gesagt, als Bakshi und ich den Übungsraum verließen. Offenbar haben die Kollies das Hauptquartier in Millaire überfallen, kurz bevor unsere Leute eintrafen. Der Kordon des Sicherheitsdienstes wurde gerade abgezogen, und sie mussten sich zu Fuß in das Gebiet schleichen. Sie fanden keinen Hinweis darauf, ob Jensen tot oder nur gefangen ist.«

 »Wäre es möglich, dass er entkommen ist?«, fragte Caine.

 Mordecai schüttelte den Kopf. »Dann hätten sie den Sicherheitskordon beibehalten.«

 »Richtig«, stimmte Lathe zu. »Das Timing ist zu gut, als dass es ein Zufall sein könnte. Sie wollten Jensen haben, und sie haben ihn sich geholt.« Er ließ sich Caine gegenüber in einen Stuhl fallen und starrte vor sich hin.

 »Was wird Skyler unternehmen?«, fragte Mordecai nach einer kurzen Pause.

 »Er will dort bleiben und versuchen, Jensen zu finden. Ich habe es ihm erlaubt.«

 Jetzt starrte Mordecai vor sich hin. »Wir müssen jemanden aus Hawkings Haus hierher als Unterstützung für den Wachdienst zurückholen.«

 »Das stimmt. Aber nach dem morgigen Tag stehen uns O'Hara und Haven wieder zur Verfügung.«

 »Oder sie sind tot«, murmelte Caine.

 »In diesem Fall haben wir ohnehin verloren«, meinte Mordecai. »Also schön. Es schadet wahrscheinlich nicht, wenn Skyler ein, zwei Tage dort operiert. Vielleicht lenkt er sogar die Aufmerksamkeit des Sicherheitsdienstes von uns ab.« Er zog eine Augenbraue hoch. »Wie war das Training?«

 Lathe hatte das Handtuch und die Waffen, die er am Gürtel trug, weggelegt und schälte sich jetzt aus seinem hautengen Hemd. »Bakshi ist zweifellos ein echter Blackcollar. Seine Schnelligkeit und seine Reflexe sind ein Beweis dafür.«

 Caine runzelte die Stirn. »Sie haben Bakshi getestet? Warum?«

 »Ich wollte wissen, womit wir rechnen können. Oder haben Sie die mittelmäßige Leistung von Fuess im Strip vergessen?«

 »Das war nicht seine Schuld«, verteidigte ihn Caine. »Soviel ich weiß, haben sie während des Krieges durch Nervengas bleibende Schäden davongetragen.«

 »Das habe ich auch gehört«, bemerkte Mordecai. »Es ist jedenfalls eine bequeme Ausrede.«

 »Dafür, dass niemand gern darüber spricht, wissen ganz schön viele Leute Bescheid«, bemerkte Lathe trocken. »Wie war Ihr Gespräch mit Cameron?«

 »Ausgezeichnet«, erwiderte Mordecai. »Lianna Rhodes wird in fünfzehn Minuten hier sein, dann fertigen wir eine kurze Liste der örtlichen Gruppenführer an; wir werden dafür ungefähr bis zum Mittag brauchen.«

 »Gut. Dann habe ich ja gerade noch genügend Zeit, zu duschen.« Lathe verschwand ins Badezimmer, nahm aber einen shuriken mit.

 Caine missfiel diese Farce. Seit dem frühen Morgen hatten Lathe und Mordecai einen Radix-Führer nach dem anderen zu sich kommen lassen und ihnen detaillierte Anweisungen für ihre Rolle bei dem bevorstehenden Angriff auf das Cerbe-Gefängnis erteilt. Der allgemeine Schlachtplan war vollkommen glaubwürdig und sogar halbwegs durchführbar; er war von Lathe ausschließlich zu dem Zweck erfunden worden, um die Spione des Sicherheitsdienstes von dem bevorstehenden Treffen mit Lianna Rhodes abzulenken. Caine hätte gern gewusst, was Tremayne sagen würde, wenn er erfuhr, in welchem Ausmaß Lathe die Zeit und die Energie der Radix vergeudet hatte.

 Der Plan von Cerbe lag noch immer vor Caine, aber er war nicht mehr imstande, sich darauf zu konzentrieren. Die Nachricht aus Millaire brach ihm das Herz - und das Schlimmste daran war, dass er nicht wusste, ob er hoffen sollte, dass Jensen noch am Leben war. Die Regierung war offensichtlich verzweifelt darauf aus, Informationen über die Mission der Blackcollars zu erhalten, und Caine wusste, was sie mit Jensen anstellen würden, um diese Informationen aus ihm herauszuholen.

 »Es ist noch nicht vorbei«, sagte eine leise Stimme. Caine blickte erschrocken auf und sah, dass Mordecai ihn verständnisvoll beobachtete. »Skyler und Novak sind unten, und wenn er am Leben ist, dann holen sie ihn heraus.«

 »Ja«, murmelte Caine. Vielleicht, dachte er. Und vielleicht werden alle drei sterben.

 »Lebend.« Galway traute seinen Ohren nicht.

 Sicherheitspräfekt Apostoleris nickte grimmig und selbstzufrieden. »Ja. Es hat uns fünfzehn Mann und ein teures Fluggerät gekostet, aber es war den Preis wert.«

 Oberst Eakins legte den Fon-Hörer auf. »Das Krankenhaus sagt, dass sein Zustand nicht lebensgefährlich ist und er dem Sicherheitsdienst übergeben werden kann.«

 Der Präfekt nickte. »Gut. Galway, Sie und ich fliegen sofort nach Millaire und beginnen mit dem Verhör.«

 »Jetzt?« Galway runzelte die Stirn. »Sie wollten doch, dass ich zu Mittag in Cerbe eintreffe und bei den Vorbereitungen helfe.«

 Apostoleris winkte lässig ab. »Das ist nicht notwendig. Unsere Spione haben mir berichtet, dass Lathes großer Angriff frühestens in fünfundzwanzig Stunden starten kann. Ich habe den Transfer der Gefangenen auf heute Nachmittag vorverlegt, sodass wir uns bereits massiv eingegraben haben, wenn Lathes Leute endlich so weit sind; zu dieser Zeit werden sich die Gefangenen sechzig Meter unter der Erdoberfläche befinden.«

 Es klang vernünftig, aber dennoch... »Präfekt, Ihre Spione haben sich in Bezug auf Lathes Absichten bereits mindestens einmal geirrt. Ich glaube wirklich, dass ich in Cerbe von größerem Nutzen sein kann als...«

 »Sie kennen Jensen.« Apostoleris sprach nachdrücklich und um ein oder zwei Grad kälter. »Sie kennen die Kultur, in der er in den letzten fünfunddreißig Jahren gelebt hat. Sie wissen bestimmt, wie wichtig das bei einem Verhör sein kann.«

 »Ja, Sir.« Galway fühlte sich unter Apostoleris' Blick entschieden unbehaglich. »Darf ich stattdessen vorschlagen, dass Sie Jensen nach Calarand bringen lassen? Dann könnte ich mich sowohl an seinem Verhör als auch an den Vorbereitungen in Cerbe beteiligen.«

 Apostoleris schüttelte den Kopf. »Ich möchte ihn lieber dort lassen, damit Lathe seine Kräfte zersplittern muss, wenn er ihn sich zurückholen will. In Millaire befinden sich bereits zwei Blackcollars, und solange sie dort sind, kann Lathe sie nicht einsetzen.«

 »Das klingt nicht sehr gut«, bemerkte Galway vorsichtig. Er hatte gesehen, was zwei Blackcollars ausrichten konnten.

 »Es ist vollkommen sicher. Einer unserer Leute befindet sich bei ihnen.« Der Präfekt wandte sich dem Oberst zu. »Sie übernehmen den Transfer der Gefangenen, Eakins! Vergewissern Sie sich, dass Henslowe auf alles vorbereitet ist, was Lathe im letzten Augenblick versuchen könnte.« Er erhob sich und winkte Galway. »Kommen Sie! Wir dürfen Commando Jensen nicht warten lassen.«

 Galway stand wortlos auf. Er war noch immer von bösen Ahnungen erfüllt, als er Apostoleris aus dem Raum folgte.

 23

 Das Cerbe-Gefängnis war bereit.

 Kommandant Kurt Ehrhardt überblickte das Kontrollzentrum des Gefängnisses mit einigem Stolz. Er hatte erst vor einer Stunde erfahren, dass der Transfer einen Tag früher als vorgesehen stattfinden würde, aber Ehrhardts Team hatte sich auch diesem Problem gewachsen gezeigt. Die Geschütztürme waren bemannt und bereit, die Zellen für die Gefangenen waren geräumt worden und konnten sie jederzeit aufnehmen, und für alle Fälle war eine zusätzliche Wachmannschaft organisiert worden. Die beiden bewaffneten Truppentransporter, die vor wenigen Minuten in Calarand gestartet waren, würden in etwa einer halben Stunde eintreffen; und sobald sich diese Raumfahrer erst einmal in seinem Gefängnis befanden, würden sie keine Reisen mehr unternehmen.

 Wenn jemand, Blackcollar oder nicht, das nicht glaubte, musste er sich auf eine unangenehme Überraschung gefasst machen.

 »Kommandant?« Der Sicherheitsmann am Kommunikationspult riss ihn aus seinen Gedanken. »Ein Flieger nähert sich dem Gefängnis. Er hat keine Kennzeichen, aber der Pilot behauptet, dass er in einer dringenden Sicherheitsangelegenheit kommt, und bittet um Landeerlaubnis.«

 Ein Trick? Wenn ja, dann hatten sie sich das falsche Ziel ausgesucht. Ehrhardt löste sein Mikrofon von der Halterung an seinem Gürtel und stellte es auf die Außenfrequenz ein. »Hier Kommandant Ehrhardt. Geben Sie die Art Ihres Auftrages bekannt!«

 »Vertrauliche Sicherheitssache, nur für Sie bestimmt«, antwortete der Pilot sofort. Auf dem Kommunikationsmonitor war jetzt das Gesicht des Piloten zu sehen, und Ehrhardt musterte es genau. Ein jüngerer Mann, in Zivilkleidung, der sich mit ernstem Gesicht auf das Fliegen konzentrierte.

 »Haben Sie einen Identifizierungscode?«, fragte Ehrhardt gespielt lässig. Im Raum war es unerträglich still, und etliche Leute hielten die Finger über den Alarmknöpfen.

 Das Gesicht des Piloten verschwand, und an seine Stelle trat das einer Frau im Passagierabteil.

 »Kommandant, hier spricht Sonderagent Renee Lucas; ich bin Sicherheitspräfekt Apostoleris direkt unterstellt. Verbaler Vorcode: Januar, suborbital, Gruppe, Alistair, Hauptcode folgt.«

 Ehrhardt hatte die Luft angehalten und atmete jetzt aus, während sich die Spannung im Raum löste. Er hatte doch tatsächlich gehofft, dass es sich bei dem Flieger um einen Trick der Radix handelte.

 In deinem Alter hast du noch Lust auf eine Rauferei!, schalt er sich. Aber der verbale Vorcode und der elektronische Holocode, der jetzt über den Kommunikationslaser auf dem Dach hereinkam, entsprachen genau dem Code, den ihm Apostoleris vor nicht einmal sechs Stunden bekannt gegeben hatte. Doch wenn Agentin Lucas tatsächlich echt war, dann musste sich etwas Wichtiges ereignet haben. Ehrhardt erteilte Befehl, den Flieger hereinzulassen, und ging hinaus, um ihn in Empfang zu nehmen. Vielleicht würde er doch noch Action erleben.

 Cerbes Kontrollzentrum befand sich auf der untersten unterirdischen Ebene, und als Ehrhardt das Haupttor erreichte, war der Flieger bereits an einem Ende des von einer Mauer umgebenen Hofes gelandet. Agentin Lucas ging, von dem Piloten und einem weiteren jungen Mann in Zivilkleidung gefolgt, rasch auf das Gebäude zu.

 Ehrhardt beobachtete sie und kniff plötzlich beunruhigt die Augen zusammen. Es war unmöglich, ein sicheres Lasersystem anzuzapfen, und Lucas' Gefährten hatten offensichtlich bereits lange vor der Ankunft der Blackcollars normale Dosen Idunin erhalten. Trotzdem störte ihn etwas an ihnen. Vielleicht die Art, wie sie gingen...

 Der Kommandant trat zu dem Hauptmann der Wache, der am massiven Tor stand. »Volle Kontrolle, wenn sie hereinkommen; überprüfen Sie sie nach jeder möglichen Waffe. Wenn sie sauber sind, bringen sie die Männer in den Wachraum und lassen Sie ihre Ausweise durch den Auswerter laufen.«

 »Vielleicht haben sie keine Ausweise«, wandte der Hauptmann ein.

 Ehrhardt sah ihn missmutig an. Ja, wenn sie in einem Sonderauftrag kamen, dann hatten sie vermutlich keine Ausweise bei sich. »In diesem Fall... machen Sie Schichtenfotos, lassen Sie den Computer die Gesichtsstrukturen mit den Fotos aus Plinry vergleichen, und behalten Sie sechs bewaffnete Männer ständig in ihrer Nähe - Pfeilpistolen, keine Laser. Klar?«

 »Ja, Sir.« Der Hauptmann griff nach dem Mikro an seinem Gürtel. Sekunden später trafen die Besucher ein.

 Die üblichen Begrüßungsformalitäten wurden drastisch abgekürzt. Agentin Lucas hatte es offensichtlich eilig und weigerte sich, in Anwesenheit Dritter zu sprechen. Ehrhardt kam ihren Wünschen nach und führte sie und eine Viermann-Eskorte schweigend in sein Büro.

 »Bitte nehmen Sie Platz«, forderte er sie auf und trat hinter seinen Schreibtisch. Sie konnte nicht sehen, wie ihn eins der Displays darüber informierte, dass bei der Untersuchung keine Waffen gefunden worden waren; er bedeutete der Eskorte, im Vorzimmer zu warten. »Ihre Männer werden unten in der Halle überprüft«, erklärte er ihr, als die Tür sich hinter den Wächtern schloss. »Es handelt sich natürlich um reine Routine...«

 »Vergessen Sie das!« Sie stand noch immer neben ihrem Stuhl. »Ich bin hier, um Ihnen mitzuteilen, dass ein Angriff auf Cerbe bevorsteht.«

 Er runzelte die Stirn. »In Ordnung - wir sind bereit.«

 »Das sind Sie nicht. Die Radix hat sich etwas Neues einfallen lassen.« Sie zeigte auf die Monitore des Kommandoraums. »Sie müssen die Kontrolle der Waffen sofort hierher verlegen und die Türme räumen lassen. Die Wachen im Hof müssen ebenfalls in das Gebäude übersiedeln, und Sie sollten am besten ein ferngesteuertes Sensorenflugzeug aufsteigen lassen.«

 Ehrhardts Stirnfalten vertieften sich. »Das klingt, als erwarteten Sie einen Angriff aus der Luft.«

 »Sehr scharfsinnig. Wir sind davon überzeugt, dass die Rebellen einen Korsaren besitzen, mit dem sie Sie angreifen werden.«

 Auf dem Schreibtisch leuchtete ein weiteres Display auf. Laut der Kontrolle der Gesichtszüge in der Halle betrug die Wahrscheinlichkeit, dass einer von Lucas' Gefährten ein Blackcollar von Plinry war, nur einundzwanzig Prozent; der Computer wartete noch auf die detaillierte Überprüfung im Wachraum. »Das weiß ich, Miss Lucas, aber soviel mir bekannt ist, ist der Korsar der Blackcollars nie auf Argent gelandet. Selbst wenn er sich irgendwie in einem nahen Orbit versteckt hält, könnte er uns unmöglich angreifen, ohne dass wir rechtzeitig gewarnt würden.«

 »Natürlich. Aber es ist nicht dieser Korsar, der uns Sorgen macht. Vor einer halben Stunde haben uns die Ryqril mitgeteilt, dass einer ihrer Korsaren verschwunden ist.«

 »Davon habe ich nichts gehört«, meinte Ehrhardt vorsichtig. Angeblich war ein solcher Fall unmöglich.

 »Außer uns hat niemand davon erfahren. Falls die Rebellen das Kommunikationsnetz angezapft haben, ist es uns lieber, wenn sie nicht wissen, dass wir den Diebstahl entdeckt haben.« Sie machte eine ungeduldige Handbewegung. »Wenn Sie mir nicht glauben, dann rufen Sie den Raumflughafen Brocken an, und ersuchen Sie um Bestätigung der Gegebenheit 18.«

 »Nein, das geht schon in Ordnung.« Er überlegte angestrengt. Die Verteidigungsmaßnahmen von Cerbe mussten vollkommen geändert werden - ein Korsar, der dicht hinter dem Horizont lauerte, konnte in zehn Sekunden oder weniger hier sein und angreifen.

 Wenn er die Spitzen aller vier Türme abrasierte, bevor die Richtschützen die Kontrolle auf die unterirdische Anlage zurückgeschaltet hatten, verfügte Ehrhardt nur noch über die Waffen, die bei einem Ausbruchsversuch eingesetzt werden sollten. Diese Maßnahme, durch die die äußeren Verteidigungsanlagen vor einer Übernahme durch die Gefangenen geschützt wurden, wenn der unwahrscheinliche Fall eintrat, dass sie in das Kontrollzentrum gelangten, wirkte plötzlich zweischneidig. »In Ordnung«, sagte er langsam und griff nach seinem Mikrofon. »Für gewöhnlich ziehe ich vor, dass sich die Waffen unter der Kontrolle des Personals befinden und nicht durch Automaten und Fernsteuerungen bedient werden, aber ich wüsste nicht, wie die Rebellen es ausnützen könnten.« Er zögerte. »Es sei denn, sie hätten auch einen Rammpanzer gestohlen.«

 Lucas nickte zustimmend. »Eine sehr richtige Überlegung. Ich habe nichts Derartiges gehört, aber Sie sollten es überprüfen lassen. Es ist natürlich möglich, dass der Diebstahl des Korsaren nur ein verrücktes Ablenkungsmanöver war.«

 Ehrhardt nickte befriedigt, weil er einen guten Einfall gehabt hatte. Er wählte das Kontrollzentrum an und erteilte Befehl, die Richtschützen und äußeren Wachposten hereinzuholen; mit einem zweiten Anruf ließ er das Kommunikationsnetz des Sicherheitsdienstes nach etwaigen Diebstählen von Militärmaterial durchsuchen. Es bestand dennoch kein Grund zur Sorge; trotz der Leistungsfähigkeit der Rammpanzer konnte er die Mannschaft in die Türme schicken, bevor das Fahrzeug Cerbe zu nahe kam. »Weitere Vorschläge?«, fragte er, nachdem er den Befehl erteilt hatte.

 »Nein, das dürfte reichen. Ich danke Ihnen für Ihre prompte Kooperation und hoffe, dass sich diese Vorsichtsmaßnahmen als unnötig erweisen werden.« Sie blickte auf ihre Uhr. »Die Gefangenen werden in ungefähr fünf Minuten landen. Wollen wir uns in das Kontrollzentrum begeben?«

 »Ja, ich sollte dort sein«, gab Ehrhardt zögernd zu. »Aber es tut mir leid - ich habe bis jetzt nicht daran gedacht - die Tür lässt Sie nur mit einem bestätigten Ausweis durch. Da Sie mir keinen gezeigt haben...«

 »Das stimmt.« Sie nickte. »Ich trage keinen bei mir. Außerdem hatte ich vergessen, wie Ihr System funktioniert. Vielleicht kann ich irgendwo in der Nähe eines Monitors warten.«

 »Selbstverständlich.« Ehrhardt hatte plötzlich Mühe zu sprechen. Ein Sonderagent darf nicht vergessen, wie ein Sicherheitssystem auf höchster Ebene funktioniert!

 Sein erster Impuls war, einen der Alarmknöpfe auf seinem Schreibtisch zu betätigen und Lucas und ihre Begleiter so rasch wie möglich von einem Kreis von Lasern einschließen zu lassen. Doch er gab dem Drang nicht nach. Es war besser, wenn er sie noch eine Weile in Freiheit ließ - falls sie tatsächlich Radix-Spione waren, konnte er vielleicht etwas über ihre Pläne erfahren. Außerdem war ihm inzwischen die richtige Antwort auf ihre Bitte eingefallen.

 »Selbstverständlich«, wiederholte er, während er sich erhob. »Sie können die Vorgänge gemeinsam mit Ihren Begleitern auf dem Monitor im Wachraum verfolgen.«

 Sie nickte zustimmend, und er führte sie in den Vorraum hinaus. Zu seiner Überraschung waren nur zwei der vier Wächter anwesend. »Wo sind die Übrigen?«, fuhr er sie an und gab mit der rechten Hand das Geheimzeichen des Gefängnisses für »Gefahr - Feind anwesend«.

 »Ich befürchte, dass sie nicht mehr zur Verfügung stehen«, antwortete einer der beiden kühl - und Ehrhardts Hand erstarrte, als er die Gesichter oberhalb der Uniformen betrachtete.

 »Mein Gott«, flüsterte er. Sein Blick wanderte unwillkürlich zum Monitor auf dem Schreibtisch seines Sekretärs, als hätte er irgendwie das leuchtend rote Signal »Gefangener entkommen« übersehen, das sicherlich dort aufschien. Aber der Bildschirm zeigte nur die Routinenachrichten des normalen Gefängnisalltags. Er wandte sich wieder den beiden Männern zu. »Sie können einfach nicht hier sein. Im gesamten Stockwerk gibt es Video- und Audiomonitore.«

 »Klar gibt es sie«, gab der Mann, der in Lucas' Flieger am Steuerknüppel gesessen hatte, liebenswürdig zu, während er Ehrhardt um sein Gürtelmikrofon erleichterte. Er war groß und kräftig, und seine entliehene Sicherheitsuniform dehnte sich in allen Nähten.

 »Sie haben auch einen Mann, der herumsitzt, diese Monitore beobachtet und dessen Finger einen halben Meter vom nächsten Alarmknopf entfernt sind.«

 »Das stimmt«, bestätigte Ehrhardt automatisch. Als er den muskulösen Körper musterte, fielen ihm - zu spät - einige Hinweise aus den Berichten des Geheimdienstes ein. »Sie sind Kelly O'Hara, nicht wahr? Und Sie...« - er sah den anderen an - »müssen Taurus Haven sein. Die beiden Blackcollars, die in letzter Zeit aus unserem Blickfeld verschwunden sind. Sie sind mit hohen Dosen von Idunin behandelt worden, richtig?«

 Haven nickte. »Eine einfache Verkleidung, aber trotzdem sehr wirksam. Wollen wir jetzt friedlich in das Kontrollzentrum gehen?«

 »Das wird Ihnen nicht viel nützen.« Ehrhardt ballte instinktiv die Fäuste. »Ich habe Ihrer Rad gerade erklärt, dass Sie ohne den richtigen Ausweis nicht hineingelangen können.«

 »Kein Problem«, meinte O'Hara. »Wir lassen Sie einfach mit Ihrem Ausweis die Tür aufsperren, und dann geht einer von uns an Ihrer Stelle hinein.«

 Ehrhardt wurde klar, dass sie es schaffen würden; solche Manipulationen sollte der Mann in der Überwachungskabine verhindern, und den hatten sie bereits ausgeschaltet. Ihn fröstelte, und er wusste, dass er sterben würde. »Das kann ich nicht machen«, stellte er unerwartet ruhig fest. »Meine Loyalitätskonditionierung lässt es nicht zu, auch wenn Sie mir mit dem Tod drohen. Wenn Sie mich als Geisel nehmen, nützt es Ihnen auch nichts, denn meine Leute können einer Erpressung nicht nachgeben.« Er spürte, wie in seiner Wange ein Muskel zu zucken begann. »Aber ich nehme an, dass Sie mich töten müssen, um sich davon zu überzeugen.«

 »Vielleicht, vielleicht auch nicht«, sagte Haven.

 »Zwingt die Loyalitätskonditionierung Sie dazu, Ihr Leben für nichts und wieder nichts wegzuwerfen?«

 »Ich verstehe Sie nicht.«

 »Sie können uns nicht daran hindern, in den Kontrollraum zu gelangen, selbst wenn Sie Ihr Leben opfern«, fuhr der Blackcollar fort. »Wir haben Ihren Ausweis, und wir können Ihre Fingerabdrücke und Ihre Netzhautmuster mitnehmen und sie den Scannern zeigen.«

 »Wie wollen Sie das tun - indem Sie mich durch den Korridor schleppen, während ich aus Leibeskräften brülle?«

 »Wir brauchen nicht Sie als Ganzes. Und was wir mitnehmen, würde nicht brüllen!«

 Ehrhardt starrte ihn an, und das Blut gefror ihm in den Adern, als er verstand. »Das können Sie nicht tun«, flüsterte er.

 »Wir können es«, versicherte ihm O'Hara genauso eisig. »Abgetrennte Hände und ein abgetrennter Kopf können einige Stunden lang verwendet werden, bis der Verfall des Netzhautmusters so weit fortgeschritten ist, dass die Maschine es merkt. Ich weiß es, ich habe es erlebt. Es ist Ihre Entscheidung, Kommandant.«

 Ehrhardts Hals war sehr trocken. »Zuerst eine Frage. Sie wurden von sechs Wächtern in das Gebäude begleitet. Was ist aus ihnen geworden?«

 »Ein Teil des Korridors vor dem Wachzimmer wird nicht von den Überwachungskameras erfasst«, erklärte O'Hara. »Ihre Leute haben die schlechte Gewohnheit zusammenzubleiben; wir haben sie einfach ausgeschaltet und sind dann durch den Korridor zur Überwachungskabine gegangen.«

 »Auch wenn er Sie nicht sehen konnte, muss doch der Kampflärm...«

 »Welcher Lärm?«

 Die Chancen hatten drei zu eins gestanden... und sie hatten keinen Lärm gemacht. Ehrhardt begriff endlich, dass nichts und niemand sie aufhalten konnte. Sie würden irgendwie in das Kontrollzentrum gelangen... und sie hatten recht: Wenn er nicht den ausdrücklichen Befehl erhielt, zwang ihn die Konditionierung nicht dazu, sein Leben sinnlos wegzuwerfen. »Also gut«, teilte er ihnen seine Entscheidung mit, »ich werde Sie hineinführen. Aber selbst wenn Sie die Verteidigungsanlagen voll unter Kontrolle haben, werden Sie nicht imstande sein, Cerbe lange zu halten. Auf den verschiedenen Ebenen sind über hundert bewaffnete Wächter unterwegs, und die Einsatzkommandos aus Calarand können innerhalb von zwei Stunden hier sein.«

 »Lassen Sie das unsere Sorge sein«, schlug O'Hara vor. »Gehen wir!«

 Ehrhardt sah nicht, was geschah, nachdem Haven durch die Tür zum Kontrollzentrum verschwunden war; er wusste nur, dass keiner der Männer drinnen rechtzeitig zu einem Alarmknopf gelangte. »Wer kommt als Nächster dran?«, knurrte er.

 »Niemand.« O'Hara sah auf die Uhr und zeigte auf den Korridor. »Kommen Sie, gehen wir hinauf!«

 Sie erreichten die Fahrstühle ohne Zwischenfall.

 Als sie die leere Kabine betraten, dachte Ehrhardt kurz daran, den Notfallknopf zu drücken, um die Wächter auf den übrigen Ebenen zu warnen, aber da sich das Kontrollzentrum bereits in der Hand des Feindes befand, wäre es eine zwecklose Geste gewesen. Wahrscheinlich hätte er damit auch Selbstmord begangen. Er drückte den Knopf für das Erdgeschoss und trat zur Seite.

 »Hören Sie mir genau zu!«, sagte O'Hara, als der Fahrstuhl sich in Bewegung setzte. »Die Truppentransporter aus Calarand müssten inzwischen gelandet sein; mein Freund wird dem Piloten und den Wächtern befohlen haben, zum Tor zu kommen, um sich mit Ihnen zu beraten. Wir werden sie - und Sie - in das Wachzimmer des Tores sperren. Allerdings nur, wenn Sie kooperieren. Wenn Sie es nicht tun, müssen wir die anderen töten.«

 »Mit den Waffen aus dem Turm natürlich«, meinte Ehrhardt bitter.

 »Oder mit den Waffen aus der Eingangshalle. Ich würde das Blutvergießen lieber vermeiden, aber im Grund ist es Ihre Entscheidung.«

 Ehrhardt schluckte krampfhaft. Der Fahrstuhl hielt an, die Tür ging auf, und die drei traten in die Eingangshalle. Vor ihnen lag das Haupttor; durch die Stäbe aus Panzerstahl erblickten sie Männer, die im Hof umhergingen. Die vier Torwächter beobachteten ebenfalls das Schiff, und dem Kommandanten schoss ein halbes Dutzend verrückter Pläne durch den Kopf: wie er sie warnen konnte, oder wie er die Leute außerhalb des Tores warnen konnte, indem er die vier Wächter opferte. Aber er wusste, dass es nur theoretische Überlegungen waren. Er konnte die Blackcollars nicht aufhalten, und wenn er das Leben guter Männer sinnlos opferte, dann war das nicht loyal, sondern dumm. Es war besser, wenn er die Blackcollars passiv beobachtete; vielleicht erhielt er einen Hinweis darauf, was sie als Nächstes vorhatten.

 Fünfzehn Minuten später starteten die Truppentransporter aus dem Gefängnishof; ihre Passagiere befanden sich noch immer an Bord, und am Steuerpult saßen zwei Blackcollars. Ehrhardt, der von den fluchenden Sicherheitsmännern in den Hintergrund gedrängt wurde, sah zu, wie sie über die Hügel im Westen verschwanden. Erst jetzt setzte die emotionelle Reaktion ein, die Erkenntnis, dass er besiegt worden war und sich bald den Folgen seines Versagens stellen musste. Dennoch empfand er wider Willen Bewunderung für die Geschicklichkeit und den Mut, mit denen die Operationen durchgeführt worden waren.

 Er bezweifelte allerdings, dass Präfekt Apostoleris es auch so sehen würde.

 24

 Das Erste, was Jensen bemerkte, während er allmählich das Bewusstsein wiedererlangte, war der Schmerz.

 Nicht die Schmerzen in seinen Armen und seiner Brust, die Folgen des Kampfes und des anschließenden Absturzes waren und leicht unter Kontrolle gebracht werden konnten. Der wirkliche Schmerz kam von der Stirn, als hätte ein Riese ihm die Daumen auf die Augen gedrückt. Er kannte das Gefühl, und noch bevor er ganz wach war, wusste er, wodurch es verursacht wurde.

 Der Raum bedeutete ebenfalls keine Überraschung. Er war klein, düster und sah solide aus, sodass er überall im TDE als Verhörzelle erkannt worden wäre. Jensens nackter Körper war auf einen nicht gepolsterten Stuhl geschnallt, die Arme wie auf einem Kruzifix ausgebreitet, damit man leichter zu den Venen gelangte. Von verschiedenen Teilen seines Körpers baumelten Drähte und Schläuche herab, und zwei Männer in den Uniformen des Sicherheitsdienstes standen vor ihm. »Er ist wach«, murmelte eine unerwartete Stimme. Jensen riss sich zusammen und konzentrierte sich auf ihre Gesichter.

 »Na so was, Präfekt Galway«, krächzte er heiser.

 Er zwang Feuchtigkeit in seinen Mund und versuchte es noch einmal, diesmal mit besserem Erfolg. »Was führt Sie nach Argent?«

 Galway sah ihn kühl an. »Hallo, Jensen. Wie sehr hängen Sie am Leben?«

 Jensen grinste, auch wenn der hämmernde Schmerz dadurch noch schlimmer wurde. »So sehr nun auch wieder nicht. Ich nehme an, dass das Verifin nicht gewirkt hat.«

 Galways Gesichtsausdruck änderte sich nicht, aber der des Mannes neben ihm wurde merklich finsterer.

 Jensen nickte ihm zu. »Ich habe Ihren Namen nicht verstanden.«

 »Sicherheitspräfekt Apostoleris«, spuckte der andere aus. »Ich würde an Ihrer Stelle meine Zunge im Zaum halten. Ich bin nahe daran, Ihren ganzen Haufen von der Oberfläche des Planeten zu tilgen und auf meine Verluste zu pfeifen.«

 Eine überraschend heftige Reaktion, dachte Jensen. Er sah Galway an und fragte: »Was hat Lathe jetzt wieder angestellt?«

 Galway blickte zu Apostoleris hinüber, der ungeduldig nickte. »Er hat zwei seiner Männer - wir nehmen an, dass es O'Hara und Haven waren - mit Idunin aufgepäppelt und zusammen mit der Führerin eines Radix-Teams in das Cerbe-Gefängnis geschickt. Sie haben die Kontrolle über die Waffen an sich gerissen und zwei Transporter mit Veteranen der Raumflotte ausgeflogen, bevor irgendwem klar wurde, was gespielt wurde.«

 »Interessant«, murmelte Jensen.

 »Ja, interessant«, ahmte ihn Apostoleris nach.

 »Das war kein Unternehmen, das man nur so zum Spaß durchzieht. Was wissen diese Männer, das für Sie so wichtig ist?«

 Jensen zuckte die Achseln, was angesichts seiner Fesseln nicht ganz einfach war.

 »Hören Sie, Jensen«, mischte sich Galway ein. »Ihnen ist wahrscheinlich nicht klar, dass der Präfekt entschlossen ist, bis zum Äußersten zu gehen. Es gibt Drogen, die Sie physisch fertigmachen, es gibt Dinge wie eine verlängerte Behandlung im Isolationstank, und es gibt natürlich immer die simple körperliche Folter. Die schmerzblockierenden Techniken der Psychoausbildung mögen gut sein, aber ich bezweifle, dass sie bei einer langsamen Zerstückelung Ihres Körpers wirksam bleiben würden.«

 »Vielleicht.« Die Ruhe, die Jensen in seine Stimme zwang, war verschwendete Liebesmüh - sie wussten zweifellos, wie Blackcollars den Tod unter dem Messer eines Folterknechts betrachteten. »Natürlich braucht man für Folter viel Zeit.«

 »Wollen Sie damit andeuten, dass Ihre Aufgabe beinahe vollbracht ist?«, hakte Apostoleris sofort ein.

 »Nicht unbedingt. Ich könnte einfach befreit werden, bevor Sie fertig sind.« Er konnte diese Feststellung ohne Weiteres treffen. Lathe würde in diesem Stadium keinen einzigen Mann für ein so verrücktes Unternehmen aufs Spiel setzen. Aber das konnte Apostoleris nicht wissen, und jeder Mann, den er zusätzlich für den Wachdienst einsetzte, bedeutete einen weniger, mit dem die anderen fertig werden mussten.

 »Natürlich«, gab Apostoleris zu, »obwohl ich mich an Ihrer Stelle nicht darauf verlassen würde. So, so. Der Kontakt mit den Raumfahrern ist also offenbar einer der abschließenden Schritte. Interessant. Sie haben doch nicht etwa vor, ein paar Raumschiffe zu stehlen und sich den Chryselli anzuschließen? Das wäre äußerst schwierig - sie werden die Ryqril auf Argent nicht überrumpeln können, wie Sie es auf Plinry getan haben, und hier verfügen Sie nicht über einen Mob von halb ausgebildeten Kindern, hinter dem Sie sich verstecken können. Und selbst wenn Sie es schaffen, was dann? Es sieht nicht so aus, als wären die Chryselli vertrauenswürdige Verbündete. Sie wissen doch noch, dass sie uns schon einmal den behaarten Rücken zugewandt haben, damals, als General Lepkowski nach Meelach flog und sie um Hilfe bat.«

 Jensen antwortete nicht, Apostoleris' Bemerkungen kamen der Wahrheit gefährlich nahe.

 Der Präfekt deutete sein Schweigen richtig. »Na also«, schnurrte er beinahe. »Jetzt spucken wir nicht mehr so große Töne, was? Ihnen gefällt offenbar die Richtung nicht, in die sich dieses Gespräch entwickelt.«

 »Sie können reden, so viel Sie wollen, aber erwarten Sie nicht, dass Sie von mir etwas Wichtiges erfahren werden.«

 »Das werden wir ja sehen.« Apostoleris blickte nach oben. »Machen Sie Nummer eins fertig«, rief er unsichtbaren Ohren zu.

 »Sie vergeuden wirklich keine Zeit«, stellte Jensen so ruhig wie möglich fest. »Sie gestehen mir nicht einmal die traditionelle Stunde zu, in der ich darüber nachdenken kann, wie sehr es schmerzen wird?«

 »Sie haben selbst festgestellt, dass wir nicht viel Zeit haben. Wir beginnen mit den nicht destruktiven Formen, für den Fall, dass Sie beschließen, vernünftig zu sein. Danach... es gibt einige sehr schmerzhafte Dinge, die man dem Nervensystem direkt zufügen kann. Natürlich haben sie bleibende Wirkungen.« Er schwieg für einen Augenblick. »Möchten Sie noch etwas sagen, bevor wir beginnen?«

 »Wie wäre es mit Gehen Sie zum Teufel?«

 Apostoleris zuckte die Achseln. »Wenn Sie es sich überlegen, rufen Sie einfach. Falls Sie noch können.«

 Er drehte sich um und ging hinaus. Galway blieb noch so lange, dass er Jensen in die Augen sehen konnte; dann war er ebenfalls fort und schlug die Tür hinter sich zu. Der Nachhall war noch nicht verklungen, als das Licht ausging und Jensen in vollkommene Finsternis versank.

 Blindheit - das übliche psychologische Gambit, dachte er grimmig, während in seinem Unterbewusstsein die vertrauten schmerzblockierenden Schemata einsetzten. Wie Nacktheit. Dinge, die den zivilisierten Menschen deprimieren. Aber er konnte mit allem fertig werden, was sie für ihn vorgesehen hatten, zumindest so lange, bis Lathe die Mission beendet hatte. Danach...

 Es hatte jedoch keinen Sinn, so weit vorauszudenken. Im Augenblick bestand sein einziges Ziel darin, die erste Schlacht zu überleben.

 Ohne Warnung durchzuckte ein starker elektrischer Schock seine linke Körperhälfte. Jensen biss die Zähne zusammen, um sich nicht in die Zunge zu beißen, und machte sich für den bevorstehenden langen Kampf bereit.

 »Ein Frontalangriff kommt nicht infrage«, erklärte Dael Valentine, als er den Wagen vor einer roten Ampel abbremste. »Das Gebäude besitzt innerhalb der Haupttür doppelte Wachposten, im Hof Abwehreinrichtungen gegen Eindringlinge und Sensoren in der äußeren Mauer. Sie würden uns in Stücke schneiden, bevor wir überhaupt drinnen sind. Das haben Sie bei Ihrem kleinen Erkundungsunternehmen doch bestimmt selbst festgestellt?«

 »Was schlagen Sie denn vor?«, fragte Novak ruhig, und Skyler rutschte unbehaglich auf dem Rücksitz herum, als er an den brodelnden Vulkan unter der dünnen Schicht von Novaks Selbstbeherrschung dachte.

 »Sanftes Eindringen«, antwortete Valentine.

 »Lathe und O'Hara haben bereits gezeigt, was man mit Ausweisen oder mit Identifizierungscodes erreichen kann. Loyalitätskonditionierte Gehirne sind eben nicht flexibel; wenn man ihnen das gibt, was sie erwarten, lassen sie einen vermutlich hinein.«

 »Fein«, meinte Skyler etwas bissig. »Und wie kommen wir zu den Ausweisen? Caines Trick kann man hier wohl kaum anwenden.«

 »Das stimmt - aber sie können nicht jeden, der das Gebäude betritt, einem vollständigen Computercheck unterziehen. Wenn wir Ausweise besitzen, die unsere Fingerabdrücke und Netzhautmuster aufweisen, genügt es wahrscheinlich.«

 Skyler überlegte. Es war eine interessante Feststellung. Im Gegensatz zu der Organisation in Calarand befanden sich in Millaire alle Regierungsämter in einem einzigen, neun Stockwerke hohen Gebäude. Er und Novak hatten das Gebiet während eines zweistündigen Fußmarsches inspiziert und beobachtet, dass die unterschiedlichsten Personen durch das Tor hineingingen und herauskamen - von unverkennbaren Kollietypen bis zu gewöhnlichen Staatsbürgern; Letztere wurden von bewaffneten Wächtern über den Hof begleitet. Eine minimale Möglichkeit bestand tatsächlich. »Vielleicht, falls wir Ausweise besäßen.«

 »Gut - denn die können wir bekommen.« Valentine bog nach links ab und fuhr in das Geschäftsviertel von Millaire zurück. »Während Sie spazieren gegangen sind, habe ich nicht nur getratscht, sondern auch Kontakt mit den hiesigen Resten der organisierten Radix aufgenommen.«

 »Und?«, drängte Novak.

 »Und es gibt einen Ausweisfälscher, den sie noch nicht geschnappt haben.«

 Skyler beugte sich vor, um Valentines Gesicht besser zu sehen. »Wie gut sind diese Fälschungen?«

 »Beinahe perfekt.«

 »Aber wenn sich im Computer nichts findet, warum...?« Novak unterbrach seine Frage, weil Skyler ihm sanft den Pochercode auf den Nacken tippte.

 »Warum ich es dann vorgeschlagen habe?«, fragte Valentine gereizt. »Das habe ich Ihnen gesagt - sie können nicht jeden so genau überprüfen.«

 »Es könnte also klappen.« Skyler überlegte rasch. »Besteht eine Möglichkeit, auch Sprengstoff zu bekommen?«

 Valentine blickte nach hinten. »Wozu brauchen Sie Sprengstoff?«

 »Zur Ablenkung. Wir könnten in der Nähe ein paar Explosionen auslösen, damit so viele Sicherheitsmänner wie möglich hinauslaufen und nachsehen. Wenn wir dann ein Loch in die Mauer sprengen, werden sie wahrscheinlich annehmen, dass das Gebäude angegriffen wird und hineinstürzen, ohne sich erst lange mit Ausweisen aufzuhalten - und wir könnten gemeinsam mit ihnen hineingelangen.«

 »Ja, das könnte gehen«, meinte Valentine nach einer kurzen Pause. »Wann schlagen wir zu - bei Einbruch der Dunkelheit?«

 »Oder ein paar Stunden später«, meinte Skyler.

 »Suchen wir den Fälscher und den Sprengstoff, bevor wir den Zeitpunkt festsetzen. Nein, den Sprengstoff zuerst«, berichtigte er sich. »Wenn die Wohnung des Fälschers überwacht wird, brauchen wir etwas, um uns den Weg freizukämpfen.«

 »Sie sind der Chef«, meinte Valentine und bog bei der nächsten Ecke nach rechts ab. »Ich weiß, mit wem wir sprechen müssen; wir können in fünf Minuten dort sein.«

 Skyler lehnte sich zurück und blickte zum Himmel empor. Der Regen der vergangenen Nacht war vorbei, aber über ihnen standen noch immer dunkle Wolken. Er hoffte, dass es so bleiben würde; bei einer dichten Wolkendecke wurde es früher dunkel, und sie konnten ihren Angriff entsprechend früher starten. Trotzdem würde es mindestens sechs Stunden dauern, bis sie es versuchen konnten.

 Er hoffte, dass Jensen so lange durchhalten würde.

 25

 Der große Tisch im Konferenzraum wirkte leer, weil nur Tremayne und Bakshi an ihm saßen. Caine folgte Lathes Beispiel und nahm ihnen gegenüber Platz; fast bedauerte er, dass er nicht mit Mordecai und Kwon draußen geblieben war. Nach dem, was in Cerbe geschehen war, konnte sich Lathe auf eine gesalzene Strafpredigt gefasst machen.

 Doch ihn erwartete eine Überraschung. »Für jemanden, der so viel über Gehorsam spricht, sind Sie in dieser Beziehung äußerst lax, Lathe«, begann Tremayne beinahe mild. »Was müssen wir tun, damit Sie uns Ihr Vertrauen schenken?«

 »Ich nehme an, dass die Veteranen gut angekommen sind?«, fragte Lathe.

 Tremayne nickte. »Die Führerin von Janus, Lianna Rhodes, hat die letzten vor etwa zwanzig Minuten hereingebracht.«

 »Gut. Ich sollte wahrscheinlich erwähnen, dass ich Lianna Rhodes deshalb eingesetzt habe, weil sie mir gesagt hat, dass sie aus der Radix ausscheiden wird.«

 »Ja, das ist mir inzwischen klar geworden. Das war schlau - Sie haben mir nur versprochen, sich dann mit mir zu beraten, wenn es um Radix-Leute geht.« Einen Augenblick lang sprühten Tremaynes Augen Funken. »Sie wissen ja, dass das gerade noch akzeptabel ist - ganz gleich, welche Pläne Rhodes für die Zukunft hat, im Augenblick ist sie Angehörige der Radix.«

 »Zum Teufel mit gerade noch akzeptabel!« Bakshis Stimme klang kalt; zur Abwechslung war er wütender als Tremayne. »Sie haben einfach unser Abkommen gebrochen. Können Sie mir einen einzigen guten Grund dafür nennen, warum wir Sie nicht sofort auf die Straße setzen - Sie und den Haufen Sicherheitsrisiken, den Sie mitgebracht haben?«

 »Moment mal, das können wir nicht tun!«, unterbrach ihn Tremayne. »Theoretisch sind die Veteranen aus dem Gefängnis ausgebrochen - Apostoleris wird saftige Strafen über sie verhängen, falls er sie jemals wieder zu fassen bekommt. Und was die Blackcollars betrifft - die haben ihr Ziel erreicht.«

 »Sie sprechen also nicht von einem Erfolg?«, meinte Bakshi höhnisch. »Das ist gut, denn es war ein unzulänglicher Versuch, und es war ein reiner Glücksfall, dass sie ihn durchgebracht haben.«

 »Er war keineswegs unzulänglich«, widersprach Lathe ruhig. »Alles, was wir taten, war minutiös geplant - von meinem Ausflug nach Henslowe an. Ihnen ist sicherlich klar, dass es unmöglich ist, so viele Männer ohne schwere Verluste aus einem Gefängnis herauszubekommen. Wir mussten den Sicherheitsdienst dazu überreden, diese Aufgabe für uns zu übernehmen, und er hat uns den Gefallen getan.«

 »Hinterher ist es leicht, klug zu sein«, knurrte Bakshi.

 »Und was den Grund betrifft - ja, ich kann Ihnen einen verdammt guten Grund nennen.« Lathe sah Tremayne an. »Haben Sie einen Raum, der so groß ist, dass ich zu allen Veteranen gleichzeitig sprechen kann?«

 »Die Garage sollte genügen«, antwortete der Radix-Führer. »Im Augenblick sind eine Menge Fahrzeuge unterwegs.«

 »Gut. Schicken Sie die Veteranen und Ihre taktische Gruppe dorthin. Wir sind in einer Minute unten.«

 Tremayne nickte. »In Ordnung. Ich hoffe für Sie, dass Ihr Grund wirklich stichhaltig ist.« Er winkte Bakshi, und die beiden verließen gemeinsam den Raum.

 »Was werden Sie ihnen erzählen?«, fragte Caine.

 »Die Wahrheit. Alles bis auf die Tatsache, dass Sie der Einzige sind, der die Schiffe finden kann; obwohl die anderen sich das selbst ausrechnen können.«

 »Halten Sie das für klug? Wenn sich tatsächlich ein Spion unter ihnen befindet, dann können Sie genauso gut den Sicherheitsdienst anrufen und es ihm direkt erzählen.«

 »Dagegen hätte ich gar nichts. Ich will jetzt, dass der Sicherheitsdienst Bescheid weiß.«

 Caine kniff die Augen zusammen. »Ich verstehe Sie nicht.«

 Lathe seufzte. »Also. Der Sicherheitsdienst muss inzwischen begriffen haben, dass wir den Planeten verlassen wollen. Nachdem wir ihnen die Veteranen entführt haben, können sie es am einfachsten dadurch verhindern, dass sie alle Raumschiffe wegschließen.«

 »Okay«, stimmte Caine zu. »Aber Sie sind auf Plinry recht mühelos in den Raumhafen eingedrungen.«

 »Es hat nur deshalb mühelos ausgesehen, weil wir es seit dreißig Jahren geplant hatten und weil wir Galway überrumpelt haben. Hier verfügen wir über keinen dieser Vorteile.«

 »Was gewinnen wir also, indem wir ihnen bestätigen, was sie bereits vermuten?«

 »Wir gewinnen, indem wir ihnen eine Attraktion anbieten. Fünf Novas wären ein ungeheurer Gewinn, und sie können diese Schiffe am ehesten bekommen, indem sie sich von uns zu ihnen führen lassen.«

 Caine starrte Lathe an und bemerkte zum ersten Mal die Falten um seine Augen, die die Behandlung mit Idunin nicht beseitigt hatte. »Sie wissen doch, was Sie jetzt gesagt haben? Sie führen uns vorsätzlich in eine Falle.«

 »Ich weiß es.« Lathe sprach leise, ohne das Selbstbewusstsein, das er vor den Argentianern zur Schau trug. »Es grenzt an Wahnsinn, aber die Tatsache, dass uns eine Falle erwartet und wir das wissen, gibt uns vielleicht den notwendigen Vorsprung. Außerdem wüsste ich nicht, was wir sonst tun könnten.«

 »Warum erfinden wir nicht einfach etwas? Wir können ihnen einreden, dass wir die Erde befreien wollen, oder etwas Ähnliches.«

 »Das würde nicht funktionieren. Die Kollies müssen wissen, dass sie eine Beute machen können, die den Einsatz wert ist, sonst lassen sie uns nicht vom Planeten fort. Außerdem ist es nur fair, wenn wir den Veteranen sagen, worauf sie sich einlassen.« Der Comsquare schob seinen Stuhl zurück und erhob sich.

 »Sie haben wahrscheinlich recht.« Caine war ebenfalls aufgestanden, legte aber Lathe die Hand auf den Arm, um ihn zurückzuhalten. »Es wird doch einen Weg aus der Falle geben, nicht wahr?«

 Lathe zuckte die Achseln. »Es gibt aus jeder Falle einen Weg. Die eigentliche Frage besteht darin, ob wir ihn rechtzeitig finden und was es uns kostet, wenn wir ihn benutzen.« Sein Gesicht wurde ernst. »Ganz gleich, wie hoch dieser Preis ist, Sie können darauf wetten, dass er in Menschenleben bezahlt wird.« Er deutete auf die Tür. »Gehen wir!«

 Obwohl viele Autos und Lieferwagen unterwegs waren - wie Caine erfuhr, auf Spähtruppunternehmen als Folge der Operation Cerbe - war die Garage überfüllt. Die Veteranen der Raumflotte sahen alle wie Dreißigjährige aus, ein Hinweis darauf, dass sie ständig Idunin genommen hatten. Caine revidierte widerwillig seine Einschätzung der Radix - es war kaum anzunehmen, dass die Regierung sie freiwillig mit der Droge belieferte.

 Tremayne hatte sich auf einen der noch vorhandenen Wagen gestellt, und als Caine und die Blackcollars auf ihn zugingen, hob er die Hand. »Ich weiß, dass Sie sich fragen, was hier los ist«, begann er, als die Gespräche verstummten. »Der Mann, der Sie aus Cerbe herausgeholt hat, wird es Ihnen erklären: Blackcollar-Comsquare Lathe, früher auf Plinry.« Er sah zu Lathe hinüber und winkte ihm.

 In der Menge bildete sich eine Gasse, aber Lathe folgte ihr nur bis zum ersten Wagen, auf den er stieg.

 Caine nahm an, dass Tremayne sich über Lathes Eigenwilligkeit ärgern würde, doch als Lathe zu sprechen begann, hörte der Radix-Führer gespannt und interessiert zu.

 Lathe war sichtlich kein Redner; er schilderte die Ereignisse einfach, ohne Effekthascherei und Angeberei, und dennoch hatte Caine nur selten erlebt, dass eine so große Menge einem Redner so aufmerksam zuhörte. Caine spürte hier stärker als bei der Blackcollargruppe auf Plinry tiefreichendes Verständnis dafür, was fünf Novas heute in strategischer Hinsicht bedeuteten. Er sah sich unauffällig um und stellte fest, dass die Raumfahrer nachdenklich nickten und vielsagende Blicke wechselten. Es überraschte ihn auch nicht, dass die Angehörigen der strategischen Gruppe genauso beeindruckt waren. Miles Cameron und Salli Quinlan hatten die Köpfe zusammengesteckt und sprachen vermutlich über die derzeitige militärische Stärke der Ryqril; ein paar Meter von ihnen entfernt starrten Fuess und sein Blackcollarkamerad Couturie Lathe so aufmerksam an, dass sie beinahe bedrohlich wirkten. Bakshis Gesicht hingegen war eine nachdenkliche Maske.

 Lathe hörte auf zu sprechen, und in der Garage herrschte Stille, weil die Anwesenden das Gehörte verdauten. Dann öffnete sich in der Menge wieder eine Gasse, ein großer, kräftiger Mann trat vor und blieb auf halbem Weg zwischen Lathe und Tremayne stehen. Er blickte beide Männer nacheinander an und wandte sich schließlich dem Blackcollar zu.

 »Comsquare, ich bin Commander Garth Nmura, der höchstrangige hier anwesende Offizier der Raumflotte.« Er sprach mit einem Akzent, den Caine nicht zuordnen konnte. »Mir ist aufgefallen, dass Sie uns nicht ausdrücklich befohlen haben, Sie zu unterstützen. Haben Sie vor, einen solchen Befehl zu erteilen, und wenn ja, aufgrund welcher Machtbefugnis?«

 »Ich würde freiwillige Kooperation vorziehen«, antwortete Lathe. »Wenn es jedoch erforderlich sein sollte...« - er zeigte auf Caine -, »dann hat mein Kollege Allen Caine von General Kratochwil von der Erde die volle militärische Machtbefugnis erhalten. Ich selbst bin der direkte Nachfolger von General Lepkowski vom Oberkommando des Sektors Plinry.«

 »Wir müssen Ihnen allerdings aufs Wort glauben«, wandte Nmura ein.

 »Das stimmt. Andererseits wäre ohne sichere Kommunikation kein Dokument, das ich vorlegen würde, über jeden Zweifel erhaben.«

 »Das weiß ich«, gab Nmura zu. »Sie müssen verstehen, dass ich nicht einfach eigensinnig bin. Sie fordern uns auf, unser Leben und die Sicherheit unserer Familien aufs Spiel zu setzen, und ich kann das nicht nur aufgrund Ihrer durch nichts erhärteten Behauptungen befehlen. Es könnte sich ja auch um eine verrückte Falle handeln.«

 »Für Kollies zu raffiniert«, murmelte Kwon leise in Caines Ohr. Mordecai, der an Caines anderer Seite stand, brummte zustimmend.

 Nmura sah zu Tremayne hinüber. »Außerdem habe ich den Eindruck, dass auch die Radix Sie nicht ganz akzeptiert hat.«

 Lathe wollte ihm antworten, aber Tremayne mischte sich unerwartet ein. »Das stimmt nicht, Commander. Wir haben auf Ersuchen von Comsquare Lathe aus stichhaltigen Gründen unsere Aktivitäten stark eingeschränkt, aber ihre Operationen haben immer unsere volle Unterstützung gefunden.«

 Caine blickte ihn überrascht an; auf dem Gesicht des Radix-Führers lag jedoch die gleiche Aufrichtigkeit wie in seiner Stimme. Es gelang Caine, unbeteiligt zu wirken, aber er hätte gern gewusst, worauf Tremayne hinauswollte.

 Auch Nmura schien gewisse Zweifel zu hegen.

 Sein Blick wanderte wieder zwischen Lathe und Tremayne hin und her, bevor er sich an Letzteren wandte. »Soll das heißen, dass Sie die Referenzen von Comsquare Lathe anerkannt haben?«

 »Seine beste Referenz ist, dass er Blackcollar-Comsquare ist. Auf dieser Basis akzeptieren wir ihn.«

 »Verstehe«, sagte Nmura langsam. Er zögerte, und Caine hatte plötzlich den Eindruck, dass er einen Mann vor sich hatte, der an einem windstillen Tag die Windrichtung feststellen will. »Dadurch ist natürlich keines der Haupt-Risiken ausgeräumt.«

 In einigen Metern Entfernung ging eine Hand in die Höhe. »Darf ich etwas sagen, Garth?«

 Nmura verrenkte sich den Hals, um den Sprecher zu identifizieren. »Klar, Rayd, leg los!«

 »Ich habe den Eindruck, dass wir lange genug auf unseren Hintern gesessen haben«, begann Rayd. Seine Stimme klang kräftig und selbstsicher, als wäre er daran gewöhnt, die Führung zu übernehmen. »Hier bietet sich eine verdammt gute Chance, die Ryqril zu treffen, und jeder, der das nicht glaubt, sollte darüber nachdenken, ob Blackcollars jemals ihren Hals für ein hoffnungsloses Unternehmen riskiert haben.« Im Kreis erhob sich zustimmendes Gemurmel, und Rayd sprach lauter, um es zu übertönen. »Und wir sollten uns auch daran erinnern, wie oft die Radix Kopf und Kragen aufs Spiel gesetzt hat, um uns Idunin zu verschaffen. Wir wollen doch nicht den Eindruck erwecken, dass Raumfahrer sich alles schenken lassen.«

 Mit der Windstille war es vorbei, und es war klar, aus welcher Richtung der Wind wehte. Nmura hob die Hand, um Ruhe zu schaffen, und nickte Lathe zu.

 »Es sieht so aus, als hätten wir allgemeine Übereinstimmung erreicht«, meinte er trocken. »Also schön, Sie haben sich eine Mannschaft angelacht. Wann starten wir?«

 »In zwei oder drei Tagen«, antwortete Lathe. »Wir müssen uns Raumschiffe besorgen, um den Planeten zu verlassen. Und Sie müssen Mannschaften organisieren und die erforderlichen Startprozeduren ausarbeiten.« Er sah Tremayne an. »Kann die Radix diese Männer hier unterbringen?«

 »Wir werden es irgendwie schaffen. Jer?« Tremayne hatte Jeremiah Dan entdeckt und zeigte auf Nmura. »Sprich mit dem Commander über Unterkünfte für seine Männer! Wir müssen den nächsten Schritt besprechen, Lathe.«

 Die Zusammenkunft war sichtlich zu Ende, und als sich im Raum Gesprächsgruppen bildeten, berührte Kwon Caine am Arm. »Gehen wir wieder hinauf. Lathe wird hier auch ohne uns fertig.«

 Caine nickte zerstreut, weil er mit seinen Gedanken ganz woanders war. Tremayne hatte sich überraschend schnell von der noch vor zwei Tagen zur Schau gestellten Feindseligkeit zu einem Muster an Kooperation gemausert. Diese Schnelligkeit war vielleicht verdächtig. Bestenfalls war es ein politisches Manöver, um den Veteranen gegenüber Einheit zu demonstrieren. Schlimmstenfalls... Caine ging nicht aus dem Kopf, was Lathe vorhin über die Reaktion der Regierung vorausgesagt hatte. Er wusste, dass er unfair war - Tremayne hatte diese Kehrtwendung wahrscheinlich nur deshalb vollzogen, weil er endlich begriff, wie wichtig die Mission war.

 Aber wenn Lathe recht hatte, dann hatte noch jemand in der Radix begriffen, worum es ging... und wenn sich die Regierung nicht für das Risiko, sondern für die sichere Methode entschied, dann mussten Mordecai und Kwon sich ihren Unterhalt mit harter Arbeit verdienen.

 Ein Schauer überlief Caine, und unbewusst ging er schneller.

 26

 »Unglaublich«, murmelte Oberst Eakins, starrte in seinen Becher und schüttelte den Kopf. »Wir haben sie die ganze Zeit vor unserer Nase gehabt. Glauben Sie, dass sie noch einsatzfähig sind?«

 »Wahrscheinlich.« Galway fröstelte innerlich.

 Sein Becher stand unberührt vor ihm. Sie werden es eines Tages herausfinden, hatte ihm Lathe am Raumhafen von Plinry gesagt, und Galway hatte daraus geschlossen, dass die Blackcollars hinter etwas Großem her waren. Doch nicht hinter etwas allzu Großem. »Ihre Systeme sind alle ab- oder auf Warteposition geschaltet, und deshalb kann es höchstens zu einem Aussickern von Treibstoff oder Luft oder zu einer langsamen inneren Korrosion gekommen sein - und Letzteres können wir vergessen, wenn man die Innenräume nicht unter Druck gesetzt hat.«

 »Sie wissen offenbar sehr viel über das Thema«, meinte Apostoleris, der foniert hatte und jetzt den Hörer auflegte.

 »Mein Vater war in der Raumflotte«, erklärte Galway kurz. »Hält Jensen immer noch durch?«

 Apostoleris nickte. »Wir werden ihn trotzdem zum Reden bringen.«

 »Warum machen Sie sich die Mühe? Ihre Spione haben Ihnen doch schon alles erzählt, was es zu erfahren gibt. Warum machen Sie nicht Schluss und töten ihn?«

 »Ein toter Köder lockt keine Fische an«, widersprach der Präfekt. »Oder vergessen Sie etwa Skyler und Novak?«

 »Sie würden zu spät erfahren, dass er tot ist.«

 Eakins blickte von seinem Becher auf. »Sie deuten immer wieder an, dass die beiden tatsächlich so weit kommen könnten«, meinte er ärgerlich. »Das ist nicht Cerbe, Galway - diesmal sind wir im Vorteil.«

 Galway rieb sich müde die Stirn. »Ich weiß. Ich möchte sie nur nicht noch einmal unterschätzen.«

 »Das tun wir bestimmt nicht«, widersprach Apostoleris selbstsicher. »In Bezug auf Jensen haben Sie recht - ich glaube nicht, dass er etwas weiß, was uns von Nutzen sein könnte. Aber Skyler und Novak sind die ganze Zeit mit Lathe zusammen gewesen und müssen mehr über seine Pläne wissen.«

 »Ihre Spione in der Radix haben eine bessere Möglichkeit, diese Informationen zu erhalten«, ließ Galway nicht locker.

 Apostoleris schüttelte angewidert den Kopf. »Sie vertragen so etwas einfach nicht, was? Vielleicht haben die Blackcollars deshalb diese ganze Scheiße auf Plinry anrichten können.«

 Galway antwortete nicht. Ihm war zu spät klar geworden, dass Apostoleris die Operationen der Blackcollars persönlich nahm - beinahe, als würde er ein privates Duell mit Lathe austragen. Diese Verhaltensweise war gefährlich - wenn sich der Sicherheitspräfekt auf kleine Scharmützel konzentrierte, konnte er leicht den Krieg aus den Augen verlieren.

 In vieler Hinsicht verhielt sich Apostoleris wie ein Schachdilettant, der seine Kampfstärke an der Zahl der geschlagenen Figuren misst. Galway blickte seufzend auf die Uhr. Noch vierzig Minuten bis Sonnenuntergang, dem frühesten Zeitpunkt, zu dem Skyler etwas unternehmen würde. Die Blackcollars hatten sich den Sprengstoff und die gefälschten Ausweise beschafft, und den letzten Berichten zufolge war Apostoleris' dreifache Falle bereit zuzuschnappen. Es würde funktionieren - und es würde bestimmt eine Menge Menschenleben kosten. Vielleicht hatte Apostoleris recht, vielleicht ertrug er unnötige Tote tatsächlich nicht. Anderseits zwang ihn das Leben auf Plinry, mit seinen Hilfsmitteln sparsam umzugehen.

 Nun griff Galway nach seinem Becher und nahm einen Schluck.

 Achtunddreißig Minuten bis zum Sonnenuntergang.

 27

 »Zehn Minuten bis zum Sonnenuntergang«, berichtete Valentine vom Vordersitz ihres geparkten Wagens.

 Skyler nickte wortlos. Die dichte Wolkendecke über Millaire war noch vorhanden, die Sonne unsichtbar. Die Straßenbeleuchtung war bereits eingeschaltet worden, und Skyler fand, dass es beinahe genügend dunkel war, um das Unternehmen zu starten.

 »Wann gehen wir los?«, fragte Novak und blickte zu Skyler zurück.

 »In einer halben Stunde. Wir brauchen eine weitere Stunde, um den Sprengstoff fertig zu machen, und bis dahin wird es finster genug sein.« Während er sprach, hatte er die Umgebung rasch überblickt.

 Niemand war in Sicht; er hatte vor einer Stunde während der Hauptverkehrszeit in einer Geschäftsstraße geparkt, und jetzt war der Häuserblock so gut wie leer. Mit zusammengebissenen Zähnen zog er geräuschlos den nunchaku aus dem Futteral. Er holte tief Luft, schwang den Stock in einem harten, kurzen Bogen und traf Valentine an der Schädelbasis.

 Noch während der Argentianer zusammenbrach, hatte Novak bereits seinen nunchaku in der Hand und drehte sich instinktiv um. »Was...«

 Skyler schnitt ihm mit einem scharfen Kopfschütteln das Wort ab und gab mit der Hand rasch vier Zeichen. Novak legte seinen nunchaku weg, griff unter das Armaturenbrett und hielt im nächsten Augenblick zwei losgelöste Leitungen in der Hand. Er übernahm den tragbaren Wanzenstörer von Skyler, schloss ihn an die Leitungen an und schaltete ihn ein.

 Das Gerät erwachte zum Leben, und ein grünes Lämpchen flackerte kurz auf.

 »Keine Wanzen«, murmelte Skyler. »Sie sind ihrer Sache sicherer, als ich geglaubt habe.«

 »Wer, die Kollies?«, fragte Novak noch immer verständnislos.

 »Ja. Wahrscheinlich finden sie, dass ihr Spion als Aufpasser genügt.«

 Novak blickte Valentines zusammengesunkene Gestalt und dann wieder Skyler an. Seine Augen verlangten eine Erklärung.

 Skyler seufzte. »Du hast selbst seinen Versprecher gehört. Weißt du noch, dass er ein sanftes Eindringen vorgeschlagen hat? Er meinte, dass wir es genauso machen sollen wie Lathe und O'Hara. Woher wusste er, dass es O'Hara war, der den Angriff auf das Cerbe-Gefängnis durchgeführt hat?«

 Novak runzelte die Stirn. »Angeblich hat er es von der Radix erfahren...«, begann er langsam.

 »Richtig. Aber woher konnten sie wissen, welche Blackcollars daran beteiligt waren? Lathe hat es nicht verraten, und es ist bestimmt noch nicht allgemein bekannt. Damit bleibt genau eine einzige Quelle übrig.«

 Novak schüttelte den Kopf. »Das ist ein sehr fadenscheiniger Beweis, wenn man einen Mann hängen will.«

 »Ich bin noch nicht fertig.« Skyler holte seinen neuen Ausweis aus der Tasche. »Was wolltest du ihn noch fragen, als er seinen Fälscher zum ersten Mal erwähnte?«

 »Als du mich unterbrochen hast? Ich wollte wissen, warum sich jemand die Mühe macht, etwas zu fälschen, womit man sich so rasch verraten kann.«

 »Eine gute Frage. Ich wollte wissen, warum Tremayne diesen angeblichen Radix-Fälscher nie erwähnt hat.« Skyler hielt den Ausweis gegen das schwächer werdende Licht. »Eine großartige Arbeit. Ich habe ihn vorhin zehn Minuten lang untersucht und keinen einzigen Fehler entdeckt.«

 Novak betrachtete Valentine nachdenklich. »Lathe hat gesagt, dass er mit einem einfachen visuellen Check in den Strip gelangt ist. Wenn die Kollies wissen, dass gefälschte Ausweise im Umlauf sind, sollte man doch annehmen, dass sie genauer sein würden.«

 Er griff nach Valentines rechter Hand, an der ein Drachenkopfring glitzerte, und zog ihn mit einiger Mühe ab. »Nur so eine Idee«, meinte er und musterte den Ring im abgeschirmten Licht seiner Stabtaschenlampe. »Wenn er ein Kolliespion ist, dann muss sein Ring eine Fälschung sein - hmmm. Er weist hinter dem Kamm das Emblem von Centauri A auf.« Er fuhr mit einer Spitze des Kamms über die stählerne Dachstrebe und untersuchte dann die Spitze sowie den von ihr hinterlassenen Kratzer. »Und er besteht aus echtem Panzerstahl«, seufzte er und reichte Skyler Ring und Taschenlampe.

 »Könnte gestohlen sein«, meinte Skyler, aber er war nicht mehr ganz überzeugt. Er war hundertprozentig sicher gewesen, doch infolge des Rings waren es nur noch achtzig Prozent. Und in diesem Fall konnte er eine rasche Hinrichtung nicht rechtfertigen.

 »Ich glaube noch immer, dass er uns nicht begleiten sollte.«

 »Okay. Wir lassen ihn hier und verhören ihn, wenn wir zurückkommen.«

 »Ich nehme an...« Skyler unterbrach sich, als ihm etwas an Valentines Ring auffiel. »Was ist los?«, fragte Novak.

 »Sieh dir die Augen an.« Skyler reichte Ring und Taschenlampe zurück.

 »Es sind die üblichen, in das Metall geschnittenen geschlitzten Pupillen«, meinte Novak. Dann untersuchte er den Ring genauer, und als er wieder aufblickte, war sein Gesicht schwarzes Eis. »Die ursprünglichen Augen sind entfernt worden und die Schlitze wurden später hinzugefügt. Das war der Ring eines Comsquare.«

 »Oder der eines Tactors oder gar eines Secturions. Sie haben vielleicht das gesamte TDE nach einem Ring abgesucht, der ihm passt.«

 »Er hat uns bewusst getäuscht.« Novaks Stimme klang hart. »Damit ist der Fall wohl geklärt. Wir sind gefährdet und müssen unsere Pläne ändern.«

 Skyler verzog das Gesicht. »Ich weiß. Ich habe den ganzen Nachmittag über versucht, mir etwas anderes einfallen zu lassen, das durchführbar ist.«

 »Dann hast du dich nicht willkürlich bemüht, denn die Antwort liegt auf der Hand.« Novak setzte ihm seinen Plan auseinander.

 Skyler schüttelte den Kopf. »Das kommt nicht infrage.«

 Novak wurde ungeduldig. »Du versuchst, edel zu sein, aber du vergeudest nur Zeit. Du weißt genau, dass es die einzige Möglichkeit ist, uns einen Fluchtweg zu schaffen, mit dem wir aus der Stadt gelangen.«

 Skyler wusste es, aber dadurch fiel es ihm auch nicht leichter, einverstanden zu sein. »Ich kann nicht zulassen...«

 »Wenn Jensen dort drinnen gefoltert wird, Rafe, will ich ihn herausholen - oder ihm zumindest einen sauberen Tod verschaffen. Er ist mein Freund - bitte lass mich dieses Risiko für ihn eingehen.«

 Skyler seufzte. »Also gut«, meinte er schließlich. »Wir lassen den Wagen hier - wahrscheinlich kennen sie ihn ohnehin. Es wird uns nicht schwerfallen, ein anderes Fahrzeug zu finden.« Er riss sich zusammen und zog ein Messer aus der Scheide am Unterarm. Die Hinrichtung eines Spions ist kein Mord, sagte er sich. »Valentine bleibt natürlich auch hier.«

 Als er das Messer an die Kehle des Bewusstlosen setzte, berührte ihn Novak am Arm. »Lass mich es tun! Wahrscheinlich ist er daran schuld, dass Jensen gefangen genommen wurde.«

 Einige Minuten später stiegen die beiden Blackcollars aus dem Auto und gingen die Straße hinunter, die Säcke mit Ausrüstung und Sprengstoff auf den Schultern.

 Hinter der äußeren Mauer und dem Hof hob sich das neun Stock hohe Regierungsgebäude dunkel von Millaires Skyline ab; nur im Erdgeschoss und in den ersten beiden Stockwerken drang aus einigen Fenstern Licht. Skyler betrachtete sie vom leeren Bürogebäude auf der gegenüberliegenden Straßenseite aus und checkte noch einmal die Pläne der einzelnen Stockwerke, die sie unter den Straßenkarten in ihrem Wagen gefunden hatten. »Du weißt, wohin du gehen musst?«, fragte er den Schatten neben ihm.

 Novak nickte. »Erdgeschoss West; Kontrollraum und zusätzlicher Stützpfeiler.« Er sprach ruhig und seine Hände zitterten nicht, während er die Knoten an dem Bündel überprüfte, das er sich über die Schulter gehängt hatte. Das Bündel bereitete Skyler Sorgen; obwohl das hochexplosive Material, das es enthielt, in den Flexarmor des verstorbenen Valentine gehüllt war, konnte es durch einen Volltreffer mit einem Laserstrahl vorzeitig gezündet werden. Aber sie hatten nicht genügend Zeit gehabt, um etwas Sichereres zusammenzustellen.

 »Okay.« Es wäre noch viel zu sagen gewesen, aber Skyler spürte, dass Novak es nicht hören wollte. Er schluckte krampfhaft und begnügte sich damit, dem anderen die Hand kurz auf die Schulter zu legen. Dann ging er schweigend voraus, und sie verließen das Haus.

 Ihre Ablenkungsexplosionen setzten planmäßig an verschiedenen, wenige Häuserblocks vom Regierungsgebäude entfernten Stellen ein. Bei der dritten Explosion strömten die Sicherheitsleute bereits zum Tor hinaus; bei der siebenten tröpfelten sie nur noch.

 »Sehr beeindruckend«, murmelte Novak durch seinen Gasfilter, während sie in einem Seitengässchen kauerten. »Vielleicht ist wirklich keiner im Gebäude zurückgeblieben.«

 »Vielleicht. Jedenfalls ist es ein ganz schöner Haufen, mit dem wir nicht mehr fertig werden müssen.«

 Skyler holte tief Luft und entfernte die Sicherung auf dem Funk-Sprengzünder, den sie gebastelt hatten.

 »Es geht los.« Er drückte sich neben Novak an die Mauer und legte den Schalter um.

 Der blauweiße Blitz erhellte die Straßen, und das Geräusch der Explosion hallte wie ein wild gewordener Querschläger zwischen den Gebäuden wider.

 Skyler blickte vorsichtig um die Ecke und rannte dann zu dem verblassenden roten Schein an der Stelle, wo ihre handgemachte Sprengladung ein Loch in die Mauer gerissen hatte. Obwohl seine Ohren dröhnten, vernahm er die aufgeregten Rufe der Wachposten. Sie würden allerdings noch einige Sekunden lang nicht merken, dass das Drehbuch geändert worden war. Skyler schlitterte, bis er zum Stehen kam, beugte sich vor und schob Arme und Oberkörper durch das Loch; es war eng, aber er würde es schaffen. Novak, der eine halbe Sekunde nach ihm eintraf, packte seine Beine, schob nach und stieß ihn unsanft auf der anderen Seite auf den Boden. Skyler erhob sich in die Hocke und sah sich um. Der Hof war leer und bis auf einen Kiesweg ungegliedert.

 Hinter ihm kam Novaks Bündel durch das Loch, und dann Novak selbst. »Wie sieht es aus?«, flüsterte er und schlang sich den Packen wieder über die Schulter.

 »Keine sichtbaren Abwehreinrichtungen; vermutlich überall Nadelminen, außer unter diesem Weg.«

 Skyler zeigte auf das Gebäude. »Das dort sieht wie der Notausgang aus, den wir auf dem Plan gefunden haben. Gehen wir - und halte dich genau hinter mir, für den Fall, dass sie etwas Wirkungsvolleres als Nadelminen vergraben haben.«

 Sie liefen wie ein Zwillingsgespenst über den Hof, während draußen am Tor dem Sicherheitsdienst allmählich klar wurde, dass etwas nicht stimmte.

 Jensen wurde nur nach und nach bewusst, dass dieser Verhörzyklus zu Ende war und man ihm nicht mehr die entkräftenden Brechmittel verabreichte, die seinen Magen während der letzten Stunde umgestülpt hatten. Er holte tief Luft, zwang sein mitgenommenes Verdauungssystem, sich zu beruhigen, und versuchte, den Geruch nach Erbrochenem nicht zu beachten. Die Kollies hatten bezeichnenderweise das Licht wieder eingeschaltet, damit er sehen konnte, wie er sich zugerichtet hatte. Doch diese Feinheit war verschwendet, weil er zu erschöpft war, um die Augen offen zu halten.

 Vor ihm ging eine Tür auf, und ein leichter Luftzug traf ihn, sodass er heftig erschauerte. Trotz seiner geschwächten Muskeln hob er den Kopf und erblickte Präfekt Galway, der die Verhörzelle betrat und die Tür hinter sich schloss. Er stieg über die Schweinerei auf dem Boden und setzte sich rechts von Jensen auf einen Schemel. Er hatte einen Revolvergurt umgeschnallt.

 Einen Augenblick lang musterte der Präfekt Jensen schweigend. »Nicht leicht, was?«, fragte er dann im Gesprächston, und Jensen hatte das Gefühl, dass seine Stimme aus weiter Ferne kam.

 »Schmerzblockierende Techniken sind bei indirektem Schmerz wie Erbrechen nicht sehr wirkungsvoll.«

 »Sie funktionieren gut genug«, krächzte Jensen. »Wenn Sie sich an meinem Anblick weiden wollten, sind Sie zu früh gekommen.«

 Galway schüttelte den Kopf. »Ich weide mich nicht an Schmerz. Wenn es nach mir ginge, wären Sie bereits tot.«

 Jensen blinzelte, um die Tränen der Müdigkeit zu vertreiben, und versuchte, im Gesicht des anderen zu lesen. Doch er fand keine Bosheit, sondern nur Unerbittlichkeit und vielleicht eine Andeutung von Mitgefühl. »Danke«, sagte er.

 »Machen Sie sich nicht die Mühe«, wehrte Galway ab. »Wenn ich der Meinung wäre, dass Sie etwas Wertvolles wissen, wäre es mir gleichgültig, wie man es aus Ihnen herausbekommt. Doch eigentlich demütigen wir Sie nur noch grundlos. Es ist reine Zeitvergeudung; außerdem werden viel zu viele Leute dadurch gebunden.«

 »Haben Sie Angst, dass ich fliehen würde?« Die Vorstellung, dass er in diesem Zustand aus dem Hauptquartier des Sicherheitsdienstes ausbrechen sollte, brachte Jensen beinahe zum Lächeln.

 »Das befürchten wir tatsächlich.« Galway zog den Laser aus dem Halfter, überprüfte die Sicherung und legte die Waffe auf seinen Schoß. »In diesem Augenblick befinden sich Skyler und Novak auf der gegenüberliegenden Straßenseite und bereiten alles für einen Befreiungsversuch vor.«

 Jensen bereits schmerzende Magenmuskeln verkrampften sich wieder. Nein - das war unmöglich. Galway log.

 Der Präfekt deutete Jensens Gesichtsausdruck offenbar falsch. »Machen Sie sich keine sinnlosen Hoffnungen - die beiden können es unmöglich schaffen. Wir kennen den Plan, den sie ausgearbeitet haben, und einer unserer Spione befindet sich bei ihnen. In dem Augenblick, in dem sie sich auf den Weg machen, schließt sich die Zange, sie sitzen zwischen der äußeren Mauer und einem Bataillon in Schutzanzügen fest und haben nicht die geringste Deckung. Sie werden Ihnen nicht einmal so nahe kommen, dass Sie den Lärm hören.«

 Jensen sah den Laser auf Galways Schoß an.

 »Warum sind Sie dann hier?«

 Galway lächelte bitter. »Ich habe Sie einmal unterschätzt und werde es kein zweites Mal tun. Präfekt Apostoleris begreift noch immer nicht, wie gefährlich Sie sind - vielleicht, weil während all dieser Jahre vier seiner Spione einen von Ihnen täuschen konnten. Doch ganz gleichgültig weshalb, er erwartet immer noch, dass Sie gradlinig denken und handeln. Und dass Sie sich wie normale Menschen verhalten.«

 »Während wir in Wirklichkeit Wechselbälge sind.« Eine Welle von Übelkeit erfasste Jensen, und er biss die Zähne zusammen, bis sie vorüber war.

 »Sie scherzen, aber es liegt ein Körnchen Wahrheit darin. Je öfter ich Sie in Aktion erlebe, desto mehr glaube ich, dass Ihre Ausbildung Ihren Geist bleibend verändert hat. Sie sind - anders - vielleicht monomanisch.«

 »Warum? Weil wir nicht aufgeben und den Ryqril zuliebe sterben?« Jensen schüttelte müde den Kopf. »Lesen Sie in der Geschichte nach, Galway. Die Menschen sind Eroberern nie freundlich begegnet. Guerillakämpfer haben immer schon Invasoren das Leben sauer gemacht und waren für gewöhnlich erfolgreicher, als man aufgrund ihrer Zahl erwarten konnte.«

 »Das gebe ich zu - aber Guerillas brauchen ein gewisses Maß an Unterstützung durch die Bevölkerung, und auch den moralischen Auftrieb durch wiederholte Überfälle auf den Feind. Auf Plinry haben Sie keines von beiden gehabt und konnten dennoch innerhalb weniger Stunden einen verheerenden Angriff organisieren.« Galway griff nach seinem Laser und fuhr nachdenklich mit dem Daumen über den Lauf. »Haben Sie gewusst, dass mein Vater im Jahr 2414 Mitglied der militärischen Studiengruppe war, die den Vorschlag mit den Blackcollars machte? Er war einer der drei Andersdenkenden, denn er fand, dass wir stattdessen das Programm der Gehenden Panzer ausbauen sollten.«

 Jensen hustete kurz. »Das war vielleicht ein Fiasko. Es muss vierzig verschiedene Möglichkeiten geben, wie eine Rakete einen Mann in einem Schutzanzug aufspüren kann, und die Ryqril kannten sie alle. Es gab nach Navarre keine einzige Schlacht, in der die Geher nicht innerhalb der ersten halben Stunde ausgelöscht wurden. Kampfanzüge sind eine teure Form des Selbstmords.«

 »Ich weiß. Es tut mir trotzdem leid, dass er sich nicht durchgesetzt hat. Plinry hat auch ohne die Schwierigkeiten, die Sie dem Planeten demnächst bereiten werden, genügend Kummer erlebt.« Galways Blick ruhte plötzlich intensiv auf Jensen. »Oder ist es Ihnen gleichgültig, was die Ryqril Ihretwegen Plinry antun werden?«

 »Sie können die Schuld für die Vergeltungsmaßnahmen der Ryqril nicht uns zuschieben«, widersprach Jensen. »Wir befinden uns im Kriegszustand und haben eine Aufgabe durchzuführen. Wenn Sie glauben, dass wir den Schwanz einziehen und uns davonschleichen, weil Sie unschuldige Menschen bedrohen, sind Sie nicht einmal mehr verachtenswert.«

 »Sie missverstehen mich. Ich versuche nicht, Ihre Handlungen zu beeinflussen. Sie bekommen das alles nur zu hören, weil Sie Ihre Freunde nicht wiedersehen werden; weil ich...« - er unterbrach sich und fuhr dann fort: »Wahrscheinlich wollte ich, dass jemand weiß, wie sehr mir das Schicksal der Bevölkerung von Plinry am Herzen liegt, auch wenn ich loyalitätskonditioniert wurde. Ich will nicht, dass sie wegen einer größenwahnsinnigen Mission, die unmöglich gelingen kann, leidet. Deshalb möchte ich, dass Sie alle sterben, bevor Sie weiteres Unheil anrichten können. Vielleicht sind die Vergeltungsmaßnahmen dann nicht so hart.«

 Jensen schwieg einen Augenblick lang; er hatte Schmerzen und Müdigkeit beinahe vergessen. »Sie sprechen sehr überzeugend, das muss ich Ihnen lassen. Aber wie viel davon ist Wahrheit und wie viel rationale Erklärung für etwas, wozu Sie Ihre Konditionierung ohnehin zwingt?«

 »Ich habe nicht erwartet, dass Sie verstehen würden ...« Galway unterbrach sich plötzlich und blickte ins Leere. Einen Augenblick später hörte Jensen es ebenfalls: das leise Geräusch laufender Füße. Galway hob den Laser, glitt vom Schemel, ging in die Hocke, hielt die Waffe wie ein Scharfschütze mit beiden Händen und zielte auf die Tür. Mit wild klopfendem Herzen holte Jensen tief Luft und sammelte seine letzten Kraftreserven für eine entscheidende Anstrengung.

 Sie mussten nicht lange warten. Die Tür wurde unvermittelt aufgestoßen und krachte gegen die Wand.

 Galways erster Schuss kam einen Sekundenbruchteil zu spät und entlud seine Energie in den Türrahmen, während eine schwarz gekleidete Gestalt hereinstürzte. In der Hand des Eindringlings blitzte ein Messer auf, während Galway neuerlich zielte; aber bevor der Präfekt feuern konnte, warf Jensen sein gesamtes Gewicht gegen den kreuzförmigen Rahmen, an den er gefesselt war, schob mit einem Arm und zog mit dem anderen. Das Querstück bewegte sich nur um einige Grad, doch das genügte, um Galways Aufmerksamkeit zu erregen, sodass er instinktiv den Laser leicht zu Jensen hinüberschwenkte.

 Damit ging auch sein zweiter Schuss daneben, und schon traf der rechte Fuß des Blackcollars Galways Unterarm; der Laser wurde beiseitegeschleudert; das Messer näherte sich dem Hals des Präfekten...

 »Töte ihn nicht!«, krächzte Jensen.

 Doch der Blackcollar hatte das Messer bereits anders gepackt, sodass die Klinge seitlich wegstand, als stattdessen seine Faust Galways Hals traf. Der Präfekt brach mit ersticktem Keuchen zusammen; noch bevor er auf dem Boden aufschlug, hatte sich der Blackcollar umgedreht und schnitt die erste von Jensens Fesseln durch.

 Jetzt erst erkannte Jensen das Gesicht unter der Schutzbrille. »Skyler?«, keuchte er.

 »Ja.« Skylers Messer blitzte noch ein halbes Dutzend Mal, dann war Jensen frei.

 »Wo ist Novak?«, fragte er, während er schwankend aufstand.

 Nur Skylers rascher Zugriff bewahrte ihn davor, aufs Gesicht zu fallen, als seine Knie nachgaben; er sank auf den Stuhl zurück.

 »Lass dir nur Zeit!«, beruhigte ihn Skyler. »Wir haben es nicht eilig.«

 »Das glaubst du selbst nicht.« Jensen wartete, bis die weißen Flecken vor seinen Augen verschwanden. »Dieses Gebäude ist eine einzige riesige Todesfalle.«

 »Das haben wir gemerkt.« Skyler stieg über den bewusstlosen Galway und begann, ihm den graugrünen Waffenrock auszuziehen. »Aber im Augenblick haben sie sich selbst hereingelegt. Sie haben ihre Hauptstreitkraft außerhalb der Mauer eingesetzt, wo sie auf uns warten sollte, und sie versuchen noch immer, unseren Vorsprung aufzuholen. Außer im Kontrollzentrum am anderen Ende des Korridors befinden sich relativ wenig bewaffnete Wächter im Gebäude.«

 »Aber klar.« Jensen versuchte gar nicht erst, die schmutzig grauen Spuren von Lasertreffern auf Skylers Flexarmor zu zählen.

 »Jedenfalls jetzt nicht mehr.« Skyler begann, Jensen Galways Uniform anzuziehen. »Es tut mir leid, dass ich keinen Flexarmor für dich habe, aber der Spion, den sie uns untergejubelt haben, hatte nicht die gleiche Größe wie du.«

 Jensen schluckte und konzentrierte sich darauf, sich anzuziehen. Durch den Nebel in seinem Gehirn wirbelte ein Dutzend Fragen, doch er stellte nur eine: »Wo ist Novak?«

 »Er... er kümmert sich um unseren Fluchtweg.«

 Etwas in Skylers Stimme zerstreute den Nebel.

 »Was meinst du damit? Was tut er?«

 Skyler kniete nieder und half Jensen in Galways Stiefel. »Der Kontrollraum muss ausgeschaltet werden - sie koordinieren hier alle Sicherheitsoperationen in Millaire und Umgebung. Doch er befindet sich hinter einer dicken Wand, für die unser Sprengstoff zu schwach ist.«

 »Novak ist in ihn eingedrungen?« Jensen wurde von etwas Ähnlichem wie Panik erfasst; er schüttelte Skylers Hand ab und zwang sich in die Höhe, und diesmal blieb er stehen. »Komm schon, wir müssen ... ihm helfen!«, keuchte er. »Es müssen viele Wächter... drin sein...«

 In diesem Augenblick schwankte der Raum leicht, und eine Explosion erschütterte den Fußboden. »Was ...?«, begann Jensen.

 Skylers Antwort war Action. Wie ein Feuerwehrmann legte er sich Jensen wortlos über die Schulter und rannte zur Tür. Er blickte im Korridor rasch in beide Richtungen und wandte sich dann nach rechts - und erst jetzt fiel Jensen auf, dass auf die kurze Erschütterung der Explosion ein bedrohliches Dröhnen folgte, das scheinbar aus allen Richtungen kam.

 Dann begann die Decke einzustürzen.

 Jensen, der noch schwach und durch die Drogen betäubt war, empfand den Sprint durch den Korridor beinahe als Verlängerung des bisherigen Albtraums.

 Die Welt schwankte wie verrückt, schleuderte Mauerstücke nach ihm und dröhnte wie eine Felsenzerkleinerungsmaschine. Skyler erreichte das Ende des Korridors, bog nach links ab und blieb drei Schritte später vor einer langen, glatten Wand stehen.

 Er ließ Jensen beinahe grob auf den wankenden Boden fallen und beugte sich schützend über ihn. Das Dröhnen hielt an; Jensen hustete heftig, als die aufsteigende Staubwolke in seine Lunge drang. Irgendwo in dem Chaos gingen die Lichter aus, und während sich sein Husten in trockenes Würgen verwandelte, hatte er das Gefühl, lebendig begraben zu sein.

 Dann war der Spuk vorbei. Der Fußboden beruhigte sich, das Dröhnen verstummte, und Jensen brachte es fertig, den Husten zu unterdrücken. Seine Augen tränten, und in dem schwachen Licht war Skyler nur eine undeutliche Gestalt, die sich neben ihm erhob.

 Schwaches Licht? Jensen wandte den Kopf. In nicht einmal zwanzig Metern Entfernung endete der mit Trümmern bedeckte Korridor in einer gezackten Öffnung, durch die der Schein von Millaires Lichtern hereinfiel. Während er aufmerksamer lauschte, vernahm er in der Ferne Rufe und gelegentlich Schmerzensschreie.

 Skyler hatte ihn am Arm gepackt und zog ihn auf die Beine. »Novak?«, fragte Jensen. Die Frage war beinahe rhetorisch; er wusste jetzt, was geschehen war.

 Skyler nickte dennoch, während die beiden Männer sich auf die Öffnung vor ihnen zubewegten.

 »Aus den Plänen für die einzelnen Stockwerke und der äußeren Konstruktion hat er berechnet, dass der Kontrollraum um den Hauptpfeiler für den westlichen Teil des Gebäudes herumgebaut wurde. Es war ein großes Risiko, aber die Verhörzellen befinden sich im zentralen Abschnitt in der Nähe der wichtigsten tragenden Wand, und er ging davon aus, dass uns nichts geschehen würde.«

 »Als die Explosion erfolgte, befand er sich noch im Kontrollraum, richtig?«

 Skyler zögerte, nickte dann jedoch. »Wir verfügten nicht über genug Sprengstoff, um einfach eine Bombe hineinzuwerfen und zu rennen. Der Sprengstoff musste sorgfältig am Hauptpfeiler befestigt werden. Die Chance, dass er das tun und noch rechtzeitig herauskommen konnte, war sehr gering, und er hätte seinen Pocher verwendet, wenn er es geschafft hätte.« Skyler unterbrach sich kurz. »Es tut mir leid, Jensen. Er wollte nicht, dass ich es tue.«

 »Ihr hättet mich hierlassen sollen.«

 »Damit wäre er auch nicht einverstanden gewesen.«

 »Ich weiß.« Jensen stolperte, als sie über den Schutt am zerstörten Ende des Korridors kletterten, aber Skyler hatte ihm den Arm um die Taille gelegt und stützte ihn. Draußen war eine unglaubliche Menge Baumaterial über eine Art Hof verstreut. Die Mauer, die die äußere Umgrenzung des Hofes bildete, wies an mindestens drei Stellen Breschen auf, und zu einer dieser Breschen führte ihn Skyler. »Was ist mit den Kolliewächtern?«, fragte Jensen.

 »Wenn Novaks Timing gestimmt hat, haben sich die meisten in dem Teil befunden, der zusammengebrochen ist. Gib acht!«, fügte er hinzu, als Jensen wieder stolperte. »Wir müssen hier raus, bevor die Kollies die Reste ihrer Wachmannschaft zusammengetrommelt haben. Wenn wir Glück haben, dann haben diese Trümmer die Minen zur Explosion gebracht - wenn keiner von uns sich den Knöchel verstaucht, sollten wir es bis zum Wagen schaffen.«

 Jensen nickte. Der Marsch forderte seine letzten Kraftreserven, und er war etwas benommen.

 »Galway hat mir erzählt, dass es in der Radix vier Spione gibt und dass sie einen Blackcollar getäuscht haben.«

 »Also alle vier?«, bemerkte Skyler grimmig. »Irgendwie überrascht es mich nicht.«

 »Ich möchte sie töten.«

 Eine kurze Pause folgte. »Wir kriegen sie, mach dir keine Sorgen.« Er wechselte das Thema. »Es war also tatsächlich Galway. Ich habe schon geglaubt, dass ich Halluzinationen habe. Habe ich richtig gehört, dass du mir gesagt hast, ich soll ihn nicht töten?«

 Vor Jensens Augen tanzten Nebelschleier. »Ja.«

 Seine Stimme wurde immer leiser. »Das... war ich Plinry... schuldig.«

 Das Letzte, was er spürte, bevor er in Dunkelheit versank, war Skylers Arm um seine Taille.

 28

 Mordecai fand die richtige Tür und blieb einen Augenblick vor ihr stehen, um zu lauschen. Er hörte leise Stimmen; obwohl es spät war, waren die Bewohner des Raums noch wach. Er blickte sich noch einmal im leeren Korridor um und klopfte dann leise.

 Einige Sekunden später wurde die Tür geöffnet.

 »Mordecai!«, sagte Fuess erstaunt und lächelte dann. »Kommen Sie herein!«

 Mordecai trat ein, überließ es dem Argentianer, die Tür zu schließen, und sah sich um. Der Raum war relativ groß und gut ausgestattet. An den einander gegenüberliegenden Wänden standen jeweils zwei Feldbetten, und zu jedem gehörte ein extra großer Militärspind. Die Mitte des Raumes wurde von einem ovalen Tisch eingenommen; McKitterick und Couturie saßen einander mit Spielkarten in den Händen gegenüber.

 »Hallo.« Couturie nickte Mordecai zu, legte seine Karten auf den Tisch und stand auf. Sein Drachenkopfring glitzerte im Licht. »Möchten Sie einen Drink?«

 »Nein. Das ist kein Besuch.«

 Fuess war inzwischen zu McKitterick getreten.

 »Was können wir dann für Sie tun?«

 »Lathe hat gerade von einer Fon-Zelle aus, die sich nur wenige Kilometer außerhalb von Millaire befindet, einen Anruf erhalten. Der Anrufer war Skyler. Er hatte Jensen bei sich.«

 Sie waren wirklich gut; keiner wirkte besonders überrascht, nur Fuess reagierte begeistert. »Sie haben ihn herausgeholt? Großartig! Wann werden sie hier sein?«

 »Bald«, antwortete Mordecai. »Wir haben Verluste gehabt - Novak und Valentine.«

 Fuess wirkte einen Augenblick lang verunsichert, doch dann murmelte er: »Diese verdammten, stinkenden Quislinge.«

 Mordecai schüttelte den Kopf. »Sie sind an Valentines Tod unschuldig. Skyler hat ihn hingerichtet, weil er ein Verräter war.«

 »Was?«, riefen Fuess und Couturie gleichzeitig.

 McKitterick sah ihn nur verständnislos an.

 »Das ist lächerlich«, protestierte Couturie. »Er war ein Blackcollar!«

 Mordecai blickte den empörten Argentianer an.

 »Haben Sie während des Krieges mit ihm gedient? Oder kennen Sie jemanden persönlich, der es getan hat?«

 Couturie zögerte angesichts der Falle. »Ja also... nein. Aber er hat Operationen geschildert, von denen ich weiß, dass sie stattgefunden haben.«

 »Na und? Ich kann Operationen aus dem Krimkrieg auf der Erde schildern.«

 »Wollen Sie damit andeuten, dass Valentine überhaupt kein Blackcollar war?«, fragte Fuess langsam.

 »Sehr gut, aber um ein paar Jahre zu spät. Warum haben Sie ihn nie verdächtigt?«

 Sie wechselten keinen Blick; aber wie auf ein Zeichen hin begannen Fuess und Couturie, sich beinahe unmerklich vom Tisch zu entfernen. Für Mordecai war es gleichbedeutend mit einem Geständnis: sie hatten die logische Folgerung aus seiner Fragestellung gezogen und versuchten, ihm in die Flanke zu fallen. »Sie tun, als wäre es so einfach, einen Betrüger von einem echten Blackcollar zu unterscheiden, der einen Nervenschaden davongetragen hat.«

 McKittericks Ton schwankte zwischen feindselig und beleidigt. »Soviel ich weiß, hat dieses Gas sogar Ihren Kameraden Dodds erwischt - warum ist er nicht getötet worden?«

 »Weil er kein Spion war wie Valentine - oder wie Sie drei.«

 Ihre Gesichter blieben unbewegt, was ein weiterer Beweis dafür war, dass sie diese Feststellung erwartet hatten. »Sie sind verrückt«, erklärte Fuess. »Vollkommen übergeschnappt. Wie kommen Sie zu einer so absolut ungerechtfertigten Behauptung?«

 Mordecai sah ihn an. »Wenn ich an Ihrer Stelle wäre, würde ich mir etwas Besseres einfallen lassen, als mich als verrückt zu bezeichnen. Haben Sie vergessen, dass ich Sie in Aktion gesehen habe? Man braucht mehr als nur Backlashreflexe, um ein Blackcollar zu sein - zum Beispiel Sinn für Teamwork und Respekt vor den Vorgesetzten.«

 »Ich bin also kein perfekter Blackcollar. Ist das ein Verbrechen?«

 »Und was ist mit uns?«, fragte McKitterick ruhig.

 Er saß noch immer am Tisch, und Mordecai wunderte sich einen Augenblick lang über ihn. War er tatsächlich unschuldig, oder hatte er es nur versäumt, sich zum Handeln bereitzumachen? »Sie haben Couturie und mich nur bei taktischen Gruppenübungen gesehen, aber nie in einer Kampfsituation. Wie können Sie sich anmaßen, uns zu beurteilen?«

 Mordecais Lippen verzogen sich zu einem ironischen Lächeln. »So rasch lassen Sie den Beschuldigten fallen? Die Jahre haben Ihre Loyalität nicht gerade verstärkt.«

 »Unsere Loyalität gehört der Radix und hat ihr immer gehört«, mischte sich Couturie ein. Er ging um das Ende des Tisches herum, als wolle er zu Fuess, doch in Wirklichkeit näherte er sich dadurch Mordecai. »Und wenn Fuess ein Verräter ist...«

 »Moment mal«, wandte Fuess ein, und in seiner Stimme lag leichte Panik. »Du wirst ihm doch nicht aufs Wort...«

 Wieder gaben sie einander kein sichtbares Zeichen, doch sie griffen mitten in Fuess' Satz an. Der noch immer sitzende McKitterick wuchtete den Tisch auf Mordecai; gleichzeitig nahmen Fuess und Couturie den Blackcollar mit einem Sprung in die Zange. Es war eine ausgezeichnet koordinierte Aktion, die bei einem durchschnittlichen Blackcollar vielleicht sogar erfolgreich gewesen wäre.

 Aber Mordecai war kein durchschnittlicher Blackcollar, und die drei konnten unmöglich auf einen Kämpfer wie ihn gefasst sein. Noch während der Tisch zu Boden krachte, trat Mordecai mit einem raschen Schritt nach links direkt in Fuess' Angriff und außer Reichweite von Couturie. Fuess war bereit: Sein Fuß schnellte seitlich auf Mordecais Knie zu, und seine Hände schlugen in einer blitzschnellen Kombination nach Kopf und Unterleib. Mordecai machte sich nicht erst die Mühe, die Angriffe abzublocken, sondern drehte sich nur und beugte sich ein paar Zentimeter, sodass sie ins Leere gingen. Sein Gegenangriff war wirkungsvoller: Er wirbelte um hundertachtzig Grad herum und versetzte Fuess einen Tritt gegen den Brustkorb, sodass dieser einen Meter nach hinten und gegen einen der Spinde flog.

 Mordecai hatte sich im gleichen Augenblick wieder der Mitte des Raumes zugewandt; noch bevor Fuess zusammenbrach, erfolgte Couturies Angriff. Er kam geduckt auf Mordecai zu, seine rechte Hand zielte mit gekrümmten Fingern auf Mordecais Augen, und sein rechter Fuß fegte waagrecht über den Boden, um dem Blackcollar die Beine unter dem Körper wegzuziehen. Mordecai wehrte mit der linken Hand den Stoß gegen seine Augen ab, indem er Couturies Handgelenk mit dem Unterarm wegschlug, und schaffte es dank seiner raschen Reflexe, einfach über das Bein seines Gegners zu springen. Dann fasste er das Handgelenk, das er abgelenkt hatte, drehte es und nützte gleichzeitig Couturies eigenen Schwung aus, sodass der Argentianer gleich darauf mit dem Rücken zu Mordecai stand, dessen Arm in einem Hammerlock über Couturies Schulterblättern lag. Im nächsten Augenblick schmetterte Mordecai seine Faust so heftig gegen Couturies Nacken, dass die Wirbelknochen brachen.

 Mordecai ließ den schlaffen Körper fallen und wirbelte wieder zur Mitte des Raumes herum.

 McKittericks Gesicht war vor Angst und Wut verzerrt; er war hinter dem umgestürzten Tisch endlich von seinem Stuhl hochgekommen und richtete eine Kompaktpistole auf den Blackcollar. Da Mordecais Kopf und Hände nicht durch Flexarmor geschützt waren, blieb ihm nichts anderes übrig, als aus der Schusslinie zu verschwinden. Er drehte sich zur Seite und gelangte mit einem langen Überschlag in den Schutz des umgestürzten Tisches. Das Geräusch, das er vernahm, erinnerte an zerreißendes Papier, doch die Schüsse schlugen harmlos in die Wand und die Tischplatte ein.

 Infolge des Schwungs durch den Überschlag wäre es für Mordecai am einfachsten gewesen, auf der anderen Seite auf die Füße zu kommen oder sich auf die Knie zu rollen. Er tat keines von beiden, sondern fing den Schwung ab und änderte die Richtung, sodass er seine Deckung an der gleichen Seite des Tisches verließ, an der er sie gesucht hatte.

 Das Gambit funktionierte. McKitterick hatte die Pistole über die Tischplatte gehoben und wollte angreifen. Er hatte gerade noch Zeit, seinen tödlichen Fehler zu erkennen - jedoch nicht genug, um den Revolver auf den Angreifer zu richten. Mordecais shuriken flog über die Lücke und grub sich in McKittericks Hals. Er brach zusammen und rührte sich nicht mehr.

 Auch Mordecai blieb zunächst liegen und wartete auf das Geräusch laufender Füße oder neugieriger Stimmen, doch er vernahm nur das leise Pochen seines Herzens. Er stand auf, überzeugte sich davon, dass alle drei Argentianer tot waren, und zog seinen shuriken aus McKittericks Körper. Für einen Moment überlegte er, ob er den Raum durchsuchen sollte, beschloss jedoch, es bleiben zu lassen, und ging zur Tür.

 Dort blieb er noch einmal stehen und betrachtete die Leichen, die er zurückließ. Er empfand kein Bedauern und hatte auch nicht das Gefühl, dass er soeben gemordet hatte. Er hatte ein gerechtes Urteil vollzogen - nicht mehr, nicht weniger.

 Er verließ den Raum und schloss die Tür leise hinter sich.

 Als Caine und Lathe ihre Plätze am Tisch ansteuerten, traf die Feindseligkeit im Konferenzraum Caine wie eine eisige Welle. Alle Blicke ruhten auf ihnen, alle Gesichter waren kalt. Während sie sich setzten, warf Caine Lathe rasch einen Blick zu, doch falls der Comsquare den Grund für diese ganz unerwartete Zusammenkunft kannte, ließ er sich nichts anmerken.

 Die vier Plätze, die Bakshis Blackcollars für gewöhnlich einnahmen, waren leer.

 Tremayne vergeudete seine Zeit nicht mit langen Einleitungen. »Comsquare Lathe, ist Ihnen bekannt, wo sich Ihre Männer heute Nacht zwischen einundzwanzig Uhr und Mitternacht aufgehalten haben?«

 »Eigentlich nicht«, erwiderte Lathe, »aber das ist auch nicht notwendig. Ich habe den Befehl erteilt, sie zu töten.«

 Die Spannung im Raum schien vor Überraschung nachzulassen und wurde im nächsten Augenblick noch dichter. »Wer wurde auf Ihren Befehl hin getötet?«, fragte Caine, dessen Magen sich verkrampfte.

 »Fuess, McKitterick und Couturie«, erwiderte Tremayne. »Außerdem habe ich gehört, dass Valentine nicht mit Skyler und Jensen zurückgekehrt ist.«

 »Das stimmt.« Lathes Stimme klang ruhig, obwohl die Bitterkeit in ihr unüberhörbar war. »Auch Novak ist nicht zurückgekehrt. Valentine und die anderen drei sind für seinen Tod verantwortlich.«

 »Was soll das heißen?«, fuhr Miles Cameron auf.

 »Sie waren Spione der Regierung.«

 Die verblüffte Stille, die auf diese Feststellung folgte, hielt nur einen Augenblick lang an, dann setzte ein Gewirr von ungläubigen Kommentaren ein.

 Eine Stimme durchschnitt den Lärm wie ein Messer.

 »Welche Beweise besitzen Sie?«

 Lathe wandte sich Faye Picciano zu. »Ich kann Ihnen keine unwiderlegbaren Beweise liefern. Wenn wir über die erforderlichen Einrichtungen verfügten, könnte ein Biochemiker feststellen, dass keiner von ihnen jemals mit Backlash behandelt worden ist. Aber ich kann Ihnen indirekte Beweise vorlegen.«

 »Und zwar?« Fayes Stimme war kühl, aber im Gegensatz zu den anderen war sie bereit, ihm zuzuhören.

 »Zum Beispiel ihr lautstarker Hass auf die Ryqril und auf die Regierung. Bakshi zeigt keine dieser Emotionen, genauso wenig wie meine Männer. Blackcollars, die ihren Gefühlen nachgeben, können keinen Zermürbungskrieg überleben - sie verausgaben sich viel zu schnell. Doch Sie haben alle die typische Blackcollarpersönlichkeit erwartet - korrigieren Sie mich, wenn ich mich irre -, deshalb haben die vier diese Tarnung gewählt.«

 Caine wandte den Blick von Lathes Gesicht ab und musterte die Anwesenden. Sie wirkten immer noch feindselig, aber da und dort ließ eine gerunzelte Stirn darauf schließen, dass Lathes Worte ihnen zu denken gaben. Caine hatte das Gefühl, dass man ihm seinen gesamten Halt geraubt hatte.

 »Skyler hat auch Valentines Drachenkopfring mitgebracht«, fuhr Lathe fort, »und ich kann Ihnen zeigen, dass er umgearbeitet wurde, um zu Valentines angeblichem Rang als Commando zu passen; er muss vorher einem hohen Offizier gehört haben. Und schließlich haben die drei, die Mordecai getötet hat, ihn zuerst angegriffen, nicht umgekehrt.«

 »Das hat ihnen aber nicht viel genützt, nicht wahr?« Tremayne blickte an Caine vorbei zu Mordecai und Kwon, die schweigend an der Tür standen.

 »McKitterick wurde durch einen Wurfstern getötet, Couturie hatte ein gebrochenes Genick, und bei Fuess waren beide Lungenflügel kollabiert, und in seinem Herzen steckten Knochensplitter. Sie hingegen hinken nicht einmal.«

 Mordecai schwieg weiter. »Tatsache ist«, fuhr Lathe fort, »dass echte Blackcollars auf keinen Fall angegriffen hätten. Sie hätten sich mühelos reinwaschen können.«

 »Wie?«, knurrte Cameron. »Ihr Wort gegen das Mordecais?«

 Unerwarteterweise mischte sich Bakshi ein.

 »Benutzen Sie Ihren Verstand, Miles. Wir sind alle in das gleiche Ausbildungszentrum auf Centauri A geschickt worden. Es gibt Tausende kleiner Einzelheiten über die Menschen und Vorgänge in den Zentren, die jeder echte Blackcollar kennen würde.«

 Die Aufmerksamkeit der Gruppe wandte sich Bakshi zu. »Wollen Sie damit sagen, dass Lathe recht hat?«, fragte Tremayne sichtlich überrascht.

 »Ich weiß es nicht sicher, und es gibt keine Möglichkeit mehr, sie einem Kreuzverhör zu unterziehen.«

 »Das kommt sehr gelegen«, fügte Cameron sarkastisch hinzu.

 »Aber wenn Lathe recht hat«, fuhr Bakshi unbeirrt fort, »wäre dies die Erklärung dafür, warum im Laufe der Jahre so viele Kommandoaktionen schiefgegangen sind.«

 »Auch wenn sie keine echten Blackcollars waren«, ließ Cameron nicht locker, »muss das noch lange nicht heißen, dass sie Spione waren.«

 »Das glauben Sie doch selbst nicht«, spottete Faye. »Was sollten Sie denn sonst sein?«

 »Gehe ich recht in der Annahme, dass Sie die vier in die Radix gebracht haben, Cameron?«, mischte sich Lathe ein.

 Cameron wurde rot. »Was wollen Sie damit sagen?«

 »Nur, dass Sie sie verteidigen wie jemand, der schlecht dastehen würde, wenn sie sich als Verräter entpuppen.«

 »Das tue ich nicht... ach, verdammt! Ja, eine meiner Kontaktpersonen hat mich mit ihnen bekannt gemacht, und ich habe Rai vorgeschlagen, sie hierherzuholen, damit sie uns bei der Strategie und der Taktik unterstützen. Aber das ist alles.« Er zeigte auf Bakshi. »Serie hat sie ebenfalls für echt gehalten, wie konnte ich da anderer Meinung sein?«

 »Warum haben Sie sie akzeptiert, Serie?«, fragte Faye neugierig. »Sie haben gerade gemeint, dass es Fragen gab, mit denen man sie in die Enge hätte treiben können.«

 Bakshi zuckte die Achseln; er wirkte genauso verlegen wie Cameron. »Ich hatte keinen Grund, an ihnen zu zweifeln. Sie verfügten über genügend Kenntnisse in Bezug auf die Taktik und das Können der Blackcollars, sodass ich ihnen unbesehen glaubte. Sie dürfen nicht vergessen, dass die Blackcollarteams innerhalb der ihnen zugewiesenen Gebiete unabhängig voneinander operierten. Man konnte von mir nicht erwarten, dass ich sie persönlich kenne.« Er nickte Lathe zu. »Ihre Einheit wurde doch auf die gleiche Art aus den Resten anderer Einheiten zusammengestellt. Wenn ich mich richtig erinnere, hat auch einer Ihrer Männer Nervenschäden erlitten, genau wie angeblich Fuess und die anderen. Wenn Sie sie bis jetzt nicht durchschaut haben, müssen sie die Symptome sehr gut simuliert haben.«

 Lathe nickte zustimmend - und Caine bemühte sich um einen unbeteiligten Gesichtsausdruck, während ihm all seine alten Fragen über Dodds wieder einfielen. Wenn Fuess und die anderen fähig gewesen waren, Bakshi so lange zu täuschen, welchen Beweis gab es dann dafür, dass Dodds nicht das Gleiche auf Plinry getan hatte? Überhaupt keinen... außer, dass Lathe offenbar persönlich für Dodds gebürgt hatte.

 Caine schüttelte den Kopf, um seine Gedanken zu klären. Lathe war ganz sicher über jeden Verdacht erhaben - ein Beweis dafür war, dass er während dieser Mission sein Leben immer wieder aufs Spiel gesetzt hatte. Dennoch fiel Caine auf, dass Lathe durch die Ausschaltung der vier Argentianer auch seine vier lautesten Gegner in der taktischen Gruppe der Radix zum Schweigen gebracht hatte. Das störte Caine, ohne dass er genau wusste, warum; er hoffte beinahe, dass Cameron oder Tremayne weitere Beweise für Lathes Behauptung fordern würden. Die Reaktion des Comsquare darauf konnte aufschlussreich sein.

 Da aber Bakshi und Faye Lathe mehr oder weniger unterstützten, legte sich der Streit um die Hinrichtung allmählich, jedenfalls vorläufig. Lathe fand offensichtlich, dass das Thema erledigt war; er war zur Tagesordnung übergegangen, hatte eine Landkarte herausgeholt und breitete sie auf dem Tisch aus. Caine hörte mit halbem Ohr zu, als Lathe den Plan erläuterte, den er und Hawking ausgearbeitet hatten, um auf dem Militärraumhafen Brocken, der etwa fünfzehn Kilometer südlich von Calarand lag, Raumtransporter zu kapern. Es wurde sehr rasch klar, dass die Opposition gegen Lathes Methoden nicht mit Fuess & Co. gestorben war.

 »Sie sind offenbar davon überzeugt, dass dieser Hokuspokus mit dem Streubombardement uns tatsächlich einen Weg durch die äußeren Verteidigungsanlagen bahnen wird, bevor entweder die Laserkanonen auf den Türmen das Feuer eröffnen oder die Ryqril Bodentruppen in das Gebiet bringen.« Salli Quinlan schüttelte den Kopf. »Ich glaube Ihnen, wenn es um Blackcollars geht, aber jetzt sprechen Sie von Raumhäfen der Ryqril, und ich weiß, dass die Sicherheitsmaßnahmen der Ryqril besser sind, als Sie annehmen.«

 »Stimmt«, gab Lathe zu, »aber das ist nur der erste Angriffsvektor. Der zweite kommt von hier...« - er zeigte auf eine Stelle auf der Karte - »und wird von zwei Blackcollars mit doppelter Flexarmorausrüstung durchgeführt, die uns einen Weg durch die Minen im Vorfeld bahnen werden. Weil es dort nicht zu dem üblichen Bombardement kommt, werden die Ryqril nicht gewarnt, sodass unsere Leute sich zwischen den abgestellten Raumschiffen befinden, bevor der Gegner reagieren kann.«

 »Vorausgesetzt, dass die Luftabwehrlaser nicht automatisch auf eindringende Bodentruppen feuern«, wandte Tremayne ein. »Ich schließe mich Salli an; das Ganze ist undurchführbar.« Er funkelte Lathe wütend an. »Oder handelt es sich wieder um eine Finte wie bei der Operation Cerbe?«

 Lathe schüttelte den Kopf. »Nein, das ist der richtige Plan. Und er wäre undurchführbar, wenn wir versuchen wollten, den Raumhafen zu besetzen. Aber da wir nichts anderes vorhaben, als die Veteranen in zwei Raumschiffe zu verfrachten und zu starten, ist der Plan ziemlich sicher.«

 »Wie kommen Sie auf diese Idee?«, fuhr ihn Tremayne an.

 »Weil die Ryqril die Novas haben wollen«, mischte sich Faye ein, die Lathes Gesicht nicht aus den Augen gelassen hatte. »Damit rechnen Sie, nicht wahr?«

 »Mein Gott!« Dan sah sich betroffen um. »Sie hat recht, Rai. Fuess und McKitterick waren dabei, als Lathe uns von den Schiffen erzählt hat.«

 Tremayne musterte Lathe nachdenklich, dann wandte er sich an Faye. »Was meinen Sie damit, dass er sich darauf verlässt?«

 »Es ist ganz einfach«, erwiderte Faye. »Die Ryqril wissen jetzt, warum die Blackcollars hier sind, und haben die Wahl: entweder sie greifen uns an und würgen die Operation ab, oder sie lassen uns starten und versuchen, uns zu folgen.«

 Lathe lächelte. »Sehr gut überlegt.«

 »Danke. Vielleicht hören Sie mir jetzt zu, wenn ich Ihnen erkläre, dass Sie die Ryqril zu einer Entscheidung gezwungen haben. Weil Apostoleris' Agenten tot sind, muss er uns daran hindern, den Planeten zu verlassen. Er kann uns nicht zum Versteck der Novas folgen - seine Schiffe müssten zu weit hinter uns bleiben, und wenn sie uns dann endlich einholen, könnten wir bereits eines oder mehrere Raumschiffe aktiviert haben.«

 »Wenn sie dreißig oder mehr Korsaren hier stationiert haben?« Lathe schüttelte den Kopf. »Die Ryqril wissen, dass wir angesichts der Zahl von Raumfahrern, über die wir verfügen, vierzig oder fünfzig Stunden brauchen, um den Antrieb auf volle Kraft zu bringen. Sie können unsere Rücktrift von hier aus verfolgen und mit ihren Korsaren immer noch rechtzeitig dort sein.«

 »Die Voraussetzung dafür ist, dass die Novas von Argent aus innerhalb von vierzig Stunden erreichbar sind«, warf Bakshi ein.

 »Das sind sie. Kommen Sie - inzwischen hat sich doch jeder von Ihnen ausgerechnet, wo sie versteckt sind.«

 Es folgte eine kurze Stille, dann fragte Tremayne: »Irgendwo im Diamanten?«

 »Wo sonst? Da draußen muss es über achtzigtausend Asteroiden in der erforderlichen Größe geben. In jeden einzelnen von ihnen konnte man fünf Höhlen bohren, die Novas in ihnen verstecken und mit Sensoren abschirmen. Und die Ryqril könnten sie zehn Jahre lang suchen, ohne sie zu finden. Nein, sie werden sich gern von uns den Weg zeigen lassen.«

 »Da bin ich aber wirklich erleichtert«, knurrte Cameron sarkastisch. »Warum machen wir dann überhaupt weiter, wenn Apostoleris uns in drei Zügen matt setzen kann?«

 »Weil wir etwas wissen, das der Sicherheitsdienst nicht weiß«, antwortete Lathe. »Einer meiner Leute kennt ein neues, abgekürztes Verfahren, durch das wir die Waffen der Novas in weniger als vier Stunden aktivieren können. Wenn wir die Schiffe in die richtige Position manövrieren, sollten wir imstande sein, die Ryqril so lange abzuwehren, bis wir den Antrieb auf volle Touren gebracht haben.«

 »Warum haben wir noch nie von dieser Wunderkur gehört?«, fragte Tremayne misstrauisch. »Und welcher Ihrer Leute kennt sie angeblich?«

 »Nicht angeblich«, stellte Lathe sanft richtig. »Und Sie haben nicht davon gehört, weil das Thema noch nicht zur Sprache gekommen ist.«

 »Wer ist es?«

 »Jensen natürlich. Er ist unser Fachmann für Raumschiffe.«

 Tremayne sah Lathe finster an, und Caine war schon davon überzeugt, dass er Beweise verlangen würde. Doch Lathe erwiderte den Blick, ohne mit der Wimper zu zucken; und der Radix-Führer wandte als Erster den Kopf. »Denken Sie nur daran, dass auch Ihr Hals in der Schlinge steckt, wenn die Sache schiefgeht.« Er zeigte auf den Plan der Brocken-Basis. »Und drücken Sie uns die Daumen, dass die Quislinge der gleichen Ansicht sind wie Sie. Sonst werden viele Männer für nichts und wieder nichts sterben - und Sie und Ihre Rads werden auch nicht davonkommen.«

 »Im Gegenteil, wir werden an der Spitze der Liste stehen«, sagte Lathe. »Oder haben Sie vergessen, dass wir beide Angriffskeile anführen werden?«

 Tremayne musterte ihn abschätzend. »Also gut. Wann greifen wir an?«

 Lathes Antwort erfolgte sofort. »Heute Nacht.«

 29

 Das schmerzstillende Mittel, das Galway bekommen hatte, war ihm fremd; es betäubte zwar den Schmerz in seinem gebrochenen Arm und in den gezerrten Muskeln in seinem Nacken, ohne jedoch seine Denkvorgänge zu beeinträchtigen. In gewisser Hinsicht bedauerte er es; ein Teil von ihm wäre gern der Erinnerung an die letzten Stunden entgangen. Als er zu sich kam, war er unter Tonnen von Schutt begraben gewesen - ihn schauderte bei der Erinnerung.

 Und doch schmerzte es ihn beinahe noch mehr, dass es den Blackcollars geglückt war, das angeblich Unmögliche zu vollbringen.

 Außerdem wusste er, dass er zum Teil selbst an der jetzigen Krise schuld war.

 »Ich bin sicher, dass er es erfasst hat«, erklärte er Oberst Eakins noch einmal. »Er war bei sich, und Blackcollars überhören solche Hinweise nicht.«

 »Noch dazu, wenn man es ihnen auf dem Präsentierteller serviert.« Eakins lehnte sich zurück. Galway hatte den Eindruck gehabt, dass Eakins sich merkwürdig unbehaglich fühlte, als er vor einer Stunde Platz genommen hatte - er hatte wahrscheinlich noch nie auf dem Stuhl des Sicherheitspräfekten gesessen. Inzwischen hatte er mehrere Dutzend Anrufe erledigt und vielleicht doppelt so viele Befehle erteilt und sah nur noch müde aus.

 »Ich weiß.« Dass Galway wahrscheinlich nur deshalb mit dem Leben davongekommen war, weil er sich in Jensens Verhörzelle befunden hatte, als es losging, verringerte sein Schuldbewusstsein nicht; von den Leuten im Kontrollzentrum hatte nur Präfekt Apostoleris überlebt, und auch sein Leben hing im Krankenhaus von Millaire an einem seidenen Faden.

 Eakins schnaubte, aber dann schüttelte er den Kopf. »Ach, vergessen Sie es! Auch wenn Sie nichts gesagt hätten, wären sie durch die Verbindung mit Valentine auf die drei anderen gestoßen. Ich hoffe nur, dass wir bereit sind, bevor Lathe den nächsten Schritt unternimmt.«

 Galway zeigte mit dem unversehrten Arm auf das Fon. »Glauben Sie wirklich, dass Sie genügend Leute haben, um alle Raumhäfen auf dem Planeten abzuriegeln?«

 Eakins seufzte. »Ich habe keine andere Wahl. Wir besitzen im Rat der Radix keine Ohren mehr und können deshalb die Koordinaten der Novas nicht so rechtzeitig bekommen, dass die Ryqril vor den Blackcollars dort sind.«

 »Warum lassen wir sie nicht einfach hinfliegen und folgen ihnen?«, fragte Galway. »Sie können dafür sorgen, dass jedes Schiff, das sie stehlen könnten, weittragende Antwortsender an Bord hat. Die Blackcollars würden die Novas als Erste erreichen, aber sobald sie dort sind, würde es nur Stunden dauern, bis sich eine Staffel Ryqril-Korsaren an Ort und Stelle befindet.«

 »Daran habe ich auch schon gedacht.« Eakins studierte die Maserung von Apostoleris' Schreibtischplatte. »Alle unsere Fachleute behaupten, es sei machbar, dass die Blackcollars mindestens zwei Tage brauchen werden, um die Novas einsatzbereit zu kriegen.« Er sah Galway verzweifelt an. »Aber irgendwo steckt ein Fehler, den wir nicht erkennen. Das Ganze ist so einfach, dass Lathe es unmöglich übersehen haben kann, und dennoch bereitet er seine Operation unbeirrt vor. Entweder haben wir uns verrechnet, oder Lathe weiß etwas, das wir nicht wissen. Ich kann es mir nicht leisten, sie noch einmal zu unterschätzen.«

 Das Fon klingelte, und Eakins hob ab. »Büro des Sicherheitspräfekten, Eakins«, meldete er sich. Im nächsten Augenblick bekam er große Augen. »Ja, danke.« Er legte auf.

 »Was ist los?«, fragte Galway nervös.

 »Ein Ryq ist zu uns unterwegs«, zischte Eakins.

 Die Worte waren noch nicht verklungen, als die Tür aufgestoßen wurde und einer der Aliens eintrat.

 Galway hatte vielleicht ein Dutzend Mal in seinem Leben Ryqril aus der Nähe gesehen, aber dieser hatte etwas an sich, das den damaligen Eindruck unerträglich verschärfte. Der Ryq war groß; obwohl er sich leicht vorbeugte, streifte er beinahe den oberen Rand des Türrahmens, und die Wucht seiner schweren Schritte war sogar durch den dicken Teppich spürbar.

 Doch das genügte nicht als Erklärung für die Präsenz, die das Alien ausstrahlte, für das Gefühl von Macht und Autorität, das Galway noch nie bei einem Ryq erlebt hatte. Noch während er und Eakins aufsprangen, wanderte sein Blick zu dem verzierten Gürtel und dem Gehenk mit dem Laser und dem Kurzschwert und suchte ein Rangabzeichen oder ein vertrautes Symbol, das er wiedererkannte. Doch er kannte keines der Muster.

 Der Ryq blieb vor dem Schreibtisch stehen, und die schwarzen Augen richteten sich auf Eakins. »re'ekt A'steleris?«, fragte er. Seine tiefe, gutturale heisere Stimme verzerrte die Worte.

 Eakins schluckte sichtlich. »Ich bin Oberst Eakins, stellvertretender Präfekt«, antwortete er betont deutlich. »Präfekt Apostoleris ist schwer verwundet.«

 Der Ryq vollführte eine Armbewegung, und Galway zuckte unwillkürlich zusammen, bevor ihm klar wurde, dass der Fremde nicht nach seinem Schwert griff. Doch auch diese geringfügige Bewegung genügte, um die Aufmerksamkeit des Alien kurz auf Galway zu lenken. »Ich bin Hrarkh - 'rieger khassq«, stieß er hervor, und seine Pfote berührte einen Teil seines Wehrgehänges.

 Galway wurde kalt. Krieger der khassq-Klasse stellten in der Gesellschaftsordnung der Ryqril die oberste Schicht dar - sie standen unendlich höher als die auf Plinry stationierten Versorgungsabteilungen.

 Galway wusste nicht, welchen Posten dieser Ryq in der Regierung von Argent oder in der gegen die Chryselli aufgebotenen Kriegsmaschinerie innehatte, aber das war unwichtig. Die Machtbefugnis eines khassq-Kriegers stand über jeder anderen Befehlsgewalt.

 Eakins wusste das alles natürlich besser als Galway. »Was befehlen Sie?«, fragte er.

 »Alle Sicher'eits'rieger müssen von allen Land'ahnen rückzogen wern«, antwortete das Alien prompt, »'eindlicher An'riff darf er'olgen.«

 Eakins blinzelte. »Also - ja, natürlich. Aber - wissen Sie, dass der Feind unsere Spitzenspione ausgeschaltet hat?«

 »Sie 'ragen noch?« Hrarkhs Stimme war um eine Oktave tiefer gerutscht, und Galways Mund wurde trocken. Er hatte diesen Ton erst einmal von einem Ryq gehört, und gleich darauf waren drei Männer gestorben.

 »Ich stelle weder Ihren Befehl noch Ihre Befugnis infrage«, versicherte ihm Eakins hastig. »Ich stelle nur infrage, ob wir fähig sind, die Interessen der Ryqril zu schützen, wenn wir unsere Verteidigungskräfte zurückziehen, obwohl wir keine Informationen mehr von unseren Spionen erhalten.«

 Hrarkh entspannte sich, ohne dabei einen Muskel zu verziehen, und seine Stimme kehrte zu der früheren Tonhöhe zurück. »Ihr 'utz 'ird nicht 'braucht. Ryqril 'aben Situation unter 'ontrolle.«

 »Selbstverständlich.« Eakins nickte heftig. »Wir werden unsere Streitkräfte sofort zurückziehen.«

 Der Blick des Ryq wanderte noch einmal zu Galway, dann drehte er sich ohne ein weiteres Wort um und verließ den Raum.

 Eakins setzte sich vorsichtig wieder, als klammere er sich an den letzten Rest seiner Würde. Galway schickte seinen Stolz auf Urlaub und brach hemmungslos in seinem Stuhl zusammen. »Auf Plinry besagt ein Gerücht, dass die Ryqril nur deshalb die Menschen in ihren Büros aufsuchen, damit sie, wenn sie einen Wutanfall bekommen, kein Büro der Ryqril, sondern eines der Menschen in Kleinholz verwandeln.«

 »Das ist kein Gerücht - ich habe es erlebt.« Eakins' Gesicht glänzte vor Schweiß.

 Galway blickte zur offenen Tür. »Was, zum Teufel, sollte das Ganze?«

 Eakins fuhr sich mit der Hand über die Stirn. »Es klingt, als hätten sie sich für Apostoleris' ursprünglichen Plan entschieden.«

 »Das ist gefährlich. Falls Lathe noch eine Überraschung für uns vorbereitet hat, könnten die Ryqril alles verlieren - davon hatten Sie mich gerade überzeugt.«

 »Das stimmt«, gab Eakins zu. »Aber vielleicht müssen sie nicht mit dem Eingreifen warten, bis Lathe die Novas erreicht hat.«

 Galway runzelte die Stirn, als er begriff, worauf der andere hinauswollte. »Sie glauben, dass die Ryqril einen eigenen, hochrangigen Spion in der Radix haben?«

 »Es würde mich nicht überraschen.«

 Die beiden Männer sahen einander schweigend an, und aus ihren Blicken ging klar hervor, dass beide das private Spionagenetz der Aliens ablehnten. Aber keiner von ihnen sagte etwas, und schließlich richtete Eakins sich auf und griff nach dem Fon. Er musste eine Menge Befehle rückgängig machen.

 Wenn man einen Angriff plant, muss man sehr viele Details berücksichtigen, und Lathe fand erst am späten Nachmittag Zeit, in den Raum der Blackcollars zurückzukehren. Weil er sich in Gedanken immer noch mit dem Plan beschäftigte, bemerkte er erst nachdem er die Tür geschlossen hatte, dass die drei Männer Gesellschaft hatten. Am anderen Ende des Raumes unterhielt sich Lianna Rhodes leise mit Caine.

 Der Comsquare runzelte leicht gereizt die Stirn und trat zu Hawking, der von seinem Platz am Tisch aus das Gespräch genau beobachtete. »Wie geht es Jensen und Skyler?«, fragte Hawking.

 »Besser«, erwiderte Lathe. »Jensen leidet vor allem unter Dehydrierung sowie einem gestörten Verdauungssystem, auch hat er einige Verbrennungen durch Laser und elektrischen Strom davongetragen. Skyler hat beinahe am ganzen Körper Verbrennungen erlitten, aber das wird in ein bis zwei Tagen wieder in Ordnung sein. Heute Abend wird er allerdings pausieren müssen.« Er deutete mit dem Kopf auf Lianna. »Wie lange ist sie schon hier?«

 »Seit etwa zehn Minuten«, antwortete Hawking missbilligend. »Ich wollte sie nicht hereinlassen, aber Caine hat darauf bestanden. Offenbar hat er es mit ihr sofort nach dem Treffen mit Tremaynes Leuten ausgemacht, bevor ich den Wachdienst von Kwon übernommen habe.«

 Lathe sah Mordecai an, der in der Nähe an der Wand lehnte und ihm bestätigend zunickte.

 »Worüber sprechen sie?«

 »Von dem, was sie sagt, bekomme ich nicht viel mit, aber weil ich Caines Antworten von den Lippen ablesen kann, nehme ich an, dass es sich um einen Situationsbericht handelt.«

 Lathe brummte. »Sie muss trotzdem gehen - wir haben nicht so viel Zeit, dass Caine General spielen kann.«

 Er hob leicht die Hand, um Caines Aufmerksamkeit zu erregen; doch im gleichen Augenblick standen die beiden auf und gingen zur Tür. Lianna nickte im Vorübergehen dem Comsquare zu. Caines Gesichtsausdruck war um etliche Grade kühler. Mordecai ließ Lianna hinaus, und als er die Tür hinter ihr schloss, wandte sich Caine Lathe zu.

 Der Comsquare war schneller. »Worum ist es gegangen?«

 »Ich habe sie gebeten, unauffällig von Cameron und Salli Quinlan ein paar Informationen einzuholen.«

 »Und?«

 »Bis vor drei Stunden wimmelte der Brocken-Raumhafen vor Sicherheitsmännern, die außerhalb des Zauns Abwehreinrichtungen anbrachten. Dann hörten sie plötzlich damit auf und zogen ab. Die Berichte von anderen Raumhäfen melden ähnliche Vorfälle. Und noch etwas Seltsames: Seit heute Mittag ist eine ungewöhnlich große Zahl von Korsaren gestartet, und niemand hat sie wieder landen sehen.«

 »Rückversicherung«, murmelte Hawking hinter Lathe. »Die Ryqril verteilen sie wahrscheinlich im Diamanten und hoffen, dass einer oder zwei sich dadurch näher bei den Novas befinden werden als die Schiffe, die uns von Argent aus folgen sollen.«

 »Klingt vernünftig«, meinte Lathe.

 »Ja«, sagte Caine und nickte. »Aber kommt es Ihnen nicht merkwürdig vor, dass uns der Sicherheitsdienst geradezu in den Brocken-Raumhafen einlädt?«

 »Eine vernünftige Frage. Finden Sie es nicht seltsam, dass die Ryqril das Bedürfnis haben, Korsaren als Empfangskomitee vorauszuschicken?«

 »Hawking hat recht: Es ist eine Rückversicherung.«

 »Eine Rückversicherung gegen Jensens magische Kräfte, wenn es um die Waffensysteme der Novas geht?«

 Caine brauchte ein paar Herzschläge lang, bis er begriff. »Wollen Sie damit andeuten, dass es in der Gruppe noch einen Spion gibt?«, fragte er ungläubig.

 »Ist das nicht sogar für Apostoleris ein bisschen übertrieben?«

 Lathe zuckte die Achseln. »Vielleicht irre ich mich.«

 »Ich hoffe sehr, dass Sie sich irren - denn wenn Sie recht haben, hat diese Lüge den Sicherheitsdienst gezwungen, sein Netz etwas enger zusammenzuziehen. Sie haben doch in Bezug auf Jensen gelogen?«

 »Beruhigen Sie sich; diese Lüge hat Tremayne veranlasst mitzumachen.«

 »Großartig - wir können also dem Sicherheitsdienst gemeinsam in die Arme laufen.« Caine sah Lathe in die Augen. »Sie werden einen verdammt guten Trick brauchen, Lathe, um diese Sache durchzuziehen.«

 »Ich weiß. Vielleicht besitze ich einen solchen Trick; wir müssen nur abwarten, ob er wirkt.«

 »Verraten Sie ihn mir!«

 »Tut mir leid, das kann ich nicht.«

 »Dodds ist daran beteiligt, nicht wahr? Hat er seinen Korsaren mit schweren Waffen aus einem geheimen Versteck bewaffnet oder so was in der Art?«

 Lathe schüttelte den Kopf. »Tut mir leid. Es bleibt Ihnen nichts anderes übrig, als mir noch etwas länger zu vertrauen.«

 Caine presste die Lippen zusammen. »Diesen Spruch höre ich schon sehr lange. Doch ich trage ebenfalls die Verantwortung für diese Mission, und auch meine Geduld hat ihre Grenzen. Wenn Sie mein Vertrauen haben wollen, müssen Sie mir das Ihre schenken.«

 »Wir haben alle unser Leben aufs Spiel gesetzt, indem wir hierhergekommen sind«, antwortete Lathe ruhig. »Wir haben auf Plinry eine Menge guter Männer verloren, wir haben hier Novak verloren, und wir werden vielleicht heute Nacht noch mehr Männer verlieren, wenn die Kollies ihre Verteidigung zu realistisch aufziehen. Was wollen Sie noch?«

 »Das habe ich Ihnen gesagt - ich will wissen, was geschieht, wenn wir die Novas finden.«

 Im Raum war es sehr still. Lathe spürte, dass Hawking und Mordecai dem Gespräch aufmerksam lauschten; die beiden hätten ebenfalls gern gewusst, was er plante. »Auch wenn ich mich wiederhole: Es tut mir leid«, meinte er abschließend. »Kommen Sie jetzt hier herüber«, fügte er hinzu und wandte sich dem Tisch zu, an dem Hawking noch immer saß. »Wir haben nicht viel Zeit, und wir müssen noch eine Menge planen.«

 »Das stimmt«, gab Caine zu.

 Lathe hörte die Verärgerung in Caines Stimme, ging aber darüber hinweg. Sie waren zur letzten Hürde unterwegs, und keiner würde Zeit haben, in seinem Zelt zu sitzen und zu schmollen.

 Was immer Caines Gefühle verletzt hatte - er würde es sehr bald vergessen.

 30

 Obwohl Caines praktische Erfahrungen äußerst gering waren, besaß er doch ein recht umfassendes Wissen über theoretische Kriegführung; noch dazu hatte er einen Aussichtspunkt auf einem der Transportlastwagen bezogen, die in einigen Kilometern Entfernung von Brocken abgestellt waren, und konnte daher die Vorgänge auf dem Schlachtfeld von einem Tribünenplatz aus beobachten. Alles, was er sah, führte unweigerlich zu einem einzigen Schluss.

 Der Angriff verlief lächerlich mühelos.

 Caine, der auf dem Bauch lag, ließ den Feldstecher sinken und schob die Schutzbrille so weit über seine Kampfhaube hinauf, dass er sich die Augen reiben konnte, die infolge des salzigen Schweißes brannten.

 Beide Angriffskeile der Blackcollars fegten praktisch unbehindert über den hell erleuchteten Flughafen und stießen nur sporadisch auf Widerstand durch die Ryqril. Lathe hatte vollkommen recht gehabt: Die Aliens wollten sie vom Planeten entkommen lassen und hatten die Zahl der Verteidiger verringert, damit die Angreifer nicht den Mut verloren und sich zurückzogen.

 Caine schluckte, und plötzlich war ihm die Laserpistole, die er an seinen Schenkel geschnallt hatte, sehr deutlich bewusst. Es konnte kein Zweifel daran bestehen, dass sich noch immer ein Spion unter ihnen befand, und der Gedanke daran, was er demnächst tun musste, führte zu einer unerträglichen Spannung in seinen Halsmuskeln.

 »Caine!«, flüsterte jemand unterhalb von ihm.

 Caine glitt einen Meter vor und spähte über den Rand des Daches hinunter. Im schwachen Licht konnte er gerade noch ein Dutzend dunkle Gestalten erblicken, die sich zwischen den Lastwagen bewegten; direkt unter ihm stand jemand und blickte herauf. »Ja?«, flüsterte Caine.

 »Zeit zu gehen«, antwortete Mordecais Stimme.

 Caine hielt sich am Rand des Daches fest, schwang die Beine über die Kante und steckte eine halbe Minute später zwischen Mordecai und Skyler in dem mit Veteranen vollgestopften Lastwagen.

 »Wie hat es ausgesehen?«, erkundigte sich Skyler.

 »Wir haben sie überfahren«, antwortete Caine.

 Dann wurden die Türen des Lastwagens geschlossen, und das Fahrzeug setzte sich mit einem Ruck in Bewegung, der seine Insassen durcheinanderrüttelte.

 Die Fahrt dauerte nicht lange, und obwohl Caine angestrengt lauschte, vernahm er nichts Besonderes.

 Einmal hörte er weiter vorn eine leise Explosion - wahrscheinlich war das Haupttor des Raumhafens gesprengt worden; einige Minuten später krachte es noch einmal, diesmal leiser. Eine scharfe Biegung, eine kurze Strecke im Höchsttempo, und dann kam der Lastwagen mit quietschenden Bremsen zum Stillstand. Die Männer in ihm hatten das Gleichgewicht noch nicht wiedergefunden, als die Türen aufgerissen wurden und ihnen laute Stimmen befahlen, sich zu beeilen. Caine befand sich in der Nähe der Tür; er sprang hinunter und sah sich um.

 Sie befanden sich zwischen zwei riesigen Frachtraumschiffen am zivilen Ende des Flughafens. Vier oder fünf Lastwagen waren vor ihnen eingetroffen, und ihre Insassen strömten zu den Türen hinaus und rannten zu den Ladeluken der Frachter. Ringsum standen mit Lasern bewaffnete Radix-Leute, die sowohl als Wachtposten als auch als Verkehrspolizisten fungierten. An jedem Ende des Korridors zwischen den beiden Schiffen bewachten weitere Gestalten den Zugang. Hinter ihnen schien die Gegend in dem überraschend hellen, flackernden Licht zu zucken, das aus der Richtung kam, in der die Gebäude des Raumhafens lagen. »Was brennt?«, fragte er Mordecai, als dieser ihn zu einem der Schiffe winkte.

 »Nichts Wichtiges«, erklärte Skyler, der etwas steif an Caines anderer Seite auftauchte. »Unser erster Lastwagen war mit leicht brennbarer Flüssigkeit beladen und so ausgerüstet, dass er das Zeug vorn und hinten versprühen konnte. Spadafora hat ihn zwischen uns und dem Tower geparkt und es angezündet. Das Ergebnis ist eine etwa fünfzig Meter lange und bis zu zehn Metern hohe Flammenwand. Sie hindert den Feind daran, seine Leute zu verlegen, und stört die Infrarotsicht.«

 »Ist Spadafora in Ordnung?«

 »Aber klar. Tardy ist der geborene Pyromane - hat mehr Feuerwände errichtet als wir alle zusammen. Er befindet sich übrigens auf dem nächsten hier eintreffenden Lastwagen. Eine Art Rückversicherung für den Fall, dass es sich die Ryqril anders überlegen.«

 Der Frachter, den sie bestiegen, war wesentlich größer als derjenige, mit dem sie Plinry verlassen hatten, und mindestens um zehn Jahre jünger. Skyler kannte offenbar die innere Anlage und führte sie zur Brücke, ohne auch nur einmal in einen falschen Korridor einzubiegen.

 Eine kleine Gruppe war bereits anwesend; sie bestand aus Lathe, Bakshi, Tremayne, Commander Nmura und drei von dessen Männern. Nmura checkte gerade die Steueranlage des Raumschiffs, Tremayne saß am Kommunikationspult, und Lathe und Bakshi bedienten die Kommunikatoren der Blackcollars.

 Bakshi trug außer seinem nunchaku eine Laserpistole. Caine fand einen freien Winkel im Hintergrund der Brücke, lehnte sich an die Wand und wartete mit laut pochendem Herzen.

 Der Start erfolgte einige Minuten später, und zwar so sanft, dass Caine ihn beinahe nicht bemerkte. Die Lichter des Raumhafens und die immer noch brennende Flammenwand waren noch für kurze Zeit auf den Monitoren zu sehen, aber Nmura hatte es offenbar eilig, aus der Reichweite der Bodenflugabwehr zu gelangen, und die Landschaft unter ihnen verschwamm infolge der Geschwindigkeit und der Höhe rasch zu einer undefinierbaren Masse. Als der Frachter Argents Atmosphäre hinter sich ließ, wurden auf den übrigen Monitoren die Sterne deutlicher. Caine legte unauffällig die Hand auf den Griff seines Lasers und zwang sich dazu, sich zu entspannen.

 »Orbit erreicht«, berichtete einer der Raumfahrer, dessen Gesicht von einer Sensorenhaube verdeckt war. »Chainbreaker II befindet sich hinter uns; keine Hinweise auf eine Verfolgung.«

 »Das wird nicht lange so bleiben.« Nmura wandte sich an Lathe. »Jetzt muss ich erfahren, wohin wir fliegen, Comsquare.«

 Lathe nickte Caine zu. »Okay, Caine, es ist so weit.«

 »Noch nicht ganz«, widersprach Caine und zog den Laser aus dem Halfter. »Zuerst muss noch ein Agent der Regierung ausgeschaltet werden.«

 In der plötzlichen Stille klang das Summen des Antriebs wie Donnergrollen. Lathe sah Caine an, als weigere er sich, den auf seine Brust gerichteten Laser zur Kenntnis zu nehmen. »Was, zum Teufel, soll das?«, fragte er.

 Caine überhörte die Frage. »Keiner kommt mir in die Schusslinie«, befahl er. »Wenn Sie damit einverstanden sind, sich fesseln und unter Beruhigungsmittel setzen zu lassen, Lathe, bekommen Sie die Chance, sich vor Gericht zu verteidigen. Wenn nicht, töte ich Sie sofort. Wofür entscheiden Sie sich?«

 »Ich hoffe, dass Sie eine verdammt gute Erklärung dafür haben, Caine«, warnte ihn Skyler, dessen Hand sich seinem Messer näherte.

 »Lathe ist ein Spion«, wiederholte Caine. »Ich besitze keine Beweise - noch nicht -, aber die Hinweise stimmen. Wie hätte ihm sonst alles, was er unternahm, reibungslos glücken können?« Er bewegte den Laser leicht. »Also, Lathe - lassen Sie sich von Bakshi und Nmura fesseln?«

 »Verdammt - Caine, Sie haben den Verstand verloren. Aber wenn Sie sich dann besser fühlen, von mir aus.« Lathe hob die Hände in Schulterhöhe - und sprang.

 Die Bewegung erfolgte abrupt, ohne Warnung, aber Caine hatte sie erwartet, und noch ehe Lathe die drei Meter, die sie trennten, hinter sich gebracht hatte, ließ sich Caine auf ein Knie sinken und feuerte.

 Dann warf er sich zur Seite, weil der Schwung den Comsquare an ihm vorbeischleuderte, sodass Lathe in die Ecke krachte. Er glitt auf den Boden hinunter und blieb regungslos liegen.

 Die Stille, die jetzt eintrat, war bedrohlicher als noch Sekunden zuvor. Caine kauerte mit schussbereitem Laser auf dem Boden und behielt Lathe im Auge, um etwaige Lebenszeichen zu entdecken. Lathe lag beinahe in Fötusstellung auf der Seite, der rechte Arm war über den Kopf gebogen, während der linke Arm den durch den Laser verursachten, verschrumpelten grauen Riss auf seiner Brust bedeckte.

 Sogar in einem Meter Entfernung roch Caine den beißenden Gestank von verbranntem Fleisch.

 Als Caine aufstand und den Laser einsteckte, zitterten seine Muskeln als Reaktion auf die Anspannung. Er wandte sich den anderen zu. »Jetzt sind wir so weit, dass wir uns auf den Weg machen können.«

 Skyler bewegte sich wie im Traum, als er sich von der Gruppe beim Steuerpult löste und sich neben Lathes reglose Gestalt hockte. Seine Hände berührten den verbrannten Flexarmor und tasteten unter der Kampfhaube vorsichtig nach der Halsschlagader. Er behielt die Stellung einen Augenblick lang bei, bevor er sich mühsam aufrichtete, und Caine war darüber froh, dass das Gesicht des anderen zu einem großen Teil hinter der Schutzbrille verborgen war.

 »Caine...«, begann er mit tödlich kalter Stimme.

 »Er hat sich selbst verurteilt«, unterbrach ihn Caine. »Es ist der gleiche Beweis, den er gegen Fuess und dessen Freunde geltend machte. Er hat zuerst angegriffen.« Er wandte Skyler bewusst den Rücken zu und trat zu Nmura, der wie betäubt am Steuerpult saß. »Ich habe zwei Serien von Zeit-Raum-Koordinaten für die Novas, Commander. Kann dieser Computer damit eine Bahn berechnen?«

 Nmura nickte unsicher.

 »In Ordnung.« Caine löste sorgfältig die geistigen Sperren, die er vor einer Ewigkeit errichtet hatte, und holte die kostbaren Zahlen aus seinem Unterbewusstsein hervor. Er hatte ein seltsames Gefühl, als wäre ein Teil seines Ichs dagegen. »Serie erste Position: Standard Solar/galaktisches Koordinatensystem...«

 Er brauchte nicht einmal eine Minute, um die Zahlen aufzusagen, und innerhalb einer halben Minute hatte der Computer den Orbit berechnet, ihn um dreiunddreißig Jahre nach vorn extrapoliert, dabei alle bekannten Perturbationen berücksichtigt - und sowohl den jetzigen Standpunkt der Novas als auch drei mögliche Zugangsrouten von der jetzigen Position des Frachters aus aufgezeigt.

 »Ja, das ist tatsächlich irgendwo im Diamanten«, bemerkte Caine, während er die Zahlen studierte.

 »Zielen Sie nicht direkt darauf - wir möchten nicht, dass unser Kurs extrapoliert wird.«

 Nmura nickte kurz und streckte die Hand nach dem Kommunikationspult aus. »Ich muss Chainbreaker II einen vorläufigen Kurs bekannt geben«, erklärte er dann.

 »Schenken Sie sich das!«, sagte eine leise Stimme hinter ihnen. »Heute Nacht fliegt niemand mehr irgendwohin.«

 In dem Ton lag etwas, das alle von hastigen Bewegungen abhielt. Caine hielt die Hände vom Körper weg und drehte sich langsam um. Bakshi stand in einiger Entfernung von der Gruppe und hatte seinen Laser auf sie gerichtet.

 31

 Es gibt einen Punkt, an dem der menschliche Geist seine Fähigkeit verliert, emotional auf Stress zu reagieren; wo aufeinanderfolgende Schocks schwächere Reaktionen oder gar keine mehr auslösen... und als Caine Bakshis steinernes Gesicht betrachtete, spürte er, dass die Gruppe diesen Punkt erreicht hatte. Dass er Lathe erschossen hatte, lag so kurze Zeit zurück, dass die einzige Reaktion nur verständnislose Erstarrung sein konnte.

 »Was tust du eigentlich, Serie?«, knurrte Tremayne; seine Frage klang in der Stille albern. Caine stand hinter dem Radix-Führer und sah, wie verkrampft seine Nacken- und Schultermuskeln waren.

 »Treten Sie näher zu den anderen, Skyler!«, befahl Bakshi, ohne sich um Tremayne zu kümmern. »Lassen Sie Ihre Hände in Brusthöhe - vergessen Sie nicht, dass meine Reflexe genauso gut sind wie die Ihren! Und verstellen Sie mir nicht den Blick auf Caines rechte Hand!«

 Caine sah aus den Augenwinkeln, dass Skyler gehorchte und einen halben Meter neben Caines rechter Schulter haltmachte. »Wen wollen Sie erschießen?«, fragte er Bakshi sarkastisch.

 »Niemand muss sterben«, antwortete Bakshi so leise wie vorher. »Für alle, die an dieser Mission teilgenommen haben, auch für Caine und Ihre Blackcollars, wird es eine Amnestie geben, vorausgesetzt, sie ergeben sich friedlich. Teilen Sie dem anderen Frachter mit, Commander Nmura, dass sie beide wieder in Brocken landen werden.«

 »Und wenn ich mich weigere?«, fragte Nmura.

 »Die anderen haben nichts davon, wenn sie hier draußen bleiben - sie wissen noch nicht, wo sich die Novas befinden«, rief ihm Bakshi ins Gedächtnis.

 »Du Verräter.« Tremayne sprach mit einer Bitterkeit, die Caine nicht für möglich gehalten hätte. »Du dreckiger, mörderischer Verräter.«

 »Senden Sie den Befehl, Commander.« Bakshis Augen und sein Laser waren unverwandt auf einen Punkt links hinter dem Steuerpult gerichtet, an dem Nmura saß. Das machte Caine neugierig - und reizte offenbar Tremayne. »Sieh mich an, verdammt noch mal!«, knurrte er plötzlich. »Oder hast du nicht den Mut dazu?«

 Bakshi verzog die Lippen zu der Andeutung eines Lächelns und schüttelte leicht den Kopf. »Tut mir leid, Rai, aber im Augenblick stellst du keine Gefahr für mich dar. Bei Commando Mordecai ist es etwas anderes.«

 »Mordecai?« Tremayne blickte nach links.

 Caine sah sich langsamer um. Lathe hatte Mordecai einmal als den besten lebenden Nahkämpfer bezeichnet; doch als er jetzt regungslos in Bakshis Schusslinie stand - er war um einen Kopf kleiner sowie um fünfundzwanzig Kilo leichter als der Argentianer -, sah er nur alt aus. »Sie überschätzen mich, Comsquare«, murmelte er, als spräche er Caines Gedanken aus.

 »Das glaube ich nicht. Fuess, McKitterick und Couturie waren zwar keine Blackcollars, aber verdammt gute Kämpfer. Ich habe sehr viel Achtung vor jemandem, der sie so mühelos ausschalten konnte, wie Sie es getan haben - viel zu viel Achtung, um Sie aus den Augen zu lassen.«

 »Sie haben also die ganze Zeit über gewusst, dass die vier Spione waren«, stellte Caine fest. »Das gilt natürlich auch umgekehrt. Ein Jammer, dass Mordecai sich nicht mehr Zeit gelassen hat, als er sie tötete.«

 »Es hätte Ihnen nichts genützt. Sie hatten keine Ahnung von mir. Ich habe an die Ryqril direkt berichtet.«

 »Die Ryqril.« Tremaynes Stimme war leise, beinahe ruhig, aber sein Gesicht war blass, und in seinen Augen brannte der Hass. »Du hast deine eigenen Leute für - wie hoch ist der Betrag heutzutage? Immer noch dreißig Silberlinge pro Person?«

 Bakshi seufzte. »Ich erwarte nicht, dass du mich verstehst, aber ich wollte helfen.«

 »Natürlich. Ohne die Hilfe eines Verräters hätten wir unmöglich funktionieren können.«

 »Ihr hättet nicht überleben können«, fuhr ihn Bakshi an, dessen eisige Tünche für einen Augenblick Risse bekam. Er fand mit sichtlicher Mühe seine Selbstbeherrschung wieder - und als er weitersprach, lag unendliche Trauer in seiner Stimme.

 »Begreifst du denn nicht, dass die Ryqril niemals einen erfolgreichen Untergrund in unmittelbarer Nähe der Chrysellifront bestehen lassen konnten?«

 »Deshalb hast du dich entschlossen, uns zu entmannen«, stellte Tremayne fest.

 »Ich hatte die Wahl zwischen dieser Vorgehensweise oder einer massiven Vernichtung. Apostoleris hatte die Hauptquartiere in Calarand und Millaire von oben bis unten infiltriert. Wenn die Ryqril es befohlen hätten, wärt ihr in einer einzigen Nacht ausgelöscht worden. Mit den Außenstellen wären die Ryqril noch härter verfahren - wahrscheinlich hätten sie die Einwohner ganzer Städte getötet, um sicher zu sein, dass sie niemanden übersehen haben. Hättest du das für Argent gewollt, Rai? Hättest du es wirklich gewollt?«

 Tremayne holte tief Luft. »Es gibt Schlimmeres, als für eine Sache zu sterben, an die man glaubt. Zum Beispiel, als zahmes Haustier zu leben.«

 »Ich habe nicht angenommen, dass du mich verstehen würdest«, meinte Bakshi müde. »Und lass die Hand vom Laser. Du kämst nicht einmal dazu, ihn zu ziehen.«

 »Nein.« Tremayne war jetzt vollkommen ruhig. »Ich will nicht mehr von der Mildtätigkeit der Ryqril leben, sondern sehen, ob deine rückgratlose Speichelleckerei dir auch den Mut geraubt hat, mich niederzuschießen.«

 »Rai...«, begann Bakshi warnend.

 Etwas Silbernes flog rechts von Caine durch den Raum, prallte auf Bakshis Handgelenk und schlug ihm die Hand zur Seite.

 Der Aufprall war nicht besonders heftig; Bakshi hatte die Waffe nicht losgelassen und hätte nur eine halbe Sekunde gebraucht, um sie wieder auf Mordecai zu richten. Doch für Mordecai war eine halbe Sekunde mehr Zeit als genug.

 Er schlug Bakshi mit dem Fuß den Laser aus der Hand, der an die Wand prallte und zerbrach. Bakshi antwortete mit einem wirkungslosen Tritt gegen Mordecais Unterleib, sprang dann einen Meter zurück und blieb in Kampfstellung stehen. Mordecai griff ihn sofort an, und einige Sekunden lang standen die beiden Männer einander gegenüber, und nur die blitzschnellen Armbewegungen verrieten, dass ein Kampf im Gang war. Sie lösten sich kurz voneinander, und Caine sah das hellrote Blut, das zwischen Bakshis fest zusammengepressten Lippen hervorsprudelte. Dann warf sich der Argentianer mit einem letzten, verzweifelten Angriff auf Mordecai, der keinen Zentimeter zurückwich... und dann war es vorbei.

 Tremayne schüttelte die Lähmung ab und zog endlich seinen Laser. Er wusste aber offenbar nicht, auf wen er ihn richten sollte, denn sein Blick wanderte zwischen Bakshis leblosem Körper und der Ecke, in der Lathe plötzlich aufgestanden war, hin und her.

 »Sie können die Waffe weglegen«, sagte Lathe. »Jetzt ist alles vorbei. Geben Sie dem anderen Schiff den Kurs, Nmura, und bringen Sie uns auf den Weg, bevor den Ryqril klar wird, dass sie den Ball verloren haben.«

 »Hmmm... ja, Sir.« Nmura sah sehr verwirrt aus, als er sich wieder dem Steuerpult zuwandte.

 Während Lathe zu Bakshi hinüberging, lösten sich Flocken von verkohltem Flexarmor von seiner Brust, und der Gestank von verbranntem Fleisch begleitete ihn. Er hockte sich kurz neben Bakshi und suchte den Pulsschlag. Dann richtete er sich auf und drehte sich zu Tremayne um, der immer noch seinen Laser umklammerte. »Es ist alles vorbei«, wiederholte er. »Es sei denn, Sie zweifeln immer noch daran, dass Bakshi ein Spion war.«

 Tremayne steckte den Laser langsam in das Halfter zurück und betrachtete den Riss in Lathes Flexarmor. »Wieder einer von Ihren kleinen Tricks, was?«, fragte er bitter. Dann sah er Caine zornig an.

 »Wahrscheinlich war Caines Laser besonders präpariert, nicht wahr?«

 Lathe schüttelte den Kopf. »Er war genauso tödlich wie der Ihre, sonst wäre Bakshi nicht darauf hereingefallen. Ich trage eine doppelte Schicht Flexarmor mit einem dünnen Stück Fleisch dazwischen, um den richtigen Geruch beziehungsweise Gestank hervorzurufen. Wenn Caine danebengezielt und meinen Kopf getroffen hätte, wäre ich jetzt genauso tot wie Bakshi.« Er hatte während des Sprechens die Handschuhe ausgezogen und fuhr sich müde mit der Hand über die Stirn.

 »Wir sind unterwegs, Comsquare«, meldete sich Nmura zu Wort. »Kurs weicht um etwa zehn Grad vom Ziel ab.«

 »Sie hätten es mir trotzdem sagen können«, knurrte Tremayne. »Oder haben Sie geglaubt, dass ich nicht objektiv sein würde, weil es um meinen Stellvertreter ging?«

 »Es ging nicht um Ihre Objektivität«, erklärte Lathe, »sondern ich war mir Ihrer Loyalität nicht sicher.«

 Tremayne erstarrte, aber die erwartete Explosion kam nicht. »Ich nehme an, dass Sie das erklären können.«

 »Erinnern Sie sich an den Hinterhalt, den uns der Sicherheitsdienst in Calarand gelegt hat, als ich mir Henslowe ansehen wollte? Der Wagen, der uns aufhielt, war mit vier Paar schweren Magnetschloss-Handschellen ausgerüstet. Vier, nicht drei. An diesem Morgen waren nur Sie und Bakshi in der Garage gewesen, und Sie waren die Einzigen, die wussten, dass Caine mitkam. Wir befanden uns in einem geschlossenen Kastenwagen, deshalb konnten uns die Späher des Sicherheitsdienstes nicht sehen, und ich hatte mich vergewissert, dass sich außer uns niemand in der Garage befand. Also war einer von Ihnen beiden ein Spion, und wir mussten ihm die Möglichkeit geben, den Hals selbst in die Schlinge zu stecken. Das war die Lösung, die uns eingefallen ist.«

 »Sie haben recht«, gab Tremayne zu, »absolut recht. Und mir ist auch nicht der geringste Verdacht gekommen.« Er blickte auf Bakshi hinunter. »Ein Blackcollar. Ich kann es immer noch kaum glauben.«

 Lathe sah plötzlich sehr alt aus. »Mir ging es genauso. Deshalb habe ich auch so lange gewartet. Ich wollte wissen, warum er es getan hat, um ihn zu verstehen.«

 »Wahrscheinlich hat er geglaubt, dass er uns einen Dienst erweist«, meinte Tremayne. »Die Überfälle auf Transporte mit Nahrungsmitteln und Idunin sind immer geglückt, nur fiel es mir nicht auf. Vermutlich gehörte es zu seinem Abkommen mit den Ryqril.«

 Lathe trat ein paar Schritte vor und bückte sich nach der Waffe, mit der er Bakshis Handgelenk getroffen hatte. Einen Augenblick lang starrte er die glitzernden Augen des Drachenkopfes an, dann schob er sich den Ring beinahe heftig auf den Finger.

 »Es war nicht seine Aufgabe, Ihnen das Leben zu erleichtern - seine Aufgabe war, gegen die Ryqril zu kämpfen.« Er warf Skyler und Mordecai einen Blick zu, deutete auf Bakshis Leichnam und wandte sich dann Nmura zu. »Wann schätzen Sie, dass wir im Diamanten eintreffen werden, Commander?«

 »Beide Frachter haben den Orbit verlassen«, berichtete der Sicherheitsmann und drückte eine Taste auf seinem Steuerpult. Die Monitore erwachten zum Leben und zeigten den Standort des Schiffes und den vorgesehenen Kurs. »Soll ich die möglichen Ziele berechnen, Oberst?«

 Eakins schüttelte den Kopf. »Es wäre dumm von ihnen, direkt zu den Novas zu fliegen. Warten Sie, bis sie den Kurs geändert haben.«

 »Ja, Sir.«

 Eakins kehrte in die Mitte der Kommandozentrale zurück, wo ihn Galway erwartete. »Haben Sie mitgehört?«

 Galway nickte. »Haben Sie eine Ahnung, wann die Ryqril die Falle zuschnappen lassen wollen?«

 »Nein.« Eakins blickte zu den Monitoren hinüber. »Wenn ich der mit der Operation betraute Ryq wäre, hätte ich sie bereits zuschnappen lassen. Nehmen Sie an, dass etwas schiefgegangen ist?«

 »Ich weiß nicht.« Galways Nacken schmerzte wieder. »Vielleicht hat Caine ihnen nur den Kurs und nicht das genaue Ziel angegeben. Oder vielleicht hat Lathe den Agenten der Ryqril hereingelegt.«

 Eakins sah ihn scharf an. »Sie hoffen, dass Lathe das geschafft hat, nicht wahr? Sie würden sich freuen, wenn die Ryqril die Auseinandersetzung verlören?«

 »Ich weiß es nicht«, gab Galway zu. »Sollte ich plötzlich mit einem Laser in der Hand an Bord des Schiffes stehen, würde ich unter Einsatz meines Lebens versuchen, sie aufzuhalten. Aber ich befinde mich hier, wo ich in keiner Richtung etwas unternehmen kann... es ist schwer zu erklären. Seit meiner Loyalitätskonditionierung war mein Dienst für die Ryqril immer mit dem Dienst für die Bevölkerung von Plinry verbunden. Als Sicherheitspräfekt halte ich die Ordnung zum Teil deshalb aufrecht, weil man es mir befohlen hat, aber zum Teil auch deshalb, weil die Ryqril Vergeltungsmaßnahmen ergreifen würden, wenn ich es nicht tue.« Er deutete mit einer Kopfbewegung auf die Monitore. »Jede erfolgreiche Aktion von Lathe kostet Plinry etwas - selbst wenn die Korsaren ihn schließlich erwischen werden. Aber wenn es ihm irgendwie gelingt durchzukommen, kann er die Ryqril vielleicht dazu zwingen, die Zügel etwas lockerer zu lassen.« Er wollte den Kopf schütteln, zuckte aber vor Schmerz zusammen. »Habe ich mich halbwegs verständlich ausgedrückt?«

 Eakins schüttelte den Kopf. »Um die Wahrheit zu sagen, eigentlich nicht. Aber Sie sind ja auch schwer verwundet. Kommen Sie, unten stehen ein paar Feldbetten. Uns beiden wird der Schlaf guttun, und die Blackcollars brauchen mindestens dreißig Stunden, um irgendwohin zu gelangen.«

 »Ja«, stimmte Galway zu. Aber ihm kam es so einfach vor - bis er versuchte, es zu erklären. War es wirklich so schwer zu begreifen, dass er seine Welt liebte?

 Zum Teufel mit der ganzen Geschichte. »Ja«, wiederholte er. »Und außerdem könnte ich eine Tablette vertragen.«

 Chainbreaker I war vor einigen Stunden auf Nachtbeleuchtung umgestellt worden, und als Lathe die Brücke betrat, fiel ihm auf, wie hell im Vergleich dazu die Sterne auf den Monitoren wirkten. Einige dieser Sterne waren allerdings Asteroiden.

 Als die Tür aufging, drehte sich der einzige Mann auf der Brücke um. »Hallo Comsquare«, grüßte er. »Was kann ich für Sie tun?«

 »Ihr Offizier müsste innerhalb der letzten Stunde ein verschlüsseltes Signal von dem anderen Schiff erhalten haben, und ich wollte mich davon überzeugen, dass es das richtige Signal war. Wo befindet er sich?«

 »Leutnant Inouye macht eine kurze Pause und befindet sich im Gesellschaftsraum. Ich hole ihn gern, wenn Sie inzwischen die Brücke übernehmen.«

 »Bitte.«

 Der andere streifte den Sicherheitsgurt ab und verließ die Brücke. Nachdem sich die Tür geschlossen hatte, zählte Lathe bis fünf und machte sich dann an die Arbeit.

 Er brauchte nur einige Sekunden, um die neuesten Daten über die Position der Novas vom Computer abzurufen. Wesentlich länger dauerte es, bis er den Kommunikator neu eingestellt und den richtigen schmalen Strahl gefunden hatte, aber das ging nicht anders: Die Nachricht musste einen großen Teil des Diamanten erreichen, durfte aber nicht von Chainbreaker II, der sich in einer Entfernung von hundert Kilometern neben ihnen befand, aufgefangen werden. Doch endlich war alles bereit. Das Verschlüsseln der Positionszahlen war einfach; er hing an jede eine vorher festgelegte Zahl an und stellte dann ihre Reihenfolge um; das konnte er im Kopf tun, während er sie dem Impulsübermittler eingab. Als er fertig war, hielt er sich im Geist die Daumen und drückte fünfmal nacheinander auf den Knopf »Senden«.

 Er wartete nicht auf eine Bestätigung - es würde keine kommen -, sondern löschte sofort die Daten im Impulsübermittler und auf dem Computerdisplay und stellte den Kommunikator dann wieder auf die ursprünglichen Werte ein.

 Als der Raumfahrer mit Leutnant Inouye zurückkam, saß Lathe vor dem Sensorendisplay und suchte den Himmel nach etwaigen Verfolgern ab.

 32

 »Hier«, Tremayne klopfte mit dem Finger auf den Monitor. »Das muss es sein.«

 Caine betrachtete die beiden Zahlenreihen auf dem Bildschirm des Computers und stellte fest, wie gering der Unterschied zwischen der augenblicklichen Position von Chainbreaker I und der Position der Novas war. »Sie dürften recht haben«, stimmte er zu.

 »Das verdammte Ding muss einen Durchmesser von fünf Kilometern haben«, murmelte Nmura, während er den unregelmäßigen Felsen betrachtete, der die Mitte des Bildschirms einnahm. »Wenn sie die Novas auch noch mit Sensoren abgeschirmt haben, kann es Stunden dauern, bis wir sie finden.«

 »Wir müssen nur eine finden«, widersprach Tremayne. »Wenn Jensen auch nur auf einer Nova die Waffen funktionsbereit machen kann, haben wir eine Chance.«

 Caine sah Lathe scharf an. Er hatte angenommen, dass der Comsquare Tremayne bereits die Wahrheit über Jensens angebliche Zauberkünste gestanden hatte, doch das hatte dieser offensichtlich nicht getan.

 »Tremayne...«, begann er.

 »Wie lauten die letzten Nachrichten über die Korsaren?«, unterbrach Lathe Caine und blickte ihn warnend an. Caine schluckte und klappte den Mund zu.

 »Die drei Korsaren, die von Argent kommen, werden in etwa sechs Stunden hier sein«, berichtete der Raumfahrer, der vor dem Sensorendisplay saß.

 »Aber ich sehe die Rücktrift vier weiterer Antriebe, die aus den unterschiedlichsten Richtungen auf uns zukommen.«

 »Beginnen Sie sofort mit der Suche«, befahl Tremayne Nmura. »Es wird ohnehin sehr knapp.«

 Für Caine waren die nächsten drei Stunden die kürzesten und zugleich die längsten seines Lebens.

 Obwohl beide Frachtschiffe den Zielasteroiden in einander ergänzenden Mustern absuchten, war die Suche frustrierend - die Novas waren zu gut abgeschirmt und die beiden Frachter zu langsam. Sein Frust wurde noch dadurch verstärkt, dass er nicht helfen konnte, sondern untätig danebenstehen und zusehen musste, wie die felsige Oberfläche des Asteroiden über den einen Bildschirm kroch, während auf dem anderen die Rücktrift der Korsaren immer deutlicher zu sehen war.

 Sein Blick wanderte immer öfter zu diesen Rücktriften zurück. Die Korsaren näherten sich mit voller Kraft und versuchten nicht einmal, sich abzuschirmen. Offensichtlich hatte Bakshi Lathes Lüge an seine Vorgesetzten weitergegeben, und die Krieger der Ryqril wollten einer Deadline zuvorkommen, die es gar nicht gab. Caine fragte sich mehr als einmal, ob Lathe die Möglichkeit in Betracht gezogen hatte, dass die Korsaren vielleicht aus der ersten sich bietenden Schussposition Raketen abfeuern und dem Comsquare keine Chance lassen würden, den Plan, den er sich ausgetüftelt hatte, zu verwirklichen.

 Lathe. Caine war praktisch seit seiner Ankunft auf Plinry dem Blackcollar gefolgt, hatte seine Befehle ausgeführt und auch sonst nach seiner Pfeife getanzt.

 Jetzt ließ ihm die erzwungene Untätigkeit Zeit zum Nachdenken, und ihm wurde klar, dass ihm der Mann immer noch ein Rätsel war. Er hatte jahrelang auf Plinry den senilen Trottel gespielt; dann hatte er sich übergangslos in den Führer verwandelt, den seine Männer bedingungslos unterstützten - obwohl er ihr Leben mit einem geheimen Plan aufs Spiel setzte, über den er nicht einmal sprechen wollte. Warum folgten sie ihm mit so blindem Vertrauen?

 Und warum tat Caine es ebenfalls?

 Caine wusste es nicht... und es sah immer mehr so aus, als würde er nicht lange genug leben, um die Antwort auf diese Frage zu erfahren. Er würde allerdings auch keine Antworten auf andere Fragen mehr finden.

 »Ich habe etwas!«, rief der Mann an dem Sensorendisplay plötzlich. Der Rudergänger wartete Nmuras Befehl nicht ab, sondern leitete eine Notbremsung ein und gab vorsichtig Gegenschub. Einen Augenblick lang knisterte die Luft auf der Brücke vor Spannung.

 Dann... »Wir haben es, Panzerstahl... Ich glaube, dass es der Bug ist, Commander. Warten Sie - ich schaue weiter... ja, ja, da ist auch ein zweites Schiff.«

 »Sehen Sie her.« Tremayne zeigte aufgeregt auf den Monitor. »Sie sehen hier den Umriss der Höhle oder des Schachtes.« Er fuhr mit dem Finger eine auf der zerklüfteten Oberfläche kaum sichtbare Linie entlang. »Hier und hier. Das da kann auch eine Nova sein - ich könnte wetten, dass sich alle fünf hier befinden.« Er sah Lathe an. »Stecken Sie Jensen gleich in einen Raumanzug, damit er sofort auf das erste Schiff hinüberwechselt, wenn wir den Eingang gefunden haben. Uns bleibt nicht viel Zeit.«

 »Ja, also...« Lathe blickte zu den Monitoren hinüber. »Ich fürchte, dass ich Ihnen gegenüber in dieser Beziehung nicht ganz aufrichtig gewesen bin. Jensen kann mit den Novas nichts Besonderes tun.«

 »Was?«, fragte Tremayne leise.

 »Doch zufällig ist unser Zeitlimit auch nicht mehr kritisch«, fuhr Lathe fort. Er zeigte auf die Monitore.

 Caine drehte sich um, schaute - und erstarrte.

 »Du meine Güte«, flüsterte Tremayne. »Wo kommt das denn her?«

 Selbst Caine war die Antwort klar. Die Rücktrift des riesigen Kriegsschiffes, das langsam auf sie zukam, war praktisch unsichtbar. Daher hatte eine einfache Abschirmung genügt, damit die Geräte des Frachters das Schiff nicht wahrnahmen. »Sie müssen beinahe gleichzeitig mit uns eingetroffen sein«, erklärte Caine automatisch. Etwas in ihm wehrte sich dagegen aufzugeben... aber er wusste, dass es vorbei war.

 »Wie haben sie es wissen können?«, knurrte Tremayne. Auch er wusste unüberhörbar, dass sie erledigt waren.

 »Weil ich ihnen vor beinahe zwanzig Stunden die Position durchgegeben habe«, erklärte Lathe ruhig.

 Caine fuhr herum und griff nach seinem Laser. »Was haben Sie getan?«

 »Entspannen Sie sich«, riet ihm Lathe, »und sehen Sie noch einmal hin! Es ist nicht das, was Sie glauben.«

 Caine gehorchte. Das Kriegsschiff, das beinahe die Größe einer Nova erreichte, war immer deutlicher zu erkennen, während es allmählich den ganzen Monitor füllte.

 Nmura war der Erste, der es bemerkte. »Das ist kein Ryqrilschiff«, erklärte er erstaunt. »Jedenfalls habe ich so etwas noch nie gesehen.«

 »Das wäre auch kaum möglich«, meinte Lathe. »Es ist ein Chrysellischiff.«

 »Ein Chryselli?«, stieß Nmura hervor. »Was, zum Teufel, sucht ein Chryselli hier?«

 In diesem Augenblick funkte es bei Caine. »Dodds!«, jubelte er. »Also das hat er getan. Er hat Hilfe geholt!«

 Lathe trat an das Kommunikationspult und änderte eine Einstellung. »Comsquare Dämon Lathe an Bord von Chainbreaker I an Frank Dodds: bitte kommen!«

 Dodds hatte offensichtlich darauf gewartet; beinahe im gleichen Augenblick tauchte sein breit grinsendes Gesicht auf dem kleinen Kommunikationsmonitor auf. »Dodds an Lathe und Chainbreaker I, dröhnte seine Stimme aus dem Lautsprecher; er klang genauso erleichtert wie Caine. »Ich freue mich, dass Sie es geschafft haben. Wie ist die Lage?«

 »Einige Korsaren kommen auf uns zu, aber ich glaube nicht, dass die Ryqril schwerere Schiffe unterwegs haben«, erwiderte Lathe. »Können Sie sie abwehren, bis wir die Novas aktiviert haben?«

 Dodds wandte den Kopf und sagte etwas zu den fremden Gestalten, die im Hintergrund herumliefen.

 »Meine Gastgeber meinen, dass es kein Problem darstellt. Sie sollten sich trotzdem beeilen, weil wir an ein paar ganz schön großen Schiffen vorbeigekommen sind. Ich möchte, dass die Novas einsatzbereit sind, bevor die Ryqril Verstärkung anfordern.«

 »In Ordnung.« Lathe sah Nmura an. »Sie haben es gehört, Commander. Stellen Sie Ihre Teams zusammen, und überprüfen Sie die Novas. Ich übernehme inzwischen die Brücke.«

 »Ja, Sir.« Nmura sah Tremayne fragend an. »Es gibt eine Menge nicht-technischer Arbeiten, bei denen uns Ihre Leute helfen können, wenn Sie damit einverstanden sind.«

 »In Ordnung.« Tremayne sah Lathe an, doch in dem Blick lag keinerlei Feindseligkeit mehr.

 »Natürlich mit Ihrer Erlaubnis, Comsquare.« Dann folgte er Nmura hinaus, sodass nur Caine und Lathe bei der Crew auf der Brücke blieben.

 »Wie ich sehe, hat Ihr Führungsstil nichts von seinem Rammpanzer-Charme verloren«, bemerkte Dodds trocken.

 »Er ist nur ein wenig verstimmt«, meinte Lathe. »Er wird sich bestimmt besser fühlen, sobald ihm klar wird, was wir geschafft haben.« Er streckte sich müde und sah Caine an. »Sie können auch gehen, wenn Sie wollen. Mordecai und die Übrigen sind unten, um mögliche Kolliespione ausfindig zu machen, und sie können bestimmt noch ein Augenpaar brauchen.«

 Caine nickte. »Selbstverständlich.« Er zögerte. »Vorher möchte ich mich aber noch für etliches entschuldigen, das ich im Lauf der letzten Wochen über Sie gedacht und gesagt habe. Jetzt ist mir klar, warum Sie Ihre Pläne geheim halten mussten, solange Bakshi und die übrigen Spione noch nicht gefasst waren. Aber anfangs habe ich es nicht verstanden.«

 Lathe winkte ab. »Vergessen Sie es - man bekommt den rotäugigen Drachenring nicht, damit man beliebt wird.«

 »Das erste Mal auf dem Schlachtfeld ist immer hart, Caine«, fügte Dodds hinzu. »Sie haben es offensichtlich gut überstanden, besser als andere Leute, die ich erlebt habe.«

 »Danke.« Caine sah Lathe an. »Trotzdem tut es mir leid, dass Sie uns nicht schon vor drei Stunden über das Chrysellischiff informiert haben. Auch da war es für die Ryqril bereits zu spät, etwas dagegen zu unternehmen, und es hätte meinem Blutdruck sehr gutgetan.«

 »Ich hatte meine Gründe«, meinte Lathe achselzuckend.

 »Er hatte mir etwas versprochen«, murmelte Dodds vollkommen unerwartet.

 »Dodds...«

 »Nein, Lathe, ist schon in Ordnung«, beruhigte ihn Dodds. »Irgendwann muss es ja herauskommen. Und dank der neuen Schiffe hat sich die Lage wesentlich verändert.«

 Caines Blick wanderte zwischen den beiden Männern hin und her... und das letzte Stück des Puzzles fügte sich ein: Es gab nur einen einzigen Menschen, den Lathe zu den Chryselli geschickt haben konnte, um Hilfe zu holen; einen einzigen Mann auf Plinry, der die Aliens so gut kannte, dass er ihnen die Bitte vortragen konnte; einen einzigen Menschen, den die Chryselli kennen und dem sie vor allem vertrauen konnten.

 Lathe war sichtlich noch immer nicht überzeugt, aber Dodds hatte Caines Gesicht beobachtet und lächelte leicht, weil er wusste, dass Caine es sich zusammengereimt hatte. Dieser wandte sich dem Bildschirm zu, nahm Haltung an und grüßte Dodds so zackig, wie es ihm möglich war. »Es ist mir eine Ehre, Sie endlich kennenzulernen, General Lepkowski. Offenbar sind die Berichte über Ihren Tod etwas verfrüht gewesen.«

 33

 Auf den Schiffsplänen war der Raum als Offiziersaufenthaltsraum Nr. 3 bezeichnet, aber wenn das Licht ausgeschaltet und die schützende Kuppel aus Panzerstahl eingezogen war, wurde er zu einer phantastischen Welt, die zum Teil Beobachtungsdeck, zum Teil Planetarium und zum Teil privater Zufluchtsort war. Die Sterne schienen sich um die durchsichtige Halbkugel aus Kunststoff zu drängen, und Caine stellte sich vor, dass die Asteroiden Teil eines abstrakten Mobiles waren. In der Nähe war eine der anderen Novas sichtbar; neben ihr wirkten die beiden Frachtschiffe wie Leichter. Halb hinter dem Rand der Kuppel verborgen, hielt das Chrysellischiff stumm Wache gegen neuerliche Angriffe der Ryqril; bis jetzt hatten diese bereits ein halbes Geschwader Korsaren eingebüßt.

 Die Tür zum Aufenthaltsraum glitt auf und dann wieder zu. Caine lauschte aufmerksam, doch als die schattenhafte Gestalt näher kam, entspannte er sich.

 »Hallo, Lathe«, sagte er in die Dunkelheit.

 »Hallo. Ich habe mir gedacht, dass ich Sie hier finden würde.« Der Blackcollar nahm Caine gegenüber Platz.

 Caine nickte. Er hatte in den letzten Tagen viel Zeit hier verbracht - praktisch seit dem Augenblick, in dem er entdeckt hatte, dass die Nova über einen solchen Raum verfügte. Man konnte hier gut nachdenken... und es gab sehr vieles, worüber er nachdenken musste. »Was haben Sie auf dem Herzen?«, fragte er.

 »Sie. Wie ich höre, sind Sie über den Standpunkt, den wir bei den Verhandlungen einnehmen, nicht glücklich.«

 Caine seufzte. »Das kann man so nicht sagen. Ich nehme an, dass ohnehin alles in Ordnung ist. Es ist natürlich schön, wenn in beschränktem Ausmaß interplanetarische Reisen möglich werden, und ich bin unbedingt der Ansicht, dass das TDE die wirtschaftlichen Spritzen brauchen kann, die Sie fordern. Ich habe nur den Eindruck, dass wir verdammt mehr verlangen könnten.«

 »Zum Beispiel, dass die Ryqril sich gänzlich aus dem TDE zurückziehen?«

 Caine wurde rot. »Ich habe daran gedacht«, gab er zu. »In meiner Phantasie habe ich diese Mission immer als den glänzenden Einfall gesehen, der das TDE der Vorkriegszeit wiederherstellen würde.«

 »Das wäre schön«, gab Lathe zu. »Aber die wirkliche Welt funktioniert leider nicht so. Wenn wir so drastische Forderungen stellen, dann bleibt den Ryqril nichts anderes übrig, als uns mit ihrer gesamten Kampfkraft anzugreifen, um uns zu vernichten. Das würde den Chryselli bestenfalls eine kurze Atempause bringen, uns hingegen gar nichts. Verwechseln Sie jedoch nicht eine Annäherung durch die Hintertür mit einer Kapitulation.« Lathe zeigte auf die Sterne.

 »Mit den beiden Schiffen, die wir den Chryselli überlassen, ist an dieser Front die Kriegsmaschinerie der Ryqril noch stärker gebunden, sodass sie auf Ereignisse im TDE nur mit erheblicher Verspätung reagieren können. Die Novas und die Erleichterungen bei interstellaren Reisen werden uns inzwischen die Möglichkeit geben, die Anstrengungen zu einem interplanetarischen Widerstand auf eine Weise zu koordinieren, wie es bis jetzt noch nicht möglich war.« In der Dunkelheit spürte Caine Lathes Lächeln mehr, als er es sah. »Ich kann nicht vorhersagen, was bei einer solchen Mischung genau herauskommen wird, aber es geht darum, dass wir bei diesem Geschäft wesentlich besser abschneiden werden, als es den Anschein hat.«

 »Vielleicht.« Caine zögerte. »Erzählen Sie mir von Dodds!«

 Lathe verstand ihn. »Es gibt eigentlich nicht viel zu erzählen. Neu-Karachi wurde belagert, und ich bekam den Auftrag, Lepkowski in eine Ersatzkommandozentrale zu bringen, die inzwischen eingerichtet worden war. Wir mussten uns durch zwei Einheiten der Ryqril-Angriffstruppen durchkämpfen... Es kostete mich den Rest meines Teams.« Sogar nach fünfunddreißig Jahren hörte Caine den Schmerz heraus, der diese Erinnerung weckte. »Und eine halbe Stunde später begann der Bodenfeuerangriff. Als er zu Ende war, endete auch der offizielle Widerstand auf Plinry.« Lathe verstummte.

 »Und daraufhin haben Sie den General in einen Blackcollar verwandelt?«, wollte Caine wissen.

 »Ja, aber erst nach langen Auseinandersetzungen. Die wenigen Überbleibsel seiner Armee traten zu einem letzten Angriff an, und er wollte aus dem Versteck herauskommen und ihnen befehlen, sich zu ergeben.« Lathe seufzte. »Sein Schweigen kostete viele seiner Leute das Leben; wahrscheinlich hat er deshalb nie jemandem verraten, wer er wirklich ist, nicht einmal den anderen Blackcollars. Das Geheimnis hatte von uns beiden einen hohen Preis gefordert, und wir wollten deshalb nicht das geringste Risiko eingehen.«

 »Kann ich verstehen«, sagte Caine.

 »Das bezweifle ich«, widersprach Lathe, doch sein Ton war nicht scharf. »Sie werden es erst verstehen können, wenn Sie selbst Befehle erteilen.« Er schwieg eine Weile. »Was werden Sie unternehmen, wenn die Verhandlungen zu Ende sind? Auf die Erde zurückkehren?«

 Caine hatte sich in letzter Zeit sehr viel mit dieser Frage beschäftigt. »Ich weiß es nicht«, gab er zu.

 »Ich bin dort zu Hause, und es wäre der Ort, an dem ich am liebsten gegen die Ryqril kämpfen würde. Aber...« Er verstummte.

 »Sind Sie vielleicht noch auf den Widerstand auf der Erde wütend, weil man Ihnen nicht gesagt hat, dass Sie ein Klon sind?«

 »Nein. Es geht nur darum: Wenn die Regierung tatsächlich kurz vor meinem Abflug die obersten Führer des Widerstandes geschnappt hat, dann sind alle Leute, die ich jemals gekannt habe, entweder tot oder im Gefängnis. Ich wäre vollkommen auf mich selbst gestellt.«

 »Dagegen ist doch nichts einzuwenden.«

 »Nur dann, wenn ich nicht vorhabe, etwas zu unternehmen. Sie vergessen, dass ich eine Waffe war, die zu einem einzigen Zweck eingesetzt wurde: Ich sollte Alain Rienzi darstellen und so viel Schaden wie möglich anrichten, bevor man mich erwischte. Das habe ich getan, und weiter reicht meine Programmierung nicht. Niemand hat mir je allgemeinere Kenntnisse beigebracht, zum Beispiel, wie man eine Untergrundbewegung organisiert, oder wie man Missionen plant und durchführt. Ich habe nicht einmal gelernt, wie ich in der Bevölkerung untertauchen kann, wenn der Feind auf mich Jagd macht.«

 »Nehmen Sie an, dass die Ryqril hinter Ihnen her sein werden?«

 »Ich bezweifle, dass die milden Bedingungen, die Sie für Plinry und Argent ausgehandelt haben, auch für mich gelten werden. Ich bezweifle außerdem, dass den Ryqril klar ist, was für eine geringfügige Bedrohung ich jetzt darstelle.«

 »Dann müssen wir verhindern, dass die Ryqril aufgrund von falschen Annahmen handeln«, meinte Lathe. »Vielleicht möchten Sie mit uns nach Plinry kommen.«

 Die Versuchung war groß - Zuflucht bei den Blackcollars. »Danke, aber nein«, erwiderte Caine bedauernd. »Ich wäre nur eine Belastung.«

 »Sie haben mich missverstanden - ich biete Ihnen kein Versteck an. Lepkowski wird ausgebildete Guerillakämpfer brauchen, und Plinry ist zumindest für den Augenblick der logische Ort, an dem er sich an die Arbeit machen kann. Wir haben im TDE die besten Lehrer. Was wir jetzt brauchen, sind vielversprechende Studenten.«

 »Sie meinen eine komplette Blackcollarausbildung?«

 »So komplett, wie es uns möglich ist. Sie müssen allerdings begreifen, dass wir ohne die Backlashdroge keinen echten Blackcollar aus Ihnen machen können. Und Ihnen sollte auch klar sein, dass Sie auf diese Art noch mehr Schwierigkeiten mit den Ryqril bekommen. Galway ist bereits nach Plinry unterwegs, und er wird uns wie ein hungriger Fan-Drache beobachten.«

 Doch die Ryqril waren ohnehin schon hinter ihm her... und Caine fiel noch etwas ein. Falls es die Formel für die Backlashdroge noch irgendwo gab, dann vermutlich auf der Erde. Ein lohnendes Ziel - vielleicht, in den richtigen Händen, noch viel wertvoller als fünf Raumschiffe der Nova-Klasse. Caine konnte sich sehr gut vorstellen, wem diese Hände gehören würden. »Also gut«, erklärte er Lathes Silhouette. »Sorgen Sie nur dafür, dass ich nach meiner Ausbildung auf die Erde zurückkann - und vergessen Sie nicht, dass ich einen Vorrat des Anti-Asthma-Medikaments brauche, solange ich mich auf Plinry befinde.«

 »Kein Problem«, antwortete Lathe, ohne zu zögern. »Ich habe dem Labor bereits befohlen, für Sie eine Lastwagenladung von dem Zeug zusammenzumischen.«

 Caine starrte ihn an. »Sie sind Ihrer Sache aber sehr sicher. Was wäre gewesen, wenn ich nein gesagt hätte?«

 »Dann wäre ich auf einer Wagenladung Histrophyn sitzen geblieben. Aber ich habe angenommen, dass Sie ja sagen würden. Sie und ich sind einander nämlich sehr ähnlich.« Er erhob sich und ging zur Tür. »Ihr erster Unterricht findet morgen um neun Uhr im Bereitschaftsraum achtern statt. Auf Wiedersehen bis dahin.« Die Tür glitt auf und zu, dann war er fort.

 Caine sah ihm kurze Zeit nach und genoss das Kompliment. Er war Lathe sehr ähnlich? Wirklich ein hohes Lob, und er würde sein Möglichstes tun, um Lathe nicht zu enttäuschen.

 Er blickte zu den Sternen hinauf und lächelte boshaft. Die Ryqril wussten es noch nicht, aber ihnen standen schwere Zeiten bevor.

 ENDE

 TEIL ZWEI

 Die

 Backlash-Mission

 [image: blackcollar_teil]

 Prolog

 Der Wind, der von Norden über die Ralston Buttes wehte, hatte im Laufe der Nacht aufgefrischt und nach West gedreht, also würde das Wetter schlecht werden. Lonato Kanai lag unter einer der Fichten auf dem Bauch, hörte zu, wie die Zweige über seine Flexarmorkampfhaube kratzten, und spähte durch die Düsternis zu dem direkt vor ihm liegenden dunklen Haus. In einer Stunde, vielleicht auch früher, würde das Gewitter losbrechen, das gesamte Denverplateau durchtränken und den Hang, auf dem sich Kanai befand, in besonders scheußlichen Schlamm verwandeln. Doch lange bevor es so weit war, würden sich Kanai und die übrigen Blackcollars bereits auf dem Heimweg befinden. Sie hatten sechs Stunden gebraucht, um über die letzten hundert Meter des Waldes zu robben, aber jetzt hatten sie alle Frühwarn-Bewegungssensoren hinter sich, und das Ziel lag offen vor ihnen.

 Na ja, halbwegs offen. Es gab noch die auf dem Dach montierten Kettengeschütze, die Sperrminen, die automatisch gesteuerten Infrarot- und Ultraschallsysteme, die nur darauf warteten, dass die Eindringlinge die Deckung der schwankenden Baumzweige verließen und den kunstvoll angelegten Rasen betraten. Und natürlich befanden sich ein Dutzend oder mehr bewaffnete Männer in der Villa.

 Kanai griff nach seinem linken Unterarm, löste die zusammengelegte Scharfschützenschleuder aus der Halterung, klappte sie auf, stützte den Bügel auf seinen Arm und legte eine kleine Bleikugel in die Mulde. Während des Krieges hatte er es nur mit Mühe zum Scharfschützen gebracht, aber dreißig Jahre Übung hatten seine Treffsicherheit wesentlich verbessert. Der nächste Ultraschallprojektor - ein kleines, dreiteiliges Horn - befand sich unter dem Dachgesims. Die Wolken reflektierten die Lichter von Denver, das im Osten jenseits der Hügelkette lag, und in ihrem Schein konnte man den Projektor gerade noch ausmachen. Kanai ließ ihn nicht aus den Augen, beobachtete auch den Rand seines Gesichtsfeldes, brachte seine Ellbogen in eine weniger unbequeme Stellung und wartete auf das Signal.

 Er musste nicht lange warten. Der Pocher an seinem rechten Handgelenk meldete sich unvermittelt und klopfte die Punkte und Striche des Blackcollarkampfcodes auf zwei Hautstreifen: Angriff!

 Kanai hörte sogar durch das Pfeifen des Windes das Krachen, als seine Bleikugel tief in den Ultraschallprojektor eindrang. Während er das Krachen anderer, ebenfalls zerstörter Sensoren vernahm, machte er sich rasch zum zweiten Schuss bereit. Ihr Ziel, die Seitentür, war plötzlich von roten Warnlichtern umgeben.

 Der Chef der Nachtwache verstand sein Geschäft, obwohl es ihm nichts nützen würde. Kanais zweiter Schuss beschrieb einen gemächlichen Bogen auf die Tür zu: die Kugel flog so langsam, dass die Bewegungssensoren sie wahrnehmen mussten...

 Und am Gesims oberhalb der Tür explodierte eine tödliche Wolke von Flechettes.

 Die winzigen Metallpfeile prallten noch von den Steinplatten des Patios ab, als die beiden schwarz gekleideten Männer neben Kanai ihre Deckung verließen und im Zickzack auf die Villa zurannten. Auf dem Dach begann ein Kettengeschütz zu rattern; im nächsten Augenblick ging seine Salve ins Leere, weil Kanais Schuss seine Zielrichtung um einige Grad veränderte. Neben der Tür glitt eine Schießscharte auf, und ein Schauer von Flechettes ergoss sich über die beiden laufenden Männer. Natürlich erfolglos, denn die wenigen Pfeile, die ihr Ziel erreichten, prallten vom Flexarmor ab. Einer der Angreifer bewegte die Arme wie Windmühlenflügel und schleuderte dabei schwarze Wurfsterne in die Schießscharte. Die shuriken fanden ihr Ziel, und der Gewehrlauf senkte sich. Dann waren die Läufer an der Tür; einer kauerte neben ihr, während der zweite winzige Sprengladungen in einem X-Muster auf das nächste Fenster drückte. Wenn sie Glück hatten, würde die Tatsache, dass Kanai einige der automatischen Abwehreinrichtungen an der Tür außer Gefecht gesetzt hatte, die Verteidiger des Hauses zu der Annahme verleiten, der Hauptangriff würde hier erfolgen.

 Die Angreifer warfen sich zu Boden, und auf dem Fenster explodierten Blitze.

 Es zerbrach nicht - dazu war das Glasstik zu dick -, doch als die Nachbilder abklangen, sah Kanai das Gewirr von Sprüngen. Ein paar kräftige Schläge mit einem nunchaku würden genügen, und dann waren nur noch die Verteidiger im Innern des Hauses übrig.

 Die Angreifer waren inzwischen aufgesprungen, standen zu beiden Seiten des Fensters und schlugen mit ihren nunchakus auf das Glasstik ein. Kanai legte eine weitere Kugel in seine Schleuder ein und versuchte, die gesamte Umgebung gleichzeitig im Auge zu behalten, weil unweigerlich ein Gegenangriff erfolgen musste.

 Die erste Warnung erhielt er durch den Pocher: Banditen kommen von Nordseite. Eine Sekunde später waren sie da: drei Männer in schweren Schutzanzügen mit schussbereiten Flechette-Repetiergewehren. Zwei ließen sich sofort nach der Ecke auf die Knie fallen, und ihre Repetiergewehre begannen unpräzise, aber bedrohlich zu feuern. Der dritte, der eine Splitterhandgranate in der Hand hielt, trat zwischen sie.

 Dilettanten. Kanai verzog hinter seinem Glasfilter verächtlich das Gesicht. Im Nahkampf stellten die Nadeln der Splitterhandgranaten selbst für Flexarmor eine Gefahr dar; da die Verteidiger in schweren Schutzanzügen steckten, konnten ihnen die Wurfsterne und nunchaku der Angreifer kaum Schaden zufügen... und ihr eklatant übertriebenes Selbstbewusstsein würde allen dreien den Tod bringen. Der Mann mit der Handgranate machte sie scharf, holte zum Wurf aus - und Kanais winzige Kugel prallte gegen sein Handgelenk.

 Infolge seines Schutzanzugs verletzte sie ihn natürlich nicht, aber der Schlag war kräftig genug, um ihm die Granate aus der Hand zu schlagen, sodass sie auf den Boden fiel.

 Kanai sah nicht, wie sie explodierte: er wollte nicht einmal auf diese Entfernung das Risiko eingehen, dass die Splitter seine Schutzbrille trafen, und drückte das Gesicht ins Gras, bis der tödliche Hagel nicht mehr gegen die Bäume um ihn prasselte. Als er wieder aufblickte, lagen alle drei Verteidiger regungslos auf dem Boden. Daraufhin sah er zu dem zerbrochenen Fenster hinüber, durch das gerade der zweite Angreifer ins Haus verschwand.

 Unterstützung im Innern signalisierte sein Pocher.

 Er sprang auf und sprintete über den Rasen. Das Kettengeschütz auf dem Dach blieb stumm; offenbar war die Bedienungsmannschaft anderweitig beschäftigt. Während er lief, steckte Kanai die Schleuder in ihre Hülle, zog seinen nunchaku und stellte sich mental vom Kampf aus größerer Entfernung auf den Nahkampf um.

 Doch der Kampf war, zumindest für den Augenblick, vorüber. In der Nähe des Fensters lagen vier Leichen auf dem Fußboden, ihre Waffen waren im ganzen Raum verstreut. Die vier Gesichter waren vertraut: Straßenläuse, der billigste und am leichtesten ersetzbare Teil von Regers Organisation. Sie wurden den Angreifern einzig dazu in den Weg gestellt, um deren Tempo zu verlangsamen... was bedeutete, dass die echten Soldaten irgendwo warteten.

 Kanai ging gespannt und wachsam weiter.

 Den echten Soldaten war es allerdings nicht besser ergangen als ihren dilettantischen Kameraden.

 Kanai kam an drei weiteren Leichen vorbei, von denen zwei noch im Tod ihre Pistolen umklammert hielten. Alle drei hatten offensichtlich aus einer Deckung heraus gefeuert, und alle drei waren an lebenswichtigen Stellen von shuriken getroffen worden. Kanai wechselte den nunchaku in die linke Hand und zog zwei Wurfsterne heraus - für alle Fälle -, bevor er weiterging.

 Der Korridor führte zu einem Zimmer; auf halbem Weg dorthin vernahm er Stimmen. Es war ein normales Gespräch, die Stimmen klangen ruhig und passten nicht zu dem Blutbad. Kanai erreichte das Zimmer und lugte hinein.

 In den letzten Jahren hatte er das Bild, das sich ihm bot, unzählige Male gesehen. Zwei schwarz gekleidete Männer standen lässig ihrem Opfer, einem Mann in mittleren Jahren, gegenüber. Die fünf Leichen auf dem Teppich straften das friedliche Bild allerdings Lügen.

 Die Angreifer waren immer die gleichen, auch die Leichen unterschieden sich nicht sehr voneinander; nur das Opfer war immer ein anderes.

 Der da bettelt wenigstens nicht, dachte Kanai.

 Manx Reger bettelte nicht. Er stand neben seinem Bett, hatte einen Schlafrock umgehängt und sprach im ruhigen Ton eines Mannes, der auf den Tod gefasst ist. »Ich gehe also zu weit«, sagte er gerade zu einem der beiden Männer. »Ist Ihnen vielleicht schon eingefallen, Bernhard, dass Sie zu weit gehen?«

 »Ich halte mich an den Vertrag, Reger«, antwortete Bernhard kühl. »Nicht mehr und nicht weniger. Im Augenblick besteht meine Aufgabe darin, Ihnen mitzuteilen, dass Sie nach Ansicht unseres Kunden einen zu großen Teil des Schwarzmarktes in diesem Gebiet für sich beanspruchen.«

 »Ihr Kunde? Ich nehme an, dass es sich um Sartan handelt. Schon wieder?«

 Bernhard überhörte die Frage. »Ich habe es Ihnen also mitgeteilt und würde vorschlagen, dass Sie etwas unternehmen.« Seine Hand gab ein unmerkliches Zeichen, und die beiden Schwarzgekleideten begannen sich zurückzuziehen.

 »Soll das heißen, dass das alles war?«, erkundigte sich Reger vorsichtig.

 »Man hat mir aufgetragen, Ihren Ehrgeiz zu stutzen«, antwortete Bernhard ruhig, »und hat es mir überlassen, wie ich das tue. Wenn ich allerdings wiederkommen müsste, würden die Folgen nachhaltiger sein.«

 »Aha. Mit anderen Worten, Sartan glaubt nicht, dass er jetzt schon einen regelrechten Krieg führen kann. Ich will ihm als Dank für seine Aufmerksamkeit einen kleinen Rat erteilen: Seit über zweihundert Jahren hat niemand es fertiggebracht, Denver als sein privates Jagdgebiet einzuzäunen. Weder im Frieden noch während der dreißig Jahre Ryqrilbesatzung. Wenn Sartan glaubt, dass er es schaffen kann, schaufelt er sich sein eigenes Grab - und wenn Sie sich zu eng an ihn anschließen, geht es Ihnen genauso.« Er blickte zu Kanai hinüber, der sogar von der anderen Seite des Raums aus die Spuren des Alters um Regers Augen wahrnahm. Wenn Reger regelmäßig Idunin nahm, war sein Aussehen kein Hinweis auf sein Alter, so wie Kanais geschmeidiger Körper seine sechs Jahrzehnte nicht ahnen ließ. Wie alt war Reger wirklich? War er so alt, dass er bereits vor der Besatzung durch die Ryqril versucht hatte, die Kontrolle über die Verbrecherwelt von Denver an sich zu reißen? Möglich. Vielleicht sogar wahrscheinlich.

 Aber es spielte ohnehin keine Rolle. Vor dreißig Jahren hatte sich die Welt verändert, und Leute wie Bernhard und Kanai hatten sich auf die neuen Gegebenheiten eingestellt. Reger und seinesgleichen waren die zum Aussterben verurteilten Dinosaurier.

 »Ich werde Sartan Ihre weisen Worte übermitteln«, meinte Bernhard sarkastisch. »Zwingen Sie uns nur nicht wiederzukommen.«

 Wieder ein Handzeichen, und Kanai ging den gleichen Weg zurück, den er gekommen war, um eventuelle Fallen wegzuräumen, die Regers Leute vielleicht inzwischen errichtet hatten. Doch falls es weitere Verteidiger im Haus gab, so waren sie offenbar zu eingeschüchtert, um noch einmal Widerstand zu leisten. Die drei schwarz gekleideten Männer marschierten zur Tür und hinaus in den Wald, der Regers nun leicht mitgenommenen Besitz umgab. Kanai spürte mehr, als dass er sie sah, wie die vier Männer, die ihnen Rückendeckung gegeben hatten, sich ebenfalls zurückzogen; alle sieben trafen gleichzeitig bei ihrem versteckten Wagen ein.

 »Also?«, fragte einer von ihnen.

 »Er wird sich fügen.« Bernhard nahm Schutzbrille und Kampfhaube ab und massierte sich müde den Nasenrücken. »Und sobald er sich dazu entschließt, werden es ihm alle kleinen Unternehmer auf dieser Stelle von Denver nachmachen.«

 »Dann werden wir endlich eine eigene Spielwiese haben«, bemerkte ein anderer.

 »Sartan wird sie haben«, mahnte Bernhard. »Vergesst nicht, dass Sartan hier das Sagen hat!«

 Eine Minute später waren alle nach Südosten in die Großstadt Denver unterwegs. Kanai saß hinten, lehnte sich an die rechte Tür und starrte verdrießlich hinaus, als die ersten Regentropfen fielen. Der große Konsolidierungsplan funktionierte also. Er versprach eine bessere Zukunft... und um sie zu erreichen, mussten sie nur weiterhin der elitärste Schlägertrupp bleiben, den die kriminelle Welt je gekannt hatte.

 Wie tief die Blackcollars doch gesunken sind, dachte er.

 Das Universum schien sich seiner Ansicht anzuschließen. Der Himmel weinte eimerweise Tränen über Krieger, die sich mit Schande bedeckt hatten.

 1

 »Die Streitkräfte der Blackcollars sind die Elitetruppe in dem bevorstehenden Konflikt - die beste Chance des Terranischen Demokratischen Empires, die Kriegsmaschinerie der Ryqril zu überleben, die auf uns losgelassen wird.«

 Diese Worte fielen Allen Caine ohne besonderen Grund ein, während er allein in der Dunkelheit lauerte. Hoffnungsvolle Worte, die der oberste militärische Führer des TDE im Jahr 2416 im ersten Ausbildungszentrum für Sondereinheiten gesprochen hatte.

 Die Hoffnung war natürlich nur von kurzer Dauer gewesen. Zwei Jahre später hatte der Krieg begonnen; nach weiteren dreizehn Jahren hatte die Erde kapituliert und die Demütigung einer Besetzung durch die Ryqril sowie die Schaffung von Marionettenregierungen erduldet.

 Caine selbst fühlte sich im Augenblick keineswegs besonders elitär. Und eigentlich auch nicht wie ein Krieger.

 Mit der Weisheit der Vergangenheit war es ebenfalls nicht weit her.

 Ein leises, kratzendes Geräusch brachte ihn in die Gegenwart und zu dem Problem zurück, vor dem er stand. Zwischen vier und zehn Männer - nach den Geräuschen schloss er auf sieben - waren im schütteren Wald unterwegs und umzingelten ihn mit schussbereiten Laser- und Pfeilpistolen. Angesichts einer solchen Feuerkraft wirkten Caines shuriken, nunchaku und Schleuder etwas kümmerlich.

 Vor allem, wenn man bedachte, dass seine Gegner nicht blind waren.

 Seine Augen wehrten sich automatisch gegen die undurchsichtige Schutzbrille. Verdammt, Lathe, das ist lächerlich, dachte er. Dann atmete er tief durch und zwang seinen Geist, sich zu entspannen und zu konzentrieren.

 Die Standorte von vier seiner Gegner hatte er ausgemacht: zwei rechts vor ihm, einer rechts hinter ihm und einer genau vor ihm. Bei den übrigen drei war er nicht so sicher, aber er wusste wenigstens, dass sie sich irgendwo links von ihm herumtrieben. Ob sie genau wussten, wo er sich befand, war ihm nicht klar; ihm war jedoch klar, dass ihm einige von ihnen für seinen Geschmack viel zu nahe waren.

 Da Caine blind war, musste er die Initiative ergreifen, bevor sie über ihn stolperten.

 Er griff lautlos mit der linken Hand in die shuriken-Tasche an seinem linken Schenkel und zog fünf Sterne heraus. Einen davon nahm er in die rechte Hand, holte tief Luft, richtete sich auf die Knie auf und schleuderte vier Sterne in rascher Folge auf die Ziele, die er erkannt hatte.

 Im nächsten Augenblick rief jemand links von ihm, dass er ihn entdeckt hatte. Caine schleuderte seinen fünften shuriken in die Richtung, aus der die Stimme kam, und rollte sich in dem Augenblick, in dem die Pfeilpistole feuerte, nach vorn ab. Die Pfeile flogen weit an ihm vorbei, und das Geräusch der Pistole bot ihm ein weiteres Ziel. Er kam aus der Rolle heraus auf die Knie, holte einen shuriken aus der Gürteltasche und warf ihn. Jemand gab ein gurgelndes Geräusch von sich, und Caine ließ sich wieder flach auf den Boden fallen.

 Er horchte. Im Wald war es still geworden. Waren es vielleicht nur sechs und nicht sieben Angreifer gewesen?

 Unvermittelt meldete sich Caines Pocher: Bandit auf fünfundzwanzig Grad, in Deckung.

 Es gab also einen siebten Mann, aber wenn die Information Caine helfen sollte, dann musste er sich daran erinnern, wo Norden war. Dabei konnte ihm das kinästhetische Gedächtnis helfen, doch dazu musste er sich so weit entspannen, dass er mit der entsprechenden Psychotechnik darauf zurückgreifen konnte. Dort?... dort. Fünfundzwanzig Grad östlich davon... dort. Zehn Grad links von genau geradeaus.

 Caine schob einen Finger unter seinen rechten Ärmel und benutzte seinen Pocher: Erbitte Information über Deckung des Banditen.

 Keine Antwort, also vermutlich ein kleiner Busch.

 Große Bäume waren in diesem Gebiet selten, und ein Busch bot zumindest Sichtschutz. Sichtschutz vor einem Blinden. Obwohl ein dichter Busch auch ein wenig Schutz vor den Wurfsternen bieten würde.

 Caine griff gerade nach seiner Schleuder, als ein plötzliches Geräusch in einer Entfernung von nicht einmal einem Meter bei ihm eine sofortige heftige Reaktion auslöste.

 Er zog den Kopf ein, stieß sich zu einem flachen Überschlag ab, rollte auf die Schultern und trat nach der unsichtbaren Gestalt, die sich vor ihm befand, wie seine Ohren ihm verraten hatten. Seine Absätze prallten gegen etwas Festes und stießen es zurück. Er sprang hinterher, zog den nunchaku aus der Hülle und schwang ihn in die Richtung, aus der das Geräusch gekommen war. Der dreißig Zentimeter lange Hartholzstock, der an seiner Kunststoffkette wie eine Kreissäge summte, traf deutlich hörbar das Ziel; als Caine einen shuriken mit drei Zacken herauszog und ihn wie ein Messer in die Hand nahm, ertönte ein schriller Pfiff. Caine nahm die Schutzbrille ab, blinzelte im Sonnenlicht und blickte auf seinen Gegner hinunter, der gerade wieder auf die Füße kam.

 Rafe Skyler war an und für sich ein großer Mann und sah in seinem schweren Schutzanzug wie ein Monster aus. »Ich bin froh, dass ich Sie nicht sehen konnte«, bemerkte Caine. »Sie sehen wie die riesige Statue eines Käfers aus.«

 Skyler lachte. »Ein unbedeutenderer Mensch könnte diese Äußerung als Beleidigung betrachten.«

 Er schnallte seinen Helm ab und untersuchte ihn. Quer über das Oberteil verlief eine leuchtend rote Spur. »Ein guter Schuss«, sagte er anerkennend. »Genau getroffen, und die Wucht hätte ausgereicht, um sogar den Schädel eines Ryq zu spalten.« Dann blickte der Riese auf seine Brustplatte hinunter, auf der Caines Absätze ebenfalls rote Spuren hinterlassen hatten. »Gut«, bemerkte er.

 Hinter Caine meldete sich eine neue Stimme.

 »Natürlich hätten Sie ihn im Idealfall nie so nahe herankommen lassen dürfen.«

 Caine drehte sich um und empfand wieder die gemischten Gefühle, die für seine Zusammenarbeit mit Lathe kennzeichnend waren. Lathe war der Kommandant - kurz Comsquare genannt - eines Blackcollarkommandos, und der Doyen der auf Plinry noch vorhandenen Blackcollars. Lathe hatte Caine mindestens zweimal das Leben gerettet und hatte es geschafft, den ersten Widerstandsauftrag des jungen Mannes aus einem hoffnungslosen Fall in einen Erfolg zu verwandeln.

 Andererseits hatte er Caine auch wiederholt belogen, hatte ihn für Caines Geschmack viel zu oft auf eine falsche Spur gehetzt und hatte ihn bei der gleichen Mission wie eine Figur auf seinem Schachbrett benutzt. Und zu guter Letzt hatte er ihn während der vergangenen sieben Monate durch die Ausbildung in Plinrys brandneuer fliegender Blackcollarschule gehetzt.

 Diese Ausbildung umfasste eine Menge solcher knochenbrechender Tests. Lathe trat neben Caine und musterte Skylers Schutzanzug.

 »Nicht schlecht. Außerdem haben Sie mit Ihren shuriken drei Leute schnell und zwei langsam getötet. Den letzten haben Sie allerdings beinahe verfehlt. Gehen wir in die Lodge und sehen wir uns die Aufzeichnungen an.«

 Skyler blickte zum Himmel empor. Caine sah ebenfalls hinauf und entdeckte den winzigen schwarzen Punkt hoch über ihnen. »Lächeln Sie doch in die Kamera des Sicherheitsdienstes«, schlug Skyler vor.

 Caine hätte eine obszöne Geste vorgezogen, beschloss aber, überhaupt nichts zu tun. Er steckte seine shuriken wieder ein und folgte Lathe durch den Wald, während rings um ihn die »Toten« zum Leben erwachten und auf ihr nächstes Opfer warteten. Es war wirklich ernüchternd, wenn man seine Leistung auf dem Bildschirm sah.

 Er saß vor dem Gerät, erlebte im Geist die Szenen noch einmal und hörte Lathes begleitende Kritik: »... hier haben Sie mit dem Rückhandwurf unter Schulterhöhe eine halbe Sekunde verloren... gute Rolle, aber eigentlich hätte er Sie mit seinem nächsten Schuss erledigen müssen... Skyler hat sich zwar geräuschlos genähert, aber sie hätten es spüren müssen ... spät, aber trotzdem eine gute Reaktion.«

 Die Aufnahme war zu Ende, und Caine öffnete die geballten Fäuste. »Wie lautet also das Urteil? Haben wir jetzt bestanden, oder muss ich warten, bis die Novak die Erde das nächste Mal ansteuert?«

 Lathe stützte die Ellbogen auf den Tisch und fuhr mit den Fingern über den Ring, den er am Mittelfinger der rechten Hand trug. Caine betrachtete ihn unwillkürlich: ein silbern glänzender Drachenkopf, dessen Kamm in Form eines Fledermausflügels bis über den Knöchel reichte und dessen rubinrote Augen seinen Besitzer als Blackcollar-Comsquare auswiesen. Ein Symbol für Befähigung, Einsatzbereitschaft und Kampfkraft... und für Caine auch ein Symbol dafür, was er mit seinen neu erworbenen Kenntnissen erreichen wollte.

 »Sie möchten gern den Drachen tragen, nicht wahr?«, unterbrach Lathe seine Gedanken.

 »Nur wenn ich ihn verdiene.«

 Lathe sah Caine nachdenklich an. »Wir könnten Ihnen eine Sondergenehmigung erteilen, vorausgesetzt, wir finden einen Ring, der Ihnen passt.«

 »Was würde mir das nützen?«, meinte Caine verächtlich. »Ich möchte ein Blackcollar sein, nicht nur ihre Kleidung tragen.«

 Lathe schob die Lippen vor. »Sie wären der Erste, dem wir Backlash geben würden, falls wir welches besäßen; das wissen Sie.«

 Caine nickte. Backlash - der Codename für die Droge, die dem gesamten Blackcollarprojekt zugrunde lag. Wenn sie in genau bemessenen Quantitäten eingenommen wurde, veränderte sie das Nervensystem eines Menschen für immer und verdoppelte seine Geschwindigkeit und seine Reflexe in Kampfsituationen. Nur Backlash hatte es den Blackcollars ermöglicht, ihre primitiven, unauffälligen Waffen erfolgreich gegen die Hightech-Ausrüstung der Ryqril einzusetzen und in vielen Fällen die Oberhand zu behalten. Shuriken und nunchaku konnten von Detektoren, die auf Laser und Gewehre mit Spezialstahlgeschossen programmiert waren, nicht entdeckt werden; dank der Reaktionsschnelligkeit durch Backlash und der Zielsicherheit der Blackcollars wurden sie zu weitaus tödlicheren Waffen, als man ihnen zutraute.

 Doch auf Plinry gab es kein Backlash, und es gab auch keinen Hinweis darauf, dass es noch irgendwo im TDE vorhanden war... und wenn das zutraf, dann würde die erste Generation der Blackcollars zugleich die letzte sein.

 Lathe hatte wieder zu sprechen begonnen, und Caine wandte ihm seine Aufmerksamkeit zu. »Sie und Ihr Team sind jedoch so weit einsatzbereit, wie es ohne Backlash möglich ist. Wenn Sie also mit Lepkowski über Fahrkarten sprechen wollen, ist jetzt der richtige Augenblick.«

 Caine fuhr sich mit der Zunge über die Lippen.

 Auf diesen Augenblick hatte er ein Jahr lang hingearbeitet... den Augenblick, wenn er die relative Sicherheit von Plinry verließ und auf sich selbst gestellt die Marionettenregierung auf der Erde angriff.

 Doch er würde Lathe nie zeigen, dass er sich unsicher fühlte. »Gut.« Er stand auf. »Ist der General noch hier?«

 »Noch zwei Stunden. Dann bringt ihn ein Shuttle wieder hinauf.«

 »Okay.« Caine nickte. »Auf Wiedersehen.«

 General Avril Lepkowskis Zimmer in der Hamner Lodge war klein und spartanisch eingerichtet, wie es sich für einen Mann gehörte, der im letzten Jahr vielleicht insgesamt sechs Tage hier verbracht hatte. Feldbett, Schreibtisch, zwei Stühle, ein Computer mit Zerhacker und Verschlüssler - dieser stammte von einem der Nova-Kriegsschiffe, die Lathe und seine Blackcollars ein Jahr zuvor vor der Schnauze der Ryqril aus ihrem jahrzehntelangen Dornröschendasein befreit hatten. Natürlich gab es auch einen der allgegenwärtigen Wanzenstörer, die um die Lodge und in der weiteren Umgebung aus dem Boden schossen wie die sprichwörtlichen Pilze, denen sie ähnlich sahen. Als Caine den Raum betrat, musterte er das Gerät misstrauisch. Im Augenblick war ein guter Wanzenstörer der beste Schutz vor allen bekannten elektronischen Abhörgeräten, aber das musste sich eines Tages ändern. Wenn dieser Augenblick eintrat, würde unglücklicherweise niemand etwas davon erfahren.

 »Einen Augenblick, Caine.« Lepkowski betrachtete unverwandt seinen Monitor. Caine nickte schweigend und wählte den Stuhl auf der anderen Schreibtischseite, von dem aus man den Monitor nicht sehen konnte. Was immer Lepkowski tat... es ging Caine vermutlich nichts an, und sowohl Lathe als auch Lepkowski hielten ihre Geheimnisse eisern unter Verschluss. Wenn jemand etwas nicht wissen musste, erfuhr er es nicht. Und keiner fragte zweimal.

 Eine Minute später lehnte sich der alte Mann seufzend zurück. »Zum Teufel mit ihnen«, murmelte er.

 »Schwierigkeiten?«, erkundigte sich Caine.

 »Ja, aber bis jetzt sind sie nur ärgerlich.« Er zeigte auf seinen Monitor. »Die letzte Überwachungsrunde der Karachi durch das TDE hat ergeben, dass sich im Krieg gegen die Chryselli die Front und mit ihr die Nachschublinien der Ryqril wieder einmal verlagert haben. Das bedeutet, dass wir einen Umweg über Navarre und vielleicht sogar Neu-Marocko machen müssen, wenn wir nicht auf Schlachtschiffe stoßen wollen.«

 Caine verzog das Gesicht. Die riesige Kriegsmaschinerie der Ryqril, die die Erde vor dreißig Jahren überrannt hatte, stand zurzeit mit dem Mutterland der Chryselli im Kampf, und die Pelzkugeln mit den kurzen Beinen hetzten die Ryqril nach allen Regeln der Kunst durch die Gegend. Das war der Grund dafür, warum Lepkowskis drei Novas ungehindert herumstreifen konnten - die Ryqril konnten es sich einfach nicht leisten, Raumschiffe für längere Zeit von der Front abzuziehen, um die Novas zu jagen. Das bedeutete jedoch nicht, dass ein Ryqril-Schiff, das zufällig auf eine Nova stieß, nicht auf sie feuern würde. »Wird es Ihnen schwerfallen, die Erde zu erreichen?«

 Lepkowski schüttelte den Kopf. »Überhaupt nicht, die Erde liegt weit abseits von den Konvoi-Routen. Wie ich gehört habe, wird Ihr Team mich begleiten.«

 »Das hat sich aber rasch herumgesprochen«, bemerkte Caine. Natürlich hatte Lathe ihn darüber unterrichtet, dass das Team die Ausbildung absolviert hatte. »Haben Sie vielleicht eine Ahnung, General, ob es irgendwo auf der Erde eine Stelle gibt, die noch militärische Geheimnisse aufbewahrt?«

 Lepkowski zog die Augenbrauen hoch. »Denken Sie an ein bestimmtes Geheimnis?«

 Caine holte tief Luft, denn er hatte plötzlich Angst, dass seine Antwort dumm oder anmaßend oder beides zugleich klingen würde. »Um die Wahrheit zu sagen - ich möchte die Formel für Backlash, die Blackcollardroge, finden.«

 Falls Lepkowski dieses Vorhaben lächerlich fand, zeigte er es nicht. Er betrachtete Caine eine Zeit lang schweigend, und sein Gesichtsausdruck war undurchschaubar. Dann zuckte er die Achseln. »Sie suchen sich tatsächlich das oberste Ziel auf der Prioritätenliste aus. Trotzdem werden Sie vielleicht auf den Gedanken gekommen sein, dass im Lauf der letzten dreißig Jahre schon andere vor Ihnen auf die Schatzsuche gegangen sind, ohne dass einer von ihnen fündig geworden wäre.«

 Natürlich hatte Caine daran gedacht, sogar häufig.

 »Das stimmt. Aber vielleicht haben sie am falschen Ort gesucht.«

 »Und Sie erwarten, dass ich den richtigen Ort kenne?«

 »Sie haben diesen Sektor geleitet, bevor ihn die Ryqril eroberten. Sie müssen über die meisten sicheren Briefkästen des Militärs auf der Erde und anderswo informiert gewesen sein.«

 Lepkowski lächelte schmerzlich. »Sichere Briefkästen. Ich habe diesen Ausdruck seit Jahren nicht mehr gehört. Ihre Ausbilder hatten sichtlich eine Vorliebe für den Geheimdienst.«

 »Einer meiner Ausbilder war General Morris Kratochwil.«

 »Kratochwil.« Die Falten um Lepkowskis Augen schienen tiefer zu werden. »Ein mutiger Mann... Nein, Caine, die Formel für Backlash ist bestimmt in keinem sicheren Briefkasten deponiert worden. Wenn sie wirklich noch vorhanden ist, muss es in einer der Sieben Schwestern sein.«

 Caine hatte diesen Ausdruck bereits früher gehört.

 »Das waren die sieben obersten Kommando/Verteidigungs-Basen, nicht wahr? Ungefähr eine pro Kontinent.«

 »Richtig. Dort wurden die unterschiedlichsten wichtigen Geheimnisse aufbewahrt. Leider... Moment, vielleicht kann man das überprüfen.« Er beugte sich vor und bearbeitete seine Tastatur.

 »Vor einigen Monaten haben wir bei unserer letzten Erdumkreisung einige Orbital-Karten angefertigt. Dreißig Jahre sind eine lange Zeit, aber die Energie, die erforderlich war, um eine der Schwestern zu zerstören, muss bleibende Narben hinterlassen haben.«

 Wenige Minuten später wurde diese Annahme schmerzlich bestätigt. Sechs von den sieben Stellen, auf die Lepkowski zeigte, befanden sich entweder in der Mitte von langsam erodierenden Explosionskratern oder von unnatürlich entlaubten Wildnissen.

 Oder von beiden.

 Die siebente...

 »Beinahe vollkommen unberührt«, murmelte Lepkowski, während er das Bild vergrößerte und es mit topografischen Rekonstruktionen versuchte.

 »Unglaublich. Wieso haben sie es übersehen?«

 »Wo genau befindet sich die Basis?«, erkundigte sich Caine.

 Lepkowski betätigte wieder einige Tasten, und das Orbitalfoto wurde von einer topografischen Darstellung überlagert.

 »Hier.« Er zeigte auf einen ziemlich breiten Berggipfel. »Der Aegis, etwa dreißig Kilometer westlich von Denver in Nordamerika. Im Norden führt eine wichtige Autobahn vorbei; der Eingang zur Basis befindet sich ungefähr an dieser Stelle.«

 Caine musterte das Bild scharf. Keine Entlaubung; kein sichtbarer Krater. »Was ist das da im Norden?«

 Er zeigte auf zwei leicht verfärbte Stellen.

 Lepkowski drückte neuerlich Tasten. »Narben von Neutronenraketen, würde ich sagen. Wahrscheinlich aus dem Krieg - sie sehen nicht frisch aus.«

 »Wäre es möglich, dass die Basis durch ein Neutronenbombardement bis zur Saturierung neutralisiert wurde?«

 »Nein, damit wäre die Abschirmung von Aegis fertig geworden. Aber Sie haben recht - die Basis wurde neutralisiert. Die Ryqril hätten bestimmt keine voll bemannte und bewaffnete Basis an der Schwelle eines Gebietes mit wichtigen Großstädten am Leben gelassen.«

 »Vielleicht haben sie sie gar nicht zerstört«, warf Caine ein. »Vielleicht sind sie hineingelangt und haben sie erobert.«

 »In diesem Fall können Sie Ihren Plan vergessen.«

 Lepkowski rieb sich das Kinn. »Es fällt mir allerdings schwer, so etwas zu glauben. Sobald die Basis dichtgemacht hatte, musste jeder Versuch, in sie einzudringen, einen Bergrutsch von ungeahnten Ausmaßen auslösen.«

 Caine biss sich auf die Lippen. »Vielleicht wurde sie aufgesperrt. Ergab sich den Ryqril.«

 Lepkowski schwieg lange, dann schüttelte er den Kopf. »Nein, auch das ist nicht wahrscheinlich. Kratochwil hätte Aegis nie aufgegeben, genauso wenig wie der örtliche Kommandant.«

 Wieder trat Stille ein. »Wie schätzen Sie also meine Chancen ein?«, fragte Caine schließlich. »Hat es einen Sinn, wenn ich dort nach Backlash suche?«

 »Ihre Chancen sind bestenfalls gering. Ganz gleich, ob Aegis versperrt, ausgebrannt oder von den Ryqril besetzt ist - Sie haben so gut wie keine Möglichkeit, hineinzugelangen. Vielleicht wenn Ihnen jemand hilft, aber ich weiß nicht einmal, ob Sie in diesem Gebiet überhaupt auf Hilfe hoffen dürfen.«

 »Es wäre möglich. Angeblich haben irgendwo in der Mitte des Kontinents Blackcollars gearbeitet. Und die Ausbilder im Widerstand unterhielten begrenzten Kontakt zu einer nordamerikanischen Gruppe, die sich Fackel nannte.«

 »Waren sie ernst zu nehmen?«

 Caine überlegte. »Als ich abflog, gab es sie jedenfalls noch. Soviel ich gehört hatte, waren sie kompromisslose Fanatiker und bereit, alles zu unternehmen, um die Ryqril zu vertreiben.«

 Lepkowski schüttelte den Kopf. »An Ihrer Stelle würde ich ihnen nicht in die Nähe kommen. Vertrauen Sie Fanatikern nie mehr als unbedingt nötig.«

 »Weil sie blödsinnige Risiken eingehen?«

 »Und weil sie sich in dem Augenblick gegen Sie wenden, in dem Sie nur einen halben Schritt von dem Weg abweichen, den sie für richtig halten.«

 Caine sog zischend die Luft ein. »Gibt es noch eine Stelle im TDE, an der ich bessere Chancen habe? Was ist mit Centauri A?«

 »Dem Ausbildungszentrum der Blackcollars? Das ist zerstört. Es wurde so gründlich bombardiert, dass dem Planeten eine Eiszeit bevorsteht. Die Ryqril hatten damals schon so viel Erfahrung mit Blackcollars, dass ihnen jedes Mittel recht war, wenn nur keine mehr von Centauri kamen.«

 Natürlich hatten die Ryqril genug von den Blackcollars. Caine hatte selbst gesehen, was Blackcollars gegen die Aliens und ihre loyalitätskonditionierten menschlichen Verbündeten ausrichten konnten... und dabei fiel ihm ein, warum er sich überhaupt für dieses Ziel entschieden hatte. »Also gut, dann ist es die Basis Aegis«, erklärte er. »Können Sie mir etwas über sie erzählen - Anlage, Verteidigungseinrichtungen, Sonstiges?«

 Lepkowski sah ihn an. »Ich kann Ihnen allgemeine Hinweise geben, nicht mehr.« Er zeigte auf eine Stelle auf dem Foto. »Die Einfahrt befindet sich hier, in der Nähe des Highways. Sie führt unter den etwa drei Kilometer entfernten Gipfel des Berges. Der Tunnel ist so breit, dass durch ihn Kampfflugzeuge zum Start auf den Highway gerollt werden konnten.«

 »Wie viele Flugzeuge waren dort stationiert?«

 »Mindestens hundert, vielleicht auch mehr. Aber es sind bestimmt keine mehr vorhanden - als es zu Ende ging, befanden sich alle im Einsatz und griffen die Landefähren der Ryqril an.«

 »Keiner der Überlebenden besitzt die Codes, mit denen man hineingelangen kann?«

 »Es gibt keinen Code, um eine für den Kampf dichtgemachte Festung von außen zu öffnen. Als ich gesagt habe, dass niemand hineingelangen konnte, war es mir damit ernst. Wenn die Leute die Festung nicht von innen aufschließen, bleibt sie zu. Gehen wir weiter. Unterhalb der Hangarebene gibt es acht Personalebenen, dann eine, auf der sich die Fusionsgeneratoren, die Gasturbinen und die Reservetanks mit Treibstoff befinden. Das Wasser kommt aus mehreren unterschiedlich tiefen artesischen Brunnen, die Luft durch lange Belüftungstunnels mit einem Dutzend verschiedener Filteranlagen. Die Festung enthielt genügend Nahrungsmittel, Brennstoff und Ersatzteile, um mindestens fünfzehn Jahre überleben zu können. Das gilt natürlich für das gesamte Kontingent von zweitausend Offizieren und Mannschaften.«

 Caine schüttelte staunend den Kopf. »Aegis muss riesig sein. Gibt es Fluchttunnels?«

 »Einer müsste vorhanden sein, aber rechnen Sie nicht damit, dass Sie ihn verwenden können. Er wäre automatisch zum Einsturz gebracht worden, nachdem etwaige Überlebende ins Freie gelangt waren.«

 »Oder er wäre von den Leuten, die dringeblieben waren, zum Einsturz gebracht worden?«

 »Das ist auch möglich«, gab Lepkowski zu. »Ein kleines Kontingent hätte bis heute überleben können. Falls ihre Waffen nach der letzten Schlacht unbrauchbar waren, hätten die Ryqril die Abrechnung mit ihnen auf später verschieben können... Nein, das ergibt letztlich keinen Sinn. Sie hätten in ihrem Rücken keine potenziellen Rebellen in einer funktionierenden militärischen Basis geduldet.«

 »Außer, sie hätten den Eingang nicht gefunden. Wenn es einen kleinen Felssturz gegeben hätte...«

 »Jeder Mann in Denver hätte ihnen zeigen können, wo sich der Eingang befindet«, unterbrach ihn Lepkowski. »Man hatte ihn keineswegs getarnt.« Er blickte noch einmal auf den Monitor. »Ich habe sogar den Eindruck, dass neben dem Tor ein kleines Lager entstanden ist.«

 Caine glaubte ihm, obwohl er es nicht genau erkennen konnte. »Ein Checkpoint der Ryqril? Oder nur eine Sekte, die die tote Basis anbetet?«

 »Lachen Sie nicht - es könnte ohne Weiteres etwas so Verrücktes sein.« Lepkowski zeigte auf eine Stelle, die einige Kilometer westlich davon lag.

 »Auch diese Stadt sieht bewohnt aus, obwohl der Tunnel, der sie mit dem Highway nach Denver verbunden hat, eingestürzt ist. Ich weiß nicht, wie Sie darüber denken, aber ich möchte bestimmt nicht so isoliert leben.«

 »Es sei denn, die Ryqril haben ihnen Lufttaxis bewilligt - ja, ich weiß, wie wahrscheinlich das ist. Was ist mit den Belüftungstunnels, die Sie erwähnt haben? Könnte jemand auf diesem Weg hineingelangen?«

 »Nur, wenn er mehr Leben als eine ganze Katzenfamilie besitzt. In diesen Tunnels gibt es mindestens acht verschiedene Arten von Sensoren, die mit drei getrennten aktiven und passiven Abwehrsystemen verbunden sind. Tödlichen Abwehrsystemen.«

 »Nach dreißig Jahren...?«

 »Einige von ihnen werden noch ein oder zwei Jahrhunderte aktiv bleiben.«

 Caine schob die Lippen vor. Das Ganze klang von Minute zu Minute aussichtsloser... Er wollte gerade diese Erkenntnis aussprechen, als Lepkowski ihm zuvorkam. »Wissen Sie, Caine, je länger ich darüber nachdenke, desto mehr halte ich die Mission für gefährliche Zeitvergeudung. Wenn es den Ryqril nicht gelungen ist, hineinzukommen, gelingt es Ihnen auch nicht. Und wenn es ihnen gelungen ist, dann haben Sie dort nichts verloren. Vielleicht entscheiden Sie sich für ein etwas weniger ehrgeiziges Ziel.«

 Etwas Leichteres für Anfänger? Obwohl Lepkowski es nicht so gemeint hatte, ertrug Caine den Gedanken nicht. »Danke für den Rat, Sir, aber ich vergeude meine Zeit. Es kann nicht schaden, wenn ich es mir einmal ansehe.«

 »Es ist Ihr Team und Ihre Mission. Trotzdem sind Sie total verrückt, wenn Sie es auch nur in Betracht ziehen.«

 Caine musste lächeln. »Würden Sie das auch von Ihnen behaupten, wenn Sie in Ihrer fliegenden Zielscheibe im TDE herumschwirren? Aber wenn es Ihnen recht ist, lassen wir meinen Wahnsinn unser kleines gemeinsames Geheimnis bleiben.« Er warf automatisch einen Blick auf den summenden Wanzenstörer. »Sogar mein Team wird das Ziel erst erfahren, wenn es notwendig ist, und ich möchte nicht, dass es außer uns jemand kennt.«

 »Nicht einmal Lathe?«

 »Nein. Jedes Geheimnis muss in der Abteilung bleiben, in die es gehört.«

 Lepkowski sah ihn durchdringend an. »Bei Lathe ist es etwas anderes - er führt hier den Befehl.«

 »Hier ja, aber nicht auf der Erde.«

 Der General runzelte die Stirn, dann zuckte er die Achseln. »Ich kann Sie verstehen. Schließlich ist es Ihr erstes Kommando. Also dann... viel Glück. Wenn ich Ihnen irgendwie helfen kann, lassen Sie es mich wissen.«

 »Danke, Sir, aber im Augenblick brauchen wir von Ihnen nur die sichere Überfahrt zur Erde. Der Rest ist dann wohl unsere Angelegenheit.«

 Der Rest muss unsere Angelegenheit sein, überlegte Caine, während er in sein Zimmer zurückkehrte.

 Alle Einzelheiten über Denver, die Lepkowski oder die Blackcollars einmal gewusst hatten, waren seit mindestens dreißig Jahren überholt. Sein Team würde sie sich selbst besorgen müssen, sobald sie unten waren.

 Sie konnten nur hoffen, dass der örtliche Sicherheitsdienst eine lange Leitung hatte.

 2

 Obwohl die Aufzeichnung aus einigen Kilometern Höhe gemacht und bei der Übertragung künstlich verstärkt worden war, wirkte Caines Test als Blinder noch immer verdammt eindrucksvoll. Präfekt Jamus Galway, Leiter des Sicherheitsdienstes auf Plinry, ließ das Band zweimal ablaufen, bevor er sich an seinen Adjutanten wandte. »Haben die Ryqril eine Kopie dieser Aufzeichnung gesehen?«

 Ragusin zuckte hilflos die Achseln. »Diese und auch alle anderen. Sie haben den Befehl noch immer nicht geändert.« Der Befehl - Ragusin musste ihn nicht näher spezifizieren.

 Zeichnen Sie alle Aktivitäten im Ausbildungslager der Blackcollars auf, ohne sie jedoch zu unterbrechen. Galway hatte zweimal dagegen berufen, aber die Ryqril hatten konsequent abgelehnt, und die unsinnige Situation ging ihm allmählich auf die Nerven. Ließen sich die Aliens durch die drei Novas so sehr einschüchtern, dass sie eine Militärschule im besetzten Gebiet duldeten? Noch dazu eine von Blackcollars betriebene Schule?

 »Es könnte schlimmer sein«, unterbrach Ragusin Galways Gedankengang. »Sie produzieren wenigstens keine echten Blackcollars - laut der Analyse sind Caines Reflexe nur um einige Prozent besser als zu Beginn seiner Ausbildung. Für die übrigen Rekruten gilt das Gleiche.«

 Galway wusste das alles wahrscheinlich besser als jeder andere Bewohner von Plinry. In den letzten Monaten hatte das Ausbildungszentrum seine Aufmerksamkeit viel zu sehr in Anspruch genommen und ihn von den üblichen Routineangelegenheiten abgelenkt. Er hatte Berichte über das Entstehen von Teenager-Gangs in den ärmeren Vierteln von Capstone erhalten und sie nur rasch überflogen; die Schutzmauer um die Nabe wurde verstärkt, und er sollte sich eigentlich näher mit den Einzelheiten befassen. Und solange Lathe nur außergewöhnlich gute Guerillas produzierte, und solange die Ryqril über die Schule und ihre Absolventen auf dem Laufenden waren, stellten sie kaum eine Gefahr für Plinry oder das Ryqril Empire dar, das musste er zugeben.

 So viel zu den logischen Argumenten. Galway glaubte kein Wort davon.

 Er spielte das Band noch einmal ab. Sie besaßen bis jetzt nur wenige Daten über die Ausbildung, aber er hatte das Gefühl, dass Caine bestanden hatte.

 »Caine ist hier also fertig. Haben Sie eine Ahnung, wann er Plinry verlassen wird? Und mit wem?«

 »Wir besitzen nur Hinweise, aber sie sind sehr deutlich.« Ragusin zog aus dem Papierstoß, den er in letzter Zeit ständig mit sich herumschleppte, ein Blatt heraus. »Die Novak startet in vier Tagen zu einem Rundflug um diesen Teil des TDE - Zwischenlandungen sind auf Hegira, Juniper, Neu-Calais, Erde, Shiloh, Magna Graecia, Carno und Bullhead vorgesehen. Caine wird sich voraussichtlich an Bord befinden.«

 »Passagiere?«

 »Beim Abflug sind es dreißig Geschäftsleute, und unterwegs werden zweifellos etliche aus- und zusteigen. Die von Plinry kommenden sind überprüft worden und in Ordnung.«

 Galway nickte verdrossen. Vor Caine und seinen Novas hatten nur Regierungsbeamte und eine Handvoll loyalitätskonditionierter Geschäftsleute interstellare Reisen unternehmen dürfen. Jetzt gehörte dank General Lepkowskis Raumschiffen und den Konzessionen, die er bei den Ryqrils herausgeschunden hatte, dieses Prinzip zum alten Eisen, und Galways Sicherheitsprobleme waren von Besorgnis zum Albtraum eskaliert. Lepkowski würde sich kaum damit begnügen, Kleinunternehmer durch das TDE zu befördern, und Galways Abteilung verfügte einfach nicht über genügend Beamte, um die Spione, Saboteure und Waffen auszusieben, die irgendwann durch die Pipeline hereinströmen würden.

 Doch auch dagegen konnte er nichts unternehmen.

 »Also gut«, seufzte er. »Potenzielle Angehörige seines Teams?«

 »Eigentlich kommt nur eine Gruppe infrage. Woody Pittman, Stef Braune, Doon Colvin und Mal Alamzad. Caine hat beinahe alle Übungen mit ihnen durchgeführt.«

 Die Namen waren Galway vertraut: Alle vier stammten aus Capstone und hatten den anderen gegenüber einen Vorsprung, weil sie an den geheimen Kursen in den asiatischen Kampfsportarten teilgenommen hatten, mit denen die Blackcollars vor vielen Jahren begonnen hatten. Einer der Namen war ihm auch aus einem zweiten Grund bekannt. »Was ist mit den Blackcollars selbst? Glauben Sie, dass Lathe Caine einen seiner Leute mitgibt?«

 »Es wäre zwar möglich, aber nichts weist darauf hin. Es gibt auch keinen Hinweis darauf, auf welchem Planeten Caine landen wird.«

 »Auf der Erde.« Galway war in dieser Beziehung seiner Sache sicher. Caine war auf der Erde geboren, aufgewachsen und von dem europäischen Widerstand ausgebildet worden und würde bestimmt nach Hause zurückkehren, um dort seinen persönlichen Krieg zu beginnen. Acht Parsec von Galways Zuständigkeit entfernt... was bedeutete, dass der Präfekt seinen Bericht ablegen, Caine beim Besteigen des Shuttle beobachten und dann das Ganze vergessen konnte.

 Nur - er konnte es eben nicht, das wusste er.

 Er drückte auf seiner Gegensprechanlage den Knopf, durch den er mit dem Überwachungsoffizier der Blackcollars verbunden wurde. »Ich möchte wissen, wo sich vier Rekruten befinden«, sagte er, als sich der andere meldete. »Pittman, Braune, Colvin und Alamzad.«

 Nach einer kurzen Pause berichtete der Offizier: »Alle vier befinden sich im Hamner Lodge Camp, Sir. Braune seit heute fünf Uhr früh, die übrigen drei seit sieben Uhr.«

 Galway sah auf seine Uhr. Beinahe fünf: Sie waren seit fünfzehn respektive dreizehn Stunden dort.

 Wenn sich Lathe an seinen üblichen Stundenplan hielt, würden sich die Jungen bald auf den Weg nach Capstone machen. »Verständigen Sie mich sofort, wenn einer der vier Leute von Caines Team herauskommt«, befahl er dem Offizier und unterbrach dann die Verbindung. »Organisieren Sie zwei Wagen mit Fahrern, Ragusin«, sagte er zu seinem Adjutanten, »und warten Sie draußen auf mich! Wir holen sie zu einer Abschiedsplauderei zu uns.«

 »Alle, Sir?«

 »Das ist sicherer. Außerdem möchte ich aus der Nähe sehen, wie sehr sich Caine in den letzten sieben Monaten verändert hat.«

 Ragusin nickte und verließ das Zimmer. Galway öffnete eine Schublade, holte Laser und Halfter heraus und schnallte es sich um. Wenn die Rekruten nicht freiwillig kamen, würde die Waffe auch nicht mehr viel nützen, aber es konnte interessant sein, wie sie in ihrer heimatlichen Umgebung auf die Anwesenheit von bewaffneten Sicherheitsmännern reagierten.

 Voraussichtlich würden die Reaktionen nicht tödlich sein. Wenn sie es trotzdem waren... Nun, auch das war etwas, das er wissen musste.

 Caine befand sich im Esszimmer der Lodge und studierte die Orbit-Landkarten von Denver, die Lepkowski für ihn hatte kopieren lassen, als Chelsey Jensen mit der Neuigkeit hereinkam.

 »Galway will mit mir sprechen?« Sein Magen verkrampfte sich. »Warum?«

 Jensen fuhr sich mit den Fingern durch sein blondes Haar. »Er hat uns nur wissen lassen, dass er Sie und Ihr Team zu einer Routinebefragung in die Nabe bringen will, bevor Sie zur Erde abfliegen.«

 Caine verzog das Gesicht. »Es ist wirklich gut, wenn man vor der Opposition Geheimnisse hat.«

 Jensen zuckte die Achseln. »Galway war immer schon ein guter Gedankenleser. Das gehört zu den Dingen, mit denen wir uns abfinden müssen.«

 »Ja. Glauben Sie, dass ich hinfahren soll?«

 »Das bleibt Ihnen überlassen. Aber er hat bereits Ihr Team vergattert.«

 »Richtig.« Caine stand auf. Im letzten Jahr war die persönliche Loyalität für Jensen beinahe zu einer fixen Idee geworden, und es gehörte sich nicht, dass Caine seine Teamkollegen den Wölfen überließ.

 »Würden Sie bitte diese Karten durch jemanden auf mein Zimmer bringen lassen? Es wäre unvernünftig, dem Sicherheitsdienst jetzt schon zu verraten, wo wir hinwollen.«

 »Selbstverständlich.« Jensen nahm den Stoß entgegen. »Geben Sie auf sich acht und viel Glück!«

 Galway stand neben einem der beiden Wagen, als Caine die abschüssige Staubstraße zu der Stelle hinunterging, an der der Präfekt geparkt hatte. Im zweiten Fahrzeug saßen auf dem Rücksitz drei seiner Teamkollegen und auf dem Vordersitz zwei Männer in den graugrünen Uniformen des Sicherheitsdienstes. Der vierte Rekrut kauerte hinten in Galways Wagen.

 Galway nickte, als Caine zu ihm trat. »Jensen hat Ihnen vermutlich gesagt, was ich möchte.«

 »Ja. Und es wäre besser, wenn es nicht zu lange dauert.«

 »Ich verstehe. Die Vorbereitungen für Ihre interplanetarische Reise halten Sie bestimmt in Atem.«

 Caine hätte beinahe das Gesicht verzogen.

 »Genauer: Wenn wir zu lange in der Nabe bleiben, unternimmt Lathe etwas.«

 »Höchstens zwei Stunden«, meinte Galway unbeeindruckt. »Gehen wir?«

 Caine, der neben Pittman und hinter Galway und einem Fahrer des Sicherheitsdienstes saß, schwieg während der sechzehn Kilometer langen Fahrt nach Capstone, der Hauptstadt von Plinry, frostig. Auch die anderen sprachen nicht; doch als sich die Wagen durch die Straßen der Stadt zur Nabe schlängelten, drehte sich Galway halb um und musterte seine Passagiere. »Sie haben beide in den letzten Monaten beachtliche Fortschritte gemacht. Vor allem der Kampf als Blinder muss mörderisch sein, und Sie haben sich beide sehr gut gehalten.«

 Caine hielt die Hände im Schoß gefaltet und gab jetzt das Blackcollarzeichen Ruhe. Daraufhin schwieg Pittman.

 Die graue Mauer, die die Nabe begrenzte, war inzwischen in Sicht gekommen; sie wirkte wie ein düsteres Symbol für die Herrschaft der Ryqril, doch auch - nach Caines Ansicht - für die Grenzen ihrer Macht. Lathes Blackcollars hatten diese Mauer trotz ihrer Sensoren, automatischen Abwehreinrichtungen und menschlichen Wächtern einmal überklettert.

 Wenn es notwendig war, würden sie es wieder schaffen.

 Das persönliche Geplauder trug dazu bei, dass Caines Puls beinahe wieder normal war, als sich das Metalltor hinter ihnen schloss.

 Galway drehte sich nochmals um. »Soviel ich weiß, brechen Sie in einigen Tagen auf. Welchen Teil der Erde haben Sie sich als Ziel ausgesucht?«

 »Die Antarktis«, erwiderte Caine. »Genauer gesagt das Hollick-Kenyon-Plateau. Aber wenn Sie sich mit uns nur unterhalten wollten, hätten wir das auch in der Lodge erledigen können.«

 »Das stimmt, aber es gibt andere Dinge, die wir dort nicht erledigen können. Zum Beispiel neue Fotos von Ihnen, Fingerabdrücke, Netzhautmuster - für unsere Unterlagen.«

 »Und für den Export?«

 Galways Lippen verzogen sich zu einem grimmigen Lächeln. »Die Ryqril interessieren sich sehr für Sie, Caine - für Sie alle«, fügte er hinzu und sah Pittman an. »Sie möchten einfach gern wissen, welche Fortschritte Sie machen.«

 Caine antwortete nicht.

 Die fünf Rekruten wurden nacheinander in das Verhörzimmer gebracht. Ragusin fotografierte sie und verewigte ihre Fingerabdrücke und Netzhautmuster, während Galway unaufhörlich Fragen stellte.

 Dabei handelte es sich größtenteils um einen Monolog, und Galway war bei Caine und drei seiner Teamkollegen darauf gefasst gewesen. Wenn man die richtige Stressanalyse anwandte, konnten sogar die Antworten auf harmlose Fragen gelegentlich wertvolle Hinweise enthalten, und deshalb war es üblich, dass sich die Verhörten so wenig wie möglich um den Verhörenden kümmerten. Das wusste Caine, und Galway wusste, dass er es wusste, und deshalb war das Ganze Zeitverschwendung, wenn Galway nicht davon überzeugt gewesen wäre, dass das fünfte Gespräch etwas anders verlaufen würde.

 Er wurde nicht enttäuscht.

 »Sie reisen ebenfalls in fünf Tagen mit der Novak ab, nicht wahr?« Woody Pittman saß mit zusammengepressten Lippen vor dem Netzhautscanner und nickte nur. Die Geste sagte mehr über seine Gefühle aus als Worte, und Galway empfand etwas wie Mitleid mit dem Jungen. Aber der Präfekt musste seine Aufgabe erfüllen, und seine persönliche Einstellung zu allem, was die Ryqril Pittman angetan hatten, durfte ihn nicht daran hindern. »Sie fliegen zur Erde - haben Sie eine Ahnung, wohin?«

 »Nach Nordamerika. Wir werden das Shuttle nach Denver nehmen, aber Caine sagt, dass wir abspringen werden, bevor es landet.«

 Galway rief auf dem im Raum vorhandenen Monitor eine Karte des Gebiets ab und überflog sie rasch.

 Es war sinnlos; in der Gegend von Denver gab es viel zu viele Objekte, die für einen Saboteur oder einen Spion interessant sein konnten. »Haben Sie eine Ahnung, ob das Ziel Ihrer Mission in diesem Gebiet liegt?«, fragte er. »Oder wäre es möglich, dass Sie nur so lange dort bleiben, bis Sie sich Papiere verschafft haben, und dann etwaige Verfolger loswerden?«

 Pittman schüttelte den Kopf. »Caine hat uns nichts gesagt, überhaupt nichts; Sie können also aufhören, die Frage immer neu zu formulieren. Er nimmt Lathes Vorträge über Geheimhaltung sehr ernst.«

 Galway seufzte. »Irgendwie überrascht mich das nicht.« Er überlegte kurz und sah dabei zu, wie ein Foto und dann sicherheitshalber auch noch ein Schichtfoto von Pittmans Gesicht gemacht wurden.

 »Hat Caine besondere Ausrüstungsgegenstände erwähnt? Oder haben Sie eine unübliche Ausbildung erhalten?«

 Pittman schüttelte wieder den Kopf. »Erst wenn wir auf der Erde sind, kann ich Ihnen etwas Neues berichten. Und vielleicht nicht einmal dann.«

 »Also gut.« Galway gab auf. Es war unwahrscheinlich, dass Pittman ihm etwas verschwieg - obwohl der Junge nicht loyalitätskonditioniert war und Galway deshalb seiner Sache nie hundertprozentig sicher sein konnte. »Ich werde im Büro des Sicherheitsdienstes von Denver einen Kontaktmann für Sie bereitstellen - wenn Sie anrufen, verwenden Sie den Codenamen Postern, um sich zu identifizieren.«

 Pittman nickte und stand auf. »Noch etwas?«

 »Im Augenblick nicht. Viel Glück!«

 Als der Junge den Raum verließ, verzog sich sein Gesicht zu einem sardonischen Lächeln. Bevor die Tür zuging, sah Galway noch, wie sich der Wächter Pittman anschloss. Er seufzte und schaltete die Gegensprechanlage ein. »Begleiten Sie die Blackcollarrekruten aus der Nabe hinaus.«

 »Caine will zu der Lodge zurückgebracht werden.«

 »Teilen Sie ihm mit, dass er selbst zusehen muss, wie er hinkommt. Wir betreiben kein Fuhrunternehmen.«

 »Ja, Sir.«

 Galway schaltete die Anlage ab und wandte seine Aufmerksamkeit wieder der Karte von Denver zu.

 Ragusin trat zu ihm und blickte ihm über die Schulter. »Fällt Ihnen irgendetwas auf?«, fragte ihn Galway.

 »Nicht auf Anhieb. Dort gibt es unheimlich viel.«

 »Genau das habe ich mir auch gedacht. Vielleicht sollten Sie hinuntergehen und dafür sorgen, dass Caine und Co. beim Verlassen der Nabe keine Schwierigkeiten machen. Ich gehe in mein Büro zurück und rufe die Ryqril an. Sie müssen erfahren, dass demnächst ein weiteres Team auf der Erde landen wird.«

 Es war keine angenehme Aufgabe; und noch lange, nachdem Galway aufgelegt hatte, stand er an dem großen Fenster neben seinem Schreibtisch, blickte auf die Nabe hinaus und wartete, bis die Spannung in seinen zitternden Muskeln nachließ. Natürlich hasste er die Eroberer der Menschheit nicht; die Loyalitätskonditionierung, der er im Alter von achtzehn Jahren unterzogen worden war, hatte eine emotionale Reaktion auf die Ryqril für immer ausgemerzt. Aber die Konditionierung unterdrückte nicht die Angst, und Galway fürchtete die gummihäutigen Aliens mehr als alles andere im Universum. Nicht nur wegen der Dinge, die sie ihm persönlich antun konnten, sondern weil sie gezeigt hatten, was sie ganzen Welten antun konnten.

 Auch seiner Welt.

 Galway blickte über die Gebäude von Capstone hinweg zu den Greenheart-Mountains, wo nicht einmal sechsunddreißig Jahre nach dem Bodenfeuerangriff der Ryqril die Vegetation auch nur annähernd die gleiche Üppigkeit wie vor dem Krieg erreicht hatte.

 Plinry war durch ihren Angriff beinahe ausgelöscht worden, und es würde mindestens noch eine Generation dauern, bis der Planet ähnliche Verheerungen verkraften konnte.

 Und wenn die Ryqril das Ausbildungslager der Blackcollars als zu große Bedrohung empfanden...

 Galway schauderte. Nein, er konnte nicht einfach Informationen über Caine weitergeben und dann alles vergessen. Es lag in seinem persönlichen Interesse, dafür zu sorgen, dass jedes Team, das Lathe und Lepkowski auf die Erde schickten, neutralisiert wurde, und zwar schnell. Unwillkürlich wanderte sein Blick wieder zu Capstone, der Nabe und der hohen schwarzen Mauer, die sich wie ein Berg ohne Spitze in der Mitte des Regierungsviertels erhob. Die Ryqril-Enklave. Die uneinnehmbare Festung innerhalb einer Stadt, in einer Stadt, von der aus die wahren Beherrscher von Plinry Marionetten wie Galway Befehle erteilten. Der Ort, an dem der Beschluss, die Blackcollars - und unter Umständen mit ihnen den ganzen Planeten - zu vernichten, vielleicht eines Tages gefasst wurde.

 Und zwischen Plinry und diesem Beschluss stand nur ein sachkundiger Präfekt, der seine Pflicht erfüllte.

 Galway wandte sich vom Fenster ab, kehrte an seinen Schreibtisch zurück und machte sich entschlossen an die Arbeit.

 »Backlash.«

 Lathe sprach das Wort leise, beinahe ehrfürchtig aus, während seine Finger über den rotäugigen Drachenkopfring an seiner Hand glitten. Noch vor zwei Stunden waren seine Ziele klein und leicht erreichbar gewesen; er war froh, dass er das Ausbildungszentrum und Männer von Caines und Pittmans Kaliber besaß, mit denen er arbeiten konnte. Aber wenn Backlash wieder zur Verfügung stand, dann gab es plötzlich keine Grenzen mehr für die Taten, die er vollbringen konnte.

 Er riss sich zusammen und zwang seine Aufmerksamkeit von den Zukunftsvisionen zu dem Mann zurück, der ihm gegenübersaß. »Wie stehen seine Chancen tatsächlich?«

 Lepkowski schüttelte den Kopf. »Das weiß ich nicht. Ich könnte wetten, dass sich die Formel während des Krieges in den Geheimakten von Aegis befunden hat. Aber danach kann ich nicht einmal mehr auf gut Glück raten. Sie könnte noch immer dort drin liegen und langsam verstauben - die Ryqril wären bestimmt nicht daran interessiert, sie verschwinden zu lassen.«

 »Ein durchschnittliches Widerstandsteam würde sich auch nicht besonders darum kümmern«, überlegte Lathe. »Vielleicht wäre nicht einmal hohen Militärs klar, wie sehr das Blackcollarprojekt von der Droge abhing.«

 Lepkowski zog die Augenbrauen hoch. »Vielleicht finden sie auch nur, dass es nicht die Mühe lohnt, die Blackcollars auferstehen zu lassen.«

 Lathe lächelte grimmig. »So leicht kann man meine Gefühle nicht verletzen, mein Freund - ich habe es ja gern, wenn man mich unterschätzt.«

 Lepkowski erwiderte das Lächeln, das gemeinsame Erinnerungen weckte. Dann wurde er ernst.

 »Caine wird es nicht gern sehen, wenn man sich in seine Angelegenheiten mischt.«

 »Das habe ich irgendwie erwartet.« Lathe überlegte kurz. »Wir haben ja noch fünf Tage, um uns etwas Kluges einfallen zu lassen.«

 »Vergessen Sie aber nicht, dass dieser kluge Einfall unser Projekt Weihnachten nicht stören darf«, bemerkte der General.

 »Verdammt«, murmelte Lathe. Das Projekt Weihnachten befand sich schon so lange in Ausarbeitung, dass ihm der offensichtliche Zusammenhang nicht sofort aufgefallen war. »Dadurch wird natürlich alles komplizierter«, gab er zu. »Obwohl es sich vielleicht gar zu unserem Vorteil auswirken könnte. Wir müssen nur dafür sorgen, dass Weihnachten glatt über die Bühne geht.«

 »Wir haben schon Schwierigkeiten mit geringeren Fehlergrenzen durchgezogen - und wie Sie gesagt haben, bleiben uns noch fünf Tage. Also machen wir uns an die Arbeit.«

 3

 Eines der größten Probleme, vor dem Lepkowski und die Blackcollars von Plinry mit ihrem ein Jahr alten Shuttle für Geschäftsleute gestanden hatten, waren die Sicherheitsmaßnahmen gewesen, während sich Zivilisten an Bord des neuen Raumschiffes befanden.

 Es war ein schwerwiegendes Problem, denn solange der Sicherheitsdienst Loyalitätskonditionierungen durchführte, war es Saboteuren möglich, selbst durch die strengsten Kontrollen durchzuschlüpfen. Sie hatten die Gefahr schließlich dadurch auf ein Minimum reduziert, indem man einen Teil der Novak ausschließlich für zivile Passagiere abriegelte.

 Das klang für die meisten Menschen sehr beengt, weil die meisten Menschen keine Vorstellung von der wirklichen Größe der Novak besaßen.

 Caines vier Teamkameraden wussten es genauso wenig, denn sie erwarteten, dass sie auf einen besonderen Abschnitt des Schiffes beschränkt sein und keinen Kontakt zu der Mannschaft und den übrigen Passagieren haben würden, die alle nichts von ihrer Anwesenheit wussten. Caine hatte belustigt beobachtet, wie ihnen aufging, was ein kleiner, abgeschlossener Teil wirklich bedeutete. Nach den engen Wohnungen im zivilen Teil Capstones, in denen beinahe jeder von ihnen aufgewachsen war, und dem noch engeren Quartier in der Hamner Lodge wirkte die Novak beinahe wie ein Urlaub in einem Luxushotel.

 Ein Urlaub, der drei Tage vor der Landung auf der Erde mit dem Eintreffen von Lepkowski vorbei war.

 Er wollte ihnen letzte Anweisungen erteilen.

 »Das Shuttle wird von Westen her in diesen Sektor hereinkommen.« Der General zeigte ihnen auf der Detailkarte, die er ihnen mitgebracht hatte, die Flugbahn über den Rockies. »Ihre Abstiegsbehälter werden hier, ungefähr fünfundzwanzig Kilometer vom Rand der Berge und der Zivilisation entfernt, ausgeklinkt werden.«

 »Sieht ein bisschen weit aus«, meinte Stef Braune zweifelnd.

 »Wir haben auf Argent dreißig Kilometer zurückgelegt«, erklärte Caine. »Noch dazu ohne Rückenwind.«

 »Das sind aber richtige Berge«, wandte Doon Colvin ein, »und das bedeutet starke und oft gefährliche Luftströmungen, gegen die wir ankämpfen müssen.«

 »Wie gefährlich?«, fragte Caine. Im Gegensatz zu allen anderen einschließlich Caines besaß Colvin sehr viel private Erfahrung mit Hängegleitern.

 Colvin zuckte die Achseln. »Das hängt von den Bergen und dem gerade herrschenden Wetter ab. Es könnte von einer relativ geringfügigen Störung bis zu einer plötzlichen Katastrophe reichen.«

 Lepkowski und Caine blickten einander an.

 »Können Sie näher beim Stadtgebiet aussteigen?«, fragte der General.

 Caine schüttelte den Kopf. »Auf dem Radar des Sicherheitsdienstes wird man ohnehin einen zu großen Teil unseres Weges verfolgen können. Ich möchte mich hier und hier, auf der Denver abgewandten Seite der Berge, befinden, wenn wir herumschwenken und dann dieser Straße folgen. Wir müssen ihren ersten Gegenzug in die falsche Richtung lenken, damit wir in Denver untertauchen können, bevor sie ihren Fehler erkennen.«

 Alamzad räusperte sich. »Ich will nicht drängen, Caine, aber weil wir jetzt alle beisammen sind - können Sie nicht Ihrem Herzen einen Stoß geben und uns verraten, was wir unternehmen werden, sobald wir dort sind?«

 Caine spürte, dass Lepkowski ihn beobachtete.

 »Es tut mir leid.« Während er sprach, sah er die Männer seines Teams der Reihe nach an. »Aber diese Mission ist zu wichtig, als dass ich auch nur das geringste Risiko eingehen könnte. Das heißt nicht, dass ich Ihnen nicht vertraue, aber es besteht immer die Möglichkeit, dass der Sicherheitsdienst einen von Ihnen schnappt, und mit der richtigen Art von Druck kann sogar eine Psychor-Konditionierung gebrochen werden.«

 Es gefiel keinem der vier, das konnte man leicht von ihren Gesichtern ablesen. Aber sie akzeptierten es ohne weitere Diskussionen.

 Einige Zeit später war in einem anderen Teil des Raumschiffs dieses Vertrauen ebenfalls offenkundig, aber in diesem Fall verfügten die Teilnehmer über wesentlich mehr Erfahrungen, auf die sie sich stützen konnten. Lathe hatte sich mit seinem Viermannteam zusammengesetzt und ging die Einzelheiten von Caines Plan durch. »... wir werden also ungefähr drei Kilometer hinter und einen Kilometer oberhalb von ihrem Abstiegspunkt aussteigen«, schloss er und bezeichnete den Punkt auf Lepkowskis Karte. »Colvin hat offenbar angenommen, dass wir mit dem Wind Schwierigkeiten haben werden, aber meiner Ansicht nach bleibt uns keine andere Wahl.«

 »Wie wäre es, wenn wir aus einem anderen Shuttle aussteigen?«, schlug Chelsey Jensen vor. »Wenn wir zuerst dran sind, können wir uns in der Nähe von Caines Landeplatz auf dem Boden befinden und ihnen auf der Spur bleiben.«

 »Ich bezweifle, ob Lepkowski mit der Fracht so gut schwindeln kann, dass zwei Shuttles gerechtfertigt sind.« Dawis Hawking schüttelte den Kopf.

 »Außerdem würden zwei offensichtliche Ausstiege den Sicherheitsdienst nervöser machen, als wir es uns leisten können.«

 »Damit ist der Fall erledigt«, stimmte Lathe zu. »Der Sicherheitsdienst ist jetzt daran gewöhnt, dass wir uns immer an die gleiche Vorgehensweise halten, und wenn wir ihnen diese Illusion lassen, gewinnen wir Zeit.«

 »Die ohnehin knapp werden wird«, fügte Rafe Skyler hinzu. »Das ist wahrscheinlich der verrückteste Plan, den Sie je ausgeheckt haben, Lathe. Unabhängig davon, in welchem Zustand sich die Basis Aegis befindet - Caines Chancen hineinzukommen stehen ungefähr null zu tausend - ganz gleich, ob wir ihn unterstützen oder nicht.«

 »Vielleicht«, gab Lathe zu. »Also schön, wahrscheinlich. Aber ich halte es nicht für vollkommen hoffnungslos. Wenn Menschen aus einem Bauwerk herauskommen können, dann können andere auch dort hineingelangen. Es geht hauptsächlich darum, dass man die anderen Menschen findet.«

 »Und hofft, dass die Ryqril sich in der Basis nicht schon häuslich niedergelassen haben«, murmelte Jensen.

 Hawking lächelte. »Es wäre nicht das erste Mal, dass Blackcollars in eine Festung der Ryqril eindringen.«

 »Es wäre nicht das erste Mal in diesem Jahr«, fügte Jensen scherzhaft hinzu. »Das heißt, falls Weihnachten noch auf dem Programm steht.«

 »Es steht noch«, bestätigte Lathe. »Wir würden ungeheuer viel gewinnen, wenn wir diesen Plan irgendwie durchziehen können.«

 »Ja«, sagte Mordecai, der fünfte Blackcollar, leise.

 Es war das erste Wort, das er seit dem Beginn der Zusammenkunft sprach.

 Lathe musterte sein dunkles Gesicht kurz, aber wie üblich fügte der kleine Mann nichts mehr hinzu. Es war jedoch genug. Mordecai sprach nicht viel, aber bei einer solchen Mission hatte sein Wort Gewicht.

 »Überhaupt, wer will schon ewig leben?«, meinte Skyler. »Hat jemand eine Ahnung, mit welchen Gegnern wir rechnen müssen?«

 »Das Regierungszentrum liegt hier.« Lathe klopfte mit dem Bleistift auf eine Stelle zwischen dem südwestlichen Stadtrand von Denver und einer Bergkette, die der Computer als Hogback bezeichnete, weil er Ähnlichkeit hatte mit einem Schweinerücken. »Es war ursprünglich eine eigene Stadt, die Athena hieß und während des Krieges mit Außendienstpersonal und den Familien der Aegis-Besatzung vollgestopft war. Der Ort bot sich den Kollies geradezu als Arbeitsplatz an, und sie haben sich für ihn entschieden.«

 »Wo liegt das Ryqril-Viertel?« Hawking betrachtete stirnrunzelnd das Foto.

 »Merkwürdigerweise scheint keines vorhanden zu sein«, antwortete Lathe. »Es gibt jedenfalls in Athena keine eigene befestigte Enklave.«

 »Das sind nur zwei Arten, das Gleiche zu sagen«, brummte Skyler. »Ein schlechtes Zeichen, Lathe - wenn die Brut der Küchenschaben nicht dort ist, muss sie sich an einer Stelle befinden, die die Alten für sicher halten.«

 »Zum Beispiel in der Basis Aegis?«, schlug Jensen vor.

 »Wenn man logisch überlegt, kommt man tatsächlich zu diesem Schluss«, gab Lathe zu. »Aber ich bin noch nicht bereit, hundertprozentig daran zu glauben. Es könnte in diesem Gebiet noch andere Rattenlöcher geben, die die Ryqril gefunden und sich angeeignet haben. Wir müssen abwarten.«

 Das galt leider für beinahe jedes Detail dieser Mission. Doch Lathe musste zugeben, dass sie bei anderen Missionen über weit weniger Vorabinformationen verfügt hatten. Diesmal wussten sie zumindest, dass es ihr Ziel noch gab.

 Endlich war es an der Zeit, aufzubrechen.

 Caine hatte das merkwürdige, leicht abgewandelte Gefühl von déjà vu, als er Lepkowski zu dem Hangar folgte, in dem sie das speziell ausgerüstete Shuttle erwartete. Leicht abgewandelt deshalb, weil er beim letzten Mal der Unerfahrenste in Lathes Team gewesen war, der Grünschnabel, dem man die Einzelheiten der Strategie und der Taktik verschwiegen hatte.

 Dieses Mal...

 Dieses Mal war er der Anführer, der Mann, der das ganze Unternehmen leitete. Der Mann, der die Befehlsgewalt und die Verantwortung für das Leben anderer Menschen trug. Ein ernüchternder Gedanke; doch insgeheim musste er zugeben, dass er auch anspornend wirkte.

 Das Shuttle war ein Boden-Orbit-Standardvehikel, wies jedoch eine wesentliche Abweichung in der Konstruktion auf. An jeder Seite waren sowohl vorne wie hinten zwei Paare Abstiegsbehälter befestigt, die wie drei Meter hohe Kegelstümpfe aussahen. Jeder Behälter konnte vier Männer aufnehmen.

 Als Lepkowski sie zu dem vorderen Behälterpaar führte, stellte Braune die naheliegende Frage: »Wozu sind die hinteren Behälter da?«

 »Als Ablenkungsmanöver«, erwiderte Lepkowski.

 »Wir werfen sie ein oder zwei Kilometer vor den Ihren ab.«

 »Werden sie nicht noch mehr Aufmerksamkeit erregen?«, fragte Pittman.

 »Wenn Sie zu diesem Zeitpunkt durch Fernrohre erfasst werden können, ist es gleichgültig, ob wir einen Behälter oder sechzig abwerfen«, erklärte der General. »Auf diese Weise wird der Feind wenigstens etwas verunsichert.«

 Im Innern der Behälter befand sich ein Gewirr von Kabeln, Gurten und Stangen. Caine bestieg mit Pittman, Braune und Alamzad den Behälter an der Steuerbordseite und überließ Colvin im Versorgungsbehälter sich selbst.

 »Alles fertig«, meldete er Lepkowski, nachdem sich alle angeschnallt hatten. »Dichten Sie uns ab und schicken Sie uns auf die Reise.«

 »Viel Glück«, antwortete Lepkowski, und dann ging die dicke Tür zu, und sie versanken in Dunkelheit.

 Das Warten ist immer das Schwerste, sagte sich Caine; aber in diesem Fall war jemand so geschickt gewesen, die Wartezeit auf ein Minimum zu reduzieren. Caines Augen hatten sich gerade an das schwache Leuchten der im Behälter vorhandenen Instrumente gewöhnt, als jemand das Shuttle bestieg... dann noch jemand und wieder jemand. Es waren die Passagiere, die auf die Erde wollten. Caine fragte sich kurz, ob sie bei ihrer Ankunft von einem unfreundlichen Sicherheitsmann in die Mangel genommen werden würden, doch dann verdrängte er diese Sorge. Keiner der Passagiere hat etwas damit zu tun, dass die Blackcollars illegal Ryqril-Gebiet betraten, und sobald diese Tatsache feststand, würde sich der Sicherheitsdienst bestimmt nicht weiter mit ihnen befassen. Das hoffte Caine jedenfalls.

 Etwa eine Viertelstunde nachdem die Schritte verklungen waren, erhielt der Abstiegsbehälter einen kräftigen Ruck, und Caines Magen versuchte unvermittelt, die Speiseröhre hinauf zuwandern. »Jetzt geht's bergab«, murmelte Braune so beiläufig, dass man seine nervöse Anspannung kaum heraushörte.

 »Bergab, aber nicht ins Freie«, antwortete Caine, der den Höhenmesser nicht aus den Augen ließ. Bei einer Höhe von fünf Kilometern würde der Pilot des Shuttle die Behälter ausklinken - es war beinahe so weit.

 Ein dumpfes Dröhnen, das er mehr hörte als spürte, veranlasste ihn, sich an den Gurten festzuhalten, bis ihm klar wurde, dass es die Ablenkungs-Behälter gewesen waren. »Jetzt geht es los«, sagte er, und einen Augenblick später befanden sie sich im freien Fall.

 Jemand zischte etwas. Doch die Schwerkraft kehrte beinahe sofort zurück, als Caine zuerst den Brems- und dann den Hauptfallschirm auslöste, die den Behälter mit einem Ruck abbremsten. »Machen Sie sich fertig«, befahl er, als der Flug wieder gleichmäßig wurde. »Fünf Sekunden bis zum Aussteigen - vier... drei... zwei... eins...«

 Er riss den Hebel herunter, die Wände des Behälters platzten vom Boden bis zur Decke auf, der Boden löste sich, und die vier Männer wurden in die Dunkelheit hinausgeschleudert, als die Teile der Wand, an die sie angeschnallt waren, durch den Luftstrom auseinandergerissen wurden. Caine erblickte kurz und schwindelerregend die Sterne über und den schwarzen Boden unter sich, dann rasteten federgetriebene Verbindungen ein, Pressluft zischte, und der Teil des Behälters über ihm entfaltete sich zum Flügel eines Hängegleiters. Er spürte, wie er seitlich abrutschte, als der Gleiter sich stabilisierte, doch dann flog er ruhig über die tief unter ihm liegende Landschaft dahin.

 Es war seine zweite Erfahrung mit den Abstiegsbehältern der Blackcollars. Mit der Zeit gewöhnte man sich wahrscheinlich daran.

 Er fuhr sich mit der Zunge über die Lippen und suchte den Himmel ab. Links von sich entdeckte er zwei Sternenlose Flecken, die weitere Hängegleiter sein konnten. »Colvin, Bericht«, sagte er in das an seiner Haube befestigte Mikro.

 »Ich sehe alle«, sagte Colvins Stimme in seinen Ohren. »Sie befinden sich ausnahmslos unterhalb und vor mir.«

 »UV-Strahl nacheinander einschalten«, befahl Caine. »Pittman... Braune... Alamzad... ich.«

 »Ja, Sie sind alle mehr oder weniger beisammen«, berichtete Colvin. »Du wirkst etwas unruhig, Zad. Hast du Schwierigkeiten?«

 »Weiß ich nicht.« Sogar im Kopfhörer war Alamzads Besorgnis deutlich zu merken. »Entweder ist eine Verbindung locker, oder der verdammte Wind ändert ständig die Richtung.«

 »Es liegt am Wind«, mischte sich Pittman ein. »Ich spüre ihn auch, und du bist dem Berg näher als ich.«

 Berg? Caine spähte in die Dunkelheit. Tatsächlich erhob sich rechts von ihm ein schroffer Gipfel, den er vorher nicht bemerkt hatte. Er schirmte sie zwar vor dem Radar des Sicherheitsdienstes ab, aber als Caines Gleiter in einer plötzlichen Gegenströmung zu bocken begann, fragte er sich, ob dieser Schutz den Preis wert war. Wenn der Wind ihre Flugstrecke verkürzte...

 »Ich gerate tiefer«, meldete Alamzad plötzlich erschrocken. »Es muss ein Fallwind sein. Ich versuche zu steigen...«

 »Nein!«, rief Colvin, bevor Caine reagieren konnte. »Lass dich tragen - wenn du versuchst zu steigen, schmierst du ab.«

 »Zu spät«, antwortete Alamzad resigniert. »Ich sinke. Hoffentlich finde ich eine Lichtung.«

 Caines Gehirn schien einzufrieren. In einem unbekannten Gebiet landen, in dem es weit und breit keine Bevölkerung gab, in der man untertauchen konnte ... Die Schrecksekunde ging vorbei, und seine Ausbildung im Widerstand und bei den Blackcollars brachte sein Gehirn dazu, wieder logisch und ruhig zu denken. »Schalten Sie Ihren UV ein, Alamzad!«, befahl er. »Colvin, es muss in der Nähe eine Straße geben, die nach Südosten Richtung Denver führt. Können Sie sie sehen?«

 »Ich habe sie. Zad, rede deinem Gleiter gut zu - wenn du es über die beiden Hügel vor dir schaffst, dann landest du wenigstens auf einem Hang, von dem aus du die Straße siehst.«

 »Okay«, antwortete Alamzad gepresst. »Wohin gehe ich von dort aus?«

 »Folge der Straße nach Südosten«, erklärte Colvin. »Sie führt in Serpentinen durch die Berge, und je höher wir hinaufkommen, desto weniger müssen wir klettern. Was soll ich tun, Caine?«

 »Fliegen Sie die Straße so weit entlang wie möglich«, antwortete Caine. »Pittman und Braune, begleiten Sie ihn. Versuchen Sie zusammenzubleiben.«

 Unter ihm hatte der schwache rote Schimmer von Alamzads Ultraviolettstrahl die Berggipfel erfolgreich hinter sich gebracht und schwankte wie ein betrunkener Falter, während Alamzad einen Landeplatz suchte.

 »Alamzad, östlich von Ihnen scheint sich zwischen den Bäumen eine Lücke zu befinden. Wenn wir es bis dorthin schaffen, sind wir relativ nahe bei der Straße.«

 Den anderen fiel auf, dass Caine wir gesagt hatte. »Ich bleibe bei Ihnen«, schlug Pittman vor. »Drei Männer sind in gebirgigem Gelände sicherer als zwei.«

 »Danke, aber nein. Sie würden wahrscheinlich an einem noch unwirtlicheren Ort landen. Außerdem möchte ich, dass Sie drei die Vorräte bereits in den Rucksäcken verstaut haben, wenn wir zu Ihnen stoßen.«

 Der Lärm brechender Zweige in ihren Kopfhörern erstickte weitere Kommentare. Caine hielt den Atem an. »Ich bin unten«, meldete Alamzad. »Doch der Gleiter ist wahrscheinlich im Eimer.«

 Caine atmete auf. »Auf dem Boden sind Hängegleiter ohnehin nur beschränkt verwendbar.« Das UV des anderen leuchtete immer noch; Caine wendete vorsichtig und machte sich auf den Weg zu ihm.

 »Bewegt euch jetzt alle ein bisschen - wir treffen euch dann oben auf der Straße. Und schränkt den Funkverkehr ein.«

 »Viel Glück«, wünschte Colvin, und dann herrschte Stille. Caine biss die Zähne zusammen und ging tiefer. Der Anfang war wirklich großartig.

 Zwei Kilometer über ihnen schwebte Lathe in der kräftigen Brise und hörte so lange zu, bis er sicher war, dass Caines gesamtes Team gut gelandet war.

 Dann schaltete er auf die Frequenz der Blackcollars zurück. »Vorschläge?«, fragte er.

 »Wir haben ja kaum eine Wahl«, meinte Jensen. »Wir geben die Rolle als stumme Verstärkung auf und holen sie heraus.«

 »Wo holen wir sie heraus?«, erkundigte sich Hawking. »Im Augenblick könnten wir kaum etwas anderes tun, als händchenhaltend mit ihnen durch den Wald zu latschen.«

 Skyler mischte sich ein. »Meiner Meinung nach müssen wir ihnen entweder helfen, rasch nach Denver zu gelangen, oder ein Ablenkungsmanöver starten, um ihnen den Sicherheitsdienst vom Hals zu halten, während sie sich allein in die Stadt durchschlagen.«

 Jensen schnaubte. »Das wäre eine verdammt teuflische Ablenkung. Selbst wenn sie endlich wieder alle beisammen sind, wären sie immer noch gute zwanzig Kilometer vom Stadtrand entfernt.«

 »Ein gutes Argument«, stimmte Lathe zu. Durch die Diskussion hatte er Zeit gehabt, seine Gedanken zu ordnen und sich für die beste Vorgehensweise zu entscheiden. »Also schön - wir organisieren den Transport. Begeben wir uns in die Zivilisation und sehen wir zu, dass wir einen Wagen ausleihen können.«

 Der Sprechfunkverkehr verstummte, als die fünf Blackcollars sich darauf konzentrierten, mit ihren Hängegleitern eine möglichst große Strecke zurückzulegen. Lathe hegte den begründeten Verdacht, dass Caine mit seiner Vorgehensweise nicht einverstanden sein würde, aber verletzter Stolz stand im Augenblick ganz weit unten auf der Prioritätenliste.

 Während er auf die Lichter zusteuerte, die allmählich in den Lücken zwischen den Bergen auftauchten, durchsuchten seine Blicke die Dunkelheit nach den Fliegern des Sicherheitsdienstes, die bestimmt schon in der Luft waren. Er hoffte nur, dass er unterwegs nicht gegen etwas Festes fliegen würde.

 4

 In diesem Fall bestand die Zivilisation aus einer kleinen Stadt an der durch die Hügel führenden Straße; von Denver trennten sie die mächtigen Gipfel des Osthangs, der sich bis zum Stadtrand erstreckte. Wie so viele Gebirgsstädte besaß auch sie keinen scharf abgegrenzten Rand, sondern ihre Häuser verliefen sich allein und zu zweit zwischen Hügeln und Unterholz.

 Sie landeten in der Nähe eines solchen abgeschiedenen Hauses auf einer Staubstraße und versteckten ihre Gleiter im Wald. »Was jetzt?«, fragte Skyler, nachdem die Vorräte aufgeteilt waren. »Klopfen wir an die Tür und ersuchen wir sie, uns ihren Taxirufer zu leihen?«

 »So ungefähr«, antwortete Lathe. Drei Fenster des Hauses waren erleuchtet, aber auf der Zufahrt waren keine Lichter eingeschaltet. Die Familie erwartete also offensichtlich keine Besucher. »Sie bleiben als Reserve draußen, Mordecai; Sie sehen sich nach Hinweisen auf ein Fahrzeug um, Hawking; und Sie bewachen das andere Ende der Zufahrt, Jensen.«

 Die Gruppe trennte sich. Mit Skyler an seiner Seite ging Lathe durch die Bäume auf die Lichter zu; Mordecai folgte einige Schritte hinter ihnen. Oberhalb der Bäume im Westen erregte etwas Lathes Aufmerksamkeit, und er drehte gerade noch rechtzeitig den Kopf, um zu sehen, wie zwei ferne, blauviolette Lichter hinter ein paar Bergen verschwanden.

 »Sie haben eine etwas lange Leitung«, murmelte Skyler. »Die Kollies hätten die Patrouillenboote schon vor einer halben Stunde in der Luft haben müssen.«

 »Vielleicht haben wir sie überrascht«, meinte Lathe, obwohl er genau wusste, wie unwahrscheinlich das war. Galway hatte bestimmt durch einen Ryqril-Korsaren die Nachricht über Caines bevorstehende Ankunft übermittelt, und die Rundreise der Novak zu den verschiedenen Planeten hatte dreimal so lange gedauert wie die vier Tage, die der Korsar für den Direktflug benötigte. »Vielleicht wollten sie uns eine Zeit lang überwachen«, meinte er. »Vielleicht wollen sie herausbekommen, was Caine vorhat, bevor sie ihn sich schnappen. Es wäre nicht das erste Mal, dass sie dieses Spielchen versuchen.«

 »Und es verlieren«, stimmte Skyler zu. »Schön, gehen wir weiter!«

 Das Haus war ebenerdig und recht hübsch, aber die Bewohner gehörten vermutlich bestenfalls der unteren Mittelklasse an, falls die Maßstäbe von Plinry hier überhaupt anwendbar waren. Die Blackcollars hätten auf ein Dutzend verschiedene Arten einbrechen können, aber Lathe wollte es erst mit der höflichen Masche versuchen. Er trat an die Tür und klopfte.

 Sie mussten kurze Zeit warten, während über dem Eingang Licht anging und ein Schatten innen kurz den Spion verdeckte. Dann wurde die Tür einen Spaltbreit geöffnet, und ein Mann schaute heraus.

 »Ja?«

 »Entschuldigen Sie die Störung«, sagte Lathe, »aber wir haben uns verirrt und brauchen einige Auskünfte.«

 Der Mann musterte ihre von Plinry stammende Kleidung, unter der sich Lathes Flexarmor verbarg.

 »Es tut mir leid, aber ich glaube nicht, dass ich...«

 »Es tut mir ebenfalls leid.« Lathe schob die Enden seines nunchaku in den Spalt. Gleichzeitig lehnte sich Skyler an die Tür, und im nächsten Augenblick waren die beiden Blackcollars im Haus.

 »Sie brauchen keine Angst zu haben«, beruhigte Lathe den Mann, dessen Gesicht grau geworden war.

 Hinter ihm im Wohnzimmer saßen seine Frau und ein kleines Mädchen. Die Frau sah genauso entsetzt aus wie der Mann, und auf das Gesicht des Mädchens trat allmählich der gleiche Ausdruck. »Wir wollen Ihnen wirklich nichts tun«, versicherte ihnen Lathe. »Wir brauchen nur ein paar Informationen und...« - er warf einen Blick auf die Kleidung des Mannes - »etwas weniger Auffallendes als unsere Kleidung. Befindet sich außer Ihnen noch jemand im Haus?«

 Die Frau hielt den Atem an, aber bevor jemand antworten konnte, schaltete sich Lathes Pocher ein: Junger Mann im Hinterzimmer - kommt mit Pfeil und Bogen. Skyler setzte sich in Richtung auf den aus dem Wohnzimmer führenden Korridor in Bewegung. Die Frau beobachtete ihn mit angstgeweiteten Augen. »Sagen Sie ihm, dass er den Bogen weglegen und hereinkommen soll«, forderte Lathe den Vater auf. »Er erreicht nur, dass er verletzt wird.«

 Der Mann gehorchte. »Sean?«, rief er mit leicht bebender Stimme. »Tu lieber, was er...«

 Ein Teenager stürzte mit einem Karate-Schrei ins Zimmer, spannte den Bogen, zielte auf Lathe und schoss...

 Der Pfeil grub sich nicht einmal einen Meter vor ihm in den Teppich, weil Skylers nunchaku durch die Luft zischte und ihn hinunterschlug.

 Der Junge erstarrte, und einige Herzschläge lang herrschte Grabesstille im Raum. Dann trat Skyler vor und löste den Bogen aus Seans kraftlosen Fingern.

 »Ihr dürft offenbar keine Feuerwaffen oder Laser benutzen«, bemerkte er und untersuchte den Bogen kurz, bevor er ihn an die Wand lehnte. »Sehr hübsch. Allerdings nicht zum Nahkampf geeignet.«

 »Blackcollars«, flüsterte sein Vater, ohne den nunchaku, der von Skylers Hand herabbaumelte, aus den Augen zu lassen. »Sie sind Blackcollars.«

 »Das ist doch kein Verbrechen«, erwiderte Lathe. »Und jetzt...«

 »Es tut mir leid, Sir - verzeihen Sie«, stieß der Mann hervor und verbeugte sich beinahe unterwürfig vor dem Comsquare. »Ich wollte nicht... das heißt...«

 »Regen Sie sich ab!« Lathe warf Skyler einen Blick zu. Dieser zuckte nur kurz die Achseln und sah genauso verständnislos aus wie Lathe. Im Lauf der Jahre hatte Lathe eine Menge Reaktionen auf ihn und die übrigen Blackcollars erlebt, aber sofortiges, unterwürfiges Entsetzen war eine neue Erfahrung. »Wir wollen nur ein paar Kleidungsstücke, Nahrungsmittel, die wir mitnehmen können, wenn Sie so etwas besitzen, und Landkarten.«

 »Landkarten?« Der Vater blinzelte, und einen Augenblick lang trat Verblüffung an die Stelle der Angst. »Warum brauchen Sie...? Entschuldigen Sie - natürlich besitzen wir Landkarten. Sie liegen in meinem Schreibtisch - dort drüben.«

 Lathe nickte zustimmend, und der Mann schlich davon. Skyler folgte ihm unauffällig. Lathe wandte sich den anderen zu und versuchte es mit einem Lächeln. »Bitte entspannen Sie sich. Wir brauchen nur ein paar Kleinigkeiten, dann gehen wir wieder.« Er unterbrach sich, weil sein Pocher sich wieder einschaltete: Zwei Fahrräder und Schneeräumfahrzeuge in der Garage, kein Wagen.

 Das war ungünstig. Lathe musterte den Teenager, der immer noch wie ein Verurteilter mitten im Zimmer stand. Er war etwas kleiner als Lathe, hatte aber ungefähr die gleiche Statur. »Bring mir ein paar Kleidungsstücke von dir, Sean«, befahl er dem Jungen, »einen vollständigen Anzug, wie du ihn tragen würdest, wenn du einen Abend in der Stadt verbringst.«

 Sean schluckte und rannte aus dem Zimmer, und Lathe wandte sich der Frau zu. »Wir brauchen einen Wagen. Haben Sie eine Ahnung, wer hier einen besitzen könnte?«

 »Wir besitzen keinen«, flüsterte sie. »Es gibt überhaupt nicht viele Fahrzeuge in der Stadt.«

 Lathe nickte und tippte auf seinen Pocher: Sehen Sie die Lichter im Stadtzentrum?

 Sichtbar. Entfernung schätzungsweise zwei Kilometer. Kleine Gruppe halben Kilometer entfernt.

 Verstanden. »Was ist das für eine Häusergruppe einen halben Kilometer weiter unten an der Straße?«, fragte er die Frau.

 »Das ist ein Einkaufszentrum. Ein paar Geschäfte, eine Bar, ein Restaurant. Hauptsächlich für Leute, die den Highway benutzen.«

 Und die Stelle, an der man am ehesten ein Transportmittel findet.

 Jensen, Hawking: Geht zu den einen halben Kilometer entfernten Lichtern; seht euch die Gegend unauffällig an; wir treffen uns dort.

 Während die beiden Blackcollars den Befehl bestätigten, kam Sean mit einem Armvoll Kleidungsstücken herein. Lathe war gerade beim Anprobieren, als Skyler mit dem Vater und einer Handvoll Papier zurückkam. »Karten von Denver und einem Teil des Gebirges, ein zwei Jahre alter Restaurantführer und ein fünf Jahre alter Kalender«, berichtete der große Blackcollar. »Das ist zumindest ein Anfang.«

 »Gut.« Lathe warf einen Blick auf die Karten.

 Straßen, Stadtgrenze, allgemeine Informationen über Firmen und Geschäfte - eine gute Ergänzung der topografischen Karten, die Lepkowski ihnen zur Verfügung gestellt hatte. »Wir werden Ihnen diese Unterlagen leider nicht zurückgeben können«, erklärte Lathe dem Vater und schob die Papiere in seinen Rucksack. »Aber wir können sie bezahlen.«

 Der Mann runzelte die Stirn. »Ich verstehe Sie nicht.«

 »Ich habe gesagt, dass wir alles bezahlen, was wir mitnehmen.«

 »Nein, ich meine... Sie haben doch bestimmt bessere Karten als diese alten Dinger.«

 Jetzt runzelte Lathe die Stirn... und plötzlich schien ihm etwas klar zu werden. »Sehen Sie nach, Skyler, ob Sie wenigstens ein Jackett oder etwas Ähnliches finden, das Ihnen passt. Zeigen Sie ihm, was Sie haben«, forderte er den Vater auf; jetzt klang seine Stimme scharf.

 Der Angesprochene schluckte und verließ mit Skyler das Zimmer. Lathe wandte sich der Mutter zu und musterte sie nachdenklich. »Sie haben vermutlich in der Stadt andere Blackcollars gesehen, nicht wahr?«

 Sie schüttelte rasch den Kopf. »Wir haben überhaupt nichts gesehen«, flüsterte sie. »Keinen einzigen. Hier gibt es nur Arbeiter.«

 Lathe wandte sich ab. Sie log ganz offensichtlich und sagte ihm nur, was er ihrer Meinung nach hören wollte. Wenn er sich etwas Zeit nahm, würde er wahrscheinlich die Wahrheit erfahren, aber Zeit war im Augenblick Mangelware.

 Skyler und der Vater kamen zurück. Der Blackcollar trug über der Kleidung aus Plinry einen unauffälligen Mantel. »Sitzt etwas knapp, aber es reicht, um alles darunter zu verstecken«, meinte er und bog versuchsweise die Arme ab.

 »Es geht«, bestätigte Lathe. »Haben Sie Bargeld im Haus?«, wandte er sich an den Vater.

 Die Lippen des Mannes zuckten. Er trat zu einem kleinen Schreibtisch, der in der Ecke stand, zog eine flache Mappe aus der obersten Schublade und entnahm ihr ein dünnes Bündel vertraut wirkender Banknoten. »Meine Brieftasche liegt im Schlafzimmer«, fügte er hinzu, während er Lathe das Geld reichte.

 »Machen Sie sich nicht die Mühe.« Lathe musterte eine Banknote genau. Eine TDE-Marke wie auf Plinry, doch auf einer Seite befand sich ein Stempel, der besagte, dass sie in der Banknotenpresse der Erde hergestellt worden war.

 »Wird nicht funktionieren«, murmelte Skyler, der ihm über die Schulter blickte.

 »Es sei denn, wir wollen an die große Glocke hängen, dass wir nicht aus der unmittelbaren Umgebung der Stadt stammen«, stimmte Lathe zu. »Uns bleibt also nur Plan Beta übrig.« Er blickte zum Vater auf.

 »Es tut mir leid, aber wir müssen doch ihr Bargeld nehmen. Ich hoffe, dass damit Ihre Unkosten gedeckt sind.«

 Der andere fing die kleine Schachtel auf, die Lathe ihm zuwarf. Seine Augen weiteten sich kurz, als er den Diamanten in ihr entdeckte. »Ja - ja, das ist mehr als genug. Ich danke Ihnen, Sir.«

 »Sie werden natürlich zu niemandem darüber sprechen«, ermahnte ihn der Comsquare.

 »Ja, selbstverständlich.«

 »Ich hoffe es in Ihrem Interesse.« Lathe ging zur Tür.

 Die Bar, die die Mutter erwähnt hatte, befand sich am bergseitig gelegenen Rand des Einkaufszentrums; der Parkplatz war von Bäumen umsäumt. Als Lathe und die Übrigen eintrafen, warteten im Schatten bereits Jensen und Hawking. »Etwa zwanzig Gäste in der Bar, vermutlich lauter Männer«, berichtete Jensen. »Von den vier Wagen auf dem Parkplatz ist der am nördlichen Ende stehende das Beste, das wir bekommen können; der neben ihm ist der zweitbeste.«

 »Sogar mit zwei Wagen wird es etwas eng werden«, murmelte Skyler.

 »Wir können alle vier nehmen, wenn du willst«, antwortete Jensen trocken. »Der Barkeeper ist ein großer Typ, der aussieht, als hätte er einige Kämpfe hinter sich - möglicherweise hat er eine Waffe in Reichweite. Das Restaurant am anderen Ende des Häuserblocks hat bereits geschlossen, und alles andere scheint leer zu sein.«

 »Kommunikationsmöglichkeiten?«

 »Hinter dem Barkeeper befindet sich ein Fon«, antwortete Hawking. »Eine Antenne ist nirgends zu sehen, also stellen vermutlich ein Erdkabel oder optische Fasern die Verbindung zur nächsten Zentrale her. Am leichtesten kann man es im Gebäude ausschalten.«

 »Allerdings kann man von hier aus zu Fuß andere Fone erreichen«, wandte Lathe ein.

 »Allerdings.«

 »Also schön. Befassen Sie sich mit den Wagen, Hawking! Sie und Jensen werden mit Caine zusammentreffen, während Skyler, Mordecai und ich uns drin genau umsehen und den Weg für Sie freimachen werden.«

 Der Wagen gehörte zu einem Typ, den Hawking noch nie gesehen hatte, und er brauchte beinahe fünf Minuten, um die Diebstahlsicherung zu umgehen und ihn zu starten. »Was jetzt?«, fragte Skyler, als der Wagen in die Dunkelheit davonschnurrte.

 »Wir versuchen es mit unserem berühmten Auftritt als Schmuggler und sehen zu, ob wir vielleicht eine Untergrundbewegung aufstöbern können. Sie bleiben als Reserve draußen, Mordecai.«

 Lathe hatte seit seinem achtzehnten Geburtstag, also seit beinahe vierzig Jahren, alle möglichen Bars besucht und längst erkannt, dass es die Kundschaft - nicht die Einrichtung, die angebotenen Getränke oder der Planet - ist, die die verschiedenen Typen voneinander unterscheidet. Skyler folgte ihm beinahe auf den Fersen, als er auf die Theke zusteuerte und im Vorübergehen gelegentlich einen Blick auf die dunklen, spärlich besetzten Tische warf. Als er endlich die Ellbogen auf die fleckige Keramiktheke stützte, hatte er sich ein Bild gemacht.

 Es war kein Lokal, in das die Menschen einfach kamen, um sich zu unterhalten. Die Männer, die die Neuankömmlinge offen musterten, waren hart - Arbeiter in mittleren Jahren; die späte Stunde und die beinahe greifbare Verbitterung, die in der Luft lag, wiesen darauf hin, dass sie arbeitslos waren. Es war ein Lokal, in dem man gemeinsam zornig sein konnte, und damit war die Bar ein potenziell ergiebiges Rekrutierungszentrum für einen Anti-Ryqril-Untergrund.

 Der Barkeeper ließ sich Zeit, bevor er zu ihnen kam. »Abend«, murmelte er. »Was möchten Sie trinken?«

 »Zwei Glas von Ihrem besten Bier«, sagte Lathe. »Und schenken Sie sich auch eins ein.«

 »Danke«, antwortete der andere gleichmütig. Er trat zu einer Reihe von Zapfhähnen an der Rückwand und füllte drei Gläser. »Sind Sie auf der Durchfahrt hier?«, fragte er, während er zwei Gläser auf die Theke stellte.

 Es war eine offene Frage, die eine genauso offene Antwort verdiente. »Hängt davon ab, wie rasch wir einen Käufer finden«, meinte Lathe und trank einen Schluck. Das Bier schmeckte unerwartet bitter. »Sie kennen nicht zufällig jemanden, der sich für schwer erhältliche Waren interessiert?«

 Der andere verzog keine Miene. »Die meisten Geschäfte werden in Denver abgeschlossen.«

 »Aha.« Lathe griff in die Tasche und zog eine kleine Laserpistole heraus, ein nachgebautes Souvenir an den Krieg zwischen Terranern und Ryqril.

 »Dann tut es mir leid, dass wir Ihre Zeit in Anspruch genommen haben.« Er drehte die Waffe in den Händen hin und her, als suche er einen Fehler in der dunkelgrauen Oberfläche. »Wir werden uns eben wieder auf den Weg machen.«

 Er blickte auf. Der Barkeeper starrte den Revolver mit leicht geöffnetem Mund an. »Moment mal, warten Sie noch! Wie viel Stück haben Sie?«

 »Sind Sie daran interessiert zu kaufen?«, wollte Lathe wissen.

 Der andere überlegte kurz. »Ich persönlich nicht, aber ich kenne jemanden, der ganz bestimmt mit Ihnen sprechen möchte. Wenn Sie und Ihr Sportsfreund sich an einen Tisch setzen wollen, rufe ich ihn an.«

 Eine Falle? Möglich. Aber der Barkeeper sah nicht nach Sicherheitsdienst aus, und außerdem hielt Mordecai draußen Wache. »Schön«, antwortete Lathe, »er hat fünfzehn Minuten Zeit.« Er steckte die Laserpistole ein, nickte Skyler zu, und sie gingen zusammen zu einem Tisch an der Rückwand, von dem aus man einen guten Blick auf Tür und Bar hatte.

 »Irgendwelche Vermutungen, wen er anruft?«, murmelte Skyler.

 Lathe blickte zum Barkeeper hinüber, der verschwörerisch in sein Fon gekrochen war. »Jedenfalls nicht den Sicherheitsdienst. Andererseits sieht er nicht wie ein Fanatiker aus, und nach dem, was Caine Lepkowski über die Fackel erzählt hat, nehme ich an, dass sie nur jemanden aufnehmen, der vor edlen Gefühlen überquillt.«

 »Vielleicht gibt es hier zwei Untergrundgruppen, die getrennt operieren, und dazu noch eine Gruppe Blackcollars«, überlegte Skyler.

 Lathe lächelte spöttisch. »Ich habe mir gedacht, dass Sie mit so etwas daherkommen werden.«

 »Womit sollte ich sonst daherkommen? Die Familie in dem Haus hat uns in dem Augenblick als Blackcollars erkannt, als ich meinen nunchaku verwendete, ohne dass sie unseren Flexarmor auch nur gesehen hatte. Vielleicht haben sie noch keinen direkten Kontakt mit Blackcollars gehabt, aber wir gehören für sie jedenfalls nicht der Vergangenheit an.«

 »Stimmt. Was leider eine beunruhigende Frage aufwirft. Warum hatten sie solche Angst vor uns?«

 Skyler kaute auf seiner Unterlippe herum. »Die hatten sie tatsächlich. Befürchten sie Vergeltungsmaßnahmen des Sicherheitsdienstes, wenn sie uns helfen?«

 »Vielleicht.« Die Gespräche in der Bar hatten wieder eingesetzt, aber einige der Gäste blickten immer wieder zu den Blackcollars hinüber. »Diese Bar ist nicht so harmlos, wie sie aussieht - vielleicht gehören die Gäste alle zu einem bestimmten Typ, nämlich dem Typ, der nicht viel für Fremde übrig hat.«

 »Dann sollten wir uns mit der Schmugglernummer doch hier wie zu Hause fühlen.«

 »Vielleicht.«

 Sie schwiegen einige Minuten lang, beobachteten das Treiben in der Bar und warteten auf ein Signal von Mordecai. Die fünfzehn Minuten, die Lathe dem Barmann zugestanden hatte, waren beinahe vorbei, als der Pocher endlich meldete: Großer Wagen mit fünf Männern trifft ein... drei kommen zu Ihnen.

 Empfangen, bestätigte Lathe. Er schob seinen Stuhl ein paar Zentimeter zurück, zog verstohlen einen shuriken aus seiner Gürteltasche und verstaute ihn in der Tasche mit der Laserpistole. Auf der anderen Seite des Tisches traf Skyler ebenfalls Vorbereitungen.

 Die drei Männer betraten die Bar, als gehöre das Lokal ihnen, und die Gespräche verstummten wieder einmal augenblicklich. Der Barkeeper zeigte auf den Tisch der Blackcollars, und zwei der Männer stolzierten hinüber, während der dritte neben der Tür Posten bezog.

 »Ich habe gehört, dass Sie Gift zu verkaufen haben«, begann einer von ihnen und blieb einen Meter vor Lathe stehen. Sein Partner postierte sich hinter Skyler.

 »Gift?« Lathe schüttelte den Kopf. »Waffen.«

 Der andere musterte ihn lange und abschätzend.

 »Sie sind tatsächlich ein Anfänger, Sie Hinterwäldler. Gift bedeutet illegale Waren. Lassen Sie einmal sehen!«

 Lathe rührte sich nicht. »Sind Sie auf dem Markt, um zu kaufen, oder sehen Sie sich nur um?«

 Der zweite Mann knurrte etwas. »Strapazieren Sie Ihre Glückssträhne und meine Geduld nicht«, sagte der erste eiskalt. Er knöpfte seinen Mantel auf, und der Comsquare erblickte kurz eine Kompaktpistole, die er in einem Halfter unter dem Arm stecken hatte. »Zeigen Sie mir die Ware!«

 Lathe griff mit der rechten Hand in die Tasche, erstarrte aber kurz, als wie durch Zauberei hinter Skylers Kopf ein Revolver erschien. Dann zog er den Laser mit übertrieben vorsichtigen Bewegungen am Lauf heraus und hielt ihn seinem Gegenüber hin.

 »Das Netzteil habe ich natürlich entfernt.«

 »Ja.« Der Mann musterte die Waffe kurz. »Wie viele haben Sie davon?«

 »Wie viele wollen Sie?«

 »Fünfundzwanzig Prozent Ihres Vorrats. Dafür erlaube ich Ihnen, den Rest zu verkaufen, und erteile Ihnen einige nützliche Ratschläge, wenn Sie in dieser Gegend Geschäfte machen wollen.«

 »So?« Lathe fuhr sich mit der rechten Hand über den Bart, und der shuriken, den er in ihr verborgen hatte, kratzte sanft über seine Haut. »Das kommt mir etwas hoch vor.«

 »Ist es aber nicht, vor allem, wenn Sie bedenken, dass Sie um diesen Preis auch am Leben bleiben.« Er trat einen Schritt zurück, zog ebenfalls eine Pistole und richtete sie auf Lathe. »Sie haben fünf Sekunden...«

 Er vollendete den Satz nie, sondern schnappte nach Luft, als Lathes Fuß hochschoss, die Hand mit dem Revolver zur Seite schlug und sich dann im Bauch des Fremden vergrub. Dieser klappte zusammen und stürzte zu Boden, während Lathes shuriken durch den Raum flog und sich neben dem Kopf des dritten Mannes in die Wand bohrte. Der andere zuckte heftig zusammen und rührte sich dann nicht mehr; seine leeren Hände hingen schlaff herab.

 Lathe drehte sich um und sah gerade noch, wie das Heft von Skylers Messer gegen den rechten Unterarm des Barkeepers prallte. Dieser brüllte auf, das kurze Gewehr, das er in der Hand gehalten hatte, klapperte auf den Boden - und in der Bar trat tödliche Stille ein.

 Genau wie in dem Haus weiter oben an der Straße.

 Nach den verschreckten Gesichtern an den anderen Tischen zu schließen, war der Grund der gleiche.

 Lathe stand auf und holte sich seinen Laser und den Revolver seines Angreifers. Skyler war ebenfalls aufgesprungen und hob sein Messer und die Waffe des Barkeepers auf. Der Mann, der hinter dem großen Blackcollar gestanden hatte, lag bewusstlos zwei Meter hinter Skylers Stuhl auf dem Boden.

 »Das war nicht sehr höflich«, erklärte Lathe dem ersten Mann, der zusammengekrümmt dort lag, wo er hingefallen war, und dessen Gesichtsausdruck von Angst zu Resignation wechselte. »Sie haben uns mit - es sieht wie eine Pfeilpistole aus - bedroht. Skyler?«

 »Meiner hatte eine Schrotflinte«, berichtete dieser. »Der Schrot könnte in Paralyt getaucht worden sein.«

 Lathe wandte sich dem Mann an der Tür zu.

 »Lassen Sie Ihre Pistole fallen und kommen Sie her.«

 Der andere gehorchte sofort; seine ruckartigen Bewegungen erinnerten an einen nicht geölten Roboter. »Sie müssen entschuldigen, Sir - wir wussten nicht, dass Sie es waren - Phelling hat gesagt...«

 »Dass wir leicht hereinzulegen sind?«

 »O nein, Sir - nur dass Sie ohne die Zustimmung vom Boss in seinem Territorium verkaufen wollen.«

 »Halt den Mund, Travis!«, murmelte der Mann zu Lathes Füßen zwischen zusammengebissenen Zähnen.

 »Das ist sehr interessant, also kümmern Sie sich nicht um ihn, Travis«, mischte sich Skyler ein. »Wie heißt denn Ihr Boss?«

 Travis schluckte, sprach jedoch nicht. Lathe wandte sich dem Barkeeper zu. »Sagen Sie mir seinen Namen, Phelling.«

 Der Angesprochene zuckte die Achseln. »Es ist kein Geheimnis - Sie könnten es auf einer Karte des Gebiets ohne Weiteres herausfinden. Manx Reger.«

 Lathe nickte, obwohl er den Namen zum ersten Mal hörte. »Und was für eine Entschuldigung haben Sie?«

 Phelling breitete die Hände aus. »Wir befinden uns hier auf Mr. Regers Territorium. Sie wissen doch, wie das funktioniert - die Erlaubnis, dieses Lokal zu betreiben, bezahle ich zum Teil damit, dass ich die Augen offen halte.«

 »So, so.« Lathes Finger betätigten den Pocher.

 Mordecai: Schalten Sie Reserve aus!

 Empfangen.

 »Ich würde vorschlagen, dass Sie sich nächstes Mal nicht mit solcher Begeisterung in den Kampf stürzen«, riet Lathe Phelling. »Gehen wir, Skyler.«

 Die beiden Blackcollars marschierten durch das lebende Bild zur Tür und ließen dort die beschlagnahmten Waffen fallen, während Lathe seinen shuriken aus der Wand zog.

 Mordecai stand neben einem großen, glänzend polierten Wagen; zu seinen Füßen lagen zwei zusammengekrümmte Gestalten. »Hat es Schwierigkeiten gegeben?«, fragte Lathe.

 »Kaum.« Mordecai zeigte auf den Wagen. »Dieses Ding ist ein rollendes Arsenal. Zwei Schrotflinten auf dem Rücksitz und ein Betäubungsgewehr mit großer Reichweite im Kofferraum. Sind die vom Sicherheitsdienst?«

 »Nein, offenbar vom örtlichen Untergrund, aber leider vom falschen.« Lathe spähte in den Wagen.

 Eine Menge Platz für sie und einen Teil von Caines Team. »Wir können genauso gut bequem fahren. Haben Sie die Schlüssel?«

 Als Antwort schwenkte Mordecai den Schlüsselbund.

 Fünfzehn Minuten später erreichten sie die Stelle von Caines Notlandung - und stellten fest, dass die Welt plötzlich ein anderes Gesicht hatte.

 »Was soll das heißen, dass sie nicht hier sind?«, fuhr Lathe Jensen an. »Sie müssen hier sein.«

 »Ich weiß nur, dass niemand auf die Pochersignale antwortet«, sagte Jensen unglücklich. »Hawking ist zehn Minuten lang die Straße auf und ab gefahren, ohne dass sich ein einziger Pocher gerührt hätte.«

 »Aber...« Lathe unterbrach sich, als ihre Pocher zum Leben erwachten: Gleiter entdeckt, vierhundert Meter westlich auf Straße.

 Sie fanden Hawking fünf Meter vom südlichen Rand der Straße entfernt in den Büschen. »Er ist zwar beschädigt, aber eindeutig Caines Frachtgleiter.«

 »Irgendeine Spur vom Frachtbehälter?«

 »Noch nicht. Vielleicht hat Colvin versucht, sich lange in der Luft zu halten, und ist abgestürzt; trotzdem waren alle in so guter Verfassung, dass sie weitergehen konnten.«

 Lathe sah sich um. Hinter ihnen hob sich, genau auf der Route, der die Gleiter gefolgt waren, eine steile, hohe Klippe vom Sternenhimmel ab.

 Jensen folgte Lathes Blick und seinem Gedankengang. »Es wäre möglich, dass sie um den Berg herumgeflogen sind«, meinte er. »Ein bisschen schwierig, aber möglich.«

 »Auf der anderen Seite dieses Felsens windet sich die Straße in Serpentinen bergauf«, ergänzte Skyler.

 »Dort könnte es Aufwinde geben. Und Colvin flog höher als die anderen.«

 »Wenn wir die anderen Gleiter finden, könnten wir uns ein besseres Bild davon machen, was geschehen ist«, meinte Hawking.

 Als Lathe nach Westen blickte, tauchte zwischen den Gipfeln kurz ein weiteres blauviolettes Licht auf.

 »Leider bleibt uns nicht so viel Zeit«, stellte er fest. »Unabhängig davon, ob der Sicherheitsdienst sie erwischt hat oder nicht, wir brauchen Hilfe, um sie zu finden.« Damit ist Caines großer Traum von Unabhängigkeit ausgeträumt; ich hatte es wissen müssen, dachte der Comsquare bitter.

 »Hilfe von wem?«, fragte Hawking. »Von Caines geheimnisvoller Fackel?«

 »Vielleicht später - falls es sie überhaupt gibt. Im Augenblick denke ich an jemand Greifbareren. Kommt schon - wir müssen zur Bar zurück, bevor sie schließt.«

 Colvin wusste, dass er das nie vergessen würde.

 Er hatte es über den Berg geschafft, auf dem Alamzad gelandet war, und glitt in sicherer Höhe über die Serpentinen. Dann war aus dem Nichts der verdammte Wind aufgetreten, und er war in Panik geraten.

 Panik - es gab kein passenderes Wort dafür. Er war erstarrt wie ein Dilettant und hatte sich vom Wind direkt zur Klippe tragen lassen, bis er nicht mehr um sie herumsteuern konnte. Als er wieder klar denken konnte, hatte er nur noch zwei Möglichkeiten gehabt: den Berg genau oberhalb der zweiten Serpentine zu rammen, oder über das verdammte Ding hinwegzufliegen. Er hatte es beinahe geschafft - aber beinahe war zu wenig.

 Jetzt saß er mutterseelenallein mit einem verletzten Vogel und einem schweren Frachtbehälter auf dem Berg, der Wind versuchte, sein Gesicht einzufrieren, und sein Selbstbewusstsein war schwer angeschlagen.

 »Colvin?«, fragte Pittmans Stimme besorgt in seinem Ohr. »Ist alles in Ordnung?«

 »Aber natürlich.« Colvin versuchte, fröhlich und unbeschwert zu klingen. Ich habe es absichtlich getan. Damit konnte er außer sich selbst niemanden täuschen. »Wo seid ihr?«

 Braunes Stimme mischte sich ein. »Wir sind auf der Straße jenseits der Klippe, auf der du gelandet bist - etwa zweihundert Meter nach der letzten Serpentine. Die Straße sieht jetzt ziemlich eben aus - der Marsch wird bestimmt nicht schwierig sein.«

 »Obwohl es wahrscheinlich schlimmer werden wird, bevor es besser wird«, fügte Pittman hinzu.

 »Wie ist die Aussicht von dort oben?«

 »Großartig.« Es war tatsächlich eine großartige Aussicht. Das Problem bestand darin, dass man eine großartige Aussicht auf die falschen Dinge hatte. Im Südosten stieg die Straße etwa einen oder anderthalb Kilometer hinter dem Standort der anderen tatsächlich wieder an; im Westen kreisten in einigen Kilometern Entfernung die blauvioletten Lichter von suchenden Fliegern über den Bergen. Die Flugbahn der herabfallenden Behälter hatte den Sicherheitsdienst kurzzeitig getäuscht, aber das würde nicht lange anhalten. Die Suche würde bald erweitert werden, und dann war es ein Kinderspiel, fünf Männer aufzulesen, die mitten in der Wildnis die Straße entlangmarschierten.

 Als er nach Westen sah, erblickte er auf der Straße Lichter.

 Scheinwerfer.

 Er wusste, dass es verrückt war, aber es war ihre einzige Hoffnung. Die Straße unter ihm beschrieb zwei Haarnadelkurven, bevor sie um die Klippe bog und an Braune und Pittman vorbei weiterführte.

 Wenn das Fahrzeug die beiden erreichte, würde es gerade wieder Fahrt aufnehmen, aber in den Serpentinen musste es so langsam werden, dass er es entführen konnte.

 Falls er rasch genug hinunterkam.

 Er stand auf, verlor durch den Wind beinahe das Gleichgewicht und tastete rasch den Gleiter ab. Verletzt ja, aber nicht flugunfähig. Ein paar verbogene Streben und einige kleine Risse in der Bespannung, aber nichts, womit er während eines kurzen Flugs nicht fertig werden konnte. Der Frachtbehälter stellte das einzige Problem dar, aber wenn der Sturm, der ihm um die Ohren pfiff, anhielt, dann konnte er sogar mit diesem Gewicht starten.

 Die Scheinwerfer kamen näher, und Colvin bemerkte zum ersten Mal, dass sie durch einen Christbaum von gelben Positionslichtern ergänzt wurden.

 Das Fahrzeug war in Wirklichkeit ein großer Truck, was ganz neue Möglichkeiten eröffnete.

 Er stellte den Gleiter gegen den Wind, schlüpfte in das Geschirr und stieß sich ab. Eine Sekunde lang schleifte der Behälter wie ein Anker über den Felsen, sodass Colvin beinahe kopfüber auf die Straße hinuntergestürzt wäre. Doch dann löste er sich vom Boden, und Colvin beschrieb einen engen Kreis und kämpfte dabei gegen die Luftströmungen in der Nähe des Bergs. Der Lastwagen keuchte den oberen Teil der Serpentine hinauf. Colvin setzte sich hinter und über ihn, zog die Nase des Gleiters scharf in die Höhe, um zu bremsen, und landete auf dem Dach des Trucks. Und dann glaubte er, dass alles aus war. Während er ein Messer herauszog und den Behälter losschnitt, bog der Lastwagen um eine Kurve, und die Windrichtung änderte sich plötzlich. Colvin rammte sein Messer bis zum Heft in das Dach und kämpfte mit der anderen Hand gegen den bockenden Gleiter, bis die Spannung so weit nachließ, dass er den Auslöser für das Geschirr betätigen konnte. Der Gleiter flog in die Dunkelheit davon, und Colvin überlegte gerade, wie er am besten in die Fahrerkabine gelangen konnte, als der Wagen um die nächste Kurve bog und dann mit kreischenden Reifen hielt.

 Colvin gelang es wieder, sich festzuhalten. Vorn gingen Türen auf, und er begriff plötzlich, was los war. Die Fahrer hatten den Aufprall seiner Landung gehört und sahen nach.

 Pittman, Braune, brauche NW auf Straße Hilfe, signalisierte er, während er sich flach auf das Dach legte. Es war schwierig, es mit zwei Männern aufzunehmen, die sich zu beiden Seiten des Lastwagens befanden, und der Einsatz war zu hoch, als dass er sich einen Fehlschlag leisten konnte. Er zog seinen nunchaku, schob sich an die linke Seite des Daches und blickte hinunter.

 Und entdeckte, dass der Fahrer des Lastwagens, der die Achsen untersuchte, eine Frau war.

 Selbst im schwachen Widerschein ihrer Taschenlampe konnte er diese Tatsache zweifelsfrei feststellen. Sie sah jung aus, war beinahe zierlich - kaum der Typ Frau, von der er erwartet hätte, dass sie nachts mit einem solchen Monstrum über eine gefährliche Bergstraße fuhr, aber vielleicht war ihr Beifahrer ein Mann.

 »Karen«, rief die Fahrerin durch den Sturm. »Hast du etwas gefunden?«

 »Auf dieser Seite nicht«, antwortete eine zweite Frauenstimme. »Und du?«

 »Auch nichts. Was kann es gewesen sein?«

 Colvin war der Ansicht, dass er dieses Stichwort nicht verpassen durfte. Er schwang die Beine über den Rand und landete vor der Fahrerin auf dem Boden.

 Sie sprang mit weit aufgerissenen Augen zurück.

 »Zum Teufel -wer sind Sie?«

 »Ein unerwarteter Gast, der Plumps, den Sie auf Ihrem Dach gehört haben. Es tut mir leid, dass ich Ihre Fahrt unterbrechen muss, aber ich brauche ein Transportmittel nach Denver.« Colvin sprach lauter: »Karen? Kommen Sie bitte auf diese Seite herüber!«

 Der Blick der Fahrerin fiel auf den nunchaku in Colvins Hand. »O Gott«, hauchte sie. Sie blickte über seine Schulter nach hinten. »Nicht, Karen!«

 Hinter Colvin knallte eine kleine Pistole, und etwas Hartes traf ihn mitten in den Rücken.

 Sein verborgener Flexarmor hielt dem Schuss stand, stoppte die Kugel und verteilte die Wucht des Aufpralls über einen großen Teil von Colvins Oberkörper. Im nächsten Augenblick setzten seine Reflexe ein, er wirbelte herum, ging in die Hocke und schlug mit dem nunchaku wie mit einer Peitsche nach der Angreiferin. Er erhaschte nur einen kurzen Blick auf eine Frau, die, durch den Kühler gedeckt, wie ein Scharfschütze beidhändig mit einer Pistole auf ihn zielte; dann zwang sie der nunchaku, in Deckung zu gehen. Die Fahrerin hatte sich nicht gerührt; Colvin stand mit einem Sprung neben ihr, packte sie am Arm und schob sie vor sich, während er einen shuriken aus der Tasche zog. Karens Kopf und ihre Pistole kamen wieder hinter dem Kühler hervor.

 »Nein, Karen, hör auf!« Die Fahrerin schrie beinahe. »Er ist ein Blackcollar!«

 Karen blieb stehen, ließ aber die Pistole nicht sinken. »Lassen Sie sie gehen!«, rief sie Colvin zu. »Sie können den Truck haben, aber lassen Sie sie zuerst los!«

 »Ich will nicht den Truck - ich brauche nur jemanden, der mich nach Denver bringt«, rief er zurück. Sein Pocher meldete sich: Lenk sie ab! »Ich sitze hier ohne Wagen fest«, fuhr er etwas lauter fort.

 »Ich muss unbedingt in die Stadt. Ihr Lastwagen ist das erste Fahrzeug, das vorbeikam...«

 Für den Bruchteil einer Sekunde ging alles drunter und drüber, und als es vorbei war, hatten Braune und Pittman die Pistole. Und Karen.

 Als Caine und Alamzad bei ihren drei Gefährten anlangten, hatten diese bereits die Ausrüstung aus dem Behälter auf die Rucksäcke verteilt und im Truck verstaut. Colvin stand an der hinteren Tür Wache, als die beiden daherkamen. »Im Lastwagen ist für uns alle Platz«, meldete er. »Die Ladung besteht aus einer bestimmten Art von Felsen - sie nennen ihn nicht bearbeiteten Ölschiefern.«

 Caine nickte. »Gut. Übrigens, Colvin, das war das weitaus verrückteste Kunststück, von dem ich je gehört habe. Wenn Sie wieder so etwas vorhaben, besprechen Sie es mit mir, bevor Sie sich hineinstürzen, okay? Sie haben es trotzdem großartig gemacht.« Er nickte den beiden Frauen zu, die von Braune bewacht auf dem Boden saßen und am Vorderrad lehnten. »Wen haben wir denn da?«

 »Wir haben uns noch gar nicht vorgestellt. Die Dunkelhaarige heißt Karen; sie ist die mit der Pistole.«

 »Wir können uns genausogut höflich benehmen - und dann müssen wir zusehen, dass wir von hier fortkommen, bevor uns der Sicherheitsdienst aufstöbert.« Caine trat zu den Frauen. »Bitte stehen Sie auf. Es tut mir leid, dass wir Ihre Fahrt unterbrechen mussten, aber wie mein Kollege Ihnen schon gesagt hat, brauchen wir ein Transportmittel nach Denver. Sie heißen...«

 »Karen Lindsay«, antwortete die dunkelhaarige Frau, während sie aufstanden. Im Gegensatz zu ihrer Mitfahrerin wirkte sie eher wachsam und zornig als eingeschüchtert. »Das ist Raina Dupre. Wenn Sie die Karre haben wollen, dann steigen Sie einfach ein und verschwinden Sie!«

 Caine schüttelte den Kopf. »Ich befürchte, dass ein verschwundener Lastwagen mehr Aufsehen erregen würde, als wir im Augenblick brauchen können. Wohnen Sie in Denver zusammen?«

 »Ja, in einem Twoplex«, antwortete Lindsay. »Mit Rainas Mann.«

 Caine wandte sich Raina zu. »Wann erwartet er Sie zurück?«

 »Er hat Nachtdienst.« Dann verfiel ihr Gesicht, als wäre ihr der Grund für diese Frage gerade erst klar geworden. »Er kommt erst um sieben Uhr zurück. Bitte - es ist nicht notwendig, dass Sie uns etwas antun...«

 »Wir werden niemandem etwas antun«, unterbrach sie Caine. »Wohin fahren Sie mit dem Lastwagen, Miss Lindsay?«

 »Zur Coast Stripping. Das ist im nordöstlichen Teil der Stadt, in der Nähe der Kreuzung der Zweiundsiebzigsten mit der Dreiundneunzigsten.«

 Caine tat so, als wäre ihm jetzt alles klar. »In Ordnung. Sie, Mrs. Dupre, müssen leider mit meinen Männern im Laderaum bleiben. Ich werde vorn bei Ihrer Freundin sitzen, um sicher zu sein, dass sie keine heldenhaften Anwandlungen bekommt.«

 Raina presste die Lippen zusammen, während Lindsay widersprach. »Warum lassen Sie nicht Raina fahren? Ich habe keine Angst davor, hinten eingesperrt zu werden.«

 »Weil ich mit Ihnen sprechen will«, erklärte ihr Caine. »Kommt schon, wir müssen weiter!«

 Sie schwiegen ungefähr einen Kilometer lang, und Caine sah zum Fenster hinaus, während der Lastwagen sich durch die Kurven schlängelte. Zeitweise waren die Berge nur Schatten am Rand des Scheinwerferkegels; dann wieder erhob sich nur wenige Meter neben dem Fenster eine zerklüftete Felswand.

 Eine kleine Stadt tauchte kurz auf; ihre spärlichen Lichter schienen sich auf einem Fleck zusammenzudrängen, der wie eine breitere Stelle der Straße wirkte.

 Und noch immer keine Spur von Denver. Beinahe hätten wir die ganze Strecke zu Fuß gehen müssen, dachte Caine. Beinahe.

 Die Stadt lag hinter ihnen, und Karen Lindsay räusperte sich. »Ich habe eine Menge Geschichten über die Blackcollars gehört, aber noch nie, dass sie sich in den Bergen verirrt hätten.«

 »Sie wären darüber erstaunt, was Blackcollars alles fertigbringen.« Caine bemühte sich, sie nicht merken zu lassen, wie verärgert er darüber war, dass es beinahe zu einer Katastrophe gekommen wäre.

 »Davon bin ich überzeugt.«

 Er musterte ihr Gesicht, so gut es bei dem schwachen Licht des Armaturenbretts möglich war. Ein angenehmes Gesicht, genauer ein Gesicht, das Charakter verriet, und das erinnerte ihn sehr an die Widerstandskämpfer der Radix, die er auf Argent kennengelernt hatte. »Haben Sie auch Geschichten über eine Gruppe namens Fackel gehört?«, fragte er.

 Sie reagierte nicht darauf. »Nie davon gehört. Womit beschäftigen die sich? Oder sollte ich nicht fragen?«

 »Es ist kein Geheimnis. Angeblich kämpfen sie gegen die Ryqril.«

 »Das klingt nicht nach einer Gruppe, für die sich die Blackcollars interessieren würden.«

 »Dann wissen Sie nicht sehr viel über Blackcollars. Lernt man in der Schule denn nichts über Zeitgeschichte?«

 »Ich lerne genügend Zeitgeschichte, wenn ich mir die Latest News anschaue«, erwiderte sie.

 Caine seufzte und warf das Handtuch. Die Regierung manipulierte eindeutig die Nachrichten - das war zu erwarten gewesen. Wenn in einem Radius von tausend Kilometern um Denver Blackcollars operierten, dann unternahm das örtliche Büro des Sicherheitsdienstes bestimmt alles in seiner Macht Stehende, um die öffentliche Meinung gegen sie aufzubringen.

 Was bedeutete, dass sie zumindest für die nächste Zukunft vollkommen auf sich selbst gestellt waren.

 »Zeigen Sie mir Ihren Ausweis«, verlangte er.

 Lindsay fischte ihn aus ihrer Tasche und warf ihn Caine in den Schoß. Eine Karte, die in das auf der Vorderseite durchsichtige Plastik eingeschweißt war, und Caine begutachtete sie im Schein einer Stabtaschenlampe. Name, Foto, Adresse, Beschreibung, Firma. »Firma? Wird auch das hier in die Ausweise aufgenommen?«

 Sie sah ihn seltsam an. »Natürlich - die Firmen stellen ja die Ausweise aus. Woher kommen Sie überhaupt?«

 Caine wählte die einfachste Antwort. »Aus Europa. Was soll das heißen, dass die Firmen die Ausweise ausstellen? Erledigt das nicht der örtliche Sicherheitsdienst?«

 »Hier bei uns nicht. Deshalb können sie jemanden, den sie ohne Ausweis antreffen, mitnehmen, weil er ein Landstreicher ist.«

 »Und sie müssen sich erst nachher den Kopf darüber zerbrechen, wer der Betreffende tatsächlich ist?«

 Sie zuckte die Achseln. »Sie besitzen die Fingerabdrücke und Netzhautmuster von jedem von uns - das behaupten sie jedenfalls.« Sie blickte wieder kurz von der Straße weg und zu ihm hinüber. »Sie scheinen nicht sehr gut informiert zu sein, wenn ich mir die Bemerkung erlauben darf.«

 »Wir sind hier neu.« Er ließ den Lichtkegel der Taschenlampe über ihre Kleidung wandern. Der Stoff sah zumindest von der Struktur her so aus wie das auf Plinry verwendete Material. Aber zwischen dem Schnitt, den Farbmustern und den Verzierungen existierten augenfällige Unterschiede. »Wie weit ist es von der Stelle, bei der Sie den Lastwagen abliefern müssen, bis zu Ihrer Wohnung?«, fragte er.

 »Zwei Kilometer.«

 »In welcher Richtung?«

 »Wenn wir zur Firma fahren, kommen wir beinahe an meiner Wohnung vorbei.«

 »Gut.« Rechts von ihnen tauchte wieder eine Stadt auf, die etwas weitläufiger war als die vorherige.

 »Ich möchte, dass Sie bei Ihrem Haus vorbeifahren und meine Männer aussteigen lassen. Sie werden bei Ihrer Partnerin bleiben, während Sie und ich den Lastwagen abliefern.«

 »Und Sie werden sich für Raina ausgeben? Man wird nämlich erwarten, dass wir gemeinsam kommen.«

 »Ich verlasse mich darauf, dass Ihnen dazu etwas einfällt«, sagte er bewusst reserviert. »Vergessen Sie nicht: Wenn es Schwierigkeiten gibt, stecken Sie mittendrin.«

 »Das müssen Sie mir nicht weiter erklären.« Ihre Stimme klang genauso reserviert.

 »Gut.«

 Die Stadt blieb hinter ihnen zurück, und im Führerhaus trat wieder Stille ein. Caine lehnte sich zurück, entfaltete eine von Lepkowskis Karten und rechnete sich aus, wo und wann sie aus den Bergen herauskommen würden.

 Die Szene im Lagerhaus verlief enttäuschend undramatisch.

 Am Tor versah ein einziger Mann Dienst, und er schluckte widerspruchslos Karens Behauptung, dass Raina im letzten Augenblick erkrankt und Caine der einzige Ersatz gewesen war, den sie auftreiben konnte. Der Manager ließ sie warten, bis er die versiegelten Zylinder im Wagen gezählt hatte, aber Caine hatte den Eindruck, dass er alles nur routinemäßig tat.

 Offenbar gab es niemanden, der an nicht verarbeitetem Ölschiefer interessiert war.

 Einige Minuten später trafen sie mit einem Automat-Taxi in Lindsays Twoplex ein und stellten fest, dass Braune und Colvin die unmittelbare Umgebung erforscht hatten, während Pittman und Alamzad das Haus durchgecheckt hatten. »Ich glaube kaum, dass wir in der Eile etwas Sichereres entdecken können«, berichtete Pittman. »Zad hat den Wanzenstörer aufgestellt, und wir haben herausgefunden, auf welche Weise sich jemand am ehesten dem Haus nähern würde.«

 »Fluchtwege?«

 »Nicht der Rede wert. Wenn uns der Sicherheitsdienst findet, stecken wir bis zum Hals in Schwierigkeiten.«

 Caine blickte sich im Zimmer um, in dem Raina und Lindsay unter Colvins wachsamem Blick miteinander flüsterten. »Wir werden versuchen, so rasch wie möglich auszuziehen. Haben Sie brauchbare Kleidung gefunden?«

 »Geoffs Sachen - das ist Rainas Mann - sind eigentlich zu groß, fallen jedoch nicht auf, wenn jemand nur flüchtig hinsieht. Das ist aber auch schon alles. Sobald die Geschäfte aufmachen, müssen wir neue Klamotten kaufen.«

 Caine blickte auf seine Uhr, die er vor dem Verlassen der Novak auf Ortszeit eingestellt hatte. Es war drei Uhr früh. »Die Geschäfte werden wahrscheinlich irgendwann zwischen acht und zehn geöffnet - das können uns die Frauen bestimmt sagen. Sie, Braune und Colvin, übernehmen das Einkaufen; sobald Sie wieder zurück sind, suchen wir eine neue Unterkunft.«

 »Zu Fuß?«, fragte Pittman.

 »Es ist nicht die ideale Lösung, aber ich halte es nicht für besonders klug, wenn wir jetzt einen Wagen stehlen.«

 »Ich würde mich gern mal umsehen, wenn ich darf«, meinte Pittman. »Vielleicht kann ich etwas auftreiben, ohne Aufmerksamkeit zu erregen.«

 Caine überlegte. Es war natürlich praktischer, wenn sie einen eigenen Wagen zur Verfügung hatten.

 »Also schön. Sie können es ja eine Stunde lang versuchen. Aber erst, nachdem wir die richtige Kleidung für Sie beschafft haben. Sie sehen an sich schon reichlich verdächtig aus.«

 Pittman lächelte gequält. »Ja, Sir.«

 Er ging zu Colvin hinüber, um ihn von seiner Wache bei den Frauen abzulösen. Ein guter Mann, dachte Caine und sah wieder auf die Uhr. Drei Uhr fünf.

 Es war besser, wenn er sofort einen Schlafturnus einteilte. Sie waren während der Nacht sehr beschäftigt gewesen, und am Morgen würde es noch schlimmer werden.

 5

 Drei Uhr zehn morgens.

 Galway ließ das Handgelenk mit der entliehenen Uhr sinken und griff nach seinem Becher; nach der langen Nacht belegte die Müdigkeit Muskeln und Gehirn mit Beschlag. Das erinnerte ihn an die Überwachungsdienste aus seinen Anfangsjahren im Sicherheitsdienst, bei denen Spannung und Langeweile sich die Waage gehalten hatten.

 Aber hier musste er sich wenigstens nicht wegen körperlicher Gefahren Sorgen machen. Er blickte von seinem Becher auf und musterte aufmerksam die Monitore vor sich. Der Lageraum des Sicherheitsdienstes in Athena war etwa sechsmal so groß wie der seine in Capstone, verfügte über mindestens zehnmal so viele hochempfindliche Verfolgungs- und Kommunikationseinrichtungen, und Athenas Verteidigungsanlagen entsprachen dem Standard im Regierungszentrum.

 Selbst Blackcollars würden zu der Erkenntnis gelangen, dass diese Stadt und dieses Gebäude uneinnehmbar waren - und Caines Team bestand nicht aus Blackcollars.

 Galways Nacken weigerte sich, ihm zu glauben, und warnte ihn weiterhin vor der kurz bevorstehenden Vernichtung.

 Eine Gestalt streifte Galways Ellbogen und ließ sich in den Stuhl neben ihn fallen. General Paul Quinn, der Chef des Sicherheitsdienstes von Athena.

 »Etwas Neues?«, fragte Galway.

 »Noch nicht«, antwortete Quinn steif. »Das kommt davon, dass wir uns auf kindische Spielchen eingelassen haben.«

 Galways Kiefer verkrampften sich kurz. Quinn machte ihn seit zwei Stunden stillschweigend dafür verantwortlich, dass sie Caines Team verloren hatten, und Galway hatte allmählich die Nase voll. »Stimmt, aber vergessen wir nicht, dass es Präfekt Donners Idee war und nicht meine.«

 »Natürlich war es Donners Idee«, schnaubte Quinn. »Was, zum Teufel, kann er in Dallas schon über die gebirgige Gegend da draußen wissen? Sein Gebiet wirkt optisch flach - man könnte ewig herumsuchen und behaupten, dass man jemanden nicht findet, auch wenn man die Knöpfe auf seinem Hemd zählen kann. Hier bei uns hingegen - na ja, ihm ist es ja gleichgültig, wie viel Mühe es uns macht.«

 Galway holte tief Luft. »Hören Sie, General. Caine wird heute Nacht bestimmt nichts mehr unternehmen. Die Blackcollars sind nicht eine Art verrückter Berserker, sondern taktisch orientierte Kämpfer, und Caine kann unmöglich bereits die gesamte Information besitzen, die er benötigt. Geben Sie Postern die Möglichkeit, sich für kurze Zeit abzusetzen und eine Nachricht zu übermitteln.«

 »Postern, was? Ihr vertrauenswürdiger Spion? Ihr nicht loyalitätskonditionierter, vertrauenswürdiger Spion?«

 »Er wird sich melden. Morgen zu Mittag sitzen ihre Überwachungsteams Caine wieder im Nacken.«

 Quinn schnaubte neuerlich. »Wir hätten sie bei der Landung schnappen sollen. Es ist mir gleich, wie viel Psychor-Ausbildung Caine bekommen hat - wir hätten alles Wissenswerte aus ihm herausgequetscht.«

 Diese Feststellung war lächerlich, was Quinn bestimmt bewusst war. Aber Galway hatte keine Lust mehr zu streiten. »Was ist mit den anderen Abstiegsbehältern? Haben Sie darüber etwas herausbekommen?«

 »Das waren Ablenkungsmanöver - aber das habe ich Ihnen ja schon gesagt.«

 »Sie haben mir gesagt, dass...«

 Quinn fuhr zu Galway herum. »Wir wollen von Anfang an eines klarstellen, Galway, okay? Ich habe Sie nicht gebeten, hierher zu kommen. Ich will Sie nicht hier haben, und ohne den direkten Befehl der Ryqril wären Sie nicht hier. Sie kennen das Gebiet nicht, Sie kennen die Stadt und ihre Bewohner nicht, Sie wissen nicht, wie wir auf diesem Planeten die Dinge erledigen. Sie befinden sich einzig und allein aus einem Grund hier: Sie sollen mich in Bezug auf Caine und seine Störenfriede beraten. Wenn ich diesen Rat brauche, werde ich es Sie wissen lassen. Klar?«

 »Vollkommen«, antwortete Galway förmlich, während sein Hals rot anlief. Quinn drehte sich um und verließ den Raum, und Galway wandte sich den Monitoren zu, biss die Zähne zusammen und wartete, bis sich sein Zorn legte.

 Das geschah sehr bald. Es ging hier nicht um Stolz oder um Zuständigkeit, auch wenn Quinn das offenbar annahm. Es ging um das Überleben von Plinry - und selbst wenn es sein Tod war, würde er dem General alle erdenkliche Hilfe gegen Caine geben.

 Ein guter, edler Entschluss. Galway hoffte, dass er imstande sein würde, daran festzuhalten.

 Kanai erwachte beim ersten Summen des Fons und blieb ein paar Sekunden lang regungslos liegen, während er sein Schlafzimmer musterte. Er war allein, und alles war in Ordnung. Beim dritten Summen hob er ab. »Ja?«

 »Kanai, du kriechender Sohn einer Warzenkröte, was, zum Teufel, war da los?«

 »Halten Sie die Luft an!«, unterbrach Kanai den Wortschwall. Die Stimme klang wütend, war aber doch zu erkennen. Manx Reger. »Fangen Sie noch mal von vorn an, Reger - und versuchen Sie, diesmal höflich zu sein!«

 »Höflich!«, höhnte Reger. »Sie bauen Scheiße und wollen, dass ich höflich bin? Ich wollte...«

 »Wo baue ich Scheiße? Machen Sie mal einen Punkt, Reger, und erklären Sie mir, zum Teufel, wovon Sie sprechen!«

 »Kommen Sie mir nicht auf die Tour, Kanai! Sie können Bernhard ausrichten, dass er diesmal zu weit gegangen ist. Ihr dreckigen Blackcollars könnt euch was Besseres einfallen lassen, als in meinem Territorium Stunk zu machen. Ich ziehe die Arztkosten für meine Jungs von Sartans Anteil ab - ihr könnt inzwischen schon darüber nachdenken, wie ihr es ihm zurückzahlt. Und ich will meinen Wagen wiederhaben - intakt! Haben Sie das kapiert?«

 »Reger...«

 »Und wenn Sie so etwas noch einmal versuchen, können Sie sich darauf verlassen, dass zwischen uns Krieg herrscht. Sie werden es schon merken.«

 »Hören Sie, Reger...«

 Die Verbindung wurde unterbrochen. Kanai starrte das Fon einige Herzschläge lang an, bevor er wieder auflegte. In seinem Magen bildete sich allmählich ein harter Knoten. Es war unmöglich - in Nordwest-Denver trieben sich keine Blackcollars herum, die einfach aus Spaß Krach schlugen.

 Bernhards Team war es jedenfalls nicht.

 Kanai überlegte lange, dann wählte er Bernhards sichere Nummer.

 Beim dritten Summton meldete sich der Comsquare. »Ja?«

 »Kanai. In der Stadt treiben sich neue Blackcollars herum.« Eine kurze Pause. »Woher wollen Sie das denn wissen?« Kanai wiederholte Regers Monolog.

 »Könnten das einfach die Vorbereitungen für eine komplizierte Falle sein?«, fragte Bernhard, als Kanai verstummte. »Seit wir ihm vor einem Monat einen Klaps auf die Nase gegeben haben, schmollt er.«

 »Das bezweifle ich. Er ist clever genug, um auf eine solche Idee zu kommen, aber ich glaube nicht, dass er einen Wutanfall so überzeugend spielen könnte.«

 Bernhard stieß die Luft zischend aus. »Großartig, einfach großartig. Woher, zum Teufel, können die neuen Blackcollars gekommen sein? Aber das ist schließlich egal - woher sie auch immer kommen, wir müssen sie aufstöbern, bevor sie ein Buschfeuer auslösen, das alles in Schutt und Asche legt. Ich mobilisiere den Rest des Teams, und wir werden uns nach Spuren umsehen. Hat Reger andeutungsweise erwähnt, wohin sie gefahren sein könnten?«

 »Er hat nur gesagt, dass sie sich eines seiner Autos geschnappt haben und damit abgehauen sind. Wäre es möglich, dass einer der anderen Bosse sie geholt hat, um sie gegen uns einzusetzen?«

 »Und dabei aus Versehen in Regers Vorgarten gestolpert ist?« Bernhard fluchte leise. »Ich hoffe sehr, dass das nicht der Fall ist.«

 »Na ja. Treffen wir uns am üblichen Ort?«

 »Wir treffen uns - Sie sind nicht dabei. Was immer los ist, ich will nicht, dass Sie das Kontakt-Fon verlassen. Es könnten weitere Informationen hereinkommen; womöglich finden die neuen Blackcollars die Nummer heraus und rufen an.«

 »Okay.« Kanai sah auf die Uhr. Drei Uhr fünfzehn morgens. »Die übliche Kommunikationsordnung für Notfälle?«

 »Richtig. Ich werde Sie in regelmäßigen Abständen anrufen, um zu hören, was es Neues gibt; Sie rühren sich nicht vom Fleck.«

 »Klar. Waidmannsheil.«

 Kanai legte auf und stellte das Fon wieder auf sein Nachtkästchen. Dann ging er zum Fenster und spähte vorsichtig hinaus. Es war eine reine Reflexhandlung, die noch dazu lächerlich war - das Sensorennetz um sein Haus hätte jeden Eindringling lange, bevor er sichtbar war, erfasst.

 Das heißt, jeden normalen Eindringling. Konnte ein Blackcollarteam das Netz überwinden?

 Kanai fröstelte. Waren die neuen Blackcollars ebenfalls nichts anderes als bezahlte Söldner? Oder kämpften sie womöglich noch immer gegen die Ryqril? Und wenn das der Fall war: Was würden sie dann von den Aktivitäten halten, mit denen sich Kanai und seine Kameraden abgaben?

 Es spielt keine Rolle, was sie denken, sagte sich Kanai verbittert, obwohl er wusste, dass es eine Lüge war. Wenn er in den Augen der anderen den gleichen Abscheu entdeckte, den er selbst für sich empfand, und wenn er wusste, dass die anderen sich nicht mit Schande bedeckt hatten, konnte er diese Demütigung nicht ertragen.

 Wenn sie jetzt zu ihm kamen und ihm die Wahl ließen - würde er dann den Stolz und den Mut besitzen, den seppuku seiner Vorfahren zu vollziehen?

 Auf der Straße war keine Menschenseele unterwegs. Kanai ließ die Kante des Vorhangs zurückgleiten und ging zum Schrank, um sich anzukleiden.

 Die Bar machte genau um drei Uhr morgens zu, und das letzte halbe Dutzend Gäste taumelte um drei Uhr fünf ins Freie. Eine halbe Stunde später tauchte der Barkeeper auf, versperrte die Tür und schlurfte zu dem letzten noch auf dem Parkplatz stehenden Wagen. Lathe ließ ihn bis auf zwei Schritte an sein Vehikel herankommen, dann erhob er sich aus seinem Versteck auf der anderen Seite des Wagens. »Guten Morgen. Sie erinnern sich doch an mich?«

 Der Barkeeper erstarrte; nur sein Mund bewegte sich, aber er brachte keinen Ton heraus. »Wie ich sehe, haben Sie mich erkannt.« Lathe nickte. »Sie heißen doch Phelling, nicht wahr?«

 Phelling schaffte es endlich, seine Stimmbänder in Bewegung zu setzen. »Was wollen Sie von mir? Ich habe nichts gegen Sie.«

 »Vielleicht haben wir etwas gegen Sie«, meinte Skyler, der hinter Phelling auftauchte. »Gegen Sie und diesen Reger.«

 Phelling wurde sichtlich kleiner. »Ach, Scheiße. Hören Sie, ich habe nichts mit ihm zu tun, wirklich.«

 »Sie machen nur den Spitzel für ihn, was?«, fragte Lathe.

 »Was? Hören Sie mal, ich musste bei ihm anrufen, als Sie auf diese Schmugglermasche machten.«

 »Vielleicht«, bemerkte Skyler trocken. »Vielleicht hätte es Ihnen auch Spaß gemacht, ein paar hilflose Fremde abzuknallen.«

 »Nein, nein, ich schwöre...«

 »Sie sind jedenfalls der Einzige«, unterbrach ihn Skyler, »den wir benutzen können, um den anderen eine Lehre zu erteilen.«

 Lathe ließ dem Barkeeper einige Sekunden lang Zeit, um zu begreifen. »Außer Sie möchten uns erzählen, wo wir diesen Manx Reger finden können.«

 Phelling sah ihn mit großen Augen an. »Ich habe Ihnen doch gesagt, dass ich nicht zu seiner Organisation gehöre. Wenn er nicht zu Hause ist, habe ich keine Ahnung, wo er sein könnte. Sie müssen mir glauben.«

 »Das tun wir nicht«, erklärte Lathe. »Doch für den Augenblick begnügen wir uns mit seiner Adresse.«

 Phelling öffnete den Mund und klappte ihn wieder zu. »Seine Adresse? Aber Sie sind ja schon dort gewesen. Ich meine... Sie haben doch vor einem Monat sein Haus auf den Kopf gestellt.«

 Lathe und Skyler sahen einander an. Die erste echte Bestätigung dafür, dass tatsächlich andere Blackcollars in Denver operierten. Womit beschäftigten die sich eigentlich?

 Im Augenblick musste die Frage warten. »Sagen wir einfach, dass wir keinen Kontakt mit den anderen Blackcollars in der Stadt gehabt haben. Das Warum und Wieso geht Sie nichts an. Aber es geht Sie etwas an, dass wir mit Reger sprechen wollen, und Sie werden uns den Weg zu ihm zeigen.«

 Phelling hatte offenbar nur die Hälfte mitbekommen. »Sie wollen Kontakt mit den anderen Blackcollars aufnehmen, geht es darum? Das ist wirklich einfach. Ihr Kontaktmann Kanai ist jeden Dienstagabend in der Shandygaff-Bar in Zentral-Denver und wartet auf neue Aufträge.«

 »Wir werden uns später mit ihnen beschäftigen«, unterbrach ihn Lathe. »Im Augenblick brauchen wir nur Reger. Gehen wir!«

 Phelling fuhr sich mit der Zunge über die Lippen.

 »Ich... ja, klar, ich bringe Sie hin. Es ist ja kein Geheimnis.«

 »Gut.« Lathe sandte über den Pocher eine kurze Nachricht aus, und Sekunden später kam Hawking mit dem Wagen, den sie sich angeeignet hatten, auf den Parkplatz gefahren. »Steigen Sie ein!«, befahl Lathe dem Barkeeper, während Skyler die Vordertür öffnete. »Aber geben Sie uns erst Ihre Schlüssel!«

 Der Barkeeper reichte sie ihm wortlos und stieg ein; Skyler folgte ihm. Lathe warf Mordecai und Jensen, die aus ihrem Versteck auftauchten, Phellings Schlüssel zu. »Nur keine Erinnerungslücken, Phelling«, warnte der Comsquare, während er hinter Hawking einstieg.

 Eine Minute später fuhren zwei Autos nach Südosten in die Nacht hinein.

 6

 Sobald die Katze aus dem Haus ist, tanzen die Mäuse auf dem Tisch, dachte Taurus Haven.

 Die Katze war natürlich Präfekt Galway. Es war genau fünf Tage her, dass die auf dem Flughafen versteckten Späher beobachtet hatten, wie sich Galway an Bord eines Ryqril-Korsaren schlich und in die Lüfte entschwand. Er war vermutlich zur Erde unterwegs und würde bestimmt vor der Novak dort eintreffen. Wenn die terranischen Kollies sich zu einer entschlossenen Vorgehensweise durchgerungen hatten...

 Haven verdrängte diesen Gedanken sofort. Er konnte Lathe am besten dadurch helfen, dass er seine Arbeit ordentlich machte. Und dafür sorgte, dass die übrigen Mäuse es ebenfalls taten.

 Die übrigen Mäuse waren die arbeitslose und daher immer frustrierte Jugend von Capstone. Haven musste zugeben, dass die kleine Revolte des Mobs, die Dayle Greene aufgezogen hatte, die schönste friedliche Demonstration war, die Plinry je erlebt hatte. Die Menge, die vor dem in Flutlicht getauchten Osttor der Nabe versammelt war, belief sich auf mindestens sechshundert Personen, und ungefähr jeder zehnte trug ein Transparent oder eine brennende Fackel. Sie waren beinahe die ganze Zeit still gewesen und hatten zugehört, während ihr Sprecher ihre Beschwerdeliste schwang und die Wächter hinter dem Tor aufforderte, herauszukommen und das Papier in Empfang zu nehmen.

 Keiner der Sicherheitsmänner hatte die Herausforderung angenommen. Und als Haven die durch den Maschendraht halb verborgenen Gesichter musterte, kam er zu der Überzeugung, dass es auch in Zukunft so bleiben würde.

 Sein Pocher erwachte zum Leben.

 Hammerschmidt kommt in Wagen. Haven grinste und drängte sich unauffällig in die vorderste Reihe. Sie hatten Hammerschmidt richtig eingeschätzt. Galway wäre nie so dumm gewesen, die Nabe zu verlassen, um einer aufgebrachten Menge entgegenzutreten, aber sein Stellvertreter hatte immer schon mehr idiotischen Ehrgeiz besessen, als für ihn gesund war.

 Hammerschmidt würde herauskommen; wenn sie Glück hatten, war er wenigstens so vernünftig, eine Wagenladung Soldaten mitzunehmen.

 Eine Minute später traf der Wagen des stellvertretenden Präfekten am Tor ein, und zwischen Hammerschmidt und dem Hauptmann der Wache kam es offenbar zu einer kurzen, aber erregten Auseinandersetzung. Der Hauptmann zog den Kürzeren, und Hammerschmidts Fahrer manövrierte den Wagen zu einer Stelle in der Mitte des Tors. Das Gitter ging gerade so weit auf, dass der Wagen hindurch konnte, und wurde hinter ihm sofort wieder geschlossen. Die Sicherheitsmänner von Capstone hatten einmal erlebt, dass der Mob in die Nabe gelangte, und wollten diese Erfahrung offensichtlich kein zweites Mal machen.

 Als der Wagen auf die Menschenmenge zurollte, schien sie zu erschauern wie ein einziges lebendiges Wesen. Vorsichtig, warnte Haven, erschreckt sie nicht!

 Aber die Anführer waren genau instruiert worden, und als das Fahrzeug wenige Meter vor dem Rand der Menge hielt, rührte sich niemand. Die hinteren Türen gingen auf, und Hammerschmidt sowie ein mit einem Laser bewaffneter Sicherheitsmann stiegen aus; Letzterer hielt seine Waffe fest umklammert. »Na schön«, brüllte Hammerschmidt, »was glaubt ihr Schleimscheißer eigentlich, was ihr hier tut?«

 Die Antwort war das dumpfe Krachen eines großen Katapults einen Häuserblock weiter südlich. Der gesamte Sicherheitsdienst blickte in die Richtung, aus der das Geräusch kam, und sah, wie ein Haufen Müll in einem eleganten Bogen über die Mauer in die Nabe flog. In den letzten Tagen war das Werfen von Abfällen bei der Jugend von Capstone zu einer beliebten Freizeitbeschäftigung geworden, was dem Sicherheitsdienst natürlich ein Dorn im Auge war.

 Hammerschmidts Gesichtsausdruck war zu entnehmen, dass es ihm jetzt endgültig reichte. »Dort hinüber!« Er zeigte nach Süden und krabbelte wieder in den Wagen. Der Sicherheitsmann folgte ihm, und der Wagen begann zu wenden.

 Die Menge drängte nach vorn, und das Auto war im Handumdrehen von einer Mauer von schreienden Menschen umgeben.

 In den Gebäuden ringsum flackerte Licht auf, und in die zornigen Rufe mischten sich Schmerzensschreie, als die Wächter am Tor mit ihren Lasern das Feuer eröffneten. Haven hoffte, dass die Waffen auf niedrige Leistung eingestellt waren, aber er hatte keine Zeit, sich darüber Gedanken zu machen. Er befand sich genau hinter zwei Blackcollarrekruten, die mit den Handflächen auf Hammerschmidts Wagenfenster trommelten und aus voller Kehle brüllten.

 Haven hätte sich keine bessere Ablenkung wünschen können. Er duckte sich, zwängte sich durch die Lücke zwischen den Beinen der beiden Rekruten und glitt unter den Wagen.

 Es war eng, aber Haven hatte in der Lodge an Modellen geübt, und seine Bewegungen waren rasch und sicher. Er zog die Packung aus seinem Gürtel und schüttelte sechs Fragezeichen auf das Pflaster - Fünfzehn-Zentimeter-Haken mit selbstschweißenden Thermitanschlüssen an den Enden. Er ergriff zwei, riss die Abdeckung herunter und drückte sie in ungefähr einem Meter Entfernung voneinander an das Chassis des Wagens. Der Zünder wurde ausgelöst, ein scharfes Zischen folgte, und in dem engen Raum unter dem Wagen flackerte blauweißes Licht. Haven hielt die Haken wenige Sekunden lang fest, bis das Feuer heruntergebrannt war. Dann ergriff er die nächsten zwei, zwängte sich zum Heck des Wagens durch und befestigte sie etwa einen Meter hinter dem ersten Paar. Er stellte besorgt fest, dass die Schreie der von den Lasern verbrannten Opfer lauter wurden, und spürte im Pflaster das Stampfen von Füßen, als die Menge vor den Laserstrahlen zurückwich. Wenn der Wagen zu früh freikam...

 Die Flammen erstarben. Haven schob sich wieder nach vorn, löste die Abdeckung von den letzten beiden Fragezeichen und rammte sie in den äußeren Teil des Rahmens. Die laufenden Füße waren inzwischen zur Stampede geworden, und wenn er zum Tor blickte, sah er gelegentlich die Mauer, weil seine menschliche Abschirmung in die Dunkelheit verschwand.

 Die Flammen der letzten beiden Fragezeichen erloschen. Sie brauchten noch ein paar Sekunden, um wirklich fest zu sitzen, aber Haven konnte es sich nicht leisten zu warten. Er stützte sich auf die Ellbogen und schob seine Oberarme in die ersten beiden Haken. Seine Beine glitten in den zweiten Satz, und als er die letzten beiden Haken mit den Händen fasste, ruckte der Wagen an und fuhr zum Tor zurück.

 Haven biss die Zähne zusammen und hoffte, dass die vorspringende Karosserie und ihr Schatten ihn verbergen würden.

 Der Wagen schoss durch das Tor und kam schleudernd zum Stehen, sodass Havens Arme schmerzhaft gegen die Haken gedrückt wurden. Hammerschmidt und der Hauptmann unterhielten sich einen Augenblick lang - Hammerschmidts Stimme drang so gedämpft zu ihm, dass Haven ihn nicht verstand, aber er war eindeutig wütend -, dann setzte sich der Wagen wieder in Bewegung und fuhr durch die Wohnbezirke im äußeren Teil der Nabe zu den Amtsgebäuden im Zentrum. Noch einen oder zwei Kilometer lang würde es praktisch keinen Verkehr geben, deshalb musste Haven jetzt abspringen.

 Die Gelegenheit dazu bot sich ihm an der nächsten Ecke, als der Wagen anhielt, um ein anderes Fahrzeug vorbeizulassen. Er schob sich aus den Haken und etwas zur Seite, sodass er sich in Sicherheit vor den Rädern und den hinteren Fragezeichen befand.

 Dann drückte er sich flach auf das Pflaster, hielt sich im Geist die Daumen, der Wagen fuhr davon, und er blieb mitten auf der Straße liegen.

 Zum Glück kam kein weiterer Wagen, und zum Glück blickte Hammerschmidts Fahrer offenbar nicht in den Rückspiegel. Haven wartete bewegungslos, bis das Auto einen Häuserblock entfernt war, dann sprintete er zum nächsten Gebäude. Dort orientierte er sich kurz und überzeugte sich davon, dass ihn niemand beobachtet hatte. Er ging durch die leeren Straßen zur Mauer zurück und hielt sich dabei so weit wie möglich im Schatten.

 Der ferne Krach eines weiteren Katapultschusses und das nahe Aufklatschen von frischem Müll erfolgte planmäßig und zeigte ihm sein Ziel. Der Müll hatte es zwei Häuserblocks weit in die Nabe geschafft - der Müll, und der gut verpackte Rucksack, der in ihm verborgen war. Haven stieg vorsichtig über die Abfälle, holte sich das schwere Bündel, streifte die schmutzige Verpackung ab, schwang sich den Rucksack auf den Rücken und verschwand wieder im Schatten. Von fernen Teilen der Mauer kam leises Geschrei - eine der vielen Demonstrationen, die während der nächsten Stunde die Aufmerksamkeit des Sicherheitsdienstes vom Innern der Nabe ablenken sollten.

 Ihm stand nur diese Zeit zur Verfügung, um sein Ziel zu erreichen.

 Das Ziel war das Landwirtschafts/Bergbau-Gebäude, und er schaffte es in etwas mehr als vierzig Minuten.

 Jedenfalls bis zur Außenseite. Er brauchte weitere zehn Minuten, um zwei Stockwerke hinaufzuklettern, ein Fenster zu finden, das er öffnen konnte, ohne Spuren zu hinterlassen, und acht Treppen auf das Dach hinaufzusteigen.

 Die Treppe endete in einem großen Maschinenhäuschen, das die Maschinerie für den Fahrstuhl und eine Handvoll Wartungsgeräte enthielt. Haven ließ seinen Rucksack auf den Boden gleiten, sah sich rasch um und trat aus dem Häuschen aufs Dach. Im einige Block entfernten Gebäude des Sicherheitsdienstes waren die Fenster noch erleuchtet, was ihn nicht überraschte; weiter hinten zeigten die vorüberhuschenden Lichter der Aufklärungsflugzeuge, dass Hammerschmidt endlich genug gehabt und seine Luftwaffe eingesetzt hatte.

 Doch keiner der Aufklärer war so nahe, dass er Haven stören konnte. Er ging zum Häuschen zurück und blickte vorsichtig um die Ecke.

 Nur einen Block von ihm entfernt erhob sich die schwarze Mauer der Ryqril-Enklave drohend in den Himmel.

 Die Blackcollars bezeichneten sie als den Schornstein, und sie stellte in ihrer Verteidigungsphilosophie einen unvorstellbaren Gegensatz zur grauen Mauer der Nabe dar. Die mit Sensoren und Induktionsfeldern gespickte Mauer in der Nabe war so entworfen, dass sie Eindringlinge und Angriffe entdeckte und sich hauptsächlich darauf verließ, dass menschliche Verteidiger die Bedrohung abwehren würden. Den Ryqril waren solche humanitären Überlegungen fremd: Die Mauer war eindeutig dazu da, um zu töten. Havens Blick wanderte über die ihm am nächsten liegende, nach innen abgeschrägte Kante bis zum schweren Laser an der Ecke. Die Laser wurden von Sensoren auf ihr Ziel ausgerichtet und abgefeuert und verfügten angeblich über Luftabwehreinrichtungen in Blickrichtung; wenn alle vier gemeinsam feuerten, konnten sie kleine Raumfahrzeuge aus einem niedrigen Raumorbit herunterholen. Wenn sie von der Mauer hinunterschossen, verdampften sie einen Menschen mühelos.

 Die Ryqril nahmen ihre Sicherheit sehr ernst.

 Haven kehrte zu dem Häuschen zurück, suchte in seinem Rucksack und stand kurz darauf mit seiner Scharfschützenschleuder und einer kleinen, flachen Schachtel wieder auf dem Dach; er hatte sich einen Feldstecher für Nachteinsätze über die Augen geschnallt. Durch den Feldstecher sah der Laser auf der Mauer noch gemeiner aus, denn seine Hochleistungs-Kardanringe und Sensorkegel verliehen ihm kalte Effizienz. Die Blackcollars waren nicht imstande gewesen, jemanden in die Arbeitsgruppen einzuschleusen, die vor dreißig Jahren die Mauer errichtet hatten, aber sie hatten aus der Ferne genau zugesehen, als die Laser montiert wurden. Haven wusste, dass man die Ryqril zu einem kurzen Zielschießen animierte, wenn man etwas Handfestes auf die Laser oder die Sensoren schleuderte.

 Trotzdem...

 Haven stützte den Bügel der Schleuder auf seinen linken Unterarm, öffnete die flache Schachtel und entnahm ihr eine Kugel von der Größe einer Murmel und der Konsistenz von weichem Kitt. Er legte sie in die Schlinge ein, und dabei fiel ihm ein, dass er, wenn er diese Mission überlebte, irgendwann mit Krebs rechnen musste. Aber es war kaum die Mühe wert, sich deshalb jetzt Sorgen zu machen. Er zielte sorgfältig und ließ los.

 Ein guter Schuss, vielleicht sogar ein großartiger.

 Im Feldstecher sah er die jetzt schwer verformte Kugel, die genau an der Fuge zwischen der Laserbasis aus Metall und der keramischen Mauer klebte, direkt über einer der elektronischen Steuerungen für den selbstzielenden Mechanismus.

 Wenn Hawking wusste, wovon er sprach, dann wurde diese Steuerung durch die Strahlung des in dem Kitt steckenden Stückchens Plutonium allmählich zerstört. Ob sie das System während der nächsten Woche genügend beschädigen würde, war natürlich eine andere Frage, auf die auch Hawking keine Antwort gewusst hatte.

 Aber offenbar stimmte die von ihm geschätzte Reizschwelle für die Bewegungssensoren des Schornsteins. Keine Alarmsirenen heulten durch die Nacht, kein Ryqril kam zu Fuß oder in einem Korsaren, um nachzusehen, wer auf ihren kostbaren Zufluchtsort schoss. Haven überlegte, ob er ein zweites Stückchen Kitt hinter dem ersten herschicken sollte, entschied sich aber dann dagegen und zog sich in das Häuschen zurück. Morgen Abend war es früh genug, den Angriff fortzusetzen.

 Den Rest der Nacht verbrachte er damit, hinter der Fahrstuhlmaschinerie eine falsche Wand zu errichten. Dazu verwendete er einen Stoffvorhang, der mit einem der letzten Kanister Tarnfarbe aus dem Arsenal der Blackcollars versteift und gefärbt worden war. Er verlagerte seine Ausrüstung in sein Kämmerchen, blies seine Luftmatratze auf und machte sich auf einen langen Hausarrest gefasst. Als die Fahrstühle begannen, die Angestellten zu ihren Arbeitsplätzen zu bringen, schlief er tief und fest.

 Die Operation Weihnachten war angelaufen.

 Geoff Dupre traf genau um sieben Uhr zu Hause ein und stellte zumindest für Caine eine Überraschung dar. Raina hatte erzählt, dass er als Störungssucher für das Computersystem der großen Wasserwiedergewinnungsanlage der Stadt arbeitete, und Caine war irgendwie auf einen großen, aber ruhigen Intellektuellen gefasst gewesen. Nichts hatte ihn darauf vorbereitet, dass ein begeistert, aber grauenhaft falsch singender und pfeifender Riese Punkt sieben Uhr zur Hintertür hereinkommen würde. Natürlich verstummte er sofort, als er fünf merkwürdig gekleidete Fremde erblickte, die sich um seine Frau und seine Freundin scharten.

 »Ihrer Frau ist nichts geschehen«, sagte Caine in die plötzliche Stille. »Wir bleiben nur noch einige Stunden hier, und solange Sie sich ordentlich aufführen, haben Sie nichts zu befürchten.«

 Dupre musterte einen Mann des Teams nach dem anderen und sah dann Caine an. »Wer sind Sie?«

 Seine tiefe Stimme war überraschend ruhig. »Was wollen Sie?«

 Bevor Caine antworten konnte, mischte sich Raina ein. »Sie sind Blackcollars, Geoff. Sie haben unseren Truck auf der Zweiundsiebziger entführt...«

 »Sie haben eigentlich nur Anhalter gespielt«, unterbrach sie Lindsay. »Caine hat mich den Lastwagen unbeschädigt abliefern lassen.«

 »Wahrscheinlich nur, damit er keine Aufmerksamkeit erregt«, meinte Dupre bissig.

 »Und auch, weil wir nicht hierhergekommen sind, um zu stehlen«, wies ihn Caine zurecht. »Wir werden alles bezahlen, was wir von Ihnen brauchen.«

 Dupre dachte darüber nach. »Darf ich mich setzen?«

 Caine deutete auf einen soliden Stuhl. Dupre ließ sich auf ihn sinken und musterte dann noch einmal die Gruppe. »Dort, wo Sie herkommen, muss das Idunin billig sein. Also gut. Was wollen Sie von uns?«

 »Im Augenblick nur Obdach«, antwortete Caine. »Und vielleicht einige Informationen. Haben Sie im Krieg gekämpft?«

 Dupre schüttelte den Kopf. »Ich erinnere mich undeutlich an ihn, aber ich war erst drei Jahre alt, als er zu Ende ging.«

 »Ihr Vater? Ältere Verwandte? Kennen Sie irgendwen, der mitgekämpft hat?«

 Dupre runzelte die Stirn. »Nicht in Denver. Mein Vater lebt in Sprinfielma, in der Nähe der Ostküste. Hier spricht niemand gern über den Krieg. Jedenfalls nicht mit mir.«

 Caine überlegte. »Kennen Sie offizielle oder geheime Veteranengruppen? Im Fon-Buch steht nichts Einschlägiges.«

 Dupre hob die massigen Schultern. »Über so etwas weiß ich überhaupt nichts.«

 Sackgasse. Wenn der Fluchtweg aus Aegis nicht zum Einsturz gebracht worden war, als die Basis verstummte, war vielleicht einer der Männer, die dort stationiert gewesen waren, in der Lage, ihnen den Ausgang zu zeigen. Dazu mussten sie allerdings diese hypothetische Person finden.

 Die anderen sahen Caine erwartungsvoll an. »Wir werden offenbar die Veteranen selbst finden müssen.« Er versuchte, zuversichtlich zu klingen. Dann wandte er sich an Braune und Colvin. »Inzwischen machen Sie beide sich besser auf den Weg. Haben Sie Geld dabei?«

 Colvin nickte. Die Mark von Plinry konnten sie auf der Erde nicht verwenden, und Caine hatte sich das gesamte Bargeld aneignen müssen, das Raina und Lindsay bei sich trugen. Es war nicht viel, aber sie würden sich wenigstens die Kleidung kaufen können, die sie brauchten. Und dann - dann mussten sie eben kreativ denken. »Schön«, fuhr Caine fort, »dann sehen Sie zu, dass Sie etwas Ordentliches bekommen - und geben Sie auf sich acht!«

 Sobald sie die Wohnung verlassen hatten, wandte sich Caine an Lindsay und die Dupres. »Spätestens heute Abend werden wir aus Ihrem Leben verschwunden sein. Wenn es geht, vielleicht sogar schon früher.«

 »Das sollen wir Ihnen glauben?«, fragte Dupre. »Wir sind doch nicht bescheuert. Wir wissen, wie Blackcollars sind.«

 »Sie sind nicht aus Denver, Geoff.« Lindsay ergriff unerwarteterweise für Caine Partei. »Ich glaube nicht, dass sie so sind wie in den Geschichten, die wir gehört haben.«

 Dupre sah sie an. »Vielleicht nicht«, gab er zu und blickte zu Boden.

 In diesem Augenblick wusste Caine, dass der Riese einen Entschluss gefasst hatte. Irgendwann in den nächsten Minuten würde Dupre einen Fluchtversuch unternehmen.

 Es war eine Situation, über die sie während ihrer Ausbildung oft gesprochen hatten. Lathe hatte ihnen erklärt, dass es darauf nur zwei Reaktionen gab: entweder verhinderten sie den Versuch, bevor es dazu kam, oder sie vereitelten ihn und schufen dadurch eine psychologische Sperre gegen weitere Versuche.

 In diesem Fall war die Entscheidung einfach. Sie konnten die anderen nicht für einige Stunden fesseln, und Caine konnte sich nicht auf die Suche nach einem Versteck konzentrieren, wenn er sich wegen der Wachen, die er zurückließ, Sorgen machte. Außerdem konnte ein wenig Angst den unvermeidlichen Anruf beim Sicherheitsdienst verzögern, wenn sie die Wohnung endgültig verließen.

 »Kann ich einen Schluck Wasser haben?«, fragte Dupre.

 Caine sah ihn an. Dupre bemühte sich zwar um einen gleichmütigen Gesichtsausdruck, aber seine Entschlossenheit war unübersehbar. »Natürlich.« Caine zwang sich ebenfalls, unbeteiligt zu wirken.

 »Würden Sie es ihm bringen, Raina?«

 Sie stand auf und verschwand in die Küche, Pittman folgte ihr bis zur Schwelle, um sie zu überwachen. Sie hörten das Geräusch von fließendem Wasser, dann kehrte sie mit zwei großen Gläsern ins Zimmer zurück.

 »Ich habe dir auch ein Glas mitgebracht, Karen.« Ihre Stimme zitterte kaum merklich. Das Ehepaar befand sich sichtlich auf der gleichen Wellenlänge. Sie reichte Dupre beide Gläser und wollte sich wieder setzen.

 Caine straffte sich und bemerkte aus den Augenwinkeln, dass sein Team ebenfalls bereit war.

 Dupre sprang auf, schüttete Alamzad und Pittman das Wasser ins Gesicht und stürzte sich auf Caine.

 Pittman duckte unter dem Schauer durch, während Alamzad nur den Arm hob, um seine Augen zu schützen - und mehr sah Caine nicht, denn dann erreichte ihn Dupre, der die Gläser wie kurze Keulen schwang.

 Trotz seiner Größe war Dupre kein besonderer Kämpfer. Caines rechter Fuß schnellte zwischen Dupres Armen hoch und traf ihn genau in den Solarplexus. Sein Gegner stieß krampfhaft die Luft aus, doch der Schwung trug ihn weiter. Caine ließ das Bein sinken, drehte sich auf dem linken Bein und duckte sich zugleich, sodass nur noch Caines ausgestrecktes rechtes Bein Dupre im Weg stand. Der Riese rannte mit voller Wucht dagegen, und Caine unterstützte ihn mit einem Faustschlag unter das Schulterblatt. Sein Gegner ging zu Boden und rührte sich nicht mehr.

 In der Stille vernahm Caine aus der Küche verzweifeltes Schluchzen. Er machte einen Schritt auf die Tür zu, und im selben Augenblick kam Pittman mit der unglücklichen Raina herein. »Sie wollte zum Fon«, erklärte er, während Raina zu ihrem Stuhl zurückkehrte.

 Caine warf einen Blick in die Küche. Das Fon, von dem ein Teil des Kabels herabbaumelte, stand auf dem Tisch. In der Wand steckte neben dem Rest des Kabels ein shuriken.

 Dupre hatte sich inzwischen auf die Knie aufgerichtet und drückte die Hand auf den Magen. »Setzen Sie sich!«, befahl ihm Caine. »Das nächste Mal ist der Schmerz ärger.«

 »Sie meinen, wenn Sie das nächste Mal beschließen, ihn zu verprügeln«, knurrte Lindsay.

 Caine wandte sich ihr zu. »Er hat es sich selbst zuzuschreiben.«

 »Kommen Sie mir nicht damit!«, fuhr sie ihn an. »Sie waren darauf vorbereitet - Sie haben gewusst, dass er es versuchen würde.«

 »Na und?«, mischte sich Alamzad jetzt ein. »Wir haben ihn nicht gebeten, sich wie ein Idiot aufzuführen.«

 Lindsay ließ Caine nicht aus den Augen. »Sie hätten ihn fesseln können. Oder auch warnen, bevor er überhaupt etwas unternahm.«

 Er hätte es trotzdem versucht. Die Antwort lag Caine auf der Zunge, aber er schluckte sie hinunter, als er Lindsays verächtlichen Gesichtsausdruck bemerkte. Seine Entscheidung war richtig gewesen, aber davon würde er sie nie überzeugen können.

 Eine Zeitlang hatte er das Gefühl gehabt, dass er sie langsam auf seine Seite herüberzog. Sie hatte beinahe geglaubt, dass er und sein Team anders waren, aber innerhalb von fünf Sekunden hatte er diesen Vertrauensvorschuss verspielt. Eine potenzielle Verbündete war wieder zum Feind geworden.

 Er wartete, bis Dupre wieder bei den anderen saß, dann holte er die Wassergläser und trug sie in die Küche zurück. Er zog seine Flexarmorhandschuhe an, um seine Hände zu schützen, und begann, Pittmans shuriken vorsichtig aus der Wand zu lösen.

 Wenn er Glück hatte, würde er es fertigbringen, ohne dabei noch mehr Porzellan zu zerschlagen.

 Manx Regers Besitz lag am Ende der langen Straße, die vom Highway zu den baumbestandenen Hügeln führte, die einen Teil der westlichen Grenze von Denver bildeten. Zu beiden Seiten der Straße lagen große Häuser auf großen Grundstücken - ein Spießrutenlauf, der keineswegs so harmlos war, wie er aussah. Während Lathe und Jensen die Straße in ihrem entliehenen Abschleppwagen entlangfuhren, bemerkten sie mindestens zweimal Beobachter an den Fenstern - die ziemlich sicher auf Regers Lohnliste standen. Vermutlich besaßen sie auch Waffen, und falls etwas schiefging, musste man diese Straße als Fluchtweg wohl ausschließen.

 Der Besitz selbst war von einem dekorativen Zaun umgeben: hoch, offensichtlich unter Strom stehend und im Licht des frühen Morgens ungeheuer beeindruckend. Wahrscheinlich war der Zaun auch sehr nützlich, wenn es darum ging, Kaninchen von dem Grundstück fernzuhalten. Während Lathe vor dem Tor hielt, schüttelte er verständnislos den Kopf. Reger hatte vermutlich in dem Wäldchen innerhalb des Zauns Bewegungssensoren und Laserscanner verteilt, aber der Zaun selbst war jämmerlich.

 Genau wie die beiden Männer, die neben dem Zaun aus ihrer Deckung kamen und sich den beiden Neuankömmlingen in den Weg stellten. Sie waren vollkommen ungedeckt, und ihre Mäntel verbargen die Maschinenpistolen, die sie sich über die Schultern gehängt hatten, nur notdürftig. Lathe hätte beide erledigen können, bevor sie dazu kamen, ihre Waffen zu ziehen. Sie gehörten zu den entbehrlichen Kräften, die erforderlichenfalls geopfert wurden, und sie hatten verdammtes Glück, weil Lathe im Augenblick nicht darauf aus war, sie zu opfern. Er fuhr mit der Hand über den geliehenen gelben Overall, konzentrierte sich auf seine Rolle und wartete teilnahmslos, während die Wächter auf den Lastwagen zugingen.

 »Ja?«, fragte der erste, warf einen Blick auf den Wagen, der am Abschleppgerät des Lastwagens hing, und trat an Lathes Fenster. Falls er erkannte, dass es sich um das Auto handelte, das Lathe sich vor einigen Stunden angeeignet hatte, ließ er es sich zumindest nicht anmerken.

 »Ich soll was abliefern.« Lathe zeigte mit dem Daumen nach hinten auf den Wagen. »Der Mann hat gesagt, ich soll ihn und eine Nachricht hier abliefern.«

 Der zweite Wächter hatte inzwischen den Wagen kurz gemustert. »Okay«, sagte sein Kollege. »Lassen Sie ihn runter; wir fahren ihn hinein.«

 Lathe nickte Jensen zu, der in einem ähnlichen Overall neben ihm saß, und dieser sprang hinaus und verschwand nach hinten. »Ich habe auch eine Nachricht, die ich Mr. Reger überbringen soll. Persönlich, hat er gesagt.«

 »Ich nehme sie entgegen.«

 »Er hat persönlich gesagt.« Lathe ließ nicht locker.

 »Das ist mir scheißegal«, brummte der Wächter. »Um diese Zeit wecke ich Mr. Reger wegen einer idiotischen Nachricht nicht.«

 Lathe fuhr sich mit der Zunge über die Lippen.

 »Hören Sie, der Kerl hat nicht ausgesehen, als ob ihm so was gefallen würde, wenn Sie wissen, was ich meine. Wenn ich das nicht richtig erledige - hören Sie, ich bin nicht so zeitig aufgestanden, weil es mir Spaß macht. Sie sind hereingestürzt...«

 »Sie?«, unterbrach ihn der Wächter.

 »Ja, drei Mann hoch, in schwarzen Anzügen, wie bei den alten Blackcollardemonstrationen. Jedenfalls...«

 Endlich schaltete der Wächter. »Barky! Sieh dir die Nummernschilder an. Ist das der Wagen, den Winter heute Nacht verloren hat?«

 »Ja«, rief der andere zurück. »Sieht sauber aus.«

 »Ja, vielleicht.« Der erste Wächter ließ Lathe nicht aus den Augen, während er nach dem Fon griff.

 »Haben Sie sich diese Kerle genau angesehen?«

 »So ziemlich.«

 »Gut, warten Sie!« Der Wächter trat ein paar Schritte zurück und murmelte etwas ins Fon. Jensen kehrte in den Lastwagen zurück; kurz darauf beendete der Wächter das Gespräch und stieg neben Lathes Fenster auf das Trittbrett. »Schön, wir fahren zum Haus hinauf«, erklärte er, zog seine Waffe - eine Pfeilpistole - und lehnte den Lauf auf den Rand des offenen Fensters. »Wenn einer von euch irgendwelche Waffen bei sich hat, dann werft sie jetzt zum Fenster hinaus. Sollten die Sensoren auf der Auffahrt etwas entdecken, schieße ich euch in Stücke.«

 Lathe wich vor der Waffe neben ihm zurück.

 »Nein, nein - wir brauchen keine Waffen. Ich fahre nur einen Abschleppwagen...«

 »Dann fahren Sie endlich los!«, schnauzte ihn der Wächter an.

 Das Tor ging auf. Lathe startete ruckartig, wie es sich für einen äußerst nervösen Menschen gehört.

 Die Auffahrt war lang und wand sich durch die Hügel. Anstelle der Bäume traten schön angelegte Gärten und Höfe, die ein großes Haus umgaben.

 Nicht gerade der Wohnsitz eines Multimillionärs, fand Lathe, aber auch keine Bruchbude. Wenn Reger bereit war, zu kooperieren, konnte man es mit ihm versuchen.

 An der Vordertür des Hauses hatte ein halbes Dutzend Männer Aufstellung genommen. Der Wächter ließ Lathe fünfzig Meter vor dem Haus halten, und die beiden Blackcollars mussten den Rest des Weges zu Fuß zurücklegen. »Sie bleiben hier!«, erklärte einer der Hausbewacher Jensen. »Und Sie kommen mit!« Das galt Lathe.

 Hinter der Holztür schlossen sich ihnen vier weitere Männer an, und sie gingen wortlos gemeinsam einen teppichbelegten Korridor entlang. Nachdem sie um drei Ecken gebogen waren, erreichten sie ein großes Arbeitszimmer. Die Beleuchtung bestand aus einer einzigen Schreibtischlampe, die auf die Tür gerichtet war. Hinter dem blendenden Licht erkannte man einen Mann im Schlafrock.

 »Sie haben eine Nachricht für mich?«, fragte der Mann kühl, als Lathe und seine Eskorte den Raum betraten.

 »Sind Sie Mr. Reger?«, fragte Lathe, der das Zimmer rasch musterte. Versteckte Schießscharte in der Wand oberhalb von Regers linker Schulter, eine zweite in der Wand rechts von ihm. Im Augenblick waren sie wertlos, es sei denn, Reger war bereit, zusammen mit Lathe fünf seiner Männer ins Jenseits zu befördern. Was ihm natürlich ohne Weiteres zuzutrauen war.

 »Das bin ich«, erwiderte Reger geschraubt.

 »Okay.« Lathe trat von einem Fuß auf den anderen, wie es ein einfacher Mann unter so ungewöhnlichen Umständen tun würde, und seine linke Hand umschloss kurz das andere Handgelenk und den dort versteckten Pocher. Zehn Sekunden. »Der Kerl hat gesagt, dass Ihre Männer ziemliche Dilettanten sind und dass Sie zur Abwechslung vielleicht wirkliche Kämpfer anheuern möchten.«

 »Hören Sie!«, knurrte einer der Wächter und stieß Lathe mit seiner Pistole in die Seite.

 Nun kam Lathe in Bewegung.

 Vermutlich begriff keiner der Wächter jemals, was ihm in dieser ersten Sekunde zugestoßen war. Lathes linke Hand griff nach dem Pistolenlauf, der sich ihm in die Rippen bohrte, und entriss die Waffe ihrem Besitzer, wobei ein ungezielter Schuss die Stille des Raumes zerriss. Lathe stieß die erbeutete Pistole ihrem Besitzer in den Magen, versetzte gleichzeitig dem Mann rechts von ihm einen Tritt und schwang dann die Pistole wie eine Keule einem dritten Mann ins Gesicht. Der andere duckte sich und feuerte ziellos in der Gegend herum, und dann stürzte sich der Blackcollar mit einer Kombination von drei Schlägen, die den Pistolero endgültig außer Gefecht setzten, auf ihn. Die beiden letzten Wächter hinter Lathe feuerten, aber Lathe lag bereits flach auf dem Bauch, und seine Beine rissen den Angreifern die Füße unter dem Leib weg. Beide Männer stürzten zu Boden; Lathe versetzte jedem einen Schlag hinter das Ohr, um sie ruhigzustellen, und rollte sich mit einem erbeuteten Betäubungsgewehr auf ein Knie. Ein rascher Schuss auf jede der beiden verborgenen Schießscharten, und die Mündung richtete sich auf den Mann am Schreibtisch.

 Reger hatte sich nicht gerührt. »Und?«, fragte er ruhig.

 »Und was?«, fragte Lathe. »Ihre Männer sind Dilettanten, wie ich gesagt habe.«

 Reger blickte kurz auf das Betäubungsgewehr.

 »Wollen Sie das da gegen mich verwenden?«

 »Eigentlich nicht. Betrachten Sie es als Konversationsstück.« Lathe legte die Waffe auf den Boden und erhob sich.

 »Gut. Dann können Sie sich jetzt die Schießscharten ansehen, auf die Sie geschossen haben.«

 Lathe gehorchte mit gerunzelter Stirn. Das dunkle Holz wies keine Spur auf. »Platzpatronen?«

 Reger nickte. »Ich konnte nicht das Risiko eingehen, dass jemand Sie verletzt. Jetzt weiß ich allerdings, wie unwahrscheinlich das ist. Entschuldigen Sie bitte.« Er beugte sich leicht vor. »Team mit Tragbahren in mein Büro«, befahl er. »Fünf Verletzte. Soll ich ein weiteres Team zur Eingangstür schicken?«, wandte er sich an Lathe.

 »Es wäre vielleicht besser.« Der Comsquare tippte auf seinen Pocher. Okay, Jensen?

 Okay, alles unter Kontrolle. »Es ist notwendig. Und sagen Sie Ihren Leuten, dass sie den Mann draußen in Ruhe lassen sollen.«

 »Natürlich.« Reger erteilte die Befehle, lehnte sich dann zurück und sah Lathe nachdenklich an.

 »Schließlich können wir nicht beginnen, gegen unsere neuen Verbündeten zu kämpfen, nicht wahr?«

 Lathe schüttelte den Kopf. »Verbündete?«

 Reger zog die Augenbrauen leicht hoch. »Sie haben angedeutet, dass wir vielleicht richtige Kämpfer anheuern wollen. Ich nehme doch an, dass Sie diese Kämpfer sind.« Der Comsquare nickte und musterte sein Gegenüber. Etwas in dem Mann stimmte nicht, trotz der Abschirmung durch das grelle Licht. »Sie sind ganz schön cool. Wann haben Sie uns erkannt?«

 Reger winkte ab. »Von Anfang an. Man sieht es der Straße nicht an - aber ich habe überall Beobachter und Sensoren postiert. Und natürlich haben meine Männer in der Bar Sie genau gemustert.«

 »Warum haben Sie uns dann hereingelassen?«

 »Neugierde. Blackcollars, die auf Rache oder Zerstörung aus sind, würden nicht einfach die Auffahrt heraufkommen, wie Sie es getan haben. Mich interessierte, was Sie eigentlich wollten.«

 »Trotz der präparierten Gewehre hätte es tödlich ausgehen können.«

 »Sie haben weder shuriken noch nunchaku dabeigehabt«, meinte Reger. »Und ich habe noch einige weitere Vorsichtsmaßnahmen ergriffen.«

 Lathe sah ihn fragend an - und verstand plötzlich.

 Er hob das Gewehr auf und warf es vorsichtig über den Schreibtisch.

 Reger rührte sich nicht, als die Waffe mühelos seine Brust und seinen Stuhl durchdrang und dahinter auf den Boden fiel.

 »Meinen Glückwunsch«, erklärte Lathe. »Ein außergewöhnlich gutes Hologramm. Ich habe nicht gewusst, dass man sie so realistisch machen kann.«

 »Alles nur Taschenspielertricks«, wehrte Reger bescheiden ab. »Das Licht, das sich in Ihren Augen spiegelt, ist der Schlüssel dazu - selbst dieses Hologramm wirkt wie üblich flach, wenn Sie es unter normalen Bedingungen sehen. Aber die wenigsten meiner Besucher, für die ich es verwende, haben Zeit, so genau zu beobachten.« Lathe nickte. »Und was geschieht jetzt?«

 Reger verschränkte die Arme vor der Brust. »Wir sprechen natürlich über das Geschäft. Beginnen Sie doch einfach damit, dass Sie mir genau erläutern, was Sie hier wollen. - Aha.«

 Das Aha galt dem eben eingetroffenen Sanitäterteam. Lathe beobachtete sie genau, weil er halb erwartete, dass sie die Revolver ziehen und angreifen würden, aber sie luden nur die Verwundeten auf die Tragbahren und schafften sie fort.

 »Sie meinten gerade...?«, fragte Regers Bild, als die Sanitäter fort waren.

 »Wir brauchen Informationen«, erklärte Lathe, »und ich nehme an, dass Sie die erforderlichen Verbindungen besitzen, um sie uns zu beschaffen.«

 »Ich verstehe. Was bieten Sie als Gegenleistung?«

 »Darüber kann man verhandeln. Mir ist klar, dass gemietete Blackcollars für Sie etwas Neues sind, aber wir verfügen über einige Spezialitäten, die auch für Sie nützlich sein könnten.«

 Reger reagierte nicht auf das vorsichtige Vorfühlen. »Aus den Berichten meiner Männer entnehme ich, dass Sie sich noch nicht lange in der Stadt befinden.«

 »Seit etwa sieben Stunden«, gab Lathe zu.

 »Und von wo kommen Sie?«

 »Plinry.«

 Reger zog die Augenbrauen hoch. »Tatsächlich. Von dem Shuttle, das vor einigen Stunden eingetroffen ist?«

 »So ungefähr.«

 »Das bedeutet, dass Sie nicht nur Informationen, sondern auch Schutz brauchen. Der Sicherheitsdienst ist größtenteils dazu vorhanden, um Leute wie Sie einzufangen.«

 »Wobei die Bezahlung für Informanten einen Teil Ihres Jahresbudgets ausmacht?«, fragte Lathe anzüglich.

 Zu seiner Überraschung lächelte Reger. »Sie sind wirklich nicht ganz im Bilde. Wissen Sie, wer ich bin?«

 »Sie sind Manx Reger, der von jeder Schmuggeloperation in diesem Gebiet seinen Anteil kassiert. Vermutlich ist das nicht Ihr einziges Einkommen.«

 »Bei Weitem nicht. Mir gehört beinahe jede illegale Operation von Arvada bis westlich der Berge und außerdem ein erheblicher Teil der legalen Operationen. Mein Jahreseinkommen liegt in der Gegend von einer dreiviertel Million, meine gesamten Aktiva machen vermutlich fünf Millionen aus. Was könnte mir da der Sicherheitsdienst bieten, damit ich Sie ausliefere?«

 »Hängt wahrscheinlich davon ab, wofür Sie uns brauchen.«

 Reger schwieg einen Augenblick lang. »Das stimmt«, gab er zu. »Okay. Fangen wir damit an, welche Information Sie genau benötigen.«

 »Wir sind nicht das einzige Team, das von diesem Shuttle stammt. Die andere Gruppe ist untergetaucht, und wir müssen sie finden.«

 »Haben Sie kein Signal oder keinen Treffpunkt ausgemacht? Ich hätte angenommen...«

 »Die Männer wissen nicht, dass wir gleichzeitig mit ihnen eingetroffen sind.«

 Reger schüttelte verächtlich den Kopf. »Diese verdammte kleinkarierte Denkweise wird Sie immer in Schwierigkeiten bringen. Sie wollen also, dass wir sie finden, aber nicht hierherschaffen und ihnen auch keinen Hinweis geben?«

 »Richtig - und ich will auch nicht, dass der Sicherheitsdienst Witterung von ihnen bekommt. Sind Ihre Leute so geschickt, dass sie so etwas erledigen können?«

 »Ein Teil von ihnen. Ich bin seit langer Zeit in dem Geschäft, Blackcollar, und weiß, wie ich vertrauenswürdige Leute auftreiben kann.«

 »Das hoffe ich in Ihrem Interesse, denn jeder Fehler wird Ihnen wie ein Bumerang auf den Kopf fallen.«

 Reger sah ihn kalt an. »Wir wollen von Anfang an etwas klarstellen: Ich reagiere auf Drohungen unfreundlich, ganz gleich, von wem sie kommen. Man fragt, man schließt ein Geschäft ab, man droht nicht. In Ordnung?«

 »Selbstverständlich, solange wir uns klar verstehen. Reden wir jetzt von Ihrem Teil der Vereinbarung.«

 »Ja.« Reger strich sich nachdenklich über die Lippen und blickte zu der Seitenwand mit der verdeckten Schießscharte. »Sie haben den Sehschlitz vorhin sehr rasch entdeckt. Sind Sie immer so gut, wenn es darum geht, versteckte Öffnungen zu finden?«

 »Manche von uns können es besser als die anderen. Sie wollen jemanden einschleusen?«

 »Nein, genau das Gegenteil.« Reger machte eine umfassende Handbewegung. »Sie haben mein Haus und meinen Besitz gesehen, wenn auch nur flüchtig. Was halten Sie von meinen Sicherheitsmaßnahmen?«

 »Ich müsste sie mir zuerst genauer ansehen. Gute Sicherheitsmaßnahmen entdeckt man nie auf den ersten Blick.«

 »Das ist richtig. Also gut, das Geschäft sieht dann so aus: Ich finde Ihr verloren gegangenes Team und biete Ihnen einen Zufluchtsort, und dafür verbessern Sie mein Sicherheitssystem, und zwar total. Wenn Sie damit fertig sind, darf niemand mehr ohne mein Wissen hereinkönnen.«

 Lathe erwiderte den Blick seines Gegenübers und bemühte sich, keine Reaktion zu zeigen. Alles in allem war es eine Abmachung, die moralisch wesentlich akzeptabler war, als er erwartet hatte. Dennoch war sie so merkwürdig, dass in Lathes Gehirn Alarmglocken läuteten. Ein Mann mit Regers Mitteln musste doch nicht Blackcollars anstellen, damit sie seinen Zaun instand setzten.

 Es sei denn, er wollte andere Blackcollars fernhalten. Zum Beispiel die, für die man Lathe und Skyler irrtümlich gehalten hatte. Reger hatte ostentativ vermieden, ihre Existenz zu erwähnen.

 »Gut, abgemacht«, stimmte der Comsquare zu.

 Ganz gleich, was für eine unterschwellige Strömung er auch spürte, er brauchte Zeit, um ihr auf den Grund zu gehen, und das war die einfachste Art, ein paar Tage zu gewinnen. »Wir brauchen die vollständigen Spezifikationen Ihres jetzigen Systems, dazu Pläne von Haus und Grundstück, Elektrizitäts- und Wasserversorgung, sowie alle möglichen Kleinigkeiten, auf die wir während der Arbeit stoßen werden.«

 »Sie bekommen alles«, versprach Reger. »Wie viele sind Sie?«

 »Es reicht. Sie werden aber wahrscheinlich nie mehr als drei von uns gleichzeitig sehen.«

 »Wenn Sie hier wohnen...«

 »Das werden nicht alle von uns tun. Ihr Besitz ist zu weit von Zentral-Denver entfernt, um eine brauchbare Basis darzustellen.«

 Er hatte erwartet, dass Reger Einwände erheben würde, aber dieser zuckte nur die Achseln. »In Ordnung. Ich vermute, dass Sie ortsübliche Kleidung, Geld und Ausweise brauchen werden?«

 »Richtig. Zunächst müssen wir jedoch den Lastwagen und die Overalls zurückbringen, bevor ihre Besitzer merken, dass sie nicht mehr da sind.«

 Reger lächelte. »Natürlich. Wir wollen doch nicht unnötige Aufmerksamkeit erregen. Ich nehme an, dass Sie sich Geld und Kleidung holen, bevor Sie nach Denver aufbrechen?«

 »Wir sind innerhalb einer Stunde wieder da«, versprach Lathe. »Und ich lasse dann zwei Männer hier, die sich mit Ihrem Sicherheitssystem beschäftigen sollen. Vorläufig werden wir bei Ihren Torwächtern meinen Namen als Kennwort verwenden.«

 »Und der ist...«

 »Comsquare Dämon Lathe, Blackcollarstreitkräfte. Augenblicklich in Ihren Diensten.«

 Reger lächelte wieder. Aber das Lächeln war erzwungen, und er erschauerte leicht.

 Nachdem sie den Abschleppwagen und die Overalls zurückgebracht hatten, trafen sie einander bei der immer noch geschlossenen Tankstelle. Das heißt, nur vier von ihnen waren anwesend. »Wo steckt Hawking?«, fragte Lathe.

 »Ich habe ihn bei der Straße zurückgelassen, die zu Regers Schrebergarten führt, damit er nach interessanten Besuchern Ausschau hält«, berichtete Skyler. »Ist Reger darauf eingegangen?«

 »Darauf und auf uns. Und unser Teil der Abmachung besteht darin, dass wir sein Haus absichern.«

 »So?«, fragte Skyler gedehnt. »Gegen wen?«

 »Das hat er mir nicht verraten, aber es gibt nur eine einzige Möglichkeit.«

 Skyler blickte zu Phellings Wagen hinüber, in dem der Barkeeper dank des Schlafmittels, das sie ihm gegeben hatten, friedlich schlummerte. »Die Blackcollars, die Phelling erwähnt hat.«

 »Und von denen er auch angedeutet hat, dass man sie anheuern kann«, ergänzte Lathe.

 Jensens Augen blitzten verächtlich. »Blackcollars, die sich anheuern lassen! Mir wäre es lieber, wenn er sich damit irrt.«

 »Vielleicht führen sie nur eine Mission durch und benutzen die Söldneraktivitäten als Tarnung«, wandte Mordecai ein. »Vor allem, wenn man bedenkt, dass Reger sie nicht kaufen kann.«

 »Möglich«, stimmte Lathe zu. »Er ist jedenfalls nicht scharf darauf, über sie zu sprechen. Ich habe während des Gesprächs ein paar einschlägige Bemerkungen gemacht, die er restlos überhört hat. Vielleicht hofft er, dass wir mit der Arbeit fertig sind, bevor wir herausfinden, dass sie sich gegen andere Blackcollars richtet.« Lathe sah Jensen an. »Ich möchte, dass Sie und Hawking mit der Arbeit an dem Projekt beginnen, sobald wir wieder auf Regers Besitz eintreffen. Machen Sie sie ordentlich, aber lassen Sie genau westlich vom Haus ein Schlupfloch für den Fall, dass Reger eine krumme Tour versucht. Die Übrigen werden die Ausrüstung mitnehmen, die er uns angeboten hat, und sich in ein sicheres Haus in Zentral-Denver zurückziehen. Heute Abend...« Er zögerte.

 »Es ist erst Montag«, rief ihm Mordecai ins Gedächtnis.

 »Ich weiß. Aber wir werden es trotzdem in der Shandygaff-Bar versuchen. Falls Kanai, der Kontaktmann der Blackcollars, nicht anwesend ist, kann uns vielleicht jemand verraten, wo wir ihn finden.«

 »Haben wir es so eilig?«, fragte Skyler.

 Lathe sah Jensen an. »Wenn Reger auf der einen und die Blackcollars auf der anderen Seite des Zauns stehen, dann sollten wir möglichst bald feststellen, auf welche Seite wir gehören. Außerdem müssen wir das tun, bevor Regers Leute Caine finden.«

 7

 Es war beinahe zehn Uhr, als Colvin und Braune mit der neuen Kleidung für das Team zurückkehrten.

 Pittman, der immer noch darauf bestand, ein Transportmittel aufzutreiben, begab sich kurz nachher auf die Suche. Caine hielt es zwar für Zeitverschwendung, war aber bereit, ihm eine Zeit lang freie Hand zu lassen. Caine und Alamzad gaben Colvin und Braune die Route an, die sie auf der Suche nach einer Unterkunft einschlagen würden, sodass Pittman ihnen später folgen konnte, und brachen dann auf.

 Sie erlebten einen verspäteten Kulturschock.

 Caine war in Europa in Grenoble aufgewachsen und hatte während seiner Ausbildung im Widerstand auch andere Großstädte kennengelernt. Aber keine hatte ihn auf das auf Hochtouren laufende Denver vorbereitet.

 Vor allem herrschte unglaubliches Gedränge - nicht nur auf den Gehsteigen, sondern auch auf den Fahrbahnen. Caine hatte erst ein einziges Mal einen so turbulenten Verkehr erlebt, und zwar in Neu-Genf. Alamzad, der auf Plinry nach der Eroberung durch die Ryqril zur Welt gekommen war, kam aus dem Staunen nicht heraus.

 Die Fußgänger, an denen sie vorbeikamen, bedeuteten für sie einen beinahe genauso großen Schock wie die Fahrzeuge. Vor allem die Aufmachung und das Benehmen der jungen Leute erstreckten sich über ein sehr großes Spektrum und standen in deutlichem Gegensatz zu der eintönigen Kleidung und der beinahe allgemeinen Verdrossenheit der Teenager in Capstone.

 Am stärksten war jedoch das Gefühl des Altertümlichen, das immer stärker wurde, je länger sie in der Stadt unterwegs waren. Denver wirkte alt, und das galt sogar für die neuesten Gebäude. Wie ein alter Mann, den Idunin jung erhält, dachte Caine, und diese Erkenntnis führte zu bitteren Vergleichen. Plinry war von den Ryqril beinahe zerstört worden; auf der anderen Seite der Erde war Alt-Genf eine geschwärzte Ruine.

 Denver war kaum in Mitleidenschaft gezogen worden. Caine nahm wider Willen der Stadt diesen Glücksfall übel.

 Sie befanden sich seit beinahe zwei Stunden auf der Suche, ohne eine Unterkunft gefunden zu haben, die Caines Vorstellungen in Bezug auf leichte Erreichbarkeit, Sicherheit und Größe entsprach, als eine bekannte Stimme seinen Namen rief. Die bekannte Stimme kam aus einem unbekannten Wagen. Einen Augenblick später saßen Caine und Alamzad ebenfalls in ihm.

 »Wo haben Sie ihn her?«, fragte Caine Pittman und sah sich in dem alten, aber gut instand gehaltenen Fahrzeug um.

 »Ich habe es gekauft.« Pittmans Stimme verriet deutlich, wie verkrampft er war - der Verkehr machte ihm sichtlich zu schaffen. »Ich habe einen Händler gefunden, der alte Wagen, die ihre Besitzer nicht mehr haben wollen, weiterverkauft. Haben Sie Glück gehabt?«

 »Bis jetzt nicht. Womit haben Sie ihn bezahlt? Mit einem unserer Diamanten?«

 »Indirekt. Einen Block von dem Gebrauchtwagenhändler entfernt gab es einen Juwelierladen, also ging ich erst dorthin, verkaufte den Diamanten, ging dann zurück und handelte den Verkäufer auf einen Betrag herunter, den ich besaß.«

 »Was hat er gesagt, als du keinen Ausweis vorlegen konntest?«, erkundigte sich Alamzad.

 »Er hat keinen verlangt. Ich habe das Gefühl, dass man hier eine Menge amtlicher Bestimmungen umgehen kann, wenn man Bargeld auf den Ladentisch legt.«

 Sie kamen zu einer Ecke und bogen nach rechts ab. »Wohin fahren wir?«, fragte Caine.

 »Ich bin auf dem Weg hierher an einem Haus vorbeigekommen, das vielversprechend aussieht«, antwortete Pittman. »Wenn Sie noch nichts Besseres gefunden haben, können wir es uns ja näher ansehen.«

 Dann schlage es vor - beschließe es nicht! Caine schluckte mit Mühe die Worte hinunter. Lathe hatte ihnen immer wieder eingeprägt, dass Befehlsdisziplin und Eigeninitiative dazu tendieren, einander auszuschließen. Die wirklich guten Blackcollar-Comsquares bemühten sich angestrengt, auf dieser dünnen Linie zu balancieren.

 In diesem Fall hatte es sich gelohnt. Das Haus, zu dem Pittman sie brachte, war perfekt.

 »Wahrscheinlich steht es seit Monaten leer«, stellte Caine fest, der die zerbrochenen Fensterscheiben, die dunklen Risse in den Seitenwänden und die Hecken betrachtete, die den kleinen Vorgarten überwucherten. »Es wundert mich, dass es nicht niedergerissen wurde.«

 »Eine Menge Häuser in dieser Gegend befinden sich in einem ähnlichen Zustand«, meinte Alamzad.

 »Vielleicht hat es niemand bemerkt.«

 »Vielleicht«, brummte Caine. »Gehen wir hinein!«

 Die Vordertür war versperrt, aber nicht ernsthaft.

 Alamzad öffnete sie, während Caine und Pittman, Letzterer mit einem amtlich aussehenden Messband in der Hand, auf dem Gehsteig standen und Bemerkungen über Hausinspektionen machten, die die Passanten beruhigen sollten. Das Innere des Hauses befand sich in etwas besserem Zustand, obwohl Caine der Treppe zum ersten Stock nicht ganz traute, doch zehn Minuten später war er beruhigt. »Wir brauchen noch dichte Vorhänge für die Fenster, und damit hätten wir alles«, bemerkte er. »Holen wir Braune und Colvin, und laden wir die Ausrüstung in den Wagen. Wir werden heute Abend einziehen, sobald es dunkel geworden ist, damit wir nicht zu viel Aufsehen erregen.«

 »Und was tun wir inzwischen?«, fragte Pittman, während sie zusperrten und zum Wagen zurückkehrten. »Versuchen wir, die Veteranen aufzustöbern, die Sie suchen?«

 »Oder halten wir nach der Fackel Ausschau?«, fügte Alamzad hinzu.

 Die Fackel. Fanatiker. Caine erinnerte sich an Lepkowskis Warnung vor solchen Verbündeten.

 Aber jetzt verstand er wenigstens, warum der örtliche Widerstand diesen Weg eingeschlagen hatte. Wenn Denver für Nordamerika repräsentativ war, dann hatte dieser Erdteil weit weniger unter dem Krieg gelitten als Europa, und da unter den Ryqril das Leben beinahe genauso weiterging wie vorher, gerieten gewöhnliche Bürger kaum in Versuchung, sich an einer Verschwörung gegen die Besatzer zu beteiligen.

 »Wenn wir uns blindlings auf die Suche begeben, vergeuden wir nur unsere Zeit«, stellte Caine fest. »Wir müssen sie auf uns aufmerksam machen, und das braucht Zeit. Ich halte es für vernünftiger, wenn wir uns unser Ziel genauer ansehen.«

 »Unser Ziel?«, fragte Pittman mit seltsam gepresster Stimme, während er in den Fahrersitz glitt und das Lenkrad umklammerte.

 »Na ja, der Ort, an den wir schließlich gelangen müssen«, wich Caine aus. »Machen wir uns auf den Weg! Wir haben noch einen langen Tag vor uns.«

 Das Satellitenbild von Denver glitt im Standardsuchmuster über den Bildschirm: Von der Nordwestecke zur Südostecke, und dann fing es wieder von oben an. »Verdammt noch mal«, stieß General Quinn zwischen zusammengebissenen Zähnen hervor.

 »Verdammt, verdammt und noch einmal verdammt.«

 Das war das achte Mal, ergänzte Galway die Striche, die er im Geist gemacht hatte, achtete aber darauf, sich nicht zu rühren. Quinn befand sich jetzt in einer Stimmung, in der jeder Versuch Galways, etwas zu sagen, eine Explosion auslösen konnte. Er hatte Quinns Plan, einen Sender an dem Wagen anzubringen, den sie Pittman gegeben hatten, entschieden widersprochen und darauf hingewiesen, dass Caine den Wagen bei der ersten sich bietenden Gelegenheit mit einem Wanzenstörer überprüfen würde.

 Dass sie eine Infrarot reflektierende Farbe, auf die der Satellit ansprach, auf den Rand des Daches gepinselt hatten, war ein vernünftiger Kompromiss gewesen - nur hatte der Satellit das Vehikel achtmal verloren, seit Pittman mit dem verdammten Wagen davongefahren war.

 Aus dem Augenwinkel nahm Galway eine Bewegung wahr: Ein todesmutiger Adjutant wagte sich mit einem Stapel Papiere in der Hand in den Explosionsbereich. »General?«

 »Was?«, knurrte Quinn, ohne den Bildschirm aus den Augen zu lassen.

 »Ich habe die Analyse von Posterns erstem Aufenthaltsort am heutigen Morgen.«

 »Reden Sie!«

 »Wenn wir annehmen, dass er nicht weiter als zwei Häuserblocks von seinem Ziel entfernt geparkt hat, beträgt die Wahrscheinlichkeit, dass er tatsächlich das Haus Nr. 7821 in der North Wadsworth aufgesucht hat, 82 Prozent. Zwei der im dortigen Twoplex wohnenden Leute - Raina Dupre und Karen Lindsay - haben gestern spätnachts eine Lastwagenladung Ölschiefer aus dem Depot in Miniver hereingebracht.«

 »Ja, damit wären sie über die Zweiundsiebziger hereingekommen. Lässt das Timing zu, dass Caine sich von ihnen hat mitnehmen lassen?«

 Galway räusperte sich. »Wenn Sie sich erinnern, Sir...«

 »Ich weiß, was er Ihnen erzählt hat, Galway«, unterbrach ihn der General. »Wenn Sie nichts dagegen haben, möchte ich meine Checks selbst durchführen.«

 Galway schloss den Mund.

 »Ich habe jetzt jemanden darauf angesetzt«, fuhr der Adjutant fort. »Eine Background-Untersuchung der drei Personen hat keine Hinweise auf subversive Tendenzen erbracht. Die Wahrscheinlichkeit, dass das Zusammentreffen vorher vereinbart wurde, liegt unter einem Prozent.«

 »Graben Sie weiter! Überprüfen Sie alle Verwandten und früheren Arbeitgeber auf Verbindungen zur Fackel. Und schicken Sie zwei Männer in die Gegend, für den Fall, dass wir rasch handeln müssen.«

 »Ja, Sir.« Der Adjutant machte kehrt und verließ den Raum.

 Sie werden nicht viel davon haben, wenn sie nur zwei Männer gegen Caine einsetzen, dachte Galway.

 Doch Quinn hatte noch etwas gesagt... »Ich habe geglaubt, dass die Fackel tot ist«, wagte er sich vor.

 »Das ist sie auch«, bestätigte Quinn. »Ich habe seit fünf Jahren nichts mehr von dieser Bewegung gehört und auch beinahe genauso lange keinen ihrer Führer mehr zu Gesicht bekommen. Aber wenn man es mit Fanatikern zu tun hat, besagt das überhaupt nichts.«

 Galway verzog das Gesicht, weil er sich an eine schmerzliche Erfahrung erinnerte. Die Blackcollars auf Plinry waren dreißig Jahre lang scheinbar harmlos gewesen - bis sich die richtige Gelegenheit bot.

 »Da!«, schnauzte Quinn und zeigte mit dem Zeigefinger auf den Monitor. Das Bild hatte sich stabilisiert, und in der Mitte befand sich ein winziges weißes Rechteck innerhalb eines roten Kreises. »Haben Sie es, Adams?«

 »Ja, Sir«, antwortete einer der Techniker. »Ich schalte jetzt das Fixierprogramm ein.«

 »Hoffentlich funktioniert es diesmal«, meinte Quinn drohend.

 »Das wird es, Sir.«

 »Dann haben wir dich, Caine, und diesmal endgültig«, murmelte der General.

 Galway atmete vorsichtig aus und entspannte sich ein wenig. Das Risiko hatte sich endlich gelohnt. »Es sieht aus, als würden sie die Stadt verlassen«, bemerkte er. »Was könnte sie dort draußen interessieren?«

 »Keine Ahnung.« Weil sein Fahndungssystem wieder funktionierte, wurde Quinn beinahe höflich.

 »In den Bergen gibt es mindestens ein Dutzend Ziele, je nachdem, wie weit Caines Ehrgeiz reicht. Von Ölschieferbergwerken bis zur Basis Aegis findet er alles, was sein Herz begehrt. Ein Jammer, dass Ihr Spion nicht mehr herausfinden konnte.«

 »Das kommt schon noch«, versicherte Galway.

 Basis Aegis. Der Name war in den Unterlagen, die der Präfekt in den letzten Tagen durchgesehen hatte, immer wieder vorgekommen - er hatte mehr als einmal gefunden, dass diese Bezeichnung als Symbol für ganz Denver gelten konnte. Caine würde bestimmt nicht einmal im Traum an dieses Ziel denken.

 Oder?

 Der markierte Wagen auf dem Monitor fuhr immer noch nach Westen. Galway sah Quinn von der Seite an und überlegte, ob er ihm von seiner plötzlichen Erkenntnis, dass Caines Ziel die Basis Aegis war, erzählen sollte. Er entschied sich dagegen.

 Quinn würde bestimmt, ohne lange zu überlegen, den Hinweis verschmähen und dann umso länger brauchen, um seine Ansicht zu revidieren, wenn Caine tatsächlich etwas in diese Richtung unternahm. Nein, im Augenblick war es besser, zu beobachten und bereit zu sein. Außerdem war es Lathe, nicht Caine, der Wunder wirken konnte, und Lathe war acht lange Parsec entfernt. Sie konnten es sich leisten, dem Feind mehr Spielraum zu lassen. Er lehnte sich zurück und wandte seine volle Aufmerksamkeit dem Satellitenbild zu. Außerdem versuchte er, das undeutlich unangenehme Gefühl in seinem Magen nicht zur Kenntnis zu nehmen.

 Die Straße in die Berge war genauso kurvenreich wie die Route der letzten Nacht, aber Pittman fuhr wenigstens bei Tageslicht. Obwohl der Verkehr für einen von Plinry kommenden Fahrer noch immer viel zu dicht war, hatte er im Vergleich zur Stadt sehr nachgelassen, und sie erblickten selten mehr als einen Pkw oder einen Laster gleichzeitig. Bis auf die gelegentlichen kurzen Tunnels, die unweigerlich stockdunkel waren, entspannte sich Caine beinahe, während sie sich durch die Berge zu der Stelle schlängelten, die er als Ausgangspunkt vorgesehen hatte.

 Sie erreichten sie etwa eine halbe Stunde, nachdem sie Denver verlassen hatten. Es war ein breiter Teil der Straße, neben dem ein kleiner Bach durch sein felsiges Bett plätscherte. Jenseits des Bachs erhoben sich im Süden weitere Vorberge.

 »Sie sehen einen noch kleineren Bach, der aus den Hügeln kommt und in diesen hier mündet.« Caine zeigte es den anderen auf der Luftbildkarte. »Wir sollten es schaffen, ihm bis hierher zu folgen, uns dann nach Süden zu wenden und uns von diesem Kamm aus den Eingang zur Basis Aegis genau anzusehen.«

 »Gefährlich«, meinte Braune zweifelnd. »Wenn diese Ansiedlung den Ryqril oder dem Sicherheitsdienst gehört, werden sie auf Besucher nicht gerade freundlich reagieren.«

 »Deshalb müssen wir auf Sensoren, Stolperdrähte und ähnliche Hindernisse achten«, sagte Caine. »Vergessen Sie nicht, dass der Kamm über einen Kilometer von der Siedlung entfernt ist - es ist anzunehmen, dass der Sicherheitsdienst in dieser Entfernung keine gegen Personen gerichteten Abwehranlagen versteckt hat.«

 »Aber die Ryqril könnten es getan haben«, wandte Colvin ein. »Wenn etwas innerhalb ihres Blickfeldes liegt, dann beobachten sie es.«

 »Also ziehen wir die Köpfe ein«, meinte Pittman ungeduldig. »Kommt schon, der Nachmittag läuft uns davon. Wenn wir dorthin wollen, dann sollten wir uns auf die Socken machen.«

 »Richtig«, stimmte Caine zu. »Starten Sie den Wagen, Pittman, während wir die Ausrüstung über den Bach schaffen! Fahren Sie dort hinüber, hinter die Büsche, und wir decken ihn dann mit einem Tarnnetz ab!«

 Sie brauchten fünf Minuten dazu. Fünf Minuten später befanden sie sich außer Sichtweite der Straße und marschierten im Gänsemarsch das Bachbett entlang, das Caine ausgewählt hatte.

 Wenn man bedachte, wie das Gelände von der Straße aus gewirkt hatte, kamen sie überraschend mühelos voran. Der Bach floss sichtlich nur zu bestimmten Perioden und war zurzeit im Begriff, ganz zu versickern. Das gluckernde Rinnsal war auf beiden Seiten von großen, flachen Steinen gesäumt, die ein sicheres Vorwärtskommen ermöglichten und zwischen denen es nicht die Grasflecken gab, in denen vielleicht Überraschungen lauerten. Jenseits des grasbewachsenen Ufers begannen die hohen, schlanken Fichten, deren abgestorbene untere Zweige stummes Zeugnis von dem unsicheren Halt ablegten, den die Flora in diesen relativ trockenen Hügeln fand, und Caine dachte mehr als einmal an die Millionen Menschen, die nur wenige Kilometer entfernt in Denver lebten, und an die ungeheure Leistung, die erforderlich war, um für eine solche Metropole Wasser herbeizuschaffen. Der Himmel über ihnen war unglaublich tiefblau. Schön, aber möglicherweise tödlich: Wenn Aufklärer des Sicherheitsdienstes diesen Zugang zur Basis Aegis überwachten, war die Aussicht von oben genauso klar.

 Doch zumindest während des ersten Kilometers stieß niemand aus dem Himmel herab und feuerte auf sie. Sie hätten sich genauso gut auf einem vollkommen unerforschten Planeten befinden können.

 Nach diesem Kilometer erreichten sie das eiserne Tor, das das Bachbett abriegelte.

 »Jetzt wissen wir jedenfalls, wie sie sich zu Besuchern stellen«, meinte Colvin, während Caine und Alamzad das verrostete Metall untersuchten.

 »Ich glaube nicht, dass das vom Sicherheitsdienst stammt.« Alamzad berührte vorsichtig den Maschendraht. »Es sieht ganz schön alt aus und ist nicht instand gehalten worden. Ich finde auch keine Sensoren.«

 Caine sah zu den Hängen hinüber, die zum Bachbett hinunterführten.

 »Und an das Tor schließt auch nur ein einfacher Stacheldrahtzaun an. Wahrscheinlich die alte Grenze eines Besitzes, und der Zaun sollte Wanderer abhalten. Er könnte sogar aus der Zeit vor dem Krieg stammen.«

 »So alt ist er nicht«, widersprach Alamzad. »Höchstens zehn bis zwanzig Jahre.«

 Das bedeutete, dass unter Umständen noch jemand in diesem Gebiet lebte. Caine sah sich rasch um und fragte sich etwas beklommen, ob sie vielleicht beobachtet wurden. »Wenn uns jemand zur Rede stellt, sind wir Wanderer, die einen Nachmittagsspaziergang unternehmen«, wies er die anderen an. »Lassen Sie Ihre Hemden die ganze Zeit über geschlossen, damit man den Flexarmor nicht sieht, und verstecken Sie auch alle Waffen, wenn Sie sie nicht unbedingt brauchen. Verstanden?«

 Zustimmendes Gemurmel antwortete ihm.

 »Klettern wir hinüber?« Colvin zeigte auf das Tor.

 »Wir gehen ein Stück den Hang hinauf und klettern über den Zaun«, erwiderte Caine. »Es ist ohnehin Zeit, dass wir querfeldein gehen, und das Bachbett gefällt mir plötzlich überhaupt nicht mehr.« Er warf einen Blick zum blauen Himmel hinauf.

 Es war keineswegs so einfach, wie es ausgesehen hatte. Die Hänge neben dem Bach bestanden größtenteils aus lockerer Erde und noch lockereren Steinen, und der Aufstieg erwies sich als mühsam und geräuschvoll. Die verstreuten Bäume waren mehr ein Hindernis als eine Hilfe, und Alamzad entging nur knapp einem bösen Sturz, als er Halt suchend nach einem der abgestorbenen unteren Äste griff und dieser abbrach.

 Doch sie hatten wieder Glück und schafften es ohne Verletzungen und - soweit sie es feststellen konnten - ohne Aufmerksamkeit zu erregen. Caine hoffte, dass ihre Glückssträhne anhalten würde; er hatte selten so unwegsames Gelände mit so wenig Deckung gesehen. Falls es zu einem Kampf kam, würde ihr verborgener Flexarmor beinahe buchstäblich ihr gesamter Schutz sein.

 Sie stiegen weiter hinauf. Zum Glück wurden nach dem ersten Kamm die Hänge sanfter und die Gefahr eines Sturzes geringer. Caine stellte bald fest, dass die seiner Karte überlagerten Umrisslinien nicht wörtlich genommen werden konnten, und nachdem sie unnötigerweise zwei schwierige Stellen überquert hatten, gab er auf und befahl dem Team, statt in senkrechter in waagrechter Formation weiterzugehen. Sie verteilten sich mit zwanzig Metern Abstand voneinander über den Hügel, blieben durch ihre Pocher miteinander in Kontakt und fanden so rascher die besten Aufstiegsmöglichkeiten.

 Eine Stunde, nachdem sie die Straße verlassen hatten, waren sie am Ziel.

 Der letzte Hügel war nur noch ein sanfter Buckel, und sie robbten ihn vorsichtig hinauf und warteten auf Wächter und Alarmsirenen. Doch wie bisher blieben sie offenbar unentdeckt. Als sie den Gipfel des Hügels erreichten, hob Caine vorsichtig den Kopf und spähte durch das Gras und die Bäume zu der Ryqril-Basis unterhalb von ihnen.

 Leider konnte es keinen Zweifel daran geben, wer die Besitzer der Basis waren, denn ihr Design war überall vorhanden: Die nicht ganz geometrische Kuppelkonstruktion der Hauptgebäude und der kleineren Kasernen; der lange, dünne Sensorenturm mit den langsam rotierenden Metall/Energiedetektoren, und vor allem die schweren, schwarzen Laserkanonen an den Ecken der Lagerumgrenzung, die für alles in Blickrichtung Befindliche, das die Detektoren als Bedrohung empfanden, den Tod bedeuteten.

 Caines Hals war wie zugeschnürt, als er daran dachte. Er zog den Kopf wieder ein und bedeutete den anderen, einen Blick hinunterzuwerfen. Sie taten es der Reihe nach genauso vorsichtig wie er. Dann drängten sie sich eng zusammen, weil immer noch die Gefahr von Geräuschsensoren bestand, und besprachen die Lage.

 »Damit wäre der direkte Zugang erledigt«, flüsterte Colvin. »Nehmt ihr an, dass die einige Kilometer weiter westlich liegende Stadt auch ihnen gehört?«

 »Zwangsläufig«, meinte Pittman. »In der Basis dort unten haben nicht mehr als fünfzig oder hundert Ryqril Platz, und sie brauchen gut dreimal so viele Leute, um eine Stadt wie Denver unter Kontrolle zu halten.«

 »Außerdem ist diese Basis für Ryqrilbegriffe viel zu wenig abgesichert«, ergänzte Braune.

 Alamzad schnaubte zwar, nickte aber gleichzeitig.

 »Ich würde mich allerdings im Schutz von vier Multigigalasern todsicher fühlen - ja, ja, ich weiß, wie sie sind.«

 »Paranoid«, murmelte Braune. »Sie besitzen die gesamte Basis Aegis als Schutz und brauchen trotzdem noch Laser.«

 Jetzt schüttelte Caine den Kopf. »Sie befinden sich nicht in Aegis, jedenfalls nicht in der eigentlichen Basis.«

 »Was meinen Sie damit?«, widersprach Braune.

 »Sie sehen doch von hier aus, dass das äußere Tor nicht mehr vorhanden ist.«

 »Es war nicht schwierig, das äußere Tor zu knacken«, erklärte Caine. »Schwierigkeiten würden ihnen erst die Hindernisse weiter drin bereiten. Aber sehen Sie sich die Anordnung der Laser dort unten an - sie sollen das Lager und nicht den Eingang zum Tunnel verteidigen. Also befindet sich im Tunnel nichts, was der Rede wert ist.«

 Alamzad blickte noch einmal hin. »Sie haben recht«, gab er zu. »Das bedeutet, dass dort unten nur eine Sondereinheit stationiert ist, die in Aegis eindringen will, ohne es zu zerstören.«

 »Ich möchte wissen, warum sie sich diese Mühe machen«, murmelte Colvin. »Ihre Technik befindet sich im Wesentlichen auf dem gleichen Entwicklungsstand wie die unsere.«

 »Wahrscheinlich ist sie sogar der unseren überlegen, denn schließlich haben sie den Krieg gewonnen«, warf Braune ein. »Vielleicht gibt es da drin etwas Bestimmtes, das sie haben wollen.«

 »Warum nicht? Offenbar befindet sich etwas drin, das wir haben wollen.« Pittman sah Caine an.

 »Ich finde, dass wir genug gesehen haben«, wich Caine Pittmans unausgesprochener Frage aus. Ein Kilometer Entfernung von einer Ryqril-Basis war nicht der richtige Ort, um über ihre Mission zu sprechen. »Wir wissen jetzt, dass die Ryqril nicht zur Vordertür hineingekommen sind und dass es uns daher ebenfalls nicht gelingen wird. Versuchen wir jetzt, einen vollkommenen Tag abzurunden, indem wir hier hinauskommen, ohne erwischt zu werden.«

 Die ersten hundert Meter abwärts waren noch nervenaufreibender als der Aufstieg, denn der Gedanke an die Laser ließ sie noch vorsichtiger robben. Doch sie erregten wieder nicht mehr Aufmerksamkeit als ein Rudel Rehe, und einige Minuten später kletterten sie die steilen Hänge zu dem Bach und ihrem Wagen hinunter.

 Der Rückweg dauerte länger als der Aufstieg. Die ungenauen Umrisslinien auf der Karte und Caines Versuche, eine leichtere Route zu finden, brachten sie weiter nach Osten, als er vorgehabt hatte, und als er seinen Fehler erkannte, standen sie auf einem sehr unangenehmen Hang.

 »Haben Sie eine Ahnung, wo wir uns befinden?«, fragte Pittman, als sie einen kleinen Felsen umgingen und dabei ein kleines Kakteendickicht durchquerten.

 »Die Straße muss dort unten verlaufen«, sagte Alamzad, bevor Caine antworten konnte. »Wir können sie nicht verfehlen - sie quert unseren Weg. Die Frage ist nur, wie weit wir von der Stelle entfernt sind, an der wir den Wagen zurückgelassen haben.«

 »Überhaupt nicht weit.« Caine zeigte ihnen die Stelle auf der Karte. »Wenn ich mich nicht irre, befindet sich die Straße genau hinter diesen Felsen...«

 »Nur etwa vierhundert Meter tiefer«, warf Colvin ein.

 »Ungefähr«, gab Caine zu. »Aber wir kommen genau bei der Mündung des Baches heraus, dem wir beim Aufstieg gefolgt sind, wenn Sie das beruhigt.«

 »Schsch!«, zischte Braune plötzlich. »Ich höre einen Wagen.«

 Während sie horchten, wurde Caine klar, dass es sich nicht einfach um einen Wagen handelte, sondern dass dieser auf den Steinen neben der Straße fuhr - und anhielt.

 Er musste keine Befehle erteilen. Die fünf zerstreuten sich über den steilen Hang, pirschten sich vorsichtig heran und zogen dabei die Scharfschützenschleudern aus ihren Rucksäcken. Wer immer dort unten stehen geblieben war - er hatte den Wagen des Teams entdeckt.

 Sie brauchten fünf Minuten, um in Sichtweite der Fahrzeuge zu gelangen, und wenn es auch nicht so schlimm war, wie Caine befürchtet hatte, war es immer noch schlimm genug. Etwa zehn Meter hinter ihrem Wagen stand bei den Büschen ein zweiter, und drei Männer waren damit beschäftigt, das Tarnnetz zu entfernen. Ein vierter Mann, der eine Kompaktmaschinenpistole in den Armen trug, umkreiste wachsam den Platz. Die Waffe war vermutlich mit Flechettes oder Kugeln geladen, aber es handelte sich eindeutig nicht um eines der stupsnasigen Lasergewehre des Sicherheitsdienstes. Wer immer die vier Männer waren, sie gehörten bestimmt nicht zu dieser Organisation.

 Das Team stieg weiter hinunter. Braune und Pittman hatten die Führung übernommen und gaben den anderen mittels Pocher Informationen über Weg und Deckung. Unten hatten die Eindringlinge inzwischen das Netz entfernt und begannen, ihren Fund genau zu untersuchen. Sie waren über die Gegenstände im Kofferraum sichtlich überrascht, und es kam zu lebhaften Diskussionen, wonach sie besorgt die umliegenden Hügel musterten. Das war Caine nur recht; je länger sie brauchten, um sich darüber klar zu werden, worauf sie gestoßen waren, desto eher konnte er dafür sorgen, dass sie es nicht behielten.

 Die Eindringlinge kamen offenbar auf den gleichen Gedanken und brauchten nur ein paar Minuten, um sich darüber einig zu werden, dass sie sich mit ihrer Neuerwerbung aus dem Staub machen wollten.

 Doch während sich einer von ihnen unter das Armaturenbrett klemmte und versuchte, das Zündschloss zu umgehen, gelangten Caines Leute in ihre Positionen. Ein kurzes Rascheln in den Büschen war die einzige Warnung für die Fremden, dann standen sie plötzlich einem rucksackbepackten Wanderer gegenüber, der gemächlich heranschlenderte.

 »Stehen bleiben«, fuhr ihn der Mann mit der Maschinenpistole an und richtete die Waffe auf ihn. »Was suchen Sie hier?«

 Caine erstarrte und riss vor Schreck den Mund auf. »He, immer mit der Ruhe!«

 Einer der anderen trat vor. »Ist das Ihr Wagen?«, fragte er und zeigte auf das Fahrzeug.

 »Verdammt noch mal, nein.« Caine schüttelte entschieden den Kopf. »Ich unternehme nur eine Wanderung und treffe mich in einer halben Stunde weiter oben am Bach mit meinem Freund.«

 »Aber klar.« Der zweite Mann blickte zu seinen Kollegen am Wagen zurück, die bei Caines Auftauchen ihre Tätigkeit unterbrochen hatten. »Bringt das Zeug in diesen Wagen hinüber - er wird auf dem Gefälle besser sein. Und Sie geben uns die Schlüssel«, fügte er zu Caine gewandt hinzu.

 »Die Schlüssel? Ich habe Ihnen doch gesagt, dass er nicht mir gehört.«

 Der andere schnaubte verächtlich, trat hinter Caine und zog ihm den Rucksack von den Schultern. Im selben Augenblick ertönte ein Geräusch, als würde ein Stock auf eine reife Melone aufprallen; der Mann mit der Maschinenpistole taumelte nach hinten, und seine Waffe flog in das Gras hinter ihm.

 Die beiden Männer beim Wagen beobachteten die Ereignisse fassungslos, während Caine einen halben Schritt zurücktrat und dem Mann, der ihn filzte, seinen Ellbogen in den Magen bohrte. Zwei Faustschläge, ein Tritt, und der Eindringling ging zu Boden und krümmte sich zusammen.

 »Versucht es nicht.« Caine hatte sich zu den anderen umgedreht. Einer versuchte es trotzdem; auf halbem Weg zu der Maschinenpistole schickte ihn ein Volltreffer mit der Schleuder zu Boden. »Ich habe euch gewarnt.« Caine holte sich die Waffe und richtete sie auf den letzten Mann. »Vielleicht verraten Sie mir jetzt, wer Sie sind und was Sie...?«

 Er verstummte, als sein Pocher plötzlich signalisierte: Wagen nähert sich von Westen, trat einen Schritt zur Seite, um einen besseren Überblick zu bekommen, und erblickte den Wagen, der mit quietschenden Bremsen auf den Steinen neben der Straße zum Stillstand kam und ein halbes Dutzend Sicherheitsmänner ausspuckte.

 Das kam so unerwartet, dass Caine vollkommen überrumpelt war. Doch sein Gegner schaltete rascher. »Er hat versucht, meinen Wagen zu stehlen«, rief er den Sicherheitsmännern zu, zeigte auf Caine - und die Lasergewehre richteten sich gehorsam auf diesen.

 Caine blieb nur eines übrig, und er zögerte nicht.

 Die Maschinenpistole machte erstaunlich viel Lärm, als er das Magazin auf die Sicherheitsmänner leer feuerte; sie zerstreuten sich und gingen in Deckung.

 Laserfeuer erfüllte die Luft; Caine ließ die Maschinenpistole fallen und sprintete zu den Hügeln und in die kümmerliche Deckung der Büsche auf den unteren Hängen. Hinter ihm rief jemand etwas, und eine Reihe von Schüssen versengte sein Hemd, während er sich fallen ließ und sich dabei umdrehte.

 Die Sicherheitsmänner waren wieder auf den Beinen. Das heißt, vier von den sechs waren es, und während Caine hinsah, fielen zwei von ihnen um, als die Scharfschützen auf dem Hügelhang sie im Visier hatten.

 Die Gegend vor Caine lag unvermittelt in grellem Licht. Caine drehte sich um, zog den Kopf ein und setzte seinen Rücken dem Laserangriff aus. Trotz des Flexarmors traf ihn ein Schuss schmerzhaft, ein zweiter streifte sein Bein - und so plötzlich, wie er begonnen hatte, hörte der Angriff auf.

 Er hob vorsichtig den Kopf. Die Sicherheitsmänner hatten sich zu ihren Kameraden auf dem Boden gesellt - er konnte nicht feststellen, ob sie lebten oder tot waren. Hinter ihm krachten Büsche und Äste, als der Rest seines Teams die Vorsicht vergaß und auf Schnelligkeit umstieg. Und bei ihrem Wagen...

 Caine duckte sich unwillkürlich, als der Wagen wendete, dabei einen Steinhagel aufwirbelte und zur Straße raste. »Verdammt!«, fluchte er, sprang auf und warf mit ganzer Kraft einen shuriken auf eins der Räder. Aber die Staubwolken und das wilde Schleudern des Wagens hatten sich gegen ihn verbündet, und durch den Krach hörte er nur, wie der Wurfstern mit einem dumpfen Geräusch gegen die Karosserie prallte.

 »Was, zum Teufel?«, keuchte Pittman hinter ihm.

 »Er war mit dem Kurzschließen weiter, als ich gedacht habe«, antwortete Caine erbittert. Ihre gesamten Vorräte, alles außer der Notausrüstung, die sie bei sich trugen, war weg. Verdammt! »Kommt schon!«, forderte er die anderen auf, als sie eintrafen.

 »Machen wir uns auf die Beine. Wenn die Verstärkungen des Sicherheitsdienstes nicht schon unterwegs sind, werden sie es bald sein.«

 »Welchen Wagen nehmen wir?«, fragte Braune, der sich bereits in Bewegung setzte.

 »Beide. Sie und ich im Wagen des Sicherheitsdienstes, alle anderen in dem anderen. Sie fahren, Pittman. Und Sie fahren vor - vielleicht müssen wir so tun, als wären wir hinter Ihnen her.«

 In beiden Wagen steckten die Zündschlüssel, und eine halbe Minute später brausten sie die Straße nach Denver zurück. »Was tun wir, wenn der Sicherheitsdienst weitere Wagen oder Flugzeuge gegen uns einsetzt?«, erkundigte sich Braune mit erzwungener Gleichgültigkeit. »Es ist ein ganz schönes Stück bis Denver.«

 »Das stimmt.« Caines Lippen waren trocken. »Aber vergessen Sie nicht, dass auch der Sicherheitsdienst nicht gleich um die Ecke stationiert ist. Die Männer in diesem Wagen waren vermutlich auf Patrouille und stießen auf eine verdächtige Gruppe in der Nähe...«

 Gebrüll aus dem Sprechfunkgerät des Wagens unterbrach ihn. »Wagen Martha-Jot-46, wie ist Ihr Mark vierzehn? Ich wiederhole, Ihr Mark vierzehn?«

 »Was, zum Teufel, ist Mark vierzehn?«, murmelte Braune.

 »Woher soll ich das wissen?«, fuhr ihn Caine an.

 »Vermutlich ein Situationscode.« Er biss die Zähne zusammen und zog das schlanke Mikrofon aus der Halterung. »Wagen Martha Jot sechsundvierzig«, meldete er sich und hoffte, dass das Geräusch der Räder auf dem Asphalt seine Stimme verzerren würde. »Beschatten Verdächtige, möglicherweise Schmuggler, auf eins-eins-neun nach Osten. Ersuchen alle Einheiten, Gebiet zu meiden, um sie nicht zu verscheuchen.«

 Eine neue Stimme meldete sich. »Brauchen Sie Luftunterstützung, Martha Jot sechsundvierzig?«

 »Nein«, antwortete Caine.

 »Was ist bei Mark zwanzig-eins geschehen?«

 Die Konfrontation auf der Straße? »Keine Probleme.« Caine trat der Schweiß auf die Stirn. Je länger die Unterhaltung dauerte, desto größer wurde die Wahrscheinlichkeit, dass er etwas vollkommen Verkehrtes sagte und die anderen die Scharade durchschauten.

 »Okay, Mark vier, Martha Jot sechsundvierzig. Bleiben Sie dran!«

 »Schmuggler?«, fragte Braune, als Caine das Mikro wieder einhängte.

 »Auf die Schnelle ist mir nichts Besseres eingefallen. Ich bin auch gar nicht so sicher, dass er es mir abgenommen hat. Signalisieren Sie lieber den anderen, dass sie nach Gesellschaft Ausschau halten sollen.«

 Braune nickte und griff nach seinem Pocher.

 Sie hatten etwa die Hälfte der dreißig Kilometer hinter sich, als endlich die Reaktion kam.

 Und zwar sowohl vom Boden wie aus der Luft. Es handelte sich sichtlich nicht nur um eine Routineüberprüfung. Caine kam um eine flache Kurve und erblickte kurz einen Wagen des Sicherheitsdienstes, der dreihundert Meter vor ihnen direkt vor einem der in diesem Abschnitt der Straße so häufigen kurzen Tunnels quer auf der Fahrbahn stand. Gleichzeitig stieß ein bewaffneter Aufklärer herunter und folgte ihnen in wenigen Metern Höhe.

 »Pittman soll sich zurückfallen lassen, ich überhole«, sagte Caine zu Braune, wechselte auf die andere Spur und stieg auf das Gaspedal. Lathe hatte ihm einmal vorgeführt, dass auf dem Planeten Argent alle Wagen des Sicherheitsdienstes besonders solide gebaut waren, und er hoffte, dass dies auch für die Erde zutraf.

 Vor ihm begriffen die Sicherheitsmänner, die hinter ihrem Wagen gestanden hatten, plötzlich, was er vorhatte, und ihre Laser blitzten wirkungslos auf, während sie in Deckung rannten und gleichzeitig feuerten. Caine zielte auf das Heck des Wagens, der die Straße blockierte, versteifte sich - und mit einem ohrenbetäubenden Krach waren sie durch und befanden sich in der relativen Sicherheit des Tunnels.

 »Signalisieren Sie den anderen, dass sie halten sollen«, befahl er Braune, nachdem er sich im Rückspiegel davon überzeugt hatte, dass der zweite Wagen ebenfalls durchgekommen war. »Wenn wir aussteigen, sehen Sie im Kofferraum nach, ob wir etwas haben, womit wir den Aufklärer herunterholen können.«

 Einen Augenblick später standen beide Wagen im Dunkel nebeneinander. »Wir müssen die Bewachung aus der Luft abschütteln«, erklärte Caine den anderen durch das Seitenfenster, während Braune im Kofferraum herumstöberte. »Wenn ich mich richtig erinnere, kommt etwa vierhundert Meter nach diesem Tunnel ein weiterer. Irgendwo auf dem freien Stück dazwischen oder im nächsten Tunnel müssen wir den Aufklärer herunterholen. Vorschläge?«

 Bevor jemand antworten konnte, erfüllte Laserlicht den Tunnel. »Der Aufklärer hat berichtet, dass wir noch hier drin sind«, meinte Alamzad. »Wenn wir uns nicht aus dem Staub machen, stecken wir in einer Minute bis zum Hals in Sicherheitsmännern.«

 »Ja. Etwas gefunden, Braune?«

 »Zwei Standardlasergewehre«, meldete dieser und hob sie heraus. »Nichts, was man gegen ein Flugzeug einsetzen könnte.«

 »Jedenfalls nicht so leicht«, gab Caine zu. »Haben Sie sich den Aufklärer genauer angesehen, Alamzad? Ich habe den Eindruck gehabt, dass es sich um ein Standard-Vorkriegsmodell des TDE handelt.«

 »Ja«, bestätigte Alamzad. »Ein Hap-Kien Zweinull-irgendwas. An den Seiten und am Rumpf extra starke Abschirmung gegen Laser.«

 »Hat er irgendwelche Schwachpunkte?«, warf Pittman ein.

 Alamzad hob hilflos die Schultern, während die Laser weiter auf sie feuerten. »Mir fallen nur die beiden Lüftungsschlitze an der Oberseite neben dem Kabinendach ein. Wenn wir einen Volltreffer darauf landen, könnten wir den Vogel kampfunfähig machen.«

 »Das ist doch schon etwas«, meinte Caine. »Also gut, ich erkläre Ihnen, was wir tun werden - ich hoffe, dass unsere Widersacher normal reagieren. Ziehen Sie Kampfhauben und Kampfhandschuhe an, und setzen Sie die Schutzbrillen auf, während ich spreche.«

 Er erklärte ihnen kurz seinen Plan und erstickte alle Protestversuche im Keim. Dann sprangen sie unter wildem Laserbeschuss in die Wagen und rasten zum Ende des Tunnels.

 Caine, der allein im jetzt zerbeulten Sicherheitswagen saß, übernahm die Führung und drückte das Gaspedal so weit durch, wie es die unbekannte Straße erlaubte. Das Ende des Tunnels kam auf ihn zu, er befand sich wieder in dem allmählich verblassenden Sonnenlicht...

 Und der wartende Aufklärer schoss quer über seinen Weg.

 Caine kümmerte sich nicht um die Warnung, sondern wurde noch schneller. Die Straße beschrieb eine sanfte Rechtskurve durch eine Felsenschlucht, vor ihm wurde der Eingang des nächsten Tunnels sichtbar...

 Und plötzlich war sein linker Arm in Laserfeuer getaucht.

 Es war eindeutig eine neuerliche Warnung; das Hemd wurde schwarz, aber der Flexarmor überstand den Feuerstoß ohne Schwierigkeiten. Caine biss die Zähne zusammen, fuhr weiter und hoffte, dass sie die Intensität nicht verstärken würden, bevor er die relative Sicherheit des nächsten Tunnels erreichte. Im Rückspiegel sah er, dass der zweite Wagen die Kurve genommen hatte und ihm näher kam. Caine ließ seinen Wagen leicht schlingern, um die Aufmerksamkeit des Aufklärers noch einige Sekunden lang auf sich zu lenken.

 Der Laserstrahl erlosch, als der Pilot aus dem Kollisionskurs mit dem Berg vor ihm hochzog, und beinahe im gleichen Augenblick schloss die Dunkelheit des Tunnels Caine ein.

 Die Klinge des Messers glitzerte im reflektierten Licht, als er sie aus der Scheide am Unterarm zog und sich so weit hinüberbeugte, wie er konnte, ohne die Kontrolle über den Wagen zu verlieren. Das Gaspedal wurde druckelektrisch betätigt; Caine stieß die Spitze der Klinge in das Armaturenbrett und zwängte den Griff auf das Pedal. Die Geschwindigkeit des Wagens ließ nach und stabilisierte sich dann wieder, als er den Druck auf die richtige Stelle verlagerte. Er richtete sich auf und sah durch das Seitenfenster, dass ihn der andere Wagen eingeholt hatte und in einem Meter Entfernung neben ihm herfuhr. Vor ihm wurde die Ausfahrt aus dem Tunnel immer größer und war nur noch Sekunden entfernt. Er zog einen shuriken heraus und zwängte ihn zwischen Lenkrad und Steuersäule. Dann stieß er die Tür auf und sprang.

 Braune und Colvin, die auf dieser Seite des anderen Wagens auf dem Vorder- und dem Rücksitz saßen, waren bereit. Caines ausgestreckte Arme kamen zum offenen Fenster hinein und wurden sofort von beiden Männern ergriffen. Caine stemmte die Füße gegen den Wagen und biss die Zähne zusammen, als Pittman auf die Bremsen stieg. Der Wagen des Sicherheitsdienstes schoss an ihnen vorbei ins Sonnenlicht hinaus, als Pittman sein Fahrzeug schleudernd zum Stillstand brachte.

 Pittman und Alamzad waren auf ihrer Seite aus dem Wagen gesprungen, bevor Caine und seine menschlichen Anker sich voneinander lösen konnten, und rannten mit schussbereiten Lasergewehren zum Ende des Tunnels. Caine und die anderen folgten ihnen und stellten erleichtert fest, dass der Pilot des Aufklärers tatsächlich normal reagierte.

 Der Wagen des Sicherheitsdienstes schoss von der Straße nach rechts, durchbrach krachend das Geländer und flog über die Felsen ins Bachbett hinunter.

 Der Pilot war anscheinend durch den Unfall geschockt, folgte dem Wagen und schwebte über ihm.

 Seine Oberseite war der höherliegenden Straße ungeschützt ausgesetzt.

 Die Strahlen der beiden Laser trafen gleichzeitig genau die Entlüftungsschlitze.

 Der Beschuss hatte kaum eine halbe Sekunde gedauert, als der Pilot den Aufklärer wie eine verbrühte Fledermaus zur Seite riss. Doch die Reaktion erfolgte zu spät, und als er die Straße ansteuerte, war deutlich zu merken, dass er an Höhe verlor. Seine Laser feuerten einmal, zu tief, und dann gab er auf und setzte neben dem zerstörten Sicherheitswagen auf.

 Caine, dessen Arme vor Anspannung zitterten, holte tief Luft. Ein garantiert verrücktes Kunststück, aber es hatte geklappt. »Verschwinden wir!«, sagte er den anderen so ruhig, wie es ihm möglich war.

 »Vielleicht ist seine Reichweite so groß, dass er sogar in diesen Bergen Verstärkungen herbeordern kann.«

 Die Reichweite war offenbar doch nicht so groß.

 Fünfzehn ereignislose Minuten später tauchten sie wieder in der wimmelnden Anonymität von Denver unter.

 8

 Quinn legte den Hörer auf und wandte sich Galway zu; sein Gesichtsausdruck war mörderisch. »Jetzt sind Sie hoffentlich zufrieden. Wir verdanken diesem Fiasko zwei Tote - ein weiterer Verwundeter ist soeben an einer Gehirnblutung gestorben. Für nichts und wieder nichts.«

 Galway zwang sich, den Blick des Generals unbeeindruckt zu erwidern. »Wäre es Ihnen lieber, dass sie ohne Transportmittel dort draußen festsitzen?«

 »Stattdessen fahren sie jetzt mit einem nicht auffindbaren Vehikel in Denver herum. Großartig. Einfach großartig!«

 »Ich kann nichts dafür, dass jemand ihren Wagen gestohlen hat«, setzte sich Galway zur Wehr. »Ich kann auch nichts dafür, dass Caine im falschen Augenblick zurückgekommen ist. Ich könnte darauf hinweisen, dass es besser gewesen wäre, wenn Ihre Männer zunächst vorbeigefahren wären, um die Lage zu erkunden; dann hätten sie gesehen, dass Caine alles unter Kontrolle hat, und hätten weiterfahren können, ohne dass die anderen etwas merken.«

 »Aber natürlich«, erwiderte Quinn sarkastisch. »Und wenn der Zentrale Routendienst allwissend wäre, dann hätten wir uns auch den zerstörten Wagen und den kaputten Aufklärer ersparen können.«

 Galway seufzte. »Wir haben beide angenommen, General, dass in dem gestohlenen Wagen des Sicherheitsdienstes die anderen saßen - versuchen Sie nicht, mir alles in die Schuhe zu schieben.«

 »Warum nicht? Sie behaupten doch immer, dass Sie diese Hurensöhne kennen. Warum haben Sie dann Caines Stimme nicht erkannt, verdammt noch mal?«

 »Hätte das denn eine Rolle gespielt? Also gut, nehmen wir an, mir wäre klar geworden, dass in den beiden Wagen Caines Team sitzt. Er weiß, dass die Einsatzleiter des Sicherheitsdienstes nicht so dumm sind, auf eine so einfache Scharade hereinzufallen - er wäre verdammt misstrauisch geworden, wenn wir nicht glaubhaft reagiert hätten. Zugegeben, wir haben sie für einige Zeit aus den Augen verloren. Na und? Solange Postern am Leben ist und nicht verdächtigt wird, haben wir noch alle Trümpfe in der Hand.«

 Quinn wandte sich empört schnaubend ab und stapfte zu dem diensthabenden Offizier, der den gekennzeichneten Wagen immer noch auf seinem Monitor verfolgte. Galway atmete tief durch und ging in die entgegengesetzte Richtung zum Hauptkommunikationspult des Lagerraums. Der davorsitzende Offizier blickte mit bewusst unbeteiligtem Gesichtsausdruck auf. »Ja, Sir?«

 »Was haben Sie über die drei Leute herausbekommen, die Caines Team ausgeschaltet hat?«

 »Offenbar Schmuggler, obwohl wir erst dann genau wissen werden, was sie geschmuggelt haben, wenn wir ihren Wagen wiederhaben - und vielleicht nicht einmal dann, wenn sie zu einem Treffpunkt unterwegs waren. Es ist nichts Ungewöhnliches - Denver ist ein Sumpf voller Krimineller.«

 Galway schob nachdenklich die Lippen vor. Caine hatte Schmuggler erwähnt, als er bei der wilden Fahrt mit dem Einsatzleiter sprach. War das aus der Luft gegriffen, oder hatte er Zeit gehabt, die erfolglosen Wagendiebe zu verhören, bevor das Team des Sicherheitsdienstes auf den Schauplatz stolperte?

 Obwohl er im Augenblick noch nicht wusste, ob das eine Rolle spielte.

 Basis Aegis. Aegis Mountain.

 Galway fröstelte. Er hatte also mit Caines Ziel recht gehabt - der Nachmittagsausflug des Teams war ein guter Beweis dafür. In dem Gebiet befand sich sonst nichts, das für die Kommandomänner interessant sein konnte.

 Es sei denn...

 »Gibt es in diesen Bergen auch private Wohnsitze?«, erkundigte er sich beim Sicherheitsmann.

 Dieser sah ihn nachdenklich an. »Ich kann mir nicht vorstellen, dass die Ryqril jemanden so nahe bei ihrer Basis wohnen lassen.«

 »Mir geht es genauso, aber überprüfen Sie es trotzdem!«

 »Ja, Sir.« Der Offizier drehte sich zu seinem Pult um und gab den Auftrag an die zuständige Ermittlungsabteilung weiter. »Wenn es nicht dringend ist, werden Sie kaum vor morgen früh eine Antwort bekommen, Präfekt«, meinte er. »Soll ich es als vordringlich behandeln lassen?«

 Galway zögerte. »Nein, das ist nicht nötig. Morgen früh reicht.«

 Vor allem deshalb, weil der Vermerk vordringlich Quinns Aufmerksamkeit erregen würde. Und davon hatte Galway für diesen Tag genug. Ganz gleich, was Caine plante, er war noch nicht so weit, dass er etwas Entscheidendes unternehmen konnte. Und ob der Wagen nun gekennzeichnet war oder nicht - Postern war immer noch da und würde sie verraten.

 Es schadete aber trotzdem nicht, wenn er noch eine Weile dablieb. Vielleicht kam etwas Neues herein.

 Von oben gesehen wirkte Denver bei Nacht beinahe noch lebendiger und aktiver als bei Tag, und Galway starrte zum x-ten Mal nachdenklich auf den ununterbrochenen Strom von nadelkopfgroßen Lichtern hinunter, die ein Beweis für die unglaubliche Verkehrsdichte der Stadt waren. Von Zeit zu Zeit wanderte sein Blick zum Lokalisierungskreis im Südosten, in dem Caines gestohlener Wagen abgestellt war. Es hatte eine Zeit lang einen zweiten Lokalisierungskreis gegeben, aber dieser war verschwunden, sobald sich Caine in den Stadtverkehr eingeordnet hatte. Leider würde er nicht wieder auftauchen.

 »Präfekt Galway?«

 Galway zuckte zusammen und begriff verlegen, dass er eingenickt war. Er blickte auf, während sich Oberst Poirot, der für die Nachtschicht zuständige Offizier, neben ihn setzte. »Ja, was ist? Haben Sie Caines neuen Wagen gefunden?«

 Poirot schüttelte den Kopf. »Das ist leider kaum mehr möglich. Der Satellit hatte ihn, bis er beinahe durch Golden durch war, aber wir konnten ihn einfach nicht mehr im Auge behalten, als der Verkehr zu dicht wurde.«

 Galway seufzte. »Ja. Ich hatte gehofft, dass wir ihn dank des hohen Auflösungsvermögens der Einzelaufnahmen verfolgen könnten. Wenn notwendig, manuell.«

 »Sie haben bereits die höchste Auflösung gesehen, über die wir verfügen.« Der Oberst stieß frustriert die Luft aus. »Vor dem Krieg besaßen wir Satelliten, die die Eier auf einem Picknicktisch zählen konnten. Ich weiß nicht, warum die Ryqril sie nie ersetzt haben.«

 »Weil Satellitenübertragungen immer angezapft werden können. Die Ryqril mögen es nicht, wenn jemand die Möglichkeit hat, ihre Bewegungen zu überwachen. Und welche guten Neuigkeiten haben Sie mir gebracht?«

 »Gute Neuigkeiten sind heute Abend eine Seltenheit. Dieses kleine Juwel ist vor wenigen Minuten hereingekommen. Die Ryqril haben ein kleines Raumschiff entdeckt, das sich in ein paar Millionen Kilometern Entfernung herumtreibt.«

 »Was?« Galway griff nach dem Bericht, den ihm Poirot reichte, und überflog ihn schnell. Der Größe nach ein Erkundungsschiff, das möglicherweise die Novak zurückgelassen hatte. Mutmaßliche Aufgabe: Beobachtung und/oder Bergung. »Werden Sie einen Korsaren hinausschicken, damit er es überprüft?«, fragte er und reichte den Bericht zurück.

 »Im Augenblick offenbar nicht. Das Schiff kann nicht näher kommen, ohne auf dem gesamten Planeten Alarm auszulösen, und wenn die Ryqril etwas hinausschicken, vertreiben sie es.«

 Denn in diesem Fall würde es einfach durch den Hyperraum verschwinden und an einer anderen Stelle wieder Posten beziehen, womit es die Ryqril zwänge, Zeit mit der Suche nach ihm zu vergeuden.

 Galway sah die Logik ein, aber das hieß nicht, dass sie ihm gefiel. »Postern hat nichts von einem Schiff erwähnt«, murmelte er. »Ich möchte nur wissen, wie viele Karten Caine noch im Ärmel hat?«

 »Ich wage nicht einmal zu raten«, meinte der Oberst.

 »Ist noch nichts über etwaige Ortsansässige in der Nähe der Basis Aegis hereingekommen?«

 »Nein - und wenn es bis jetzt nicht der Fall war, dann werden Sie die Information erst bekommen, sobald die Tagschicht den Dienst antritt. Die Ermittlungsabteilung hat im Augenblick bestimmt Wichtigeres zu tun.«

 »Dann kann ich ja genauso gut für heute Abend Schluss machen«, sagte Galway.

 »Das ist eine gute Idee. Hoffentlich haben Sie schönere Träume als die übrige Belegschaft.«

 Poirot erhob sich und kehrte an seinen Arbeitsplatz zurück, und einige Augenblicke danach stemmte sich Galway aus seinem Stuhl hoch. Er konnte im Augenblick überhaupt nichts unternehmen, und da morgen Caines Ausflug analysiert werden musste, ganz zu schweigen von den über das geheimnisvolle Schiff verfügbaren Informationen, würde es ganz schön hektisch zugehen.

 Er blieb an der Tür stehen, weil sich ein merkwürdiger Gedanke nicht verdrängen ließ. Eine mögliche Irreführung in Bezug auf Aegis, die effiziente Aktion gegen die Sicherheitskräfte, ein scheinbar zufälliges Zusammentreffen, durch das der markierte Wagen abgestoßen wurde - das Ganze kam ihm in wachsendem Maße bekannt vor. Unangenehm bekannt.

 Doch so etwas trug Lathes Markenzeichen. Und Lathe war diesmal nicht hier. Konnte unmöglich hier sein.

 Andererseits konnte es nicht schaden, wenn er morgen Vormittag einige Stunden lang die Berichte des Geheimdienstes aus den letzten Tagen durchblätterte. Nur um zu erfahren, ob jemand weitere Fremde in der Stadt entdeckt hatte - und am Leben geblieben war, sodass er darüber berichten konnte.

 Es stellte sich heraus, dass die Shandygaff-Bar ein großes, elegantes Lokal in der Mitte der Fußgängerzone in der Nähe des Zentrums von Denver war. Das hätte eigentlich niemanden überraschen sollen - keine Stadt, die so reich war wie diese, hätte auf dem Unterhaltungssektor geknausert -, aber Lathe war auf die Loch-in-der-Wand-Bude gefasst gewesen, die er von Plinry kannte.

 Skyler hatte offenbar auch etwas Ähnliches erwartet.

 »Sieht teuer aus«, bemerkte er, als sie sich der Tür näherten. »Glauben Sie, dass die uns einlassen werden?«

 »Wir werden ihnen keine Wahl lassen.« Lathe überblickte die Umgebung ein letztes Mal, überzeugte sich davon, dass Mordecai wie besprochen als Reserve auf einer der Bänke saß, und zog die Tür auf.

 Drinnen erwartete sie gedämpftes Licht, einschmeichelnde Musik und das leise Summen der Gespräche. Aus dem Vorraum gelangten sie in den Hauptsaal, der bis auf einen offenen Raum an seinem Ende, in dem sich die traditionelle Bar befand, in ein Honigwabenmuster unterteilt war; jede einzelne Loge war von durchsichtigem Plastik umgeben, das Ungestörtheit garantierte. »Für vertrauliche Gespräche entworfen«, murmelte Skyler, als sie an der Schwelle zum Hauptraum stehen blieben. »Wie wollen wir ihn finden - gehen wir zu einer Loge nach der anderen und klopfen an?«

 »Kann ich Ihnen helfen?«, fragte eine weibliche Stimme hinter ihnen.

 Als Lathe sich umdrehte, erblickte er das Pult einer Garderobe, die er übersehen hatte, weil sie halb versteckt in einer Ecke des Vorraums lag. Die Frau war jung und viel zu stark geschminkt.

 »Wir suchen einen Mann namens Kanai«, antwortete er ihr.

 »Soviel ich weiß, ist morgen der Abend, an dem sich Mr. Kanai geschäftlich bei uns aufhält«, erklärte sie.

 »Das haben wir gehört. Wäre es möglich, vorher mit ihm Kontakt aufzunehmen?«

 »Hier ist beinahe alles möglich«, mischte sich eine neue Stimme ein; ein kleiner, magerer Mann im Abendanzug trat aus dem Hauptraum zu ihnen.

 Lathe blickte zu der Frau zurück, um ihren Gesichtsausdruck abzuschätzen. Sie kannte den Mann, mochte ihn nicht, verachtete ihn vielleicht ein wenig.

 Er wandte sich wieder dem Fremden zu. »Führen Sie hier die Aufsicht?«

 Der andere lächelte ölig. »Ja, ich leite unter anderem das Shandygaff. Sie suchen Kanai? Geschäftlich oder privat?«

 »Ein wenig von beidem.«

 »Vertreten Sie jemanden? Das wird er nämlich wissen wollen.«

 »Dann kann er uns ja selbst danach fragen.«

 Das Lächeln des kleinen Mannes wurde um etwas schmaler. »Wir halten uns hier an gewisse Spielregeln, Sir.« Er betonte das letzte Wort leicht herablassend. »Und die oberste Regel besagt, dass Sie sich zuerst identifizieren müssen, bevor Sie hier Geschäfte abschließen können.«

 Lathe betrachtete ihn nachdenklich. »Und wenn wir es nicht tun?«

 Der andere hob einen Finger, und zwei Kolosse kamen geräuschlos aus dem Hauptraum und stellten sich neben ihn. Auch sie trugen Abendkleidung, doch ihre Gesichter wiesen die Spuren unzähliger Kämpfe auf. »Sie können das Haus friedlich verlassen«, meinte der kleine Mann, »oder unter Schmerzen.«

 Lathe hob langsam die linke Faust in Brusthöhe und legte die rechte Hand darüber. Der Körper des kleinen Mannes wurde steif, als sich das gedämpfte Licht in dem rotäugigen Drachenkopfring spiegelte.

 »Holen Sie Kanai!«, wies ihn Lathe leise an. »Er wird bestimmt bereit sein, mit uns zu sprechen.«

 In dem komplizierten Wabenmuster lagen die Öffnungen einiger Logen der Tür gegenüber. Lathe und Skyler ließen sich von einem Kellner zu einer dieser Logen führen, bestellten jeder ein Bier und machten sich auf eine längere Wartezeit gefasst.

 »Bei dieser Mission verbringen wir einen großen Teil unserer Zeit damit, in Bars herumzuhängen«, stellte Skyler fest, während sie darauf warteten, dass ihre Entgiftungstabletten eventuelle Drogen in dem Getränk neutralisierten. »Glauben Sie, dass er allein kommen wird?«

 »Das ist hier die Frage. Es hängt vielleicht davon ab, wie weit sie mit den kriminellen Elementen in der Stadt in Verbindung stehen.«

 »Dieser Barkeeper - Phelling - hat davon gesprochen, dass sie hier Geschäfte einfädeln. Vielleicht informieren die örtlichen Kriminellen Leute wie Kanai über die potenziellen Ziele des Sicherheitsdienstes.«

 »Das glauben Sie wirklich?«

 Skyler lächelte gezwungen. »Wahrscheinlich nicht. Obwohl sie, wenn sie tatsächlich aus dem Krieg ausgestiegen und Söldner geworden sind, das schreckliche Risiko eingehen, dass sich Jensens gerechte Empörung gegen sie richtet.«

 »Das heben wir uns als letzte Trumpfkarte auf«, schloss Lathe trocken.

 »In Ordnung.«

 Die Konversation versandete, und Lathe benutzte die Gelegenheit, um ihre Loge und die Umgebung zu mustern. Von den Schultern aufwärts schirmte sie nur das Plastik vom Rest des Raumes ab, das zwar nicht einmal annähernd kugelsicher war, aber die Gestalten doch so weit verzerrte, dass es schwierig wurde, zu zielen. Die Rückwand der Loge war so dick, dass sie etwas besseren Schutz bot, obwohl auch das zweifelhaft war. Der Tisch bereitete ihm mehr Sorgen: solide und schwer und durch eine Mittelstütze aus Metall mit dem Boden verbunden. Er stellte ein sofortiges, beachtliches Hindernis dar, wenn man die Loge rasch verlassen wollte. Lathe überprüfte gerade unauffällig die Stärke der Schrauben, als Skyler sich räusperte. »Ich glaube, dass unsere Gesellschaft soeben eingetroffen ist.«

 Lathe blickte auf. Aus dem Vorraum kam ein schlanker Orientale auf sie zu. Er trat an den Rand der Plastikabschirmung, warf Skyler einen Blick zu und wandte sich dann an Lathe. »Ich bin Lonato Kanai.« Er hob die rechte Hand zum formellen Blackcollargruß zur linken Schulter. Sein Drachenkopfring mit den senkrechten Schlitzen kennzeichnete ihn als gewöhnlichen Commando.

 »Comsquare Dämon Lathe.« Lathe erwiderte den Gruß. »Commando Rafe Skyler. Nehmen Sie Platz.«

 Kanai gehorchte, doch in seinem Gesicht und seinen Bewegungen lag Zurückhaltung. »Wir können die naheliegende Frage, woher Sie kommen, überspringen«, meinte er, »und sofort zu der wichtigsten Frage kommen: Warum sind Sie hier?«

 »Hier in Denver oder hier im Shandygaff?«, fragte Lathe zurück.

 Kanai lächelte. »In beiden.«

 »Wir haben gehört, dass man Sie anheuern kann, und möchten einige Einzelheiten erfahren.«

 Kanais Lächeln verschwand. »Wir erledigen... schwierige Aufgaben für unsere Kunden«, erklärte er seltsam steif. »Einflussnahme, Wiedererlangung von Waren, Informationen...«

 »Gegen wen?«, unterbrach ihn Skyler.

 Kanais Lippen zuckten. »Gegen jeden, den der Kunde angibt.«

 »Regierungsstellen?«, ließ Skyler nicht locker. »Rivalisierende Gangsterbosse? Oder nur gewöhnliche Bürger, die aus der Reihe tanzen?«

 Kanais Gesicht wurde finster. »Wir rühren den gewöhnlichen Bürger nicht an«, knurrte er. »Nie. Nur die Verantwortlichen.«

 »Die Regierung?«, fragte Lathe.

 »Die Regierung trägt in Denver keine Verantwortung«, antwortete Kanai ironisch. »Die Regierungsmitglieder halten sich in Athena auf, während die Parasiten die Stadt beherrschen.«

 »Parasiten wie Manx Reger?«

 »Wie er und ein weiteres Dutzend. Er ist übrigens wütend, weil Sie seinen Männern heute Morgen irgendetwas angetan haben. Sie sollten den Nordwesten von Denver lieber meiden.«

 »Ich werde es mir merken. Warum unternimmt die Regierung nichts gegen diese Organisationen?«

 »Sie sind wirklich neu hier«, stellte Kanai fest. »Die Regierungsmitglieder unternehmen nichts, weil sie dazu nicht in der Lage sind. Das organisierte Verbrechen hatte schon lange vor dem Krieg in Denver Fuß gefasst, und es würde Milliarden kosten, es auszumerzen.«

 »Und das Volk als Ganzes kann nichts unternehmen?«

 »Die Leute finden sich damit ab. Sie müssen wissen, dass bei uns die Bosse Parasiten, aber keine Blutsauger sind. Sie wollen Langzeitprofite, aber keine tote Stadt. Ihre Schutzgebühren sind niedriger als die Steuern der Regierung, die wieder bei uns niedriger sind als in anderen Gebieten, weil es nicht viele amtliche Regierungsstellen gibt. Dafür bieten die Bosse ihren Kunden Schutz, einen gewissen finanziellen Service und andere Vorteile. Man kann sie tatsächlich als unsichtbare Regierung bezeichnen, und da sie die Leute zehn Prozent ihres Einkommens oder weniger kosten, empfinden es die meisten als faires Geschäft.«

 »Regers Leute haben fünfundzwanzig Prozent verlangt«, murmelte Skyler.

 »Das sind die Gebühren beim Zug-um-Zug-Geschäft«, erklärte Kanai. »Sie haben wahrscheinlich geglaubt, dass Sie Außenseiter sind, die auch ein Stück vom Kuchen haben wollen.«

 »Seit wann ist dieses System in Betrieb?«, fragte Lathe.

 »Seit Kriegsende offen. Geheim vermutlich schon viel länger. Wie gesagt, die Leute akzeptieren im Allgemeinen die Situation.«

 »So wie sie auch die Ryqril akzeptieren«, stimmte Skyler zu. »Kein Wunder, dass die Fackel nur für die übergeschnappten Randgruppen interessant ist.«

 Kanai kniff die Augen zusammen. »Die Fackel? - Haben Sie etwa mit der in Kontakt gestanden?«

 »Noch nicht. Aber wir haben Geschichten über sie gehört.«

 Kanai entspannte sich wieder. »Ach so. Ich fürchte, dass es sich dabei um alte Geschichten handelt. Die Fackel ist vor etwa fünf Jahren verschwunden. Einen Augenblick lang habe ich geglaubt, dass sie wieder auferstanden ist.«

 »Ist sie vernichtet worden?«

 »Wenn das der Fall war, dann ist es bemerkenswert geschickt erledigt worden. Wir hatten gelegentlich Kontakt mit diesen Leuten, und soweit wir wissen, waren sie einfach eines Tages nicht mehr da.«

 »Vorher haben Sie mit ihnen zusammengearbeitet?«, wollte Lathe wissen.

 Kanai rückte sich in seinem Stuhl zurecht. »Nicht eigentlich gearbeitet. Wir haben ab und zu Informationen ausgetauscht, aber für unseren Geschmack waren sie zu radikal.«

 »Sie haben an altmodisches Zeugs geglaubt, zum Beispiel daran, dass man die Ryqril vernichten sollte?«, fragte Skyler kalt.

 Kanai wich Skylers Blick nicht aus, aber seine Kiefermuskeln verkrampften sich. »Ich weiß, was Sie denken, aber Sie irren sich. Wir haben den Kampf nicht aufgegeben, wir wenden nur eine andere Taktik an. Wenn der richtige Augenblick gekommen ist, werden wir zuschlagen.«

 »Das höre ich gern«, meinte Lathe. »Denn der richtige Augenblick ist gekommen.«

 »Und das bedeutet?«

 »Das bedeutet, dass wir auf einer wichtigen Mission hier sind und Ihre Gruppe auffordern, uns zu unterstützen.«

 Kanai starrte ihn an - ein langer Blick voll widerstreitender Gefühle. »Darüber müssen Sie mit unserem Doyen sprechen«, sagte er schließlich.

 »Okay. Wo steckt er?«

 Kanai lächelte unvermittelt. »Im Augenblick ist er unterwegs und sucht Sie. Ich bezweifle allerdings, dass er bereit sein wird, so kurzfristig mit Ihnen zusammenzukommen.«

 »Sie haben es getan.«

 »Ich bin der Kontaktmann. Meine Aufgabe ist es, sichtbar zu sein und zur Verfügung zu stehen. Die Übrigen können es sich nicht leisten, ihre Deckung zu verlassen.«

 Lathe presste die Lippen zusammen, aber Kanai hatte recht: eine Guerillaeinheit konnte nur auf diese Weise überleben. »Also gut. Wo und wann?«

 »Morgen Abend um neun hier«, antwortete Kanai. »Entweder bringe ich ihn mit, oder ich bringe Sie zu ihm.«

 »In Ordnung.« Lathe erhob sich, und Skyler ebenfalls.

 »Es wäre vorteilhaft, wenn ich ihm sagen könnte, was Sie von uns wollen«, bemerkte Kanai.

 Lathe sah ihn an und überlegte. Kanai hatte damit nicht unrecht, aber der Comsquare hatte nicht die Absicht, in einem solchen Lokal etwas Wichtiges zu sagen. Als er dann sprach, wählte er seine Worte vorsichtig. »Zunächst brauche ich die Namen und den derzeitigen Wohnsitz hoher Militärs, die während des Krieges in diesem Gebiet stationiert waren.«

 Kanai räusperte sich. »Das ist kein leichter Auftrag. Die höchstrangigen noch hier lebenden Leute, die ich kenne, sind Obersten.«

 »Ein Oberst würde genügen. Tun Sie einfach, was Sie können.«

 »Gut.« Kanai stand langsam auf. »Ich muss Ihnen gegenüber aufrichtig sein, Comsquare. Denver und unsere Position in seiner Machtstruktur sind sehr stabil. Sie sind ein Eindringling, noch dazu ein unbekannter, und es wird Leute geben, denen das mit Ihnen verbundene Risiko nicht gefällt.«

 »Wollen Sie damit sagen, dass Ihr Doyen uns verraten könnte?«, fragte Skyler.

 »Selbstverständlich nicht. Aber er könnte sich weigern, Ihnen zu helfen.«

 »Mit dieser Möglichkeit werden wir uns auseinandersetzen, wenn wir mit ihm sprechen«, erklärte Lathe.

 »Ja, Sir.« Kanai sah aus, als wolle er noch etwas sagen, aber dann nickte er nur. »Also morgen Abend um neun. Gute Nacht.«

 Lathe nickte ebenfalls und verließ die Loge. Skyler schloss sich ihm an. »Was denken Sie?«, fragte er.

 »Eingerostet, aber kooperationsbereit. Hoffen wir, dass sein Comsquare ebenfalls genug davon hat, ein angeheuerter Schläger zu sein.«

 Der kleine Mann und seine beiden Begleiter waren weit und breit nicht zu sehen, als die Blackcollars den Vorraum betraten. Die Garderobenfrau war jedoch immer noch vorhanden und blickte auf, als die beiden näher kamen. »Vor einiger Zeit ist Mr. Kanai hereingekommen«, berichtete sie.

 Lathe nickte. »Wir haben miteinander gesprochen.«

 »Hoffentlich war es ein produktives Gespräch.«

 Etwas an der Art, wie sie das sagte, erregte Lathes Aufmerksamkeit, und plötzlich wusste er, was es war. »Das hoffe ich auch. Arbeiten Sie jeden Abend hier?«

 »Fünfmal in der Woche bis drei Uhr früh.«

 »Befassen Sie sich außer mit Mänteln auch mit etwas anderem?« Er zwinkerte ihr zu.

 Sie wirkte betroffen. »Manchmal brauchen sie eine zusätzliche Kellnerin.«

 »Ich habe mehr an etwas Persönliches gedacht.« Lathe zuckte die Achseln. »Macht nichts. Wir können auch anderswo weibliche Gesellschaft finden.«

 Der Blick, den sie ihm zuwarf, war beinahe verächtlich. »Gute Nacht, Sir.« Sie wandte sich ab.

 Die beiden Männer verließen das Gebäude und gingen durch das Einkaufszentrum nach Westen.

 Obwohl es beinahe elf Uhr war, hatten die meisten Geschäfte noch geöffnet, und entsprechend viele Fußgänger waren unterwegs. »Interessant«, murmelte Skyler und zeigte auf eines der Geschäfte.

 »Luxusgeschäfte, Restaurants, Importe. Nehmen Sie an, dass das Shandygaff ein beliebter Treffpunkt ist, weil jedes dieser Lokale einem anderen Boss gehört?«

 »Das heißt, wenn jemand Scherereien macht, dann wird auch sein Geschäft in Mitleidenschaft gezogen? Klingt plausibel. Wir werden Kanai gelegentlich danach fragen.«

 Skyler räusperte sich. »Würde es Ihnen übrigens etwas ausmachen, mir zu erklären, was Ihre Andeutungen der Garderobendame gegenüber sollten?«

 »Keineswegs. Haben Sie etwas Ungewöhnliches an ihr bemerkt?«

 »Abgesehen von der Bemerkung, dass sie bei Schwierigkeiten als Verstärkung eingesetzt wird? Ich weiß nicht. In Bezug auf unser Gespräch mit Kanai war sie eine Spur zu neugierig, aber vielleicht unterstützt sie auch den kleinen Mann.«

 »Möglich. Aber ich habe mich eigentlich darauf bezogen, dass sie der erste normale Mensch in dieser Stadt ist, der keine panische Angst vor uns hat.«

 »Das ist tatsächlich interessant. Andererseits kommt sie oft mit Kanai und seinen Freunden zusammen - aber das trifft auch auf Mr. Charme zu, und der ist genauso schnell zusammengeklappt wie Regers Muskelprotze. Daraus könnte man schließen, dass sie über Blackcollars im Allgemeinen mehr weiß, als sie durch ihre örtliche Version erfahren konnte.«

 »Genau das habe ich mir gedacht. Daher das Gambit mit dem Soldaten, der auf der Suche nach einem willigen weiblichen Wesen ist.«

 »Die Rolle passt überhaupt nicht zu Ihnen.«

 »Weder zu mir noch zu den Blackcollars, die ich kenne«, bestätigte Lathe, »und Sie haben gesehen, wie sie reagiert hat.«

 »Überrascht, sogar ein wenig enttäuscht. Sie haben also recht: Sie weiß viel über Blackcollars. Halten Sie sie für eine Spionin der Regierung?«

 »Wäre denkbar. Auch wenn die Kollies auf Laissezfaire machen, bin ich davon überzeugt, dass sie oder die Ryqril einen so bekannten Treffpunkt wie das Shandygaff im Auge behalten. Sie könnte jedoch genauso gut eine Veteranin aus dem Krieg sein, die mit dem Blackcollarkontingent in der Basis Aegis zusammengearbeitet hat. Sie könnte sogar ein Mitglied der Fackel sein.«

 »Glauben Sie, dass die tatsächlich noch existiert?«

 »Ich glaube nicht daran, dass sich Fanatiker über Nacht dazu entschließen aufzugeben. Darüber hinaus habe ich nicht den blassesten Schimmer, wohin sie sich verzogen haben. Doch ganz gleich, wie man es betrachtet, wir sollten die Frau im Auge behalten.«

 Skyler nickte. »Einverstanden.«

 Sie hatten inzwischen das Ende der Fußgängerzone und damit die ruhige Straße im Büroviertel erreicht, in der sie ihren Wagen geparkt hatten. Sie stiegen ein und warteten, und ein paar Minuten später kam auch Mordecai. »Also?«, fragte Lathe.

 »Nur einer«, erwiderte der kleine Mann gleichgültig. »Ein großer, geschniegelter Schlägertyp. Nicht sehr professionell.«

 »Wahrscheinlich musste er noch nie Blackcollars beschatten«, meinte Skyler und startete.

 Der Wagen setzte sich in Bewegung, und sie verschwanden im Dunkel der Nacht.

 Caine hatte erwartet, dass der Sicherheitsdienst noch einmal versuchen würde, sie in die Finger zu bekommen, und zwar während sie sich ihrem neuen Versteck auf einer sorgfältig ausgeklügelten Route näherten; als das nicht der Fall war, nahm er an, dass der Feind im Morgengrauen zuschlagen würde. Er war deshalb mehr als erstaunt, als er am nächsten Morgen beim Erwachen feststellte, dass die Sonne bereits hoch am Himmel stand und dass nirgends ein Sicherheitsmann in Sicht war.

 »Was jetzt?«, fragte Braune, nachdem sie mit den Rationen aus ihren Notrucksäcken ein frugales Frühstück zusammengestellt hatten.

 »Zuerst müssen wir Ersatz für das Zeug beschaffen, das wir mit dem Wagen verloren haben«, erklärte Caine. »Wir besitzen noch einen Diamanten, also sollte es nicht schwierig sein, Kleidung und Lebensmittel zu kaufen. Die speziellere Ausrüstung wird allerdings ein Problem darstellen. Den Wanzenstörer können wir vermutlich überhaupt nicht ersetzen, und bei den Reservewaffen und dem Sprengstoff wird es auch nicht viel einfacher sein.«

 »Wofür wollen wir eigentlich den Sprengstoff verwenden, falls das nicht noch immer ein Geheimnis ist?«, fragte Alamzad. »Mit diesen Knallfröschen hätten wir uns bestimmt nicht den Weg in die Basis Aegis freisprengen können.«

 »Natürlich nicht«, gab Caine zu. »Aber beim jetzigen Stand der Dinge wäre es schön, wenn wir die Aufmerksamkeit der Fackel erregen könnten. Dazu müssten wir allerdings Lärm machen, und dafür hätten wir das Feuerwerk gebraucht.«

 »Okay. Wer in der Gegend könnte Sprengstoff besitzen?«, fragte Colvin.

 »Aber ohne dass er jede Menge Sicherheitsmaßnahmen ergriffen hätte«, fügte Pittman hinzu.

 »Das ist das eigentliche Problem«, stimmte Caine zu. »Irgendwelche Vorschläge?«

 »Baufirmen«, sagte Braune prompt. »Angesichts der Wachstumsrate von Denver müssen überall Abbruch- und Bauarbeiten im Gang sein.«

 »Wir könnten einem Baufahrzeug von der Baustelle bis zur Zentrale folgen«, meinte Pittman. »Das würde allerdings bedeuten, dass wir am helllichten Tag mit einem Wagen durch die Gegend zuckeln, den der Sicherheitsdienst jederzeit identifizieren kann.«

 »Was wir also wirklich brauchen, ist jemand, der Nachtschicht macht und wenigstens nebenbei mit Sprengstoffen zu tun hat.« In Caines Geist nahm allmählich ein Plan Gestalt an. »Fällt euch dabei jemand ein?«

 Nach einer kurzen Pause wagte sich Colvin vor.

 »Sie meinen wahrscheinlich Geoff Dupre, aber der arbeitet ja für das Wasserwerk der Stadt Denver.«

 »Genauer gesagt für die Wasserwiedergewinnungsanlage der Stadt«, stellte Alamzad richtig.

 »Und jede Dienststelle, die mit so vielen unterirdischen Leitungen zu tun hat, braucht verdammt viel Sprengstoff.«

 »Nur, wenn sie das System ständig verbessern oder vergrößern«, wandte Braune ein. »Für die routinemäßige Instandhaltung braucht man nichts so Großartiges.«

 »Auch wir brauchen nichts Großartiges, denn eigentlich suchen wir nur etwas, das Lärm macht«, meinte Caine. »Außerdem fällt mir gerade ein, dass wir noch einen guten Grund hätten, die Wasserwiedergewinnungsanlage zu überprüfen. Vermutlich sind die meisten Rohrleitungen vor dem Krieg verlegt worden, und es ist möglich, dass einige von ihnen unter Athena verlaufen. Wenn das zutrifft, dann ist die gemütliche kleine Festungsstadt der Regierung nicht ganz so sicher, wie die Herren glauben.«

 »Was für ein faszinierender Gedanke! Hoffentlich haben Sie recht«, meinte Colvin boshaft.

 »Wir werden es heute Abend herausfinden«, sagte Caine. »Im Augenblick werden wir uns darauf konzentrieren, unsere abhanden gekommenen Vorräte zu ersetzen und etwas Schlaf nachzuholen. Es ist für uns wahrscheinlich die letzte Gelegenheit, es uns gut gehen zu lassen.«

 Weil Lathe an den Beschatter dachte, den Mordecai ausgeschaltet hatte, schlug er vorsichtshalber eine komplizierte Route zu Regers Besitz ein, und deshalb war es bereits nach neun Uhr morgens, als er die lange Straße zum Haupttor hinauffuhr. Die Wächter behandelten ihn wesentlich respektvoller als am vorhergehenden Tag, und wenige Minuten später hatte er das Haus erreicht.

 Reger - diesmal in natura - erwartete ihn gleich hinter der Eingangstür. »Comsquare Lathe«, grüßte er, und seine Stimme war durch den Lärm der Hämmer, Sägen und Bohrer, der das Haus erfüllte, kaum zu hören. »Ich habe Neuigkeiten über ihre verschwundenen Gefährten. Wenn Sie mit mir kommen wollen...«

 Sie zwängten sich durch ein Labyrinth aus Abdeckmatten, Gerüsten und arbeitenden Männern.

 Jensen leitete die Operationen und gab Lathe verstohlen das Zeichen für alles in Ordnung. Reger hatte es jedenfalls todernst damit gemeint, dass er seinen Besitz in eine Festung verwandeln wollte.

 »Gestern Nachmittag hat es auf der Route eins-eins-neun einen Zwischenfall gegeben«, berichtete Reger, als sie endlich in seinem schalldichten Büro saßen, in das der Lärm von draußen nur sehr gedämpft drang.

 »Eine Gruppe Schmuggler, die zu einem Treffpunkt unterwegs waren, hielten an, um sich einen getarnten Wagen näher anzusehen, und erhielten die gerechte Strafe dafür. Einer von ihnen verschwand mit dem fremden Wagen und ließ dafür den seinen zurück, und zwar nachdem der Sicherheitsdienst irgendwie in die Geschichte hineingeraten war. Der Schmuggler verzichtete auf das geplante Treffen und ließ den Wagen so bald wie möglich stehen, riss sich aber vorher noch das Zeug aus dem Kofferraum unter den Nagel.« Reger griff in die mittlere Schublade, zog einen shuriken mit drei Spitzen heraus und reichte ihn Lathe. »Ist das einer von Ihren?«

 Lathe nickte und überprüfte ihn genauer. »Es ist eine Sonderanfertigung, die unsere Männer im Notfall als Stichmesser verwenden. Wie sind Sie dazu gekommen?«

 »Die Leute waren wie gesagt Schmuggler, die für jemanden in Süd-Denver arbeiten, den ich kenne.«

 »Und er war so freundlich, Ihnen die Information und den shuriken zu überlassen?«

 »Wir haben ein Tauschgeschäft gemacht.« Reger ging nicht näher darauf ein.

 »Also wo steckt Caine jetzt?«

 »Das wissen wir nicht. Ich habe eine Beschreibung ihres neuen Wagens an meine Leute ausgeschickt, sodass wir das Team im Idealfall in ein bis zwei Tagen finden können. Da aber der Sicherheitsdienst ebenfalls die Beschreibung des Wagens besitzt, ist es möglich, dass auch Ihre Freunde das Fahrzeug so rasch wie möglich abstoßen.«

 »Also zurück auf Feld eins.« Lathe verzog das Gesicht.

 »Möglicherweise. Doch es gibt noch etwas, das Sie interessieren könnte. Bevor der Schmuggler den Wagen stehen ließ, sah er ihn sich genauer an und stellte dabei fest, dass er markiert war.«

 »Hm.«

 Reger blickte ihn merkwürdig an. »Mehr haben Sie nicht dazu zu sagen? Das bedeutet doch, dass der Sicherheitsdienst über Caine auf dem Laufenden war, seit er im Besitz des Wagens war, womöglich schon, seit er hier gelandet ist.«

 »Der Sicherheitsdienst war schon früher über uns auf dem Laufenden.« Lathe zuckte die Achseln. »Sein Problem besteht darin, dass ihm für gewöhnlich Informationen lieber sind als Leichen, und deshalb muss er uns relativ viel Spielraum lassen.«

 »Es gibt ein ganzes Spektrum von Drogen...«

 »Von denen keine gegen die Psychor-Ausbildung wirksam ist, die unsere Leute von uns bekommen«, unterbrach ihn Lathe. »Lassen Sie den Sicherheitsdienst meine Sorge sein; Sie sollten sich darüber Sorgen machen, wie Sie Caine finden. Und wenn möglich, möchte ich von Ihrem Freund, dem Schmuggler, noch den Rest der Ausrüstung zurückbekommen.«

 »Das sollte gehen.« Reger sah ihn verdrießlich an. »Wissen Sie, Comsquare, Sie kommen mir vor wie ein Mann, der an zwei Ecken dieses Dreiecks spielt. Falls das stimmt, dann lassen Sie sich sofort gesagt sein, dass ich nicht die Absicht habe, mich in den Schlamassel hineinziehen zu lassen, den Sie unter Umständen anrichten.«

 »Unsere Abmachung ist genau festgelegt«, erwiderte Lathe kühl. »Sie finden Caine, wir möbeln Ihr Sicherheitssystem auf. Um ganz ehrlich zu sein, ich traue Ihnen auch nicht so ganz über den Weg.«

 Reger lächelte säuerlich. »Hauptsache, wir verstehen einander.«

 »Gut. Dann möchte ich die Beschreibung von Caines neuem Wagen haben und anschließend mit Hawking sprechen.«

 Reger reichte ihm ein Blatt Papier. »Hawking treibt sich draußen an der Begrenzungslinie herum und kontrolliert die Sensoren. Brauchen Sie einen Führer?«

 »Nein, ich werde ihn schon finden.« Lathe stand auf. »Sagen Sie aber Ihren Wächtern, dass ich draußen unterwegs bin. Ich möchte nicht gezwungen sein, jemanden zu verletzen.«

 Reger nickte. Als Lathe ging, sprach er bereits in sein InterKom.

 Als Lathe Hawking fand, saß dieser auf den unteren Ästen eines Baumes und bohrte Löcher in den Stamm. »Bauen Sie ihm einen kompletten Sensorenkeil?«, fragte Lathe, nachdem Hawking heruntergesprungen war.

 »Mehr oder weniger. Ich sehe jetzt, wie die örtlichen Blackcollars beim ersten Mal hineingekommen sind - die zulässigen Abweichungen in der Hauptlinie lassen eine langsame Infiltration zu Fuß zu. Ich richte ein sequentielles Auslösersystem ein, um dieses Loch zu stopfen.«

 »Klingt gut.«

 »Und Sie hatten recht damit, dass der Überfall erst kürzlich erfolgt ist«, fuhr Hawking fort. »Als Jensen alles aufriss, fand er unter einer frischen Verputzschicht an den Wänden in der Nähe von Regers Schlafzimmer einige shuriken- und Flechettespuren.«

 Lathe blickte zum Haus zurück. »Woran bastelt Jensen genau?«

 »An einem richtiggehenden tödlichen Spießrutenlauf.« Hawking schüttelte den Kopf. »Versteckte Fluchttüren, Deckenverkleidungen mit Fallnetzen - der ganze Zauber. Das war übrigens seine, nicht Regers Idee. Und wenn Sie mich fragen, ist er von dem Projekt ein bisschen zu begeistert.«

 »Er ist seit Argent etwas überspannt. Ich hoffe, dass es im Lauf der Zeit besser wird, aber vorläufig können wir nichts anderes tun, als ihn im Auge zu behalten.«

 »Ja.« Hawking rieb sich das Kinn. »Haben Sie übrigens die hiesigen Blackcollars gefunden?«

 »Ja, ihren Kontaktmann. Angeblich treffen wir heute Abend mit ihrem Doyen zusammen.«

 »Sie scheinen von dieser Aussicht nicht begeistert zu sein.«

 Lathe verzog das Gesicht. »Es sieht ganz so aus, als hätten sie den Krieg gänzlich aufgegeben. Ich weiß nicht, ob wir sie so weit motivieren können, dass sie uns helfen. Wenn nicht, dann müssen wir uns eben mit Reger begnügen.«

 »Ich bin nicht sicher, ob Reger in den Krieg ziehen will.«

 »Er fragt sich allmählich, ob wir das Risiko wert sind, dass wir ihm den Sicherheitsdienst auf den Hals hetzen. Das bedeutet wahrscheinlich, dass wir bei ihm den Einsatz erhöhen müssen.«

 »Wie?«

 »Weiß ich noch nicht. Aber wir werden bestimmt einen Weg finden, um sein Interesse wachzuhalten.«

 »Drängen Sie ihn nicht zu sehr«, warnte Hawking. »Unter dem sanften Äußeren steckt ein zäher alter Mann.«

 »Der aber auch gerissen ist und weiß, wann sich ihm ein gutes Geschäft bietet. Wenn wir weitere Hilfe von ihm brauchen, werde ich dafür sorgen, dass es sich für ihn lohnt.«

 »Eine gute Philosophie«, bemerkte Hawking trocken. »Denken Sie daran, wenn Sie heute Abend mit den anderen Blackcollars sprechen.«

 »In Ordnung. Ich bleibe mit Ihnen in Verbindung. Und haben Sie ein Auge auf Jensen.«

 »Lächerlich.« Quinn warf das Blatt Papier auf den Schreibtisch.

 Galway holte tief Luft, denn alles, was er sich für die Reaktion des Generals zurechtgelegt hatte, wurde von dem Zorn, der in ihm aufstieg, weggefegt. »Es kommt von Ihrem eigenen Agenten - Ihrem eigenen, loyalitätskonditionierten Agenten im Shandygaff...«

 »Ich kann lesen«, unterbrach ihn Quinn barsch. »Ich weiß auch, dass jeder sich einen Drachenkopfring anstecken und damit eine Bar aufsuchen kann. Das beweist nicht einmal, dass es Blackcollars waren, geschweige denn Lathe und Skyler.«

 »Die Beschreibung passt«, beharrte Galway. »Und dass sie keine Blackcollars sind - glauben Sie nicht, dieser Kanai hätte dagegen protestiert, dass sie die Ringe unberechtigterweise tragen?«

 »Kanai würde keinen Finger rühren, selbst wenn ihm der andere Geld und einen lukrativen Posten anbietet«, erklärte Quinn verächtlich.

 Er unterschätzte die Blackcollars von Denver. Ein Schauer überlief Galway, als er daran dachte, was ihn diese Einstellung einmal gekostet hatte. »Man kann die Frage ganz einfach klären. Lassen Sie Ihren Agenten kommen, damit er meine Fotos identifiziert.«

 »Nein«, lehnte Quinn ab. »Wenn ich Agenten hierher hole, gefährde ich ihre Anonymität, und jemand, der sich in einer so guten Stellung befindet, ist zu wertvoll, als dass man ihn aufs Spiel setzen könnte. Das gilt auch für einen Besuch bei ihm oder dafür, dass ich die Fotos mit einem Boten hinüberschicke. Ich will nicht, dass einer meiner Männer dem Shandygaff auch nur in die Nähe kommt.«

 »Das ist absurd«, fuhr ihn Galway an, der endgültig genug hatte. »Schicken Sie nicht ab und zu Männer hin, um die Bar zu überprüfen?«

 Quinns Blick war eisig. »Nein. Das Shandygaff sorgt selbst für Ordnung, und wir lassen es ganz in Frieden.«

 »Damit die Gangsterbosse in aller Ruhe zusammenkommen und Geschäfte abwickeln können?«, höhnte Galway.

 »Und ihre Differenzen mit Worten statt mit offenem Krieg auf den Straßen bereinigen können. Ich habe Sie schon einmal darauf aufmerksam gemacht, Galway, dass Sie nicht wissen, wie in Denver Verschiedenes erledigt wird. Jetzt schlage ich vor, dass Sie aufhören, sich einzumischen, und sich darauf beschränken, Informationen über Caine zu liefern - wenn ich Sie danach frage.«

 Galway schluckte mit letzter Kraft die Antwort hinunter, die ihm auf der Zunge lag. »Wie Sie wollen.«

 Er drehte sich um und verließ Quinns Büro. Es ist nicht mehr meine Angelegenheit, sagte er sich, als er durch den Korridor zu seinem Zimmer ging. Was immer geschieht, fällt ausschließlich auf Quinn zurück.

 Leider gab es keine Garantie dafür, dass die Ryqril es auch so sehen würden. Und dann würde Plinry leiden.

 Zum Teufel mit dem Ganzen! Nein, er konnte Quinn nicht sich selbst überlassen, ganz gleich, was auch passierte - aber zum Glück musste er das ja auch nicht tun. Sicherheitsmänner durften das Shandygaff nicht betreten, in Ordnung, aber Galway galt in diesem Dienststellenbereich nicht als Sicherheitsmann. Und als gewöhnlicher Bürger konnte er jedes Lokal aufsuchen, auf das er Lust hatte.

 Er blickte einen Augenblick lang durch das Fenster auf die unter ihm liegende Stadt. Ganz gleich, ob er gesetzlich dazu berechtigt war oder nicht, es war vernünftiger, wenn er wartete, bis Quinn nach Hause gegangen war, bevor er mit seinen Erkundigungen begann. Der General machte für gewöhnlich nicht vor sieben Uhr Schluss und blieb manchmal sogar bis halb neun. Doch das machte nichts aus - das Shandygaff hatte bis drei Uhr geöffnet.

 Sein Fon summte, und er meldete sich.

 »Jastrow, Sir - Ermittlungsabteilung«, stellte sich der Anrufer vor. »Wir haben etwas auf Ihre Anfrage von gestern Abend. Es hat sich herausgestellt, dass in dem von Ihnen angegebenen Gebiet doch jemand lebt: Ivas Trendor, der frühere Sicherheitspräfekt für Nordamerika, bevor das Zentralbüro von hier nach Dallas verlegt wurde. Er besitzt oben ein autarkes Blockhaus mit sieben Zimmern sowie etwa dreißig Hektar Land, das von einem alten Stacheldrahtzaun umgeben ist. Anscheinend lebt er wie ein Einsiedler.«

 »Ist er noch für den Sicherheitsdienst tätig?«

 »Das glaube ich nicht, Sir.«

 Galway nagte an seiner Unterlippe. »Wie lange war er beim Sicherheitsdienst?«

 »Mindestens seit Kriegsende. Er wurde - warten Sie mal - 2440, also neun Jahre nach der Ryqrilinvasion, zum Präfekten ernannt. Ging vor sechs Jahren, also 2455, in Pension.«

 Ein pensionierter Sicherheitspräfekt, der vermutlich eine Menge über den Krieg und die Zeit danach wusste. Postern hatte berichtet, dass Caine versuchte, Veteranenorganisationen ausfindig zu machen. Zufall? »Hat dieser Trendor Wächter auf seinem Besitz?«

 »Das weiß ich wirklich nicht, Sir. Ich kann es aber überprüfen und mich dann wieder mit Ihnen in Verbindung setzen.«

 »Tun Sie das! Ich bleibe mindestens bis zum frühen Abend hier.«

 Er legte auf und murmelte einen Fluch vor sich hin. Caines gestriger Ausflug hatte unter Umständen überhaupt nichts mit der Basis Aegis zu tun. Zumindest nicht direkt. Allerdings - vielleicht war der ehemalige Präfekt Trendor nur eine Zwischenstufe auf dem Weg zum endgültigen Ziel; im Augenblick war das Ganze jedenfalls so undurchsichtig, dass man kaum etwas erkennen konnte.

 So undurchsichtig, als würde Lathe persönlich die Operation leiten.

 Galway holte tief Luft. Geduld, sagte er sich. Heute Abend würde er diesen Punkt endgültig klären.

 Inzwischen wäre es keine schlechte Idee, die Akten nach allem zu durchsuchen, was über die örtlichen Blackcollars bekannt war. Wenn Quinn törichterweise darauf beharrte, sie zu unterschätzen, musste Galway es ihm noch lange nicht nachmachen.

 9

 Einige Minuten vor neun verließ Geoff Dupre seine Garage; er hatte die Scheinwerfer eingeschaltet, die in den seit einer Stunde herrschenden Nebel zwei helle Kegel schnitten. Caine wartete, bis Dupre einen Häuserblock entfernt war, dann nickte er Braune zu: »Fahren wir!«

 »Okay.« Braune startete den Wagen und folgte Dupre.

 Dieser machte es ihm nicht schwer. Sie fuhren nach Nordwesten, und Braune blieb ein bis zwei Häuserblocks hinter ihm; er fiel weiter zurück, als der Verkehr schwächer wurde und an die Stelle der Gebäude von Denver Bäume und Hügel traten. Caine achtete auf Hinweise darauf, ob der Sicherheitsdienst den Wagen entdeckt hatte, bemerkte aber keine Anzeichen dafür.

 Wenn es trotzdem der Fall sein sollte, war es vielleicht falsch gewesen, das Team zu teilen, vor allem, wenn er und Braune es mit mehr Gegnern zu tun bekamen, als sie erwarteten. Doch wenn sie alle fünf im gleichen Wagen erwischt wurden, war es eine Katastrophe; und es war immer noch möglich, dass sie dem Sicherheitsdienst im Lauf des Abends in die Arme liefen. Dann war es schon besser, wenn drei Angehörige des Teams dem direkten Zugriff der Gegner entzogen waren.

 Das kleine Bürogebäude, vor dem Dupre schließlich parkte, lag zwischen zwei großen Hügeln, die es vor dem eigentlichen Denver verbargen. Quer über ein Ende des Parkplatzes verlief eine halb eingegrabene Rohrleitung, die weiter oben am Hang im Gebüsch verschwand; das Gebiet war von einem hohen Zaun umgeben; an jeder Ecke und oberhalb des einzigen Tores waren Sensoren angebracht. Innerhalb des Zaunes befand sich neben dem Tor und der Auffahrt ein Ein-Mann-Wachhäuschen.

 »Was jetzt?«, fragte Braune, als sie auf das Tor zufuhren. »Zum Umkehren ist es zu spät - wir würden uns verdächtig machen.«

 »Sie haben recht.« Während Caine überlegte, erfassten seine Augen jede Einzelheit. Da sie über ihrem Flexarmor Zivilkleidung trugen, sollte es ihnen eigentlich möglich sein, sich dem Tor zu nähern, ohne dass der Wächter in Panik geriet. Einbrechen kam nicht infrage - die Sensoren würden es bestimmt bemerken und beim nächsten Posten des Sicherheitsdienstes Alarm auslösen. Aber vielleicht konnten sie die Abwehranlagen überlisten. »Schade, dass wir Alamzad nicht mitgenommen haben«, bemerkte er. »Er könnte die Sensoren besser beurteilen. Also machen wir weiter und versuchen wir es mit dem alten bürokratischen Verwirrspiel. Haben Sie Ihren Sonderdienstausweis dabei?«

 »Selbstverständlich.«

 »Okay. Gehen Sie auf meine Stichworte ein.«

 Sie hielten vor dem Tor. Caine stieg aus und marschierte zum Wächterhäuschen. Als er dort eintraf, war auch der Wächter, ein Mann mittleren Alters in einer schlecht sitzenden Uniform, herausgetreten.

 »Ja?«, fragte er und kniff die Augen zusammen, weil ihn die Scheinwerfer des Wagens blendeten.

 »Inspektor Craig Nielson, Sonderdienst.« Caine drückte seinen Ausweis an den Zaun, damit der Wächter ihn überprüfen konnte. Er war eine beeindruckende Karte mit zwei Siegeln und drei Unterschriften und dem besten Goldschnitt, den die Schwarzkragen auf Plinry jemals produziert hatten.

 Die Tatsache, dass er nicht das Geringste mit irgendeiner Dienststelle der Regierung zu tun hatte, war beinahe irrelevant - er sah amtlich aus, und das genügte den meisten Menschen. Caine hielt die Luft an und hoffte, dass der Wächter zu ihnen gehörte.

 Beinahe, aber nicht ganz. »Ja, Sir«, sagte er, und sein Ton war plötzlich respektvoll. »Leider muss ich Ihre Fingerabdrücke und das Netzhautmuster nach Athena überspielen, bevor ich Sie hereinlassen kann.«

 »Natürlich, natürlich.« Caine hatte die Sensoren über seinem Kopf nicht vergessen. Vielleicht wurden sie ständig überwacht, oder vielleicht besaßen sie keine Audioeinrichtungen, doch darauf konnte er sich nicht verlassen. »Beeilen Sie sich aber!«

 »Ja, Sir. Bitte schieben Sie Ihren Ausweis hier durch, es dauert nur eine Minute.«

 Caine schob die Karte durch den Schlitz im Zaun, und der Wächter kehrte in sein Häuschen zurück, wo er sich an einem Kompaktterminal zu schaffen machte. Caine zwang seine Muskeln, sich zu entspannen.

 Wenn Hawking die Karte richtig präpariert hatte...

 Er hatte es getan. Der Wächter kam stirnrunzelnd an den Zaun zurück. »Die Maschine kann die Netzhautmuster nicht lesen.«

 »Verdammt«, murmelte Caine ärgerlich. »Ich habe ihnen immer wieder gesagt, dass die Zeilenführung verschoben ist - die Hälfte der Lesegeräte auf dem Kontinent kann das Muster nicht erfassen. Haben Sie noch eine Maschine hier?«

 »Nein, Sir, aber ich habe einen direkten Scanner. Wir können den Ausweis gänzlich umgehen.«

 »Gut, gut, machen Sie nur weiter«, antwortete Caine ungeduldig. Der Wächter beugte sich in sein Häuschen, und das Tor glitt einen halben Meter auf. Caine folgte dem Wächter und warf dabei einen kurzen Blick auf das Halfter an dessen Gürtel. Nach der Größe zu schließen, eine Pfeilpistole, was Caine lieber war als der Nervenschlag, den er anwenden wollte.

 »Hier hinein, Sir.« Der Wächter zeigte in das Häuschen. Caine zwängte sich an ihm vorbei, und als der Wächter sich hineinbeugte, drehte er sich um und stieß ihm zwei Finger in den Solarplexus.

 Der Wächter riss den Mund auf, stieß aber nur einen erstickten Laut aus. Caine packte ihn mit der rechten Hand am Arm, zog ihm mit der linken die Pistole aus dem Halfter und drückte sie ihm an den Schenkel. Ein leises Plopp, das Bein zuckte, und im nächsten Augenblick erschlaffte der Mann. Caine war darauf gefasst gewesen; er steckte die Pistole ein, fasste den Wächter mit beiden Händen und setzte ihn in einen Stuhl, der beinahe den gesamten hinteren Teil des Häuschens einnahm. Dann betätigte er den Schalter, der das Tor öffnete, und überzeugte sich davon, dass der Wächter nicht zusammensinken, sondern aufrecht im Stuhl sitzen bleiben würde. Inzwischen fuhr Braune herein; Caine schloss das Tor wieder und stieg für die letzten hundert Meter in den Wagen.

 Sie parkten neben dem Haupteingang und marschierten hinein. Der Parkplatz war relativ leer, und Caine schloss daraus, dass während der Nachtschicht nur ein Bruchteil der normalen Belegschaft anwesend war. Wenn sie vorsichtig waren, konnten sie diese Aktion durchziehen, ohne auf jemanden zu stoßen, der unangenehme Fragen stellte.

 Die Eingangshalle war beleuchtet, aber menschenleer, genau wie der Korridor hinter der Doppeltür.

 Caine und Braune trabten geräuschlos an einer Reihe von geschlossenen Bürotüren vorbei, bogen um eine Ecke...

 ... und standen Geoff Dupre gegenüber.

 Der große Mann blieb ruckartig stehen, und der dampfende Kaffee in der Tasse in seiner Hand schwappte gefährlich. »Sie!«, sagte er halb flüsternd.

 »Keinen Laut«, warnte Caine und zeigte ihm den shuriken in seiner Hand. »Wir werden niemandem etwas tun, wenn Sie uns nicht dazu zwingen. Haben Sie mich verstanden?«

 »Was wollen Sie?«

 »Bringen Sie uns erst mal in Ihr Büro. Es hat keinen Sinn, dass wir hier draußen herumstehen.«

 Dupre führte sie schweigend zu einem vollgeräumten Raum im Zentrum des Gebäudes. Durch eine offene innere Tür sah man mehrere Männer, die an einer Reihe von Steuerpulten arbeiteten; vor ihnen an der Wand befand sich eine computerisierte Karte, über die spinnwebenfeine Linien verbeten. Braune sah Caine an und deutete mit dem Kopf zu dem Raum, bevor er die Tür schloss und sich neben sie stellte. Caine schloss die Tür zum Korridor und winkte Dupre zu dessen Schreibtisch. Dieser zögerte, dann setzte er sich. »Also?«, fragte er beinahe herausfordernd.

 Caine sah ihn kalt an. »Sie haben ein unglaubliches Talent dafür, im falschen Augenblick den Mutigen zu spielen. Wo werden in diesem Gebäude die Sprengstoffe aufbewahrt?«

 Dupres Lippen zuckten. »Sprengstoffe?«

 »Die Dinger, die peng machen«, griff Braune hilfreich ein. »Sie benutzen sie, wenn sie neue Leitungen für das Wassersystem verlegen, wissen Sie noch?«

 Dupre sah kurz zu Braune hinüber und wandte sich dann wieder Caine zu. »Es gibt hier keine richtigen Sprengstoffe. Das Zeug ist in den Betriebslagerhäusern untergebracht.«

 »Was haben Sie hier?«

 »Nur ein paar Sprengkapseln, die wir manchmal in die Rohre einführen, um Verstopfungen zu beheben. Sie sind nicht sehr stark.«

 »Für den Anfang werden sie genügen. Wo sind sie?«

 »Was wollen Sie mit ihnen anfangen?«, fragte Dupre.

 »Einige Verstopfungen beseitigen. Wo sind sie?«

 Dupre war sichtlich drauf und dran, über diesen Punkt zu streiten, dann fiel sein Blick auf den Wurfstern in Caines Hand, und er seufzte: »Im Lagerraum im Kellergeschoss.«

 »Gut. Gehen Sie mit ihm hinunter, Braune, und bringen Sie eine oder zwei Schachteln her.«

 Sobald die beiden fort waren, wartete Caine, bis das Geräusch ihrer Schritte verklungen war, dann ging er zur inneren Tür und öffnete sie einen Spalt breit. An den Steuerpulten saßen mit dem Rücken zu ihm vier Männer. Caine zog die Pfeilpistole aus der Tasche, betrat vorsichtig den Raum, überzeugte sich davon, dass er niemanden übersehen hatte, zielte auf den am weitesten entfernten Mann und drückte auf den Abzug.

 Sekunden später hingen alle schlaff in ihren Stühlen; sie waren voll bei Bewusstsein, konnten sich aber nicht rühren. Caine trat an die Steuerpulte, überflog sie rasch und machte sich an die Arbeit. Als Dupre und Braune zurückkehrten, hatte er eine vollständige Karte des Wasserwiedergewinnungssystems gefunden und druckte gerade eine Kopie aus.

 »Irgendwelche Schwierigkeiten?«, fragte er Braune und betrachtete die lange, flache Schachtel, die dieser unter dem Arm trug.

 Braune schüttelte den Kopf. »Aber wir sollten jetzt lieber verschwinden. In dem Gebäude geistern mindestens weitere fünf bis zehn Leute herum.«

 »In Ordnung, ich bin gleich so weit.« Caine sah Dupre an, der seine gelähmten Kollegen entsetzt und zugleich fasziniert betrachtete. »Sie werden Ihren Freunden leider Gesellschaft leisten müssen, Dupre«, meinte Caine und zog die Pfeilpistole aus der Tasche. »Legen Sie sich hin und machen Sie es sich bequem.«

 Dupres Kiefermuskeln verkrampften sich, aber er gehorchte widerspruchslos. Caine schoss ihm eine Ladung Flechettes in die Schulter, zögerte kurz und steckte dann die Pistole wieder ein. Die nicht abgeschossenen pfeilförmigen Betäubungsnadeln würden den Blackcollars verraten, welches der zahllosen Betäubungsmittel hier eingesetzt wurde, und dieses Wissen konnte entscheidend sein, wenn sie selbst ein Gegenmittel gegen die Droge brauchten.

 Praktisch alle Gegenmittel waren hochgiftig, wenn sich die entsprechende Droge nicht bereits im Blutkreislauf befand.

 Inzwischen hatte der Computer die letzte der von Caine angeforderten Karten ausgedruckt, und er und Braune traten den Rückzug an. Das Glück blieb ihnen treu; niemand kam ihnen entgegen, während sie durch die Korridore hinaus zu ihrem Wagen gingen und dann zum Zaun fuhren. Die Augen des Wächters glitzerten in ohnmächtiger Wut, als Caine das Tor öffnete und zu Braune einstieg. Sie ließen das Tor offen stehen und fuhren in die Nacht hinaus.

 Als Lathe und Skyler die Shandygaff-Bar betraten, stand die gleiche Frau in der Garderobe wie am vorhergehenden Abend. Für Lathes Geschmack war sie immer noch zu stark geschminkt. »Guten Abend.« Er nickte ihr zu und zeigte auf den Hauptraum. »Ist Mr. Charme da?«

 »Wer?«, fragte sie stirnrunzelnd.

 »Der kleine Junge mit den juckenden Handflächen und den mobilen Wachhäuschen«, erläuterte Skyler.

 »Ach, Mr. Nash. Die Wachhäuschen heißen Briller und Chong, falls es Sie interessiert.« Sie legte den Kopf schief. »Was haben Sie übrigens gestern Abend mit Chong gemacht?«

 »Wer, wir?«, fragte Lathe unschuldig.

 Sie musterte ihn einen Augenblick lang, dann zuckte sie die Achseln. »Eigentlich spielt es keine Rolle. Alle drei sind heute Abend hier und treiben sich irgendwo drin herum. Ach ja, Mr. Kanai ist auch anwesend. Soll ich Sie durch den Kellner zu ihm bringen lassen?«

 »Wir werden ihn schon finden«, lehnte Lathe ab.

 Der Pocher an seinem Handgelenk schaltete sich ein, als Skyler unauffällig eine Nachricht eintippte: Kanai: Lathe und Skyler sind hier.

 Kanai: Bernhard ist bei mir. Kommen Sie nach hinten! Loge vier, fünfundsiebzig Grad vom Eintrittspunkt.

 »Wir unterhalten uns später«, sagte Lathe zu dem Mädchen. Skyler hatte die Tür bereits durchschritten; der Comsquare beschleunigte seinen Schritt und holte ihn ein. Sie bogen nach rechts ab und zwängten sich zwischen den Tischen durch, bis sie Kanai entdeckten.

 »Guten Abend«, begrüßte sie dieser, als sie in die Loge glitten. »Ich möchte Ihnen Commando Jorgen Bernhard vorstellen. Comsquare Dämon Lathe; Commando Rate Skyler.«

 Bernhard nickte ihnen kühl zu. »Von...?«

 »Zuletzt von Plinry«, antwortete Lathe.

 Bernhard zog die Augenbrauen hoch, aber falls er beeindruckt war, ließ er es sich nicht anmerken. »Ich verstehe. Weit entfernt von der Heimat. Umso mehr sind Sie auf unsere Hilfe angewiesen.«

 »Angewiesen ist vielleicht nicht ganz der richtige Ausdruck«, schränkte Lathe ein. »Aber sie würde uns bestimmt nützen.«

 »Für zwei Fremde, die keine Ahnung haben, wie es in dieser Stadt zugeht, sind Sie ganz schön selbstsicher«, stellte Bernhard fest. »Sie brauchen sehr wohl unsere Hilfe. Wesentlich ist nur die Frage, ob Sie es wert sind, dass wir Ihretwegen unsere Position gefährden.«

 »Kanai hat das Gleiche gesagt«, erwiderte Lathe. »Wenn Sie damit Ihr Honorar hinaufschrauben wollen - wir haben kapiert.«

 Bernhard lächelte kurz. »Wenn Sie glauben, dass ich deswegen beleidigt bin, vergeuden Sie Ihre Zeit. Ich bin von Leuten beschimpft worden, die es viel besser können als Sie.« Er legte die zu Fäusten geballten Hände auf den Tisch, sodass sein Drachenkopfring im Licht funkelte. »Kommen wir zum Geschäft! Sie möchten eine Liste der hochrangigen Militärs, die während des Krieges hier stationiert waren, richtig?«

 Lathe nickte. »Genauer gesagt interessiere ich mich für die Leute, die zum Kontingent der Basis Aegis gehört haben.«

 Bernhards Gesicht veränderte sich nicht, aber die Muskeln an seinen Unterarmen verkrampften sich.

 »Warum Aegis?«

 »Warum nicht? Es war die größte Anlage in diesem Teil des Kontinents, deshalb ist anzunehmen, dass man die besten Kräfte hierhergeschickt hat.«

 »Das stimmt nicht. Es gab auf jeder Befehlsebene genauso viele Idioten wie in jeder anderen Basis, die ich gekannt habe.«

 »Sie waren also auch in Aegis«, stellte Lathe fest. »Das trifft sich gut, denn dann wissen Sie ja, wer hier die besten Leute waren.«

 Bernhards Gesicht wurde hart. »Natürlich. Das waren diejenigen, die zurückblieben, um die Maschinen zu bedienen, als der Gasangriff begann und wir übrigen davonrannten, als wäre der Teufel hinter uns her.«

 »Gasangriff?«, fragte Skyler. »Aegis war doch dagegen gesichert.«

 »Das stimmt.« Bernhards Augen schienen in weite Ferne zu blicken. »Wir nehmen an, dass eine Neutronenbombe eine Verwerfung getroffen und die Gassensoren und Filtersysteme in einem der Lüftungstunnels ausgeschaltet hat. Als die Sensoren im Innern uns meldeten, dass Gas eindrang, war es zu spät.«

 »Jemand hätte doch bemerken müssen, dass von den Sensoren im Lüftungstunnel keine Daten kamen...«, begann Skyler.

 »Das weiß ich!«, fuhr ihn Bernhard an. »Wir waren damals damit beschäftigt, eine Invasion abzuwehren.«

 Er schwieg einen Augenblick lang, und sie vernahmen kurze Zeit nur das gedämpfte Geräusch der Gespräche im Raum. »Entschuldigen Sie«, murmelte er schließlich. »Es schmerzt sogar heute noch.«

 Lathe nickte. »Wir tragen alle solche Erinnerungen mit uns herum. Sie haben also die Evakuierung veranlasst.«

 »So weit das noch möglich war.« Bernhard schüttelte den Kopf. »Ich weiß nicht, was sich der verantwortliche Idiot gedacht hat - wenn das Gas in die Basis eindrang, dann hätte ihm klar sein müssen, dass die Luft im Freien mit dem Giftzeug gesättigt sein musste. Trotz der Gasmasken drang so viel davon durch die Haut in den Körper, dass es gesundheitsschädigend war. Ich glaube, dass von den achthundert Leuten, die wir hinausbrachten, nicht mehr als fünfzig die nächsten sechs Monate überlebten.«

 »Das hört sich an, als hätte Denver verdammtes Glück gehabt«, brummte Skyler.

 »Das Gas war schwer«, ergänzte Kanai. »Es hat sich hauptsächlich in den Tälern um Aegis gehalten. Aber Sie haben recht - die Ryqril hätten ohne Weiteres die Stadt zerstören können, wenn sie gewollt hätten.«

 Lathe wandte sich dem Orientalen zu. »Haben Sie sich auch in der Basis befunden?«

 Kanai schüttelte den Kopf. »Ich habe in Athena Dienst als Leibwächter gemacht. Gegen Ende verwendeten sie viele von uns als Wachtposten und als Überwacher für Zivilisten.«

 »Das halte ich aber für eine Vergeudung von Talenten«, warf Skyler ein.

 »Was hätten sie sonst mit uns anfangen sollen?«, fragte Bernhard mürrisch. »Der Krieg war verloren, das stand fest. Warum sollten sie uns für Guerillaeinsätze aufsparen, zu denen es nie kommen würde, wenn sie vor dem brennenden Problem standen, die Masse unter Kontrolle zu halten?« Er fluchte leise.

 Lathe fühlte mit ihm. Die Blackcollars auf Plinry hatten sich ebenfalls mit der Verachtung der Bevölkerung abfinden müssen, die weder begriff, worin ihre Fähigkeiten bestanden, noch wo ihre Grenzen lagen. Doch die Militärs von Aegis und Denver hätten vernünftiger sein müssen. »Ich weiß, wie Ihnen zumute ist«, sagte er zu Bernhard. »Sie müssen einfach daran denken, dass uns diese Unterschätzung ermöglicht hat, so lange in einem von Feinden besetzten Gebiet zu überleben.«

 Bernhard sah ihn kühl an. »Vielleicht haben Sie so überlebt, Comsquare, aber wir haben seit Langem genug davon, dass man uns für Schafe hält. Jeder Mensch in Denver weiß, was Blackcollars sind und was wir können.«

 »Einschließlich der Regierung?«, fragte Skyler.

 »Natürlich.«

 »Und sie lassen Sie in Ruhe?«

 Bernhard senkte kurz den Blick. »Wir haben sozusagen eine Art ungeschriebenen Nichtangriffspakt. Wir haben es nicht auf Regierungsziele abgesehen, und sie lassen uns in Ruhe.«

 Lathe fuhr mit dem Finger über seinen Drachenkopfring. »Das gilt vermutlich auch für die Ryqril?«

 »Ja, doch wenn man bedenkt, dass ihre Basis außerhalb von Aegis und die wenige Kilometer entfernte Stadt die einzigen nennenswerten Ryqrilstützpunkte in dem Gebiet sind, fällt das kaum ins Gewicht.«

 »Interessant. Ich nehme an, dass Sie sich an den Eid erinnern, den Sie ablegten, als Sie diesen Ring bekamen.«

 Bernhard sah ihn mit funkelnden Augen an. »Der Krieg ist vorbei, Lathe! Vorbei und vergessen, und wir haben ihn verloren! Was danach kommt, ist das Überleben, mit allen zur Verfügung stehenden Mitteln. Ich brauche weder Ihre Erlaubnis noch Ihre Zustimmung, und schon gar nicht Ihre weltfremden Predigten. Meine Truppe kann nichts gegen die Ryqril unternehmen, und ich werde ihr Leben nicht wegen eines überholten Ehrbegriffs wegwerfen. Verstanden?«

 »Verstanden«, antwortete Lathe unbeeindruckt. »Nehmen Sie jetzt meinen Auftrag an oder nicht?«

 Bernhard holte tief Luft. »Sie werden Ihre Namensliste bekommen, klar.« Sein Zorn war wie weggewischt. »Und dann verschwinden Sie aus Denver!«

 Lathe zog die Augenbrauen hoch. »Sonst?«

 »Betrachten Sie es als unser Honorar. Ich meine es ernst.«

 »Davon bin ich überzeugt. Sie müssen aber auch Ihrerseits verstehen, dass wir Denver erst verlassen, wenn wir unsere Mission durchgeführt haben.«

 »Ich nehme an, dass diese Mission den gesamten Sicherheitsdienst auf die Beine bringen wird«, knurrte Bernhard.

 Lathe lächelte. »Schließen Sie sich uns an, und Sie erfahren es.«

 Kanai machte eine Bewegung, und Bernhard sah kurz zu ihm hinüber. »Morgen Abend habe ich Ihre Liste«, versprach er Lathe. »Seien Sie um acht Uhr hier.«

 »Wie wäre es mit einem anderen Treffpunkt?«, schlug Skyler vor. »Dieser wird allmählich langweilig.«

 »Sie sind zu rasch übersättigt«, spottete Bernhard. »Aber von ästhetischen Überlegungen abgesehen, ist das Shandygaff der sicherste Treffpunkt weit und breit. In jedem anderen Lokal der Stadt würden wir uns auf fremdem Territorium befinden, und das könnte zu Unannehmlichkeiten führen. Das wollen Sie doch bestimmt vermeiden.«

 »Machen Sie sich unseretwegen keine Sorgen - oder haben Sie vergessen, dass wir diese Stadt bald verlassen?«, fragte Skyler. »Aber wenn es Sie stört, warum treffen wir uns dann nicht irgendwo in Sartans Gebiet?«

 Bernhard presste kurz die Lippen zusammen.

 »Was wissen Sie über Sartan?«

 »Nur, dass Sie oft für ihn gearbeitet haben«, antwortete Skyler unverbindlich. »Deshalb habe ich angenommen, dass wir in diesem Teil der Stadt nichts zu befürchten haben.«

 »Zufällig besitzt Sartan kein eigenes Territorium. Noch nicht. Haben Sie stichhaltige Einwände gegen das Shandygaff?«

 Kanai räusperte sich. »Ein möglicher Einwand ist gerade eingetroffen.«

 Lathe hütete sich davor, sich umzudrehen und nachzusehen, aber Skyler hatte freien Ausblick auf den Vorraum. »Skyler?«

 »Eines der mobilen Wächterhäuschen«, berichtete dieser. »Vermutlich Chong - er hat einen Verband um den rechten Arm, also ist er derjenige, den Mordecai gestern Abend gestreichelt hat. Der zweite, Briller, wartet im Vorraum.«

 »Beide dürften bewaffnet sein«, warnte Kanai.

 »Tragen Sie Ihren Flexarmor?«

 Lathe nickte. »So viel zu neutralem Territorium.«

 »Ich habe gestern Abend gesehen, wie Chong nach Hause gehinkt ist«, sagte Kanai. »Eine der Regeln hier lautet, dass man die Rausschmeißer in der Bar in Ruhe lässt.« Er stand auf. »Ich werde versuchen, sie zu beruhigen - das Letzte, was Sie brauchen können, ist ein Kampf, mit dem Sie Aufmerksamkeit erregen.«

 »Erinnern Sie ihn daran, dass wir härter zuschlagen können als gestern Abend«, sagte Lathe.

 Kanai nickte und ging zum Eingang. Lathe sah zu, wie er vor Chong stehen blieb, beurteilte kurz die Körpersprache des Riesen und schob zwei Finger in seinen rechten Ärmel. Mordecai: Bericht.

 Mann treibt sich beim Eingang herum, vermutlich Beobachter. Kein Hinweis auf massive Präsenz des Sicherheitsdienstes. Der charmante Mr. Nash hatte also beschlossen, die Angelegenheit ohne offizielle Unterstützung zu regeln. Das war ein Pluspunkt für ihn. »Wie viele Männer stehen Nash außer Briller und Chong zur Verfügung?«, fragte er Bernhard.

 »Ein halbes Dutzend Festangestellte, weitere stehen auf Abruf bereit.« Bernhards Gesicht hatte sich verdüstert.

 »Sie sehen beunruhigt aus«, stellte Skyler fest.

 Bernhard ließ Chong und Kanai nicht aus den Augen. »Sie nehmen an, dass Nash es auf Sie abgesehen hat. Er könnte es genauso gut auf mich abgesehen haben.«

 Lathe überlegte kurz. Unwahrscheinlich, aber nicht unmöglich. »Haben Sie Verstärkung draußen?«

 »Leider nicht. Ich habe nicht angenommen, dass es erforderlich sein wird. Haben Sie außer dem einen Mann noch jemanden in Reserve?«

 »Nein, aber lassen Sie sich dadurch nicht irritieren.«

 Mordecai: Möglicherweise Einkreisung im Gang. Sehen Sie sich draußen nach Gruppen um.

 Die Antwort erfolgte prompt. Gruppen identifiziert. Vier, einschließlich Beobachter an Tür. Unzureichender visueller Kontakt.

 Mit anderen Worten, Nashs Leute sahen einander nicht, was bedeutete, dass sie unauffällig nacheinander erledigt werden konnten. »Dilettanten«, meinte Skyler verächtlich.

 »Mir kommt es gelegen«, widersprach Lathe.

 Mordecai: Schalten Sie sie unauffällig aus! Minimalkraft.

 Verstanden.

 »Es ist lange her, seit ich die alten Pochercodes zum letzten Mal gehört habe«, erwähnte Bernhard nachdenklich. »Es weckt Erinnerungen. Glauben Sie, dass er allein damit fertig wird?«

 »Wenn sie ihn nicht entdecken. Wenn sie ihn entdecken, müssen wir von dieser Seite aus aktiv werden. Chong trägt einen Kopfhörer - bei der ersten verdächtigen Bewegung greifen wir an.«

 »Aber töten Sie niemanden«, warnte Bernhard. »Wenn Sie jemanden umbringen, haben Sie die ganze Stadt auf dem Hals.«

 »Wir wollten vermeiden, dass es Tote gibt, sonst wären wir schon seit drei Minuten eine Staubwolke«, erklärte Lathe geduldig.

 »Ich wollte Sie nur daran erinnern«, knurrte Bernhard. »Es sieht so aus, als käme Kanai nicht durch.«

 Lathe konzentrierte sich wieder auf die beiden.

 Chong hatte sich nicht gerührt, aber sein Gesichtsausdruck erinnerte an eine Gewitterwolke, und seine rechte Hand hatte sich in seiner Jackentasche häuslich niedergelassen. »Die Verhandlungen dürften kurz vor dem Abbruch stehen«, gab er zu. »Es gibt vermutlich keine Hintertür?«

 »Wenn es eine gäbe, hätte ich sie vor drei Minuten erwähnt«, meinte Bernhard bissig. »Es gibt nichts, was wir benutzen könnten. Auch keine Fenster.«

 »Die perfekte Brandfalle«, stellte Skyler fest. »Können wir davon ausgehen, dass heute Abend einige wichtige Leute anwesend sind? Leute, denen Nash und Co. ungern Verletzungen zufügen würden?«

 »Nash würde Chong auf kleinem Feuer schmoren lassen, wenn er jemanden außer uns trifft«, antwortete Bernhard. »Aber er ist ein verdammt guter Schütze, und dieser Tisch ist solide am Boden festgeschraubt. Bis wir unsere Beine herausgeschoben haben, kann er einen oder mehr von uns erledigt haben.«

 »Nur wenn er sieht, auf wen er schießt. Lathe?«

 »Vermutlich unsere beste Chance«, stimmte Lathe zu. »Die Hauptschalter befinden sich rechts von der Tür; die Notbeleuchtung hoch oben an der Wand hinter Ihnen, Bernhard, und auf meiner Seite in der Nähe der Rückwand.«

 »Eine Notbeleuchtung befindet sich oberhalb der Hauptschalter«, ergänzte Skyler.

 »Die kommt als Letzte dran - wenn es so weit ist, scheint sie Chong genau in die Augen.« Lathe tippte auf seinen Pocher: Mordecai: Für raschen Durchbruch bereithalten. Kanai: Bis drei zählen, dann Chong nach rechts ablenken.

 Lathe zog zwei shuriken heraus, stemmte die Füße ein, und als Kanais linke Hand auf den Vorraum zeigte, setzte er sich in Bewegung.

 Sein erster Stern bohrte sich genau oberhalb der Lichtschalter in die Wand. Die kurzgeschlossenen Leitungen sprühten Funken, und anstelle der gedämpften Beleuchtung im Raum traten die grellen Scheinwerfer der Notbeleuchtung. Überraschte, zornige Rufe wurden laut, und Chongs Gebrüll übertönte alles. Lathe verließ die Loge, warf sich auf den Boden, damit Skyler freies Schussfeld hatte, richtete sich dann auf ein Knie auf und schleuderte den zweiten shuriken über die Logen hinweg in den Sicherungskasten für die Notbeleuchtung. Aus dem Augenwinkel sah er, dass Bernhard aus der Loge rannte; im nächsten Augenblick erloschen die Lichter auf seiner Seite, und Glas klirrte. Noch während Lathe zur Tür herumwirbelte, traf Skylers letzter shuriken sein Ziel, und der Raum versank in Dunkelheit.

 Beinahe. Aus dem Vorraum fiel Licht durch die Türöffnung, sodass sich Chong deutlich vom Hintergrund abhob. Möglicherweise versuchte Chongs zentrales Nervensystem noch, mit den Ereignissen Schritt zu halten, doch dazu hatte er keine Zeit mehr.

 Skylers Messer blitzte auf und prallte mit dem Griff gegen Chongs Stirn, woraufhin der Riese zu Boden ging. Ein Mann erledigt, einer - oder mehr - noch übrig. Lathe sprintete durch den Raum, wich dem Lichtfleck aus und drückte sich neben der Tür an die Wand.

 Er hätte sich die Mühe sparen können. Briller lag in Fötushaltung auf dem Boden und war an den Ereignissen vollkommen desinteressiert. Auf der anderen Seite des Raumes stieß Kanai, der einen shuriken wurfbereit in der Hand hielt, die Außentür auf und blickte hinaus. Lathe schob sich um den Türrahmen in den Vorraum und sah sich nach der Garderobenfrau um.

 Wenn sie tatsächlich auch als Verstärkung für die Rausschmeißer des Shandygaff arbeitete, dann machte sie ihre Arbeit nicht sehr gut. Sie stand an ihrem Pult und hatte die leeren Hände beinahe zimperlich gefaltet; ihr Ausdruck unter dem dicken Make-up verriet Interesse, aber kein bisschen Angst oder Zorn.

 Als Lathe hereinkam, sah sie ihn an und zeigte auf Chong. »Ist er tot?«

 »Wenn ich Skyler richtig einschätze, dann lebt er noch«, antwortete er und bückte sich, um das Messer seines Gefährten aufzuheben. »Er achtet mehr als wir alle darauf, nicht unnötig zu töten. Natürlich mit Ausnahme von Ryqril.«

 »Man wird Sie erledigen, bevor Sie fünf Schritte aus der Tür gemacht haben.«

 »Das bezweifle ich.« Jetzt kamen auch Bernhard und Skyler in den Vorraum; Lathe warf Letzterem sein Messer zu und griff nach seinem Pocher: Mordecai: Bericht.

 Beobachter nähert sich Tür, die Übrigen neutralisiert.

 Lathe sah Skyler an; dieser nickte und trat zur Tür.

 Er sprach leise mit Kanai, riss die Tür unvermittelt auf, schleuderte sein Messer und schlug die Tür wieder zu. Ein einziger Einschlag in das dicke Holz folgte, dann herrschte Stille. Skyler öffnete gerade die Tür einen Spaltbreit, als Mordecais Nachricht über den Pocher kam: Alles klar.

 »Ich schlage vor, dass Sie beide verschwinden, solange es Ihnen möglich ist«, sagte Lathe zu Bernhard, während er zu Skyler trat. »Aber erst verraten Sie mir, wie ich Sie morgen kontaktieren kann.«

 »Rufen Sie mich einfach hier an!«, mischte sich Kanai ein. »Wir können dann eine Zusammenkunft vereinbaren.«

 Lathe war bereits halb zur Tür draußen, als er sich umdrehte. »Ich soll Sie hier anrufen?«

 Kanai erwiderte den Blick ruhig. »Ich bin der Kontaktmann. Es ist mein Job, hier zu sein.«

 »Was ist mit Nash?«

 »Mit dem kann ich fertig werden. Gehen Sie nur!«

 Lathe blickte über Kanais Schulter hinweg zum Garderobenmädchen und nickte dann. »Morgen Abend.« Damit verschwand er.

 Skyler erwartete ihn ein Stück weiter unten auf dem Gehsteig. »Sehen wir zu, dass wir weiterkommen«, drängte er Lathe. »Die übrigen Gäste könnten darüber verärgert sein, dass wir sie im Dunklen lassen.«

 Sie gingen rasch durch die kleine Fußgängerzone zu der Seitenstraße, in der sie ihren Wagen geparkt hatten. »Der Abend hat sich alles in allem gelohnt«, bemerkte Skyler. »Wir haben zumindest herausgefunden, dass Bernhards Team noch kämpfen kann.«

 »Wir haben noch viel mehr herausgefunden«, widersprach Lathe. »Wir wissen, dass die Ryqril ein Zentrum außerhalb der Basis Aegis besitzen - ein Hinweis darauf, dass sie noch immer ausgesperrt sind.«

 »Also haben die Überlebenden des Gasangriffs die Basis dichtgemacht, bevor sie gestorben sind. Vielleicht hat der Kommandant deshalb so viele Leute fortgeschickt - er wollte nicht, dass jemand auf die Idee kommt, den Zugang im Austausch gegen ein Gegengift zu öffnen.«

 »Das glaube ich auch«, stimmte Lathe zu. Er blickte nach hinten und stellte fest, dass ihnen niemand folgte, was schließlich nicht überraschend war.

 »Könnte einer der Gründe sein, weshalb Bernhard es übelnimmt, dass er mit dem allgemeinen Viehtrieb hinausgeschickt wurde. Er empfindet es wahrscheinlich als Beleidigung für seine Integrität. Oder vielleicht hat sein jetziger Lebensstil auf seinem Gewissen Blasen gerieben.«

 »Bei Kanai ist es bestimmt der Fall. Glauben Sie angesichts dieser Umstände, dass wir von Bernhard eine brauchbare Liste bekommen werden?«

 »Weiß ich nicht, aber es spielt auch keine Rolle mehr. Wir haben unseren einheimischen Führer bereits.«

 Eine kurze Pause folgte. »Das können Sie nicht ernst meinen«, sagte Skyler schließlich.

 »Warum nicht? Ein Blackcollar hätte jedenfalls dafür gesorgt, dass er alle Ein- und Ausgänge der Basis, der er zugeteilt war, kannte.«

 »Sie müssen schon entschuldigen, aber ich bezweifle, dass Bernhard sehr viel Begeisterung für dieses Projekt aufbringen kann.«

 Lathe seufzte. »Er wird uns helfen. Er wird uns hineinbringen, freiwillig oder nicht. Wir müssen nur einen Hebel finden, den wir bei ihm ansetzen können.«

 »Und seine Reaktion auf die Verwendung des Hebels überleben.«

 »Darauf kommt es natürlich auch an«, gab Lathe zu.

 Nach dem kurzen Kampf hielt das gedämpfte Chaos noch eine gute Weile an, und es blieb längere Zeit finster. Endlich waren die Angestellten des Shandygaff damit fertig, ihre tragbaren Laternen aufzustellen, und der vor Wut kochende Mr. Nash befahl ihnen, die beschädigten Leitungen in Ordnung zu bringen. Der Strom der zornigen Gäste, die abzogen, versiegte allmählich, und nur die Hartgesottenen und weniger Ungeduldigen blieben zurück.

 Galway saß allein an seinem kleinen Tisch, nippte an seinem Drink und spürte, wie sich seine Magenmuskeln verkrampften. Lathe und Skyler auf der Erde, in Denver! - und die örtlichen Blackcollars hatten sich bereits mit ihnen verbündet? In den Akten stand, dass Bernhards Blackcollars Regierungsziele unweigerlich ungeschoren ließen - aber Galway hatte selbst erlebt, wie rasch harmlose Blackcollars sich ändern konnten.

 Die Geschichte von Plinry war im Begriff, sich in Denver zu wiederholen. Galway konnte nur hoffen, dass Quinn noch genügend Zeit hatte, den Ernst der Lage zu erfassen.

 10

 Zwischen dem Regierungsviertel von Neu-Genf und der Nabe von Capstone auf Plinry hatte Caine eine Menge Festungsstädte gesehen, aber Athena war einzigartig. Die Hügel des Hogback schützten es im Westen, der Green Mountain erhob sich im Norden, und es sah überhaupt nicht wie eine Festungsstadt aus. Der einfache Maschendrahtzaun und die von Scheinwerfern beleuchtete äußere Umgrenzungslinie waren beinahe ein Atavismus aus einem Zeitalter, in dem es noch keine ausgeklügelten Sensoren und automatische Abwehreinrichtungen gegeben hatte. Zwar waren am oberen Rand des Zauns Sensoren angebracht, aber die Waffen, die auf die Anzeigen der Sensoren reagieren sollten, glänzten durch Abwesenheit, und zwar so offensichtlich, dass ein entsprechend naiver Angreifer tatsächlich auf die Idee hätte kommen können, die Stadt wäre ein leichtes Ziel.

 Es sei denn, ihm fielen die flachen Gebäude auf dem Green Mountain auf.

 »Fertig«, murmelte Alamzad und unterbrach damit Caines Gedankengang. Caine wandte sich ihm wieder zu. Die drei behelfsmäßigen Katapulte waren tatsächlich fertig. Das elastische Gewebe war straff gespannt und an den im Dach versenkten Bügeln befestigt. Auf dem Dach befanden sich insgesamt vier Männer. »Sieht gut aus«, stellte Caine anerkennend fest. »Glauben Sie, dass sie Zeit haben werden, zu explodieren, bevor die Laser dort drüben sie erwischen?«

 »Das werden wir bald genug merken«, meinte Alamzad. »Aber wir haben die Sprengkapseln ausreichend in Hitze ableitendes Material gewickelt, um ihnen eine Chance zu geben.«

 Caine nickte. Es spielte zwar kaum eine Rolle - Laserfeuer über Athena würde beinahe genauso viel Aufmerksamkeit erregen wie Laserfeuer plus Explosionen, aber die zusätzliche Geräuschkulisse würde dem Ganzen den letzten Schliff geben. »Okay. Machen Sie sie abschussbereit!« Er griff nach seinem Pocher.

 Braune: Erregen wir die Aufmerksamkeit unfreundlicher Menschen?

 Nein.

 Caine lächelte. Als sie von der Wasserwiedergewinnungsanlage zurückgekehrt waren, hatten ihnen Pittman und Braune die Trophäe präsentiert, die sie selbst organisiert hatten: ein Satz Autokennzeichen und Polizeisender, die sie sich für diese Nacht von einem Fahrzeug ausgeliehen hatten, das einige Blocks von ihrem Versteck entfernt geparkt war. Sie hatten es auf ihren Wagen transplantiert; diese Tarnung sollte ihnen den Sicherheitsdienst wenigstens für den Rest der Nacht vom Hals halten.

 »Alles fertig«, meldete Alamzad, dessen Gesicht kurz von einer aufflackernden Flamme beleuchtet wurde. »Verzögerungsschnüre brennen - wir haben fünf Minuten, um auf Distanz zu gehen.«

 Die Schnüre brannten genau sechseinhalb Minuten, und sie sahen aus einer Entfernung von vier Häuserblocks zu, wie die winzigen Sprengladungen im Bogen durch die Luft flogen und wie die helleren Laserstrahlen von der Bergspitze auf sie zuschossen.

 Drei Miniaturbomben pro Schlinge - insgesamt neun - und mindestens vier von ihnen gelang es, ein leises Krachen zu erzeugen, bevor sie sich in kleine Wölkchen auflösten.

 »Das wär's«, stellte Caine fest, als die kurze Son et lumière-Show vorbei war. »Gehen wir nach Hause, bevor sie Aufklärer ausschicken, die jemanden suchen, den sie dafür verantwortlich machen können.«

 »Glauben Sie, dass sie es überhaupt bemerken werden?«, fragte Colvin.

 »Wenn ich der diensthabende Offizier wäre, würde ich es bemerken«, antwortete Caine. »Außerdem ist es uns ohnehin gleichgültig, ob der Sicherheitsdienst es merkt.«

 »Hauptsache, die Fackel bekommt es mit«, murmelte Pittman.

 »Richtig. Wenn es nicht klappt, müssen wir uns etwas Spektakuläreres einfallen lassen.«

 Die Laser hatten den Nachthimmel aufgehellt, während sich Galway auf dem Heimweg vom Shandygaff befand, und er war beinahe darauf gefasst gewesen, bei seiner Rückkehr Tote, Chaos und ein zerstörtes Eingangstor vorzufinden. Doch diese Angst vergaß er bald; bis auf das aufgestockte Wachkontingent am Tor sah alles genauso aus wie vor einigen Stunden, als er fortgegangen war. Aber er war lange genug Sicherheitspräfekt und nahm daher nicht an, dass im Lageraum die gleiche Ruhe herrschte, womit er recht hatte.

 Er hatte aber nicht vorhergesehen, dass Quinn anwesend sein würde.

 »Wir haben drei davon auf dem Dach genau an der von der ballistischen Zurückverfolgung errechneten Stelle gefunden«, berichtete jemand über das Kommunikationssystem, als Galway eintraf. Der Monitor zeigte ein katapultartiges Gebilde, das von zwei Sicherheitsmännern vorsichtig untersucht wurde.

 »Irgendwelche Hinweise auf Fernsteuerung oder Zeitzünder?«, fragte Quinn.

 »Asche, die von einer Verzögerungsschnur stammen könnte«, antwortete der Sicherheitsmann. »Wir werden es erst mit Sicherheit wissen, wenn sie analysiert worden ist.«

 Quinn warf Galway einen Blick zu und wandte sich dann wieder dem Monitor zu. »Vergewissern Sie sich, dass sie keine versteckten Sprengladungen enthalten, und bringen Sie sie dann hierher.«

 »Ja, Sir.«

 Quinn drehte sich zu einem Mann um, der hinter ihm stand. »Haben Sie etwas Neues über den Einbruch in die Wasserstation?«

 »Es handelt sich eindeutig um Caine und Braune.«

 Der Mann überreichte Quinn ein Blatt Papier.

 »Positive Identifizierung durch jeden, der sie gesehen hat. Sie sind mit einer Schachtel mit fünfzig AK-29 Sprengkapseln verschwunden, deren Sprengkraft mit 0,2 bewertet wird. Kaum stärker als kleine Knallfrösche.«

 »Wir können wohl annehmen, dass sie mehr vorhaben, als zu ihrem Vergnügen ein bisschen Lärm zu machen«, sagte Quinn eisig. »Schicken Sie den Bericht zur Analyseabteilung! Sie soll herausfinden, ob dies der Stärke der Bomben entspricht, die vor einer halben Stunde über Athena gezündet wurden.«

 Der Mann schluckte. »Ja, Sir.« Er verschwand eiligst.

 »Idiot«, murmelte Quinn und wandte sich zum ersten Mal Galway zu. »Hat Sie der Lärm geweckt?«

 Galway schüttelte den Kopf. »Ich war noch auf - in der Shandygaff-Bar.«

 »Ich habe Ihnen doch gesagt, dass der Zutritt für Sie verboten ist.«

 »Sie sind hier, General. Zumindest Lathe und Skyler - und nach dem Gemetzel vor dem Lokal zu urteilen, müssen mit ihnen mindestens noch zwei Leute hierhergekommen sein.«

 Quinn stieß zischend die Luft aus. »Ich sollte Ihnen die Haut bei lebendigem Leib abziehen lassen. Es ist wahrscheinlich unmöglich, dass Sie sich geirrt haben.«

 »Allerdings. Aber das ist noch nicht alles: Zwei Ihrer örtlichen Blackcollars haben den beiden geholfen, sich durchzuschlagen.«

 Quinn kniff die Augen zusammen. »Zwei Blackcollars haben ihnen geholfen? Vielleicht haben sie nur nichts unternommen, um die beiden aufzuhalten.«

 »Sie haben ihnen sehr aktiv geholfen. Einer von ihnen war Kanai - er wird in Ihren Akten als Kontaktmann der Gruppe bezeichnet -, und er hat nicht nur die Gegner abgelenkt, sondern auch den Reservemann an der Bar ausgeschaltet.«

 »Sie werden ihn bei lebendigem Leib braten.« Quinn schüttelte den Kopf. »Er sucht die Bar jede Woche auf - für so etwas wird Nash seinen Kopf verlangen.«

 Ich habe Sie davor gewarnt, Ihre Blackcollars zu unterschätzen. Die Worte lagen Galway auf der Zunge, aber er schluckte sie hinunter. Es war für den General schon demütigend genug, dass er einen Fehler zugeben musste; Galway musste ihn nicht auch noch daran erinnern, dass er von Anfang an recht gehabt hatte. »Soll ich die Fotos von Lathe und den anderen kopieren lassen, damit sie überall verteilt werden können?«, fragte er stattdessen.

 »Was kann ihnen Lathe geboten haben, das ihnen das Risiko wert war, den Shandygaff-Schuppen auf den Kopf zu stellen?«, fragte Quinn.

 Galway runzelte die Stirn. »Was meinen Sie damit? Lathe muss keine Geschäfte machen, er verfügt über die Autorität, die Gruppe wieder in vollen Kampfstatus zu bringen.«

 »Unsinn! Ich kenne diese Leute, Galway, sie fangen bestimmt nicht wieder an, einen dreißig Jahre toten Krieg auszugraben. Nein, Lathe hat ein Geschäft mit ihnen abgeschlossen, und die einzige Frage ist, worin der Gewinn besteht.«

 Galway holte tief Luft. »Ich stelle Ihre Kenntnis von der Stadt und ihren Bewohnern nicht infrage, General, aber ist es nicht möglich, dass Kanai und seine Leute sich still verhalten und nur auf eine solche Gelegenheit gewartet haben?«

 »Eine Gelegenheit wofür? Sie haben mir bis jetzt nicht einmal eine plausible Mission für Caine präsentieren können, ganz zu schweigen von einer Mission, für die er Lathe brauchen würde.«

 »Ich habe Berichte vorgelegt...«

 »Ich habe plausible Missionen gesagt«, unterbrach ihn Quinn. »Dass jemand in die Basis Aegis eindringen will, ist kaum plausibel.«

 Galway unterdrückte mit Mühe einen Wutanfall. »Also gut, was wollen Sie jetzt unternehmen?«

 »Wir werden Caine finden«, erklärte Quinn grimmig. »Ihr Plan mit Postern ist offensichtlich danebengegangen - entweder ist er übergelaufen, oder sie sind ihm auf die Schliche gekommen.«

 »Er würde nie überlaufen...«

 »Verschonen Sie mich mit Ihren unqualifizierten Ansichten. Postern hat versagt, und seit heute Abend ist Caine mehr als nur ein lästiger Störenfried. Ganz gleich, was er vorhat, er hat begonnen, es auszuführen, und ich habe genug davon, hier herumzusitzen und auf Anrufe zu warten. Von diesem Augenblick an hat die Jagd auf ihn absolute Priorität. Wir werden uns den Wagen holen, mit dem er aus den Bergen entkommen ist, und wir werden alle Meldungen über gestohlene Fahrzeuge überprüfen, für den Fall, dass er das Fahrzeug gewechselt hat. Und wenn wir ihn finden, bringen wir ihn hierher!«

 »Wenn Sie das tun, wird sich Präfekt Donner Ihren Skalp holen.« Mit Galways Selbstbeherrschung war es vorbei. »Das heißt, wenn die Ryqril Sie nicht zuerst zu fassen kriegen.«

 »Überlassen Sie es mir, mit Donner und den Ryqril fertig zu werden! Ganz gleich, wie Sie ihnen dieses Abkommen untergejubelt haben, ich werde es annullieren.«

 Galway biss die Zähne zusammen und kämpfte seine Frustration nieder, bis er wieder fähig war, zu sprechen. Quinn konnte sich den Luxus einer persönlichen Fehde leisten; Galway konnte es nicht. Hier stand Plinrys Überleben auf dem Spiel. »Wären Sie zumindest bereit, mit Präfekt Donner darüber zu sprechen, bevor Sie Ihre Brücken verbrennen?«

 Quinn schien ihn abzuschätzen. »Ich verspreche nichts«, antwortete er schließlich. »Wir wollen erst einmal sehen, wie viel Mühe es uns macht, ihn zu finden.«

 »Wollen Sie, dass inzwischen Lathes Bild in Umlauf gebracht wird?«

 »Wenn Sie nichts dagegen haben, ist es mir lieber, wenn ich mich immer nur mit einer Gruppe befasse. Außerdem können wir Lathe jederzeit finden, wenn wir ihn brauchen - oder haben Sie vergessen, dass er sich offensichtlich mit Kanai zusammengetan hat?« Quinn sah auf die Tür. »Morgen erwartet uns ein anstrengender Tag, deshalb sollten Sie jetzt schlafen gehen.«

 Er war entlassen. »Ja, Sir. Ich werde dann morgen früh mit Ihnen sprechen.«

 Galway drehte sich um und stolzierte zur Tür hinaus. Im Augenblick hatte er mehr als genug von Quinn; in einer Beziehung hatte der General allerdings recht:

 Morgen würde ein anstrengender Tag werden.

 11

 Das Zwitschern der Alarmanlage riss Kanai aus unruhigem Schlaf, und noch bevor er hellwach war, hatte er sich mit dem shuriken in der Hand aus dem Bett gerollt. Das Fenster war intakt, die Tür zum übrigen Haus noch geschlossen.

 Er holte tief Luft, schlich zum Fenster und hob die Jalousie leicht an. Der schwache Lichtschimmer, der im Osten der Straßenbeleuchtung Konkurrenz machte, verriet ihm, dass es etwa eine halbe Stunde vor Tagesanbruch war. Um diese Zeit gab es praktisch keinen Verkehr; zu beiden Seiten der Straße parkten Autos, aber bei keinem war die Beleuchtung eingeschaltet. Kanai legte einen verborgenen Schalter an der Wand um und schaltete damit einen Teil der Glasscheibe auf Infrarotsensibilität. Nichts - alle in Sichtweite befindlichen Autos parkten seit einigen Stunden. Aber der Alarm war auf dieser Seite des Hauses ausgelöst worden. Er wollte gerade zu seinem Monitor gehen und die ganze Umgebung absuchen, als eine einsame Gestalt in Sicht kam, die zielstrebig seine Vordertür ansteuerte.

 Sein erster Gedanke war Lathe, doch eine kurze Beobachtung schloss diese Möglichkeit aus. Dem Gang des Mannes fehlte die katzenartige Geschmeidigkeit der Blackcollars; die Blicke, die er unübersehbar nach rechts und links warf, waren weit von der unauffälligen Beobachtung der Blackcollars entfernt.

 Was bedeutete, dass der Mann auch nicht zu Kanais Team gehörte. Und um diese Zeit handelte es sich ganz bestimmt nicht um einen zufälligen Besucher.

 Er trat zum Monitor mit Lichtverstärkung in seinem Zimmer, der auf den Gehsteig vor dem Haus eingestellt war. Es würde noch zwei Sekunden dauern, bis der Mann so nahe herangekommen war, dass er ihn genau betrachten konnte; Kanai griff nach seinem Kimono und dem unter dem Kissen verborgenen nunchaku. Während er in den Kimono schlüpfte, blickte er auf den Monitor - und fluchte leise.

 Der Mann, der auf seine Tür zukam, war General Quinn.

 Die Türglocke klingelte zweimal hintereinander; mechanisch personifizierte Ungeduld. Kanai steckte den nunchaku in den Gürtel seines Kimonos, schaltete die Alarmanlage wieder ein und ging zur Tür.

 »General«, grüßte er kühl, als er die armierte Tür aufsperrte und öffnete. »Sie sind zeitig unterwegs.«

 Quinn versuchte gar nicht erst, höflich zu scheinen, sondern drängte sich an dem Blackcollar vorbei in das Wohnzimmer. »Haben Sie sie hier untergebracht, Kanai?«, fragte er, während er sich umsah.

 »Wen habe ich untergebracht?«

 »Spielen Sie nicht den Unschuldigen! Sie wissen, wen ich meine - Comsquare Dämon Lathe und seinen Haufen Unruhestifter.«

 Kanais Magen verkrampfte sich, und er entspannte sich bewusst. »Es tut mir leid, dass ich Sie enttäuschen muss, aber sie sind nicht hier.«

 Quinn brummte. »Was wollen sie hier?«

 »Seit wann geht es Sie etwas an, was unsere Kunden wollen?«

 »Beleidigen Sie meine Intelligenz nicht, Kanai. Das sind keine gewöhnlichen Geldraffer, die Sie anheuern, damit sie anderen Geldraffern den Hals durchschneiden - das sind Guerillasoldaten, die den Krieg wieder anfachen wollen. An Ihrer Stelle würde ich darüber nachdenken, was in diesem Fall aus meinem gemütlichen Arrangement in Denver werden würde.«

 »Das heißt im Klartext?«

 »Das heißt, dass Sie und Bernhard mitsamt Ihrem Boot untergehen werden, wenn Sie zu heftig schaukeln.« Quinn lächelte sardonisch. »Bernhards Name überrascht Sie, was? Sie haben geglaubt, dass wir nicht wissen, wer Ihr Anführer ist, nicht wahr? Glauben Sie mir, Kanai, wir wissen über Ihr Team alles Wissenswerte - Sie können nicht jahrelang so herumlaufen, wie Sie es getan haben, ohne dabei eine Menge Fusseln zu hinterlassen.«

 »Vielleicht«, erwiderte Kanai so ruhig, wie es ihm möglich war. »Sie würden aber feststellen, dass es Sie teuer zu stehen kommt, wenn Sie versuchen, mehr als nur Informationen zu erhalten.«

 »Davon bin ich überzeugt - warum haben wir Sie Ihrer Meinung nach so lange geduldet? Wenn wir dazu gezwungen werden, können wir auch ganz anders.«

 »Gut, Sie haben Ihr Argument vorgebracht. Wenn das alles war, weshalb Sie gekommen sind, können Sie wieder gehen.«

 Quinn überhörte die Aufforderung, zog ein Foto aus der Tasche und warf es Kanai zu. »Haben Sie diesen Mann schon einmal gesehen?«

 Der Blackcollar betrachtete das Foto. »Nein. Sollte ich ihn kennen?«

 »Er heißt Allen Caine. Hat Lathe ihn Ihnen gegenüber erwähnt?«

 »Wieder nein. Was hat er getan, damit Sie sich so für ihn interessieren?«

 »Mit anderen Worten, wieviel wissen wir? Vergessen Sie es! Aber weil wir gerade über Informationen sprechen - was genau tun Sie für Lathe? Und was bezahlt er dafür?«

 Kanai zog die Augenbrauen hoch. »Wie jemand gerade gesagt hat: Vergessen Sie es! Ihr Aufenthalt hier neigt sich dem Ende zu.«

 Der General sah sich im Zimmer um. »Sie haben eine hübsche Wohnung, Kanai, eine wirklich hübsche Wohnung. Wesentlich hübscher als die Verhörzellen in Athena; verdammt hübscher als eine Kiste unter der Erde. Lassen Sie sich raten und halten Sie sich von Lathe fern!«

 »Sonst?«

 »Sonst? - Betrachten Sie es als Drohung oder als Warnung, aber nehmen Sie es ernst!« Er blickte sich noch einmal im Zimmer um und ging an Kanai vorbei zur Tür. Im nächsten Augenblick war er verschwunden - und der Blackcollar wirbelte herum und schleuderte seinen shuriken. Seine aufgestaute Frustration war so groß, dass der Wurfstern sich zentimetertief in die Wand des Wohnzimmers bohrte.

 Der Aufprall dröhnte wie Donner durch das stille Haus und übertönte beinahe den japanischen Fluch, den Kanai hinter ihm herschickte.

 »Das Blockhaus müsste sich jenseits der nächsten Hügelkette befinden«, erklärte der Pilot Galway und zwängte den kleinen Aufklärer zwischen zwei hohen Fichten hindurch. »Entschuldigen Sie, dass ich hier so knapp über dem Boden fliege, aber ich muss wegen der Ryqril-Basis im Süden unten bleiben. Ihre Laser erkennen ihre eigenen Flugzeuge, doch mir hat nie jemand garantieren können, dass das auch für uns gilt.«

 »Ich habe nichts dagegen.« Galway schluckte. »Mir ist es ebenfalls lieber, wenn ich nicht verdampft werde.«

 Der Pilot grinste und wandte seine volle Aufmerksamkeit wieder dem Fliegen zu. Galway betrachtete die vor ihnen liegende Landschaft und versuchte, sich zu entspannen; eine Minute später waren sie da.

 Beide stellten fest, dass der Ausdruck Blockhaus dem Gebäude kaum gerecht wurde. Villa hätte viel besser gepasst - der eingeschossige rustikale Zufluchtsort eines Millionärs. Der Kloß in Galways Hals wurde immer größer, und er beherrschte sich gerade noch so weit, dass er dem Piloten nicht befahl, sofort nach Athena zurückzufliegen, wo sie beide hingehörten. Aber die Kufen des Fliegers knirschten bereits auf dem Nadelteppich, der den Boden bedeckte, und in der Tür des Blockhauses stand der Besitzer und beobachtete ihn.

 Galway stieg aus, bevor der Flieger vollkommen zum Stillstand gekommen war, und ging gespielt selbstsicher auf das Haus zu. »Ich bin Jamus Galway«, stellte er sich vor. »Ich habe Sie heute früh von Athena aus angerufen. Sie sind doch Präfekt Ivas Trendor?«

 »Ehemaliger Präfekt. Ich bin seit Langem im Ruhestand. Kommen Sie herein, Galway!«

 Er ging in ein Wohnzimmer voraus, das so groß war wie Galways ganzes Apartment in Capstone, und zeigte auf eine Couch. »Ich hoffe für Sie, dass die Angelegenheit wirklich so wichtig ist, wie Sie behauptet haben«, warnte er. »Ich lege überhaupt keinen Wert darauf, mit Denvers Sicherheitsproblemen befasst zu werden, und auch Quinn hätte bestimmt sehr viel dagegen.« Er nahm in einem Stuhl Platz, der zur Couch passte. »Sie haben ihm doch nicht erzählt, dass Sie mich besuchen wollen?«

 »Nein, Sir, aber wie ich bereits heute Morgen erwähnt habe, bin ich im Wesentlichen ein nicht offizieller Beauftragter...«

 »Was Quinn zur Weißglut bringt, nehme ich an.«

 »Diese Feststellung trifft den Nagel auf den Kopf, Sir. Aber ich musste mit Ihnen sprechen, weil ich auf Informationen gestoßen bin, denen ich entnommen habe, dass Sie sich in Gefahr befinden.«

 Trendor lächelte höflich, aber skeptisch. »Sie müssen schon entschuldigen, wenn ich das für lächerlich halte. Warum sollte mir jemand etwas antun wollen?«

 Galway zuckte verlegen die Achseln. »Ich kann es nicht mit Sicherheit behaupten, Sir, aber ich habe in den Unterlagen über Ihre Amtsführung als Präfekt geblättert und dabei den Eindruck gewonnen, dass Sie sich Feinde gemacht haben könnten.«

 Trendors Gesichtsausdruck veränderte sich nicht.

 »Ich entschuldige mich nicht für die Dinge, die ich getan habe, Galway. Denver befand sich am Flammpunkt - es hätte praktisch über Nacht wie ein Atomreaktor in die Luft gehen können. Das habe ich verhindert, und wenn es einige Menschenleben gekostet hat, kann man es nicht mehr ändern. Es ist besser, wenn man ein paar radikalen Organisationen den Kopf abschlägt, statt das Ganze in Flammen aufgehen zu lassen.«

 Galway erschauerte leicht. Im Prinzip war er der gleichen Meinung, aber Trendor hatte es so kaltblütig gesagt. »Ja, Sir, aus den Aufzeichnungen geht hervor, dass es Ihnen gelungen ist, den Frieden zu erhalten. Aber es gibt vielleicht noch immer Menschen, die Ihnen Verschiedenes übelnehmen, das Sie damals getan haben.«

 »Das halte ich für möglich. Obwohl ich mir nicht recht vorstellen kann, dass jemand so lange wartet, bis er etwas unternimmt.«

 »Ich weiß es auch nicht, Sir. Es könnte nur sein, dass die Leute, die dazu fähig sind, vor Kurzem erst auf der Erde gelandet sind. Ich weiß nicht, ob Sie davon gehört haben, aber ich bin deshalb hier, weil ein Blackcollartrupp von einem anderen Planeten hier eingetroffen ist.«

 Trendor kniff die Augen zusammen und richtete sich ein wenig auf. »Es wäre besser, wenn Sie mit dem Anfang beginnen.«

 Galway gehorchte, beschrieb Caines Team und seinen immer noch geheimen Auftrag, den Ausflug in die Berge in die unmittelbare Nähe von Trendors Haus, und das unerwartete Auftauchen von Lathe.

 »Und Sie glauben, dass diese Blackcollars, die über dreißig Jahre lang keinen Kontakt mit der Erde gehabt haben, es auf mich abgesehen haben, um späte Rache zu üben?«, fragte der ehemalige Präfekt, als Galway verstummte.

 »Leider hat es doch gewisse Kontakte gegeben«, widersprach Galway. »General Lepkowski und seine drei Novas haben im vergangenen Jahr mehrere Flüge zur Erde unternommen, und es ist möglich, dass sie bei einem dieser Flüge Informationen erhielten, die sie veranlassten, sich aus irgendeinem Grund mit Ihnen zu befassen.«

 Trendor rieb sich nachdenklich das Kinn. »Sie haben erwähnt, dass Caine sich ausdrücklich nach Kriegsveteranen erkundigt hat. Glauben Sie, dass er mit dem Feuerwerk, das er gestern Abend über Athena veranstaltet hat, ihre Aufmerksamkeit erregen wollte?«

 »Ich kann mir nicht vorstellen, was es sonst sein könnte. Sagt Ihnen die Tatsache, dass er sich nach den Veteranen erkundigt hat, etwas?«

 »Möglicherweise.« Trendor erhob sich und trat an das Aussichtsfenster an der Südseite des Raums. »In einigen der Gruppen, die ich ausschaltete, gab es einen hohen Prozentsatz von Kriegsveteranen. Vielleicht will er diese Gruppen durch eine Blutauffrischung reaktivieren.«

 Galway dachte darüber nach. Da die letzten Widerstandsgruppen, darunter auch die Fackel, verschwunden waren, konnte Caine tatsächlich versuchen, selbst welche aufzuziehen. Mit ihrer Unterstützung konnte er bestimmt mehr erreichen. »Möglich«, gab er zu. »Aber dann verstehe ich nicht, was Sie damit zu tun haben.«

 Trendor lächelte grimmig. »Mir fallen mindestens zwei Möglichkeiten ein. Ich habe seinerzeit innerhalb und außerhalb der Widerstandsgruppen eine Menge Kriegsveteranen gekannt. Vielleicht nimmt er an, dass ich mich dazu überreden ließe, ihm genügend Namen zu nennen, damit er mit den Rekrutierungen beginnen kann. Oder aber er will jetzt mich dazu verwenden, um ihre Aufmerksamkeit zu erregen.«

 Ermordung eines ehemaligen Sicherheitspräfekten? Das würde bestimmt Aufmerksamkeit erregen.

 Galway hatte zwar noch nie von einem politischen Mord durch die Blackcollars gehört, aber es gibt für alles ein erstes Mal. »Sie sollten sich vielleicht dazu entschließen, wenigstens für einige Zeit nach Athena zurückzukehren.«

 »Nein.« Trendor blickte noch immer auf die bewaldeten Hügel hinaus. »Ich habe mir mein Zuhause und meinen Frieden hier draußen schwer erworben und gebe beides wegen niemandem auf - es ist mir gleichgültig, ob hundert Blackcollars hinter mir her sind. Sie sollen nur kommen - ich werde sie schon ins Jenseits befördern.«

 Galway fragte sich flüchtig, ob ein gestörtes Verhältnis zur Realität zu den Anstellungsbedingungen gehörte, wenn man eine leitende Stellung im Sicherheitsdienst dieser Stadt anstrebte. »Es ist wahrscheinlicher, dass man Sie ins Jenseits befördert, Sir - was Sie genau wissen.«

 »Glauben Sie?«, fragte Trendor verächtlich, indem er sich Galway zuwandte. »Dann lassen Sie sich etwas gesagt sein! Als ich hier den Oberbefehl führte, habe ich auch einige Blackcollars ins Jenseits befördert. Und ich will verdammt sein, wenn ich jetzt anfange, vor ihnen davonzulaufen.«

 Galway holte tief Luft. »In diesem Fall, Sir, würde ich Sie höflich ersuchen, zusätzliche Sicherheitsmaßnahmen zu treffen. Zumindest ein paar Wächter für die äußere Umgrenzungslinie, und vielleicht ein komplettes System von Abwehrsensoren.«

 Trendor antwortete nicht sofort, dann seufzte er.

 »Wenn ich es nicht tue, dann erringt Caine einen leichten Sieg, und die Lage wird für Quinn schwieriger, nicht wahr? Damit haben Sie vermutlich recht. Verdammt - Quinn müsste entschlossener gegen diese unzufriedenen Elemente vorgehen, dann würden Leute wie Caine einen großen Bogen um Denver machen.«

 Galway schluckte. Er hatte die Unterlagen über diese Periode studiert, und die beinahe beiläufigen Gemetzel unter Trendors Herrschaft wirkten zum ersten Mal glaubwürdig. »Wenn Sie gestatten, fahre ich jetzt nach Denver zurück und veranlasse in General Quinns Dienststelle alles Nötige.«

 »Wie groß ist das Kontingent, an das Sie gedacht haben?«, fragte Trendor, während sie zur Tür gingen.

 »Drei Schichten mit insgesamt sechzig oder siebzig Mann.«

 »Was? Machen Sie sich nicht lächerlich, Galway! Geben Sie mir einfach zehn Mann mit Lasern, Kommunikationsgeräten und ein paar Sandwiches, und dabei lassen wir es bewenden!«

 Galway gestand sich ein, dass er geschlagen war.

 Er hatte seine Pflicht getan; wenn Trendor sich weigerte, seine Ratschläge zu befolgen, dann konnte er nichts mehr unternehmen. »Wie Sie wollen, Sir. Ich danke Ihnen dafür, dass Sie sich Zeit für mich genommen haben, und hoffe, dass ich mich in Bezug auf Caines Absichten irre.«

 »Das ist höchstwahrscheinlich der Fall«, meinte Trendor. »Aber es muss ja jemanden geben, der sich unnötige Sorgen macht, nicht wahr?«

 Der Aufklärer befand sich bereits auf halbem Weg nach Athena, als Galways Wangen endlich ihre hektische Röte verloren.

 Während Quinn beim Mittagessen saß, traf der vorläufige Bericht über den Katapultangriff der vergangenen Nacht ein, und Quinn las ihn zweimal. Die Wahrscheinlichkeit, dass die verwendeten Sprengstoffe die gleiche Stärke besaßen wie die am gleichen Abend in der Wassergewinnungsanlage gestohlenen Sprengkapseln, betrug vierundneunzig Prozent; die Wahrscheinlichkeit, dass Angestellte der Wasserstation an dem Diebstahl beteiligt waren, betrug weniger als fünfzehn Prozent.

 Zum Teufel mit den Wahrscheinlichkeiten!, dachte Quinn und schaltete sein InterKom ein. »Ja, General?«, meldete sich sein Adjutant.

 »Bringen Sie mir diesen Geoff Dupre zum Verhör hierher! Bringen Sie auch seine Frau und ihre Hausgenossin - diese Karen Lindsay. Die Vernehmungsabteilung soll ein vollständiges Spektrum für sie vorbereiten.«

 »Ja, Sir. Wollen Sie, dass die Überwachung ihres Hauses eingestellt wird, sobald sie hier sind?«

 »Nein, Caine könnte vorbeischauen, und wenn er das tut, möchte ich, dass ihm jemand folgt.«

 »Ja, Sir. - General, gerade kommt eine Nachricht von einer der Suchabteilungen herein.«

 Quinn schaltete um. »Hier Quinn.«

 »Abramson, Sir«, meldete sich eine sehr selbstzufriedene Stimme. »Wir haben ihn, General - wir haben Caines gestohlenen Wagen; er ist auf der Rialto Avenue beim Block sechzehnhundert geparkt.«

 »Irgendein Hinweis auf Caine oder seine Männer?«

 »Nein, Sir, aber wir haben uns Ihren Anweisungen gemäß so weit wie möglich außer Sichtweite gehalten.«

 »Bleiben Sie dabei - in fünf Minuten treffen die Verstärkungen bei Ihnen ein. Sie dürfen unter gar keinen Umständen eingreifen oder einen von ihnen stellen, bevor wir das Netz nicht geschlossen haben - verstehen Sie? Geben Sie diesen Befehl an alle Einheiten weiter, die sich bereits in dem Gebiet befinden. Den Mann, der sie verscheucht, lasse ich bei lebendigem Leib häuten.«

 »Verstanden, General. Sie entkommen uns nicht.«

 Darauf kannst du Gift nehmen! Quinn brach die Verbindung ab und wählte die Nummer der taktischen Kommandostelle. Endlich hatten sie ihn. Spätestens bei Einbruch der Nacht würde sich Caine in einer Zelle wiederfinden; und um Mitternacht, Psychor-Ausbildung oder nicht, würden sie wissen, was er, zum Teufel, in Denver suchte.

 Und es würde ein doppeltes Vergnügen sein, Galways Gesichtsausdruck zu beobachten, wenn er ihn zu den Gefangenen führte.

 Die taktische Kommandostelle meldete sich, und Quinn begann, Befehle zu erteilen.

 12

 Es war beinahe drei Uhr nachmittags, und Lathe versuchte vergeblich, in seinen Karten eine zweite Fluchtroute aus dem Shandygaff zu finden, als Jensen mit der Nachricht eintraf.

 »Wo?«, fragte er, während Skyler und Mordecai zu ihnen traten.

 »Auf der Rialto Avenue, beim Block sechzehnhundert, hat Reger gesagt. Sieht aus, als hätten sie ihn aufgegeben, aber ich bezweifle, dass Caine sich so schnell von dem Wagen getrennt hat«, antwortete Jensen.

 »Nein, er würde ihn so lange wie möglich behalten«, bestätigte Lathe. »Nachdem er seinen ersten Wagen verloren hat, könnte er nur zu einem neuen kommen, indem er ihn stiehlt, und etwas so Naheliegendes würde der Sicherheitsdienst sofort bemerken.«

 »Und was jetzt?«, fragte Skyler. »Heben wir ihn hoch, putzen ihn ab und stellen ihn wieder auf die Beine?«

 »Das würde ich gern vermeiden«, wandte Lathe ein. »Erstens würden wir Caine damit vor den Kopf stoßen, und zweitens bringt es gewisse Vorteile, wenn man zwei Gruppen unabhängig voneinander betreiben kann. Aber wir werden ihn ganz bestimmt wieder unter Beobachtung halten. Sind Sie mobil, Jensen, oder hat Sie jemand hier abgesetzt?«

 »Ich habe einen von Regers Kastenwagen - ich war in die Stadt unterwegs, um mir zusätzliche Geräte zu holen, als seine Leute die Nachricht durchgaben.«

 »Gut, ich möchte, dass Sie mit uns im Konvoi fahren, wenn Sie Zeit dazu haben. Wir werden den Kastenwagen vielleicht zur Überwachung brauchen, falls es in der Gegend zu wenig Deckung gibt.« Lathe sah Skyler und Mordecai an und fragte sich, ob er die beiden wirklich zu einer einfachen Erkundung mitnehmen sollte. Aber sie befanden sich in feindlichem Gebiet, und er wollte seine Reserven in Reichweite haben für den Fall, dass er in Schwierigkeiten geriet.

 »Sie beide kommen auch mit, die frische Luft wird Ihnen guttun«, sagte er daher. »Sie fahren voran, Jensen.«

 Lathe hatte sich längst damit abgefunden, dass er sich in dem ungeheuer dichten Verkehr von Denver nie wohlfühlen würde, aber während Skyler am Lenkrad saß, stellte er fest, dass er fähig war, die vorbeiflitzenden Fahrzeuge zu vergessen und sich auf die Gebäude und die Fußgänger zu konzentrieren. Denver war die blühendste Stadt, die er seit dem Krieg erlebt hatte, und er sah sich mit einer Mischung aus Neid und Entschlossenheit um. Eines Tages wird Plinry genauso aussehen, nahm er sich im Geist vor. Aber ohne Ryqril, falls das menschenmöglich ist.

 »Man fragt sich, was für ein Abkommen die Stadtväter nach dem Krieg mit den Ryqril getroffen haben.« Skyler zeigte auf die unversehrte Umgebung. »Ganz bestimmt sind sie nicht mit wehender Fahne untergegangen.«

 Lathe zuckte die Achseln. »Vielleicht haben sie auf dem Standpunkt gestanden, dass es zwecklos ist. Plinry hätte viel früher aufgegeben, wenn wir nicht alle darauf aus gewesen wären, einen Guerillakrieg zu führen. Sehen Sie es einmal so - wenn die Ryqril die Stadt in Schutt und Asche gelegt hätten, gäbe es keine so dichte Bevölkerung, in der wir untertauchen können.«

 »Das stimmt«, gab Skyler zu, »obwohl ich nicht annehme...«

 Er unterbrach sich, als ihre Pocher zum Leben erwachten. Lathe: Achtung auf unauffällige Sicherheitsdiensteinheit am rechten Gehsteig.

 Lathe sah im Vorüberfahren genau hin. Es war tatsächlich ein Beobachtungsteam; ein geparkter Wagen mit vier Insassen, die sich bemühten, möglichst unauffällig auszusehen. »Vielleicht ist es eine Überwachung durch eine der vielen Verbrecherorganisationen der Stadt«, meinte Skyler.

 »Das ist der Sicherheitsdienst.« Mordecai war seiner Sache sicher. »Links steht jetzt die Reserve. Die übliche phantasielose Aufstellung des Sicherheitsdienstes.«

 »Sie halten sich deshalb daran, weil es sinnvoll ist«, widersprach Lathe. Doch auch er fühlte sich allmählich unbehaglich. »Biegen Sie nach links ab, Skyler«, befahl er, während seine Finger bereits nach dem Pocher griffen. Jensen: Fahren Sie geradeaus weiter! Treffen uns nach drei Häuserblocks wieder.

 Halten Sie nach Überwachungsteams Ausschau und schätzen Sie Stärke des Gegners.

 Verstanden. Kampfbereitschaft?

 Lathe zögerte. Voralarm. Vorsichtiges Sondieren.

 »Verdammt«, murmelte Skyler. »Hoffentlich kommen wir nicht zu spät.«

 »Hoffentlich.« Lathe beugte sich zum Fenster hinaus und blickte zum Himmel empor. »Checken Sie auf Ihrer Seite, Mordecai! Sehen Sie ein verdächtiges Flugzeug?«

 Es folgte eine kurze Pause. »Ich sehe einen Flieger, der ein Aufklärer sein könnte, aber er fliegt zu hoch, als dass ich es genau feststellen könnte.«

 Lathe wandte seine Aufmerksamkeit wieder der Straße zu. Wenn die Aufklärer sich in solcher Entfernung hielten, dann war der Sicherheitsdienst noch nicht so weit, dass er eingreifen konnte.

 »Ich glaube, dass wir noch ein wenig Zeit haben«, erklärte er. »Schätzen wir rasch ihre Stärke ab und fahren wir dann zu Jensen. Unterwegs können wir darüber nachdenken, wie wir Caine herausholen.«

 »Dazu müssen wir ihn erst einmal finden«, murmelte Skyler.

 Zehn Minuten später hatten sie ihre Schätzung: annähernd hundert Sicherheitsmänner und fünfzehn bis zwanzig Fahrzeuge. Dazu kamen die Reserven in dem Flugzeug, das inzwischen über dem Gebiet kreiste.

 »Es gibt noch Hoffnung«, erklärte Lathe, als sie in Jensens geparktem Kastenwagen hockten. »Der Sicherheitsdienst scheint zu wissen, wo sich Caine aufhält; wahrscheinlich haben sie die Unterlagen über in diesem Gebiet leer stehende Häuser durchgesehen. Wenn wir den Aufbau des Netzes herausbekommen, könnten wir uns diese Information selbst holen. Und jetzt kommt der Unterhaltungsteil. Hat jemand eine Ahnung, wo und wie wir hier wieder hinauskommen?«

 »Wir suchen das Team, das am schläfrigsten aussieht, und brechen dort durch«, schlug Skyler vor. »Schnell und sauber, aber erst, wenn wir Caines Team in Marsch gesetzt haben.«

 »Das Problem besteht darin, dass sie sehr viel in das innerste Netz investiert haben, und deshalb haben sie sicherlich irgendwo einsatzbereite Reserven«, erläuterte Lathe. »Es wäre ideal, wenn wir einen Blick auf die Einsatzkarte des Sicherheitsdienstes werfen könnten.«

 »Warum nicht?«, fragte Jensen mit merkwürdig gepresster Stimme. »Die Aufklärer da oben müssen Kopien besitzen - holen wir einen herunter und sehen wir sie uns an.«

 Lathe blickte ihn nachdenklich an. »Eine interessante Idee. Wären Sie imstande, so einen Vogel zu fliegen?«

 »Selbstverständlich. Eine Luftbrücke ist ohnehin das Vernünftigste. Ich habe mich nur gefragt, wann es Ihnen einfallen wird.«

 »Ja also...« Lathe überlegte kurz. »Also gut, versuchen wir's. Zunächst müssen wir das Kontaktfahrzeug des Aufklärers auf dem Boden ausfindig machen - die müssen für ihre Kommunikationen so etwas haben. Sie bleiben mit mir im Kastenwagen, Mordecai. Sie beide folgen im Pkw!«

 Sie fanden den nicht gekennzeichneten Wagen vier Häuserblocks weiter auf dem Parkplatz eines Amtsgebäudes. Ein paar Meter von ihm entfernt stand eine fliegende Ambulanz auf Kufen.

 Zwischen und neben den Fahrzeugen trieben sich neun Männer in Zivilkleidung herum, die offensichtlich zum Sicherheitsdienst gehörten.

 »Signalisieren Sie Skyler und Jensen, dass sie uns mit den Schleudern unterstützen sollen«, befahl Lathe, während sie auf den Parkplatz und zum Lieferwagen des Sicherheitsdienstes fuhren. »Sie und ich werden den ersten Angriff durchführen, falls er notwendig ist; wir versuchen es zuerst auf die sanfte Tour.«

 »In Ordnung.« Mordecai machte sich an seinem Pocher zu schaffen.

 Als Lathe mit dem Kastenwagen in der Nähe der Gruppe hielt und ausstieg, gingen zwei Sicherheitsmänner mit schussbereiten Pfeilpistolen auf sie zu.

 Einer öffnete den Mund, um etwas zu sagen, aber Lathe kam ihm zuvor. »Wo ist Ihr Offizier?«, schnauzte er ihn an und ging an ihnen vorbei zum Wagen des Sicherheitsdienstes. »Wer ist der Führer dieser Einheit?«, rief er lauter, während die beiden ins Hintertreffen geratenen Sicherheitsmänner hinter ihm hereilten.

 »Ich bin Major Garret«, stellte sich ein Mann in mittleren Jahren vor, der aus der offenen Tür des Lieferwagens trat und auf Lathe zuging. »Wer sind Sie und was wollen Sie?«

 Lathe zog einen Ausweis aus der Tasche und übergab ihn ihm. »Hauptmann Hari - Sondereinheit. Haben da hinten unerwartete Schwierigkeiten. Dieser Caine hat sich offenbar in unsere Befehls- und Taktikfrequenz eingeschaltet...«

 »Was hat er?« Der Major blickte misstrauisch von dem Ausweis auf. »Das ist unmöglich. Wir haben hier Voll-Spektrum-Frequenz-Zerhackercodes in Verbindung mit...«

 »Streiten Sie nicht mit mir«, unterbrach ihn Lathe. »Ich habe keine Ahnung, wie er es geschafft hat. Alles, was ich weiß - und alles, was Sie wissen müssen - ist, was wir dagegen unternehmen werden.« Er zeigte auf den Lieferwagen. »Ich möchte, dass Sie einen Aufklärer nach dem anderen herunterbeordern, damit ich sie ins Bild setzen kann. Anschließend werden sie wieder aufsteigen und sich benehmen, als wäre nichts gewesen. Wenn wir Glück haben, können wir Caine den Eindruck vermitteln, dass er über jede unserer Bewegungen informiert ist, während wir einige Einheiten in neue Positionen schicken.«

 Der Major drehte den Ausweis nachdenklich zwischen den Fingern. »Was haben die Aufklärer damit zu tun?«

 »Sie sehen zwangsläufig, was unten geschieht«, erklärte Lathe mit scheinbar mühsam beherrschter Ungeduld. »Und sie sollen doch nicht hinausposaunen, dass einige unserer Einheiten den Standort gewechselt haben. Verstehen Sie?«

 Garret überlegte kurz, dann drehte er sich halb zur Tür des Lieferwagens um. »Harris, beordern Sie den Aufklärer Nummer drei herunter! Sagen Sie ihnen ...« Er zögerte.

 »Sagen Sie ihnen, dass wir ihnen einen zusätzlichen Beobachter mitgeben werden«, soufflierte Lathe.

 »Das reicht als Erklärung«, meinte Garret. »Tun Sie es, Harris!« Er wandte sich Lathe zu. »Und jetzt zu Ihnen. Was, zum Teufel, ist diese Sondereinheit?«

 Lathe sah ihn leicht angewidert an. »Wir sind eine brandneue Einheit, die unmittelbar dem Amt des Präfekten unterstellt ist - wir haben vor vier Monaten begonnen. Lesen Sie die täglichen Berichte nicht?«

 »Natürlich lese ich sie, aber meines Wissens ist in ihnen nie eine Sondereinheit erwähnt worden. Ich muss mir das Ganze von Athena bestätigen lassen, Hauptmann, bevor ich von Ihnen Befehle entgegennehmen kann.«

 Inzwischen musste Aufklärer Nummer drei bereits unterwegs zum Parkplatz sein und hatte einen ausgezeichneten Überblick über alles, was sich auf dem Boden abspielte. Lathe musste um jeden Preis dafür sorgen, dass der Aufklärer nichts Verdächtiges bemerkte. »Tun Sie, was immer Sie tun müssen, aber tun Sie es schnell«, sagte er mit einer ungeduldigen Handbewegung zu dem Major. Diese Bewegung verbarg sein Handsignal an Mordecai; aus dem Augenwinkel sah er, dass der kleine Mann lässig auf die Tür des Lieferwagens zuschlenderte. »Caine wird einen Ausbruchsversuch unternehmen, sobald er glaubt, dass er den Aufbau des Netzes kennt, und bis dahin müssen wir die Löcher geschlossen haben.«

 »In Ordnung.« Garret kehrte zum Lieferwagen zurück, ging an Mordecai vorbei und kletterte hinein.

 »Wo, zum Teufel, steckt der Aufklärer?«, murrte Lathe und blickte zum Himmel. Die Männer um ihn sahen automatisch ebenfalls hinauf, während Mordecai geräuschlos hinter Garret in den Lieferwagen schlüpfte. »Da ist er ja. Kommt schon, ihr lahmen Schnecken, bewegt euch!«, knurrte er dem näher kommenden Flieger entgegen.

 Weil er auf das Geräusch horchte, vernahm er den dumpfen Aufprall im Lieferwagen.

 Der Aufklärer setzte auf dem Asphalt neben dem Lieferwagen auf. Der Pilot stieß die Tür auf und beugte sich hinaus. »Was ist hier los?«, fragte er. »Ich brauche keinen zusätzlichen Beobachter...«

 »Die Pläne sind geändert worden«, fuhr ihn Lathe an und überblickte rasch das Innere des Fliegers. Ein einziger Beobachter, der neben dem Piloten saß; im hinteren Abteil befanden sich keine Soldaten, und es war gerade so groß, dass sie die Menschenmenge, die sie befördern wollten, in ihm unterbringen konnten.

 Perfekt. »Wir haben Probleme mit einer undichten Stelle im Kommunikationssystem«, fuhr er fort und bedeutete Jensen, vom Kastenwagen der Blackcollars herüberzukommen. »Deshalb ersetzen wir Ihren Mann durch einen Spezialisten. Steigen Sie aus!«, befahl er dem Beobachter.

 »Jetzt warten Sie mal«, protestierte der Pilot, als sein Gefährte gehorsam die Tür aufstieß. Jensen stand bereits dort und half ihm, die Schließen der Sicherheitsgurte zu öffnen. »Ich erhalte meine Befehle direkt aus der Kommandozentrale General Quinns ...«

 »Was, zum Teufel...?«

 Lathe bemerkte, dass einer der Sicherheitsmänner durch die offene Tür in den Lieferwagen hineinsah und nach der Pistole griff - und der Comsquare stieß dem Piloten die gespreizten Finger gegen die Kehle.

 Der Mann würgte und brach über dem Armaturenbrett zusammen, während Lathe den Sicherheitsgurt öffnete und ihn aus dem Flieger zerrte. Auf der anderen Seite hatte Jensen den Beobachter außer Gefecht gesetzt; Lathe drehte sich um und stellte fest, dass Mordecai aus dem Lieferwagen herausgestürzt war und mit seinen Händen und Füßen die noch vorhandenen Sicherheitsmänner der Reihe nach kampfunfähig machte. Rings um sie versuchten die letzten Verteidiger, ihre Waffen zu ziehen, wussten aber nicht, auf wen sie zuerst feuern sollten. Lathe zog zwei shuriken aus dem Gürtel und schleuderte sie auf den am weitesten von ihm entfernten Verteidiger. In diesem Augenblick bemerkte ihn ein Mann, der sich in seiner Nähe befand, und feuerte. Lathe ließ sich zu Boden fallen, die Betäubungspfeile flogen über ihn hinweg, und gleichzeitig sauste Jensens shuriken über den Aufklärer hinweg und beseitigte diese Bedrohung. Lathe ging in die Hocke, schleuderte zwei weitere shuriken in den Wirrwarr und sah, wie ein weiterer Mann zu Boden ging, als Skyler vom Kastenwagen aus mit der Schleuder eingriff.

 Der Zauber war in Sekundenschnelle vorbei.

 »Werft sie in das Ambulanzflugzeug!«, befahl Lathe und legte sich den nächstbesten Mann über die Schulter. »Steigen Sie mit dem Vogel sofort auf, Jensen! Ich bleibe vom Lieferwagen des Sicherheitsdienstes aus mit Ihnen in Verbindung.«

 »In Ordnung.« Jensen kletterte in den Aufklärer und schloss die Türen. Sofort danach setzte das blauviolette Leuchten der Gravs ein, und der Flieger stieg zum Himmel empor.

 »Hoffentlich macht er keine Dummheiten«, sagte Skyler. »Vielleicht hätte ich ihn begleiten sollen.«

 »Ich brauche Sie hier«, widersprach Lathe kurz.

 Binnen kürzester Zeit lagen die Toten außer Sichtweite im Ambulanzflugzeug. Seit dem Beginn des Kampfes war Lathe darauf gefasst gewesen, dass sich von oben Verstärkungen auf sie stürzen würden; aber entweder hatte keiner der Bewohner von Denver, die in hundert Meter Entfernung vorbeigingen und -fuhren, den Wirbel bemerkt, oder sie hatten vorgezogen, sich rauszuhalten. Während des Krieges und sofort danach hatte sich das Gleiche auch in anderen Städten abgespielt, und obwohl Lathe diese Einstellung noch immer nicht begriff, hatte er seit Langem gelernt, sie zu akzeptieren und Nutzen daraus zu ziehen. »Sie machen weiter«, befahl er Skyler. »Und Sie, Mordecai, sehen sich gemeinsam mit mir das Cockpit an.«

 Es war etwas kleiner als im Aufklärer. »Wollen Sie sich diesen Flieger auch noch beibiegen?«, fragte Mordecai.

 »Nicht sofort.« Lathe versuchte gerade, einen der hinteren Sitze aus dem Cockpit zu entfernen. »Haben Sie jemals so einen Vogel geflogen? Egal, spielt keine Rolle; es gibt aus dem hinteren Abteil ohnehin keinen Zugang zum Cockpit.«

 Mordecai sah nach und brummte zustimmend.

 »Denken Sie an etwas Bestimmtes, oder sammeln Sie nur Informationen?«

 »Beides.« Lathe warf einen letzten Blick auf das Armaturenbrett und kletterte auf den Boden. »Das heben wir uns für ein anderes Mal auf. Sehen wir jetzt nach, wie Skyler vorankommt.«

 Als sie zu Skyler in den Lieferwagen des Sicherheitsdienstes stiegen, hatte dieser bereits alle Informationen beisammen. »Das Netz gilt eindeutig diesem Häuserblock.« Er legte den Finger auf die Karte.

 »Diese Zahl hier könnte die Adresse sein, aber darauf würde ich mich nicht allzu sehr verlassen.«

 »Zum Glück brauchen wir sie nicht«, stellte Lathe fest. »Also gut, der Plan sieht folgendermaßen aus.«

 Er erklärte ihnen, was er vorhatte, und einige Minuten später verließen sie den Parkplatz: Lathe im Lieferwagen des Sicherheitsdienstes, Mordecai im Pkw und Skyler im Kastenwagen. Skyler wandte sich nach Süden, während Mordecai und Lathe zum Zielgebiet fuhren und von Zeit zu Zeit mit ihren Pochern signalisierten. Sie hatten beinahe den Block erreicht, den ihnen Skyler angegeben hatte, als endlich eine Reaktion erfolgte.

 Identifizieren Sie sich!

 Lathe atmete erleichtert auf. Hier ist Lathe. Gefahr/Lage kritisch - Netz des Sicherheitsdienstes wird zugezogen. Flucht muss sofort erfolgen.

 Eine kurze Pause folgte. Lathe: Weisen Sie Identität nach.

 »Verdammt«, fluchte der Comsquare. Es folgt Codesignal vier: Gammastrahl, Gruppenangriff, Hammerwurf. Antworten Sie!

 Weihrauch, Drachenflügel, wirksam. Warum sind Sie hier?

 Gefahr, Lage kritisch. Standort?

 Die Antwort erfolgte beinahe widerstrebend; das unerwartete Auftauchen der Blackcollars hatte Caine offenbar aus der Fassung gebracht. Renforth 1822.

 Einen halben Block weiter. Kommen Sie jetzt heraus; steigen Sie in nach Norden fahrenden Lieferwagen! Mordecai: Gehen Sie in vordere Rammposition!

 Verstanden.

 Lathe befand sich jetzt beinahe genau vor dem Haus und befürchtete schon, dass Caine das Rendezvous versäumen würde. Aber dieser hielt sich genau an das Timing; als der Lieferwagen an den Randstein fuhr, ging die Tür auf, und die fünf Männer sprinteten auf die Straße. Noch während sie unterwegs waren, öffnete Lathe die Seitentür, und fünf Sekunden später befanden sich alle an Bord.

 »Haltet euch fest!«, befahl Lathe und trat aufs Gaspedal. Mordecais Wagen war vor ihnen aus einer Seitenstraße aufgetaucht und fuhr jetzt voraus. Aus der Funksprechanlage des Lieferwagens kamen aufgeregte Fragen, als der Sicherheitsdienst zu spät begriff, dass etwas danebengegangen war. Bei der nächsten Kreuzung sprangen vier Männer in Zivilkleidung aus einem geparkten Wagen, brachten Lasergewehre in Anschlag - und hechteten zur Seite, als Mordecai Gas gab und sich nach Kräften bemühte, sie zu überfahren. Eine Gestalt glitt in den Vordersitz neben Lathe. Caine. »Was kann ich tun?«

 »Greifen Sie sich das Mikro und tasten Sie Kampffrequenz eins ein.« Lathe kämpfte mit dem Lenkrad, weil er die Sicherheitsmänner wieder auseinandertrieb. »Jensen sitzt oben in einem Aufklärer - sagen Sie ihm, dass er auf dem Parkplatz landen soll, den wir gerade verlassen haben.«

 »Verstanden.« Caine befasste sich mit dem Sender, und Lathe riskierte im Rückspiegel einen Blick auf den Rest des Teams. Die Männer waren noch immer verwirrt, fanden sich aber rasch zurecht.

 »Volle Kampfausrüstung!«, befahl er. »Der nächsten Gruppe könnte es gelingen, einige Schüsse auf uns abzufeuern. Braune: Sie signalisieren Mordecai, dass er zu dem Parkplatz zurückfahren soll, den wir gerade verlassen haben.«

 »Ja, Sir.« Braune hatte die Kampfhaube halb übergestreift und griff jetzt nach seinem Pocher.

 Die Sprechfunkanlage piepste, und eine bekannte Stimme meldete sich. »Hier Jensen. Warten Sie den richtigen Augenblick ab - ich schalte noch einen Teil der Opposition aus.«

 »Was meint er damit?«, fragte Caine.

 Lathe entspannte bewusst seine verkrampften Kiefermuskeln. »Ich bin nicht sicher. Vielleicht greift er, bevor er landet, einige der Standorte an, die dem Treffpunkt am nächsten liegen.«

 Ohne Vorwarnung blitzte an der nächsten Ecke Licht auf. Lathe duckte sich instinktiv, als der Lack auf einem Teil des Kühlers Blasen warf und verdampfte; einen Augenblick später neigte sich das Fahrzeug nach links, als der linke Vorderreifen infolge des zweiten Schusses platzte. »Haltet euch fest!«, stieß Lathe hervor und kurbelte wild am Lenkrad. Der Reifen war bestimmt mit einer automatischen Abdichtung und Pressluftpatrone ausgestattet, aber wenn das Laserfeuer auch diese beschädigt hatte, dann konnten sie sehr gut gezwungen sein, das letzte Stück zu Fuß zurückzulegen. Vor ihnen wurde Mordecais Wagen bei der Straße, aus der der Heckenschütze gefeuert hatte, eine Spur langsamer, und Mordecais linker Arm schoss zum offenen Fenster hinaus. Lathe wusste nicht, ob der shuriken sein Ziel getroffen hatte, aber als sie die Kreuzung erreichten, wurden sie nicht beschossen.

 Sie waren nur noch einen Häuserblock vom Parkplatz entfernt, als sie eine dröhnende Explosion beinahe von der Straße fegte.

 Lathes erster, schrecklicher Gedanke war, dass Jensen mit dem Aufklärer abgestürzt war. Als sie jedoch um die nächste Ecke bogen, sahen sie, wie der offenbar unbeschädigte Aufklärer gerade auf dem Parkplatz aufsetzte. Mordecai fuhr zur Seite, ließ den Lieferwagen vorfahren und stellte dann seinen Wagen quer vor die Einfahrt. Im Rückspiegel erblickte Lathe zwei heranbrausende Wagen des Sicherheitsdienstes. Mordecai schleuderte einen Schwarm shuriken in ihre Richtung und rannte dann zum Aufklärer. Lathe stieg auf die Bremse, riss die Tür auf und sprang hinaus. »Alle in den Aufklärer!«, rief er in den Wagen, und die Männer rannten los. Hinter dem laufenden Mordecai hatten die Wagen des Sicherheitsdienstes ebenfalls angehalten, und bewaffnete Sicherheitsmänner stürzten heraus. Lathe schleuderte einen shuriken auf die Gruppe, zog dann seine Schleuder heraus und klappte die Unterarmstütze auf.

 »Hier.« Caine drückte ihm einen kleinen Zylinder in die Hand. Auch er hatte seine Schleuder hervorgeholt und hielt einen weiteren Zylinder in der Hand.

 »Es ist eine Zündkapsel«, erklärte er und schoss über Mordecais Kopf hinweg.

 Als ernsthafter Sprengsatz war die Zündkapsel ein Witz; aber sie eignete sich ausgezeichnet dazu, ein Chaos auszulösen. Die Sicherheitsmänner spritzten auseinander, als Caines und Lathes Knallkörper mitten unter ihnen explodierten, und vergaßen bei der Suche nach Deckung sogar ihre Lasergewehre. Die beiden Männer setzten das Sperrfeuer fort, bis Mordecai an ihnen vorbei war, dann rannten sie hinter ihm her. Sekunden später steckten sie wie Sardinen in der Dose im Aufklärer und verschwanden in die Lüfte.

 »Haben Sie besondere Wünsche in Bezug auf unser Ziel?«, erkundigte sich Jensen.

 »Fliegen Sie nach Süden zum Anfang des Highways - Skyler sollte dort auf uns warten.« Lathe versuchte vergeblich, zu einem der Cockpitfenster hinauszuschauen. »Und geben Sie darauf acht, was sich hinter Ihnen abspielt - die anderen Aufklärer müssen jeden Augenblick da sein.«

 Jensen schüttelte den Kopf. »Das ist nicht sehr wahrscheinlich, denn ich habe vor ein paar Minuten beide vom Himmel geholt.«

 »Sie haben was getan?«, fragte Alamzad ungläubig.

 »Ich habe sie hinuntergedrückt. Um genau zu sein, ich habe ihre hinteren Stabilisatoren gerammt - dieses Modell hatte immer schon einen gläsernen Schwanz. Einer von ihnen ist abgestürzt, weil er versucht hat, mich mit manueller Steuerung zu jagen. Der zweite war vernünftiger und hat sich zu einer Notlandung entschlossen.«

 »Meine Fresse«, murmelte Pittman, »Sie hätten dabei draufgehen können.«

 »Wenn man weiß, was man tut, ist es halb so gefährlich«, widersprach Jensen.

 Lathe und Mordecai wechselten einen Blick, und Letzterer schüttelte ungläubig den Kopf. Lathe nickte zustimmend.

 Kurz darauf waren sie über dem Highway und landeten neben der Straße und dem wartenden Skyler. »Alles raus!«, befahl Lathe und suchte rasch den Himmel ab, während er zum Kastenwagen trabte.

 Nichts - Jensens schneller Luftsieg hatte den Sicherheitsdienst offenbar überrascht.

 »Die Reserven müssen jeden Augenblick eintreffen«, erinnerte ihn Jensen, als der Comsquare sich neben Skyler setzte.

 »Stimmt. Sehen wir zu, dass wir wegkommen, Skyler!«

 »In das sichere Haus?« Skyler reihte sich in den fließenden Verkehr ein.

 »Eine größere Entfernung dürfte besser sein«, antwortete Lathe. »Fahren wir zu Regers Haus! Er hat das Recht zu erfahren, wozu unsere Abmachung geführt hat.«

 Skyler nickte, und im überfüllten Kastenwagen trat Stille ein. Die Boden- und Luftstreitkräfte des Sicherheitsdienstes versammelten sich bei dem verlassenen Aufklärer und starteten eine lange, vergebliche Suche.

 13

 Quinn beendete das kurze Gespräch und legte den Hörer auf. Seine Hand zitterte, aber Galway wusste nicht, ob vor Zorn oder Enttäuschung. »Also?«, fragte Galway und bemühte sich, seinen eigenen Ärger zu unterdrücken. »Gibt es irgendwelche Spuren von ihnen?«

 »Nein, aber wir geben noch nicht auf. Wir haben den Wagen, den sie stehen gelassen haben - er gehört einer Baufirma in West-Denver -, und wir versuchen herauszufinden, wie sie zu ihm gekommen sind.«

 »Mit anderen Worten, Sie haben keine Ahnung, wohin sie verschwunden sind. Und Sie werden auch nicht so bald eine Ahnung haben.«

 »Hören Sie, Galway...«

 »Nein, jetzt hören Sie einmal, General!«, unterbrach ihn Galway. »Ich habe Ihnen geraten, nichts gegen Caine zu unternehmen - ich habe Ihnen immer wieder gesagt, dass ich unsere beste Chance bereits in sein Team eingeschleust habe. Aber Sie haben nicht auf mich hören wollen, und jetzt haben Sie das Ganze vielleicht endgültig vermasselt.«

 »Ach, finden Sie wirklich?«, fuhr ihn Quinn an. »Dann verraten Sie mir doch, warum Ihr unbezahlbarer Postern uns nicht berichtet hat, dass Lathe hier ist. Beantworten Sie mir diese Frage!«

 »Ich weiß es nicht. Vermutlich hat Lathe keine Lust gehabt, Caines Team zu erzählen, dass er ebenfalls herkommt.«

 »Tatsächlich?« Quinns Stimme triefte vor Sarkasmus. »Er hat einfach vergessen, es zu erwähnen, oder so ähnlich.«

 »Oder so ähnlich. Vielleicht erinnern Sie sich daran, dass ich Sie gebeten habe, sich davon zu überzeugen, dass der erste Satz Abstiegsbehälter nur ein Köder war. Es gehört zu Lathes Spezialitäten, die voreiligen Schlüsse seiner Gegner auszunutzen. Er lässt sich auch nicht gern in die Karten schauen und hat seine Anwesenheit auf der Erde vielleicht für den Fall geheim gehalten, dass ein Mitglied von Caines Team gefasst wird.«

 »Sie haben allerdings auch einmal behauptet, dass es uns nichts bringen würde, wenn wir einen von ihnen verhören«, konterte Quinn bissig. »Sie sollten sich bei Ihren Geschichten auf eine einzige Version festlegen.«

 Galway holte tief Luft. »Natürlich ist es nicht wahrscheinlich, dass Caines Kameraden reden würden. Und ob Sie es glauben oder nicht, das hätte sich diesmal zu unserem Vorteil auswirken können. Beim nächsten Kontakt mit Postern hätten wir erfahren, ob Lathe seine Anwesenheit vor Caine geheim hält; in diesem Fall wäre er Caine nur dann zu Hilfe gekommen, wenn dieser sich unmittelbar in Gefahr befand. Wir hätten Caine rund um die Uhr beobachten können, ohne Gefahr zu laufen, dass die Beobachter ausgeschaltet werden.«

 »Nur so lange, wie es in ihr Timing passte«, widersprach Quinn. »Aber das alles ist jetzt reine Theorie. Sie sind zusammen, sie wissen, dass wir hinter ihnen her sind, und jetzt geht es darum, ob sie ihre Mission durchführen können, bevor wir sie aufstöbern. Ich nehme an, dass Ihnen in Bezug auf diese Mission nichts Neues eingefallen ist.«

 »Sie kennen meine Vermutungen schon: entweder ein Angriff auf die Basis Aegis oder auf den ehemaligen Präfekten Trendor.«

 »Keines von beiden ergibt einen Sinn, vor allem, weil Lathe und sein Blackcollarteam jetzt daran beteiligt sind. Blackcollars vergeuden ihre Zeit nicht mit etwas, das nicht schwierig, wichtig und machbar ist.«

 Er verstummte, und Galway unterdrückte das Bedürfnis, noch einmal zu erklären, dass ein Angriff auf Trendor logisch war. Quinn war bestimmt nicht dumm - sonst hätte er diese Position nicht erreichen können -, aber er hatte eine geistige Sperre gegen alles errichtet, was Galway zu sagen hatte. Ich hätte nicht kommen sollen. Vielleicht hätte er sich vernünftiger verhalten, wenn er sich nicht in den Kopf gesetzt hätte, dass er mich beeindrucken muss.

 Aber vielleicht stimmte das alles auch nicht.

 Quinn war schließlich der Nachfolger und vielleicht auch Schützling von Präfekt Trendor, und Galway hatte nicht den Eindruck gehabt, dass Trendor besonders intelligent oder schlau war.

 Doch das traf auch auf viele Beamte des Sicherheitsdienstes zu, die er während Lathes Mission auf Argent kennengelernt hatte; damals war er zu beschäftigt gewesen, um solche Dinge zu beachten.

 War seine Fähigkeit, die verworrenen Fäden der Logik zu entwirren, tatsächlich so außergewöhnlich?

 Oder standen Quinn einfach so viel Feuerkraft und Menschenpotenzial zur Verfügung, dass er es nie nötig gehabt hatte, schneller zu denken als seine Gegner?

 »Zum Teufel damit!« Quinn brach endlich das Schweigen. »Wir werden Lathes Plan nie rechtzeitig durchschauen, deshalb bleibt uns nichts anderes übrig, als ihn auszuschalten.«

 »Das haben Sie gerade versucht«, rief ihm Galway ins Gedächtnis.

 »Ja, aber diesmal werden wir es richtig anfangen.«

 Der General zeigte mit dem Finger auf Galway. »Er muss wegen der Veteranenliste noch mit Kanai zusammenkommen, richtig? Dazu muss er sich mit der Shandygaff-Bar in Verbindung setzen - und dann haben wir ihn.«

 »Sie wollen eine Fon-Fangschaltung verwenden?« Galway schüttelte den Kopf. »Kommen Sie, General - glauben Sie nicht, dass Lathe eine Spur zu schlau ist, um auf so etwas hereinzufallen?«

 »Was sollte er denn sonst tun - persönlich hinkommen? Wohl kaum. Jedenfalls nicht nach dem Zwischenfall von gestern Abend.«

 »Vielleicht erwartet er, dass alle so denken. Und dann würde er es bestimmt tun.«

 Quinn schwieg, und auf seinem Gesicht spiegelten sich seine widerstreitenden Gedanken. »Na ja - vielleicht«, gab er schließlich zu, und Galway spürte, was Quinn dieses Zugeständnis kostete. »Sie glauben also, dass ich nicht nur die Fon-Leitung anzapfen, sondern auch um die Bar einen Sicherheitskordon aufstellen soll.«

 »Ich glaube nicht, dass ein Kordon das Richtige wäre. Sie haben gesehen, wie mühelos er heute die Einheiten in Zivilkleidung erkannt hat - Blackcollars haben in Bezug auf Sicherheitskräfte einen sechsten Sinn. Sie sollten lieber Leute einsetzen, die er ohnehin im Shandygaff erwartet.«

 »Chong und Briller? Interessant. Es könnte den Versuch wert sein - und die beiden brennen wahrscheinlich darauf, es ihm heimzuzahlen.«

 »Ihr Informant könnte den beiden den Tipp geben, dass Lathe hinkommt«, schlug Galway vor. »Sie werden ihn wahrscheinlich nicht aufhalten, aber doch einbremsen, sodass Sie rechtzeitig eine Flugzeugladung Truppen dorthin schaffen können.«

 »Das wird den Bossen nicht gefallen«, protestierte Quinn. »Vor allem, wenn ihre Geschäfte in der Fußgängerzone darunter leiden.«

 »Sie waren gestern Abend nicht dabei. Die Bosse waren nur darüber wütend, dass ihre kostbare Haut in Gefahr geriet. Falls es Ihnen gelingt, den Mann, der für den Kampf verantwortlich ist, hinter Schloss und Riegel zu bringen, werden sie nur pro forma protestieren.«

 »Falls es mir gelingt?«, wiederholte Quinn kalt. »Ich kann Ihnen versichern, Galway, dass es mir diesmal ganz bestimmt gelingen wird.«

 »Ja, Sir.« Galway seufzte. Eine kurze Weile hatte es so ausgesehen, als würde sich der Abgrund zwischen ihm und Quinn schließen - aber jetzt war ohne ersichtlichen Grund alles wieder beim Alten. »Wenn ich Ihnen irgendwie behilflich sein kann, General...«

 »Sie haben bereits alles getan, was nötig war«, unterbrach ihn Quinn. »Aber vielleicht wollen Sie später im Lageraum vorbeischauen und zusehen, wie wir uns den Comsquare schnappen.« Der General griff nach einem Bericht und schob ihn in sein Lesegerät.

 Galway stand schweigend auf und ging zur Tür.

 »Das kann nicht Ihr Ernst sein«, sagte Regers Stimme von der Tür her.

 Lathe drehte sich um und sah, dass Reger mit ungläubigem Gesicht im Wohnzimmer stand. »Sie sollten sich nicht so anschleichen«, meinte er vorwurfsvoll, obwohl alle fünf Blackcollars Reger längst gehört hatten. »Was können wir nicht ernst meinen?«

 »Spielen Sie nicht den Ahnungslosen. Sie sind heute Nachmittag dem Sicherheitsdienst nur knapp durch die Lappen gegangen, und jetzt wollen Sie den Kopf wieder in die Schlinge stecken? Halten Sie Quinn für einen Vollidioten?«

 »Zunächst einmal für einen phantasielosen Idioten«, antwortete Skyler von der Liege aus, auf der er sich ausgestreckt hatte. »Er wird wahrscheinlich genauso wie Sie denken, dass wir viel zu intelligent sind, um etwas so Dummes zu unternehmen.«

 Reger schnaubte verächtlich. »Zum Teufel mit Ihrem wahrscheinlich, und zum Teufel mit Quinn, denn Sie haben nicht nur mit ihm Schwierigkeiten. Überall in der Stadt schäumen die Leute vor Wut über den Zwischenfall im Shandygaff. Wenn Sie hinkommen, hängt Nash Ihre Häute zum Trocknen auf die Wäscheleine, und die Gäste klatschen ihm begeistert Beifall.«

 »Auch die Blackcollars?«, fragte Lathe sanft.

 Reger unterbrach sich, und in seiner Wange zuckte ein Nerv. »Was soll das wieder heißen?«

 »Ach, ich weiß nicht - es ist nur die Einleitung zu einem Gespräch. Würden Sie uns vielleicht erklären, warum Sie sorgfältig vermieden haben, das Vorhandensein weiterer Blackcollars in Denver zu erwähnen?«

 Reger schwieg einen Augenblick. »Ich will Ihre Intelligenz nicht beleidigen, indem ich eine Ausrede erfinde«, sagte er schließlich. »Ich habe sie deshalb nicht erwähnt, weil ich befürchtet habe, dass Sie bei dem Machtkampf in der Stadt automatisch ihre Partei ergreifen werden.«

 »Ihre und Sartans Partei?«

 »Sie haben Sartan kennengelernt?«, fragte Reger neugierig. »Wie sieht er aus?«

 Lathe schüttelte den Kopf. »Bis jetzt hat uns niemand einander vorgestellt. Bedeutet dieses Geständnis, dass Sie in Bezug auf uns keine Befürchtungen mehr hegen?«

 »Offen gestanden bleibt mir im Augenblick keine andere Wahl. Falls Sie und Bernhard mir eine komplizierte Falle stellen, so habe ich sie noch nicht durchschaut. Vorläufig bleibt mir nichts anderes übrig, als Ihnen zu vertrauen.«

 »Ihnen wird vielleicht auffallen, dass wir uns in der gleichen Lage befinden. Ich habe bestimmt nicht die Absicht, mich auf Bernhards oder einer anderen Seite in Ihre kleinen Intrigen einzumischen. Wir haben hier eine Aufgabe zu erfüllen, und wir haben vor, von hier zu verschwinden, sobald das geschehen ist. Bis dahin sind wir Ihnen noch immer eine Festung schuldig, weil Sie uns geholfen haben, Caine zu finden, und wir werden unseren Teil der Abmachung einhalten.«

 »Und wenn es Ihre Nerven beruhigt«, warf Hawking von der anderen Seite des Raumes ein, »schon bevor wir unser Abkommen mit Ihnen geschlossen hatten, haben wir gewusst, dass es in der Stadt weitere Blackcollars gibt. Sie haben nur geglaubt, dass Sie uns Informationen vorenthalten, und daran sind wir gewöhnt.«

 Reger brachte ein schiefes Lächeln zustande.

 »Danke«, sagte er sarkastisch. »Wenn wir uns jetzt wieder dem ursprünglichen Thema zuwenden könnten - was wollen Sie erreichen, indem Sie das Shandygaff aufsuchen?«

 Lathe zuckte die Achseln. »Wir kommen wie ausgemacht mit Kanai zusammen! Vielleicht kommen wir dadurch dem Schlüssel, den wir zur Durchführung unserer Mission brauchen, ein Stückchen näher. Und wenn die Karten richtig liegen, gewinnen wir vielleicht noch einen Verbündeten.«

 »Der genauso vertrauenswürdig ist wie Kanai und Bernhard?«

 »Der genauso vertrauenswürdig ist wie Sie«, sagte Lathe schonungslos. »Sie können es sich selbst aussuchen.«

 Reger sah ihn lange schweigend an und verließ dann den Raum. »Das ist eine verdammt komische Art, einen Zirkus zu leiten«, murmelte Skyler.

 »Richtig«, gab Lathe zu, »aber in dieser Stadt können wir nur mit unzuverlässigen Verbündeten rechnen.« Im Korridor näherten sich Schritte, dann betrat Caine den Raum. »Wie geht es Ihrem Team?«, erkundigte sich Lathe.

 »Die Männer ruhen sich aus«, antwortete Caine merkwürdig steif. »Seit unserer Landung haben wir uns noch nie so sicher gefühlt wie hier, und das nützen wir aus.«

 »Sie sollten sich aber nicht zu lange sicher fühlen«, bemerkte Lathe. »Doch zumindest für die nächsten Stunden müsste alles in Ordnung sein. Wollten Sie etwas Bestimmtes mit mir besprechen?«

 Caine zögerte. »Wenn ich darf, würde ich gern unter vier Augen mit Ihnen reden, Comsquare.«

 »Selbstverständlich.« Lathe stand auf. Sie waren vor zwei Stunden bei Reger eingetroffen, und er hatte sich gefragt, wann sich Caine zu dieser Konfrontation entschließen würde. »Gehen wir hinaus und sehen wir nach, wie weit Hawking mit seiner Arbeit ist.«

 Sie schwiegen, bis sie das Haus verlassen hatten und über den Rasen gingen. »Sie wollen es mir nicht leicht machen, nicht wahr?«, fragte Caine schließlich.

 Lathe zuckte die Achseln. »Wenn Sie eine Beschwerde gegen einen Vorgesetzten haben, ist es Ihre Sache, sie vorzubringen.«

 »Auch wenn der Vorgesetzte genau weiß, worum es geht?«

 »Auch dann. Das ist beim Militär die Standardvorgehensweise - und abgesehen davon ist es gar nicht so sicher, dass der Offizier weiß, warum Sie Grund zur Klage haben.«

 »Das trifft aber nicht auf diesen Fall zu.«

 »Stimmt«, gab Lathe zu.

 Caine sprach erst nach einigen Minuten weiter.

 »Ich hätte gern eine Erklärung, falls es eine gibt.«

 »Um es ganz einfach auszudrücken: Ich habe angenommen, dass wir gebraucht werden.«

 »Wenn Sie uns für so unfähig halten, warum haben Sie dann erklärt, dass wir die Abschlussprüfung bestanden haben?«

 »Es wird vielleicht ein Schock für Sie sein, aber die Blackcollarschule auf Plinry ist nicht dazu da, um unüberwindliche Superkrieger hervorzubringen, sie soll vielmehr innerhalb einer angemessenen Zeit angemessen effiziente Guerilleros hervorbringen. Das ist alles. Sie sind nicht gegen feindliche Angriffe immun, auch nicht gegen einen Klimawechsel, und schon gar nicht gegen taktische Fehler. Die durchschnittliche Überlebenszeit eines Teams wie des Ihren in feindlichem Gebiet wird vermutlich in Wochen oder sogar in Tagen gemessen.«

 »Was ist also der wirkliche Zweck der Schule in Plinry? Dass es die Regierung Zeit und Geld kostet, uns zur Strecke zu bringen?«

 Die Verbitterung in Caines Stimme traf Lathe wie ein Schlag. »Um es grob zu sagen: im Grund lautet die Antwort ja. Natürlich wollen wir nicht, dass einer von Ihnen gefangen genommen wird, aber das könnten wir nur dann gänzlich ausschließen, wenn wir niemanden hinausschicken.«

 »Und wie Sie uns so oft ins Gedächtnis gerufen haben: Wir befinden uns im Kriegszustand.«

 Lathe seufzte. »Wenn es Ihnen hilft - ich rufe es mir selbst genauso oft ins Gedächtnis. Ich habe eine Menge Freunde in diesem Krieg verloren. Ich brauche nur noch eine vernünftige Erklärung dafür, warum ich diesen Job an den Nagel hänge; wenn ich dann auch noch mit ihr leben kann, trete ich in den Ruhestand.«

 Caine schwieg lange. »Ich bemühe mich sehr, auf Sie wütend zu sein«, meinte er schließlich, »aber Sie machen mir auch das nicht leicht. Und das kommt vielleicht daher, dass ich inzwischen gesehen habe, wie es ist, wenn ich meine Männer auf Missionen schicke, von denen sie vielleicht nicht zurückkommen werden.«

 »Es wird noch schlimmer sein, wenn Sie zum ersten Mal einen Mann verlieren.«

 »Ja. Ich war dieser Situation schon näher, als mir lieb sein kann. Also - um diesmal höflich zu fragen - warum sind Sie wirklich hier?«

 »Um mit dem Edelsten anzufangen: weil diese Mission, falls sie glückt, ein unglaublicher Beitrag zu unseren Kriegsanstrengungen wäre. Und um mit dem kleinlichsten persönlichen Grund aufzuhören: weil es vielleicht meine einzige Chance ist, mich irgendwann aus dem Krieg zurückzuziehen.«

 Er hatte nicht erwartet, dass Caine ihn verstehen würde, zumindest nicht sofort, aber zu seiner Überraschung nickte dieser. »Eine Chance, die Bürde endlich an die nächste Generation weiterzugeben, richtig?«

 »Grundsätzlich ja. Wie gesagt ist die Überlebenszeit eines Guerillateams kurz. Wenn zwei Teams zusammenarbeiten, stehen die Chancen weitaus besser.«

 »Warum haben Sie dann nicht mit offenen Karten gespielt und sofort erklärt, dass Sie uns begleiten wollen? Wozu dieses Hinterherschleichen?«

 »Offen gestanden hatte ich gehofft, dass ich dieses Gespräch vermeiden kann. Es sollte Ihre Mission sein, und ich wusste, dass Sie mir jede Einmischung übel nehmen würden.« Es gab noch einen Grund, aber im Augenblick war es besser, wenn Caine ihn nicht erfuhr. Er würde ohnehin wütend sein, wenn er dahinterkam, aber dagegen konnte der Comsquare nichts tun.

 »Wie geht es also weiter? Ich meine organisatorisch.«

 Lathe schob das Projekt Weihnachten beiseite und widmete sich dem aktuellen Problem. »Das überlasse ich ganz Ihnen. Wenn Sie wollen, ziehen wir uns wieder in den Schatten zurück, spielen Fänger, wenn Sie es brauchen, und überlassen die Show im Übrigen Ihnen. Sie können aber auch Ihr und mein Team vereinen, und wir werden Ihre Befehle nach besten Kräften ausführen.«

 »Das wäre etwas ganz Neues, nicht wahr?«, spottete Caine. »Blackcollars nehmen Befehle von Rekruten entgegen. Wie sieht die dritte Alternative aus? Es gibt doch eine?«

 »Ganz einfach: Ich übernehme den Oberbefehl.«

 »Wieso habe ich mir das bloß schon gedacht? Was würden Sie eigentlich an meiner Stelle tun? Um jeden Preis die Führungsrolle beibehalten, oder vor den Angehörigen Ihres Teams das Gesicht verlieren, indem Sie die Befehlsgewalt demütig jemand anderem überlassen?«

 »Wenn ich in Ihrem Alter wäre, würde ich wahrscheinlich Ersteres tun. In meinem Alter und mit der Erfahrung, die ich inzwischen erworben habe, würde ich sagen, zum Teufel mit dem Gesicht! Wichtig ist allein die Mission.«

 »Und Sie würden mir wahrscheinlich auch raten, auf jedem beliebigen Gebiet die Meinung von Fachleuten einzuholen?«

 Lathe warf Caine einen Blick zu und nahm den Anflug eines Lächelns wahr. »Ja, das würde ich tun«, gab er zu.

 Caine nickte nachdenklich. »Seit dem Abflug von Plinry habe ich Angst davor gehabt, als Führer schwach zu wirken. Ich habe bis jetzt noch nie eine Mission geleitet. Aber noch mehr Angst habe ich davor, wie ein Idiot dazustehen, und es wäre blödsinnig von mir, die beste Führung, die meinem Team zur Verfügung steht, zurückzuweisen.« Er seufzte. »Also gut, Comsquare, ich biete Ihnen damit offiziell den Oberbefehl an.«

 »Ich nehme ihn an.« Lathe sah die Falten, die sich um Caines Mund gebildet hatten. Es würde lange dauern, bis der junge Mann über diesen Entschluss glücklich sein würde, falls es ihm überhaupt jemals gelang. »Gehen wir hinein und teilen wir es den anderen mit. Wir müssen uns unseren Plan noch genau zurechtlegen, bevor wir heute Abend das Shandygaff aufsuchen.«

 »Sie wollen es wirklich durchziehen?«

 Lathe nickte. »Es ist leider ein Risiko, das wir eingehen müssen. Wir haben nicht mehr viel Zeit zur Verfügung, und wir müssen eine Möglichkeit finden, an die Informationen zu gelangen, die wir brauchen. Heute Abend fangen wir damit an.«

 14

 Ehre.

 Während Kanai allein in seiner Loge im Shandygaff saß, ging ihm das Wort nicht aus dem Sinn. Ein Fluch mit vier Buchstaben; eine aus zwei Silben bestehende Frage, auf die es keine Antwort gab. Ehre. Ehre. Ehreehreehre.

 Hör auf damit! Er schüttelte heftig den Kopf und brach aus dem Teufelskreis aus. Die Philosophie seiner Vorfahren konnte ihm jetzt weder als Ratschlag nützen noch ihm Zuflucht vor einer Entscheidung bieten. Was demnächst geschehen würde, ereignete sich im Jahr 2461 in Denver; und er, Kanai, war der Mann, der mit seiner Entscheidung weiterleben oder mit ihr sterben musste.

 Auf der anderen Seite des Raums unterhielt sich Briller in der Nähe der Tür zum Vorraum leise mit einem weiteren Handlanger von Nash. Soweit Kanai feststellen konnte, war der Hinweis vor zwei Stunden gekommen, und seit einer Stunde waren sie angriffsbereit. Eine Falle für Anfänger, und es war nicht schwer zu erraten, für wen sie gedacht war.

 Zum Teufel mit Ihnen, Lathe!, dachte er. Ich habe Ihnen gesagt, dass Sie mich anrufen und nicht persönlich kommen sollen.

 Kanai zweifelte nicht daran, dass Lathe kommen würde. Die ganze Stadt sprach von der verpfuschten Netzoperation des Sicherheitsdienstes, und obwohl Quinn dummerweise versucht hatte, die Blackcollars mittels eines Standard-Netzes gefangen zu nehmen, war er doch so vernünftig, dass er alle Fon-Leitungen des Shandygaff mit diesen schrecklich teuren Fangschaltungen versah. Lathe würde natürlich darauf gefasst sein.

 Kanai bedauerte zutiefst, dass er dem Comsquare nicht seine private Fon-Nummer gegeben hatte. Aber Quinn ließ inzwischen bestimmt auch diese Leitung überwachen. Würden für Privatzwecke nicht sämtliche Mobilfunkfrequenzen durch die Ryqril seit Ende des Krieges dauerhaft gestört, ja dann... Lathe würde wohl zwangsläufig persönlich in das Shandygaff kommen müssen - und direkt in Brillers Falle laufen.

 Wem gehörte jetzt Kanais Loyalität? Bernhard und dem Rest des Teams? Dann erforderte seine Ehre nur, dass er sitzen blieb und es Lathe überließ, zu kämpfen, zu siegen oder zu unterliegen, gemäß seinen Fähigkeiten und dem Willen des Universums.

 Wenn Kanai Lathe nicht mehr unterstützte, konnte die Spannung zwischen Bernhards Team und dem Rest der Stadt vielleicht noch abgebaut werden.

 Aber wenn eine höhere Loyalität von Kanai erwartet wurde...

 Chong kam in den Hauptraum und beriet sich kurz mit Briller. Sie blickten einmal zu Kanai hinüber, und dann kehrte Chong durch den Vorraum zu den Truppen zurück, die Nash draußen in Stellung gebracht hatte. Sowohl die Gorillas der Bar als auch der Spion des Sicherheitsdienstes behielten also Kanai im Auge, um zu sehen, welchen Weg er einschlagen würde: Leben oder Selbstmord.

 Eigentlich lautete die Entscheidung: Leben oder seppuku. Wenn man es so sah, dann stand zweifelsfrei fest, welcher Weg der ehrenhafte war. Kanai war zunächst und vor allem ein Blackcollar, und wenn er einem anderen Blackcollar seine Hilfe versagte und ihn allein in den Tod gehen ließ, so verriet er damit alles, was er für richtig hielt. Falls ihn der Versuch das Leben kostete, würde er wenigstens in der Lage sein, seinen Vorfahren gegenüberzutreten, ohne dass zusätzliche Schande seine Seele befleckte.

 Doch bevor er starb, würde er sich eine einzige persönliche Genugtuung verschaffen: Er würde den dreimal verfluchten Agenten des Sicherheitsdienstes ausschalten, der ihn in diese Lage gebracht hatte.

 Längst hatte er erraten, was dieser Mann in Wirklichkeit war, aber bis jetzt war es ihm vollkommen gleichgültig gewesen, auf welche Weise Quinn sich über Denvers Schattenregierung auf dem Laufenden hielt. Doch das war vorbei. Es würde sein Abschiedsgeschenk an Bernhards Team sein, und vielleicht auch die angemessenste Reaktion darauf, dass Quinn heute Morgen so beleidigend in sein Heim eingedrungen war.

 Er zog einen shuriken aus der Gürteltasche und konzentrierte sich darauf, seine Bewegungen vor den anderen zu verbergen, als sein Pocher plötzlich ansprang.

 Die Nachricht kam durch, und er erstarrte. Kanai: Lathe und Skyler nähern sich Shandygaff. Sicherheitssituation?

 »Verdammt«, flüsterte er böse. Die Pocher benutzten unübliche Frequenzen, und ihre geringe Reichweite machte es schwierig, sie abzuhören, aber Nash und seine Leute hatten zweifellos auch daran gedacht. Natürlich kannten sie die Kampfcodes der Blackcollars nicht, aber das Vorhandensein einer Nachricht genügte, damit sie die richtigen Schlussfolgerungen zogen.

 Briller hatte tatsächlich schon reagiert: Er hatte die Pistole aus der Tasche gezogen und sie mit nach oben gerichteter Mündung an die Wange gehoben. Er sah Kanai in die Augen, und in seinem Blick lag eine stumme Drohung.

 Kanai erwiderte den Blick kalt und griff nach seinem Pocher. Lathe: Falle. Einkreisung im Zielgebiet. Flucht unerlässlich.

 Verstanden. Was ist mit Ihnen?

 Kanai hatte keine Zeit für eine Antwort, weil Briller reagierte, wenn auch zu spät: Er ließ die Pistole sinken und zielte. Kanai ließ sich seitlich auf die Bank fallen und rollte unter dem Tisch auf den Fußboden, während Brillers Flechette das Plastik hinter ihm zerriss. In der Nähe sitzende Gäste schrien zornig und erschrocken auf, als der Gorilla die Zielrichtung änderte und noch einmal feuerte. Kanai rollte sich unter dem Tisch mit dem Rücken zu seinem Gegner in Fötushaltung zusammen, sodass der Flexarmor den Aufprall abfing und die Flechette ablenkte.

 Die Geschosse konnten das zähe Material nicht durchdringen, aber andererseits verzögerten die Schüsse und das kurze Steifwerden des Flexarmors Kanais Gegenangriff, was tödlich sein konnte. Das Timing musste präzis sein.

 Eine weitere Flechette prallte von Kanais Rücken ab, und er griff an. Rollte sich auf den Rücken und schleuderte mit der linken Hand einen shuriken nach Briller. Es war ein lausiger Schuss aus einer lausigen Stellung, und er ging vollkommen daneben, aber er erfüllte seinen Zweck, denn er zwang Briller, seinen Angriff abzubrechen und sich zu ducken. Dadurch hatte Kanai einen Augenblick lang Luft, zog die Beine bis zur Brust an und trat mit seiner ganzen Kraft nach dem Tisch über sich. Zerbrochenes Holz splitterte, und die Schrauben, mit denen die Tischplatte an der Mittelstütze befestigt war, rissen aus. Die Tischplatte kippte, blieb auf der Kante stehen und lehnte sich an den Metallständer.

 Gerade rechtzeitig, denn Brillers nächster Schuss schlug in ihre polierte Oberfläche ein.

 In diesem Augenblick musste Briller klar geworden sein, dass er ein toter Mann war, aber er versuchte es trotzdem. Bis Kanai seine Kampfhaube aufgesetzt und seine Kampfhandschuhe übergestreift hatte und nun vorsichtig über seinen improvisierten Schild spähte, hatte sich sein Gegner an der Wand des Raumes entlang zur Bar geschoben, um von dort aus zu schießen, ohne sich gleichzeitig den shuriken des Blackcollar auszusetzen.

 Doch jetzt waren Kanais Kopf und Hände geschützt, und er hatte von der Pistole des anderen kaum noch etwas zu befürchten - und auch nicht von anderen Pistolen, woran ihn ein Schuss erinnerte, der von hinten kam und von seiner Schulter abprallte. Er drehte sich rasch um, schickte einen shuriken in diese Richtung, wirbelte dann zurück und schleuderte einen weiteren Stern auf Briller. Dieser stöhnte auf, als sich der shuriken in seine rechte Schulter bohrte, und schoss blindlings seine Pistole leer. Kanai verließ seine Deckung und sprintete durch den Flechette-Regen in den Vorraum.

 Er war darauf gefasst gewesen, dass ihn ein größeres Empfangskomitee erwartete, und stellte überrascht fest, dass nur zwei Leute anwesend waren.

 »Kanai!«, knurrte Nash und richtete seine Flechette-Pistole auf Kanais Magen.

 »Geben Sie auf, Nash!« Kanai blickte über die Schulter des kleinen Mannes hinweg zu dem Mädchen in der Garderobe und der winzigen Pistole in ihrer Hand. Vermutlich Betäubungspfeile - die ihm noch weniger schaden konnten als die Flechettes.

 »Ihr Opfer ist gewarnt worden«, fuhr er fort und zog einen shuriken heraus. »Inzwischen ist er vermutlich schon einen halben Kilometer von der Bar entfernt.«

 »Und Sie sind derjenige, der ihn gewarnt hat«, fuhr ihn Nash an. »Gehen Sie zum Teufel, Kanai!«

 »Sie müssen entschuldigen, Lady«, sagte Kanai zur Garderobenlady, hob den shuriken... Dann geschah alles auf einmal.

 Auf der anderen Seite des Raumes wurde die Tür aufgestoßen, und zwei schwarz gekleidete Männer stürzten herein. Gleichzeitig durchzuckte ein greller Blitz den Raum, und neben der Eingangstür löste sich ein Teil der Wand in Dampf und Ziegelstaub auf. Kanai fuhr herum und sah gerade noch den auf die Eindringlinge gerichteten Laserstrahl aus Nashs Flechette-Pistole.

 »Gebt acht!«, rief er instinktiv. Der getarnte Laser schwenkte zu ihm herum.

 Hinter ihm ertönte das gedämpfte Geräusch eines Luftgewehrs, und Nash brach zusammen. Sein letzter Schuss brannte ein schwarzes Loch in den Teppich.

 »Sie schießen gut«, stellte Lathe anerkennend fest. »Soll das heißen, dass Sie offiziell auf unserer Seite stehen?«

 Die Garderobenfrau ließ die Pistole sinken und sah Lathe wütend und erschrocken an. »Euch Trottel sollte der Teufel holen!«, fuhr sie Lathe und seinen Gefährten an, einen Blackcollar, den Kanai nicht kannte. »Was habt ihr euch eigentlich gedacht, als ihr hierher zurückgekommen seid? Nashs Läuse sind in der ganzen Fußgängerzone verteilt und erwarten euch.«

 »Wissen wir.« Lathe warf einen Blick zur Bar. »Wir sind gekommen, um mit Kanai zu sprechen und um festzustellen, auf wessen Seite Sie stehen.«

 »Ich stehe auf meiner Seite und auf keiner anderen. Gehen Sie zum Teufel, Sie sind an allem schuld!«

 »Vielleicht könnten wir das Gespräch an einem anderen Ort fortsetzen«, mischte sich Kanai ein und sah zum Hauptraum hinüber. »Die Gäste werden sehr bald reagieren. Haben Sie etwas dagegen, wenn wir so rasch wie möglich von hier verschwinden?«

 »Kommen Sie mit uns?«, fragte Lathes Gefährte die Frau.

 »Bleibt mir denn eine andere Wahl?« Sie zeigte auf Nashs regungslose Gestalt. »Sobald er aufwacht, hängt er mich an einem Bratspieß übers offene Feuer.«

 »Das lässt sich leicht in Ordnung bringen.« Kanai hielt seinen shuriken noch in der Hand. Er holte aus und schleuderte den Stern in den Hals des kleinen Mannes.

 Die Frau sog entsetzt die Luft ein. »Sie...«

 »Er war ein Spion des Sicherheitsdienstes, ich hatte ohnehin vor, ihn zu töten«, erklärte Kanai. »Jetzt können Sie Ihren Posten behalten. Könnten wir endlich verschwinden?«

 Doch Lathe sah immer noch die Frau an.

 »Entscheiden Sie sich!«

 Sie erwiderte den Blick eine Sekunde lang unentschlossen, dann nickte sie. »Hier hinten.« Dann trat sie von der kleinen Theke zurück. »Da hinten gibt es eine versteckte Falltür, man kommt ein paar Blocks weiter unten heraus...«

 Sie unterbrach sich und schickte eine Ladung Betäubungspfeile durch die Tür. »Die Gesellschaft wird unruhig«, bestätigte Lathe, trat einen Schritt zurück und sprang über die Theke. »Gehen wir!«

 Der andere Blackcollar folgte ihm; Kanai holte tief Luft, schloss sich ihnen aber trotz seiner Zweifel an.

 Das Mädchen schob einen Mantelständer zur Seite, versetzte der Wand einen kräftigen Tritt, und im Boden schob sich ein kleines Rechteck einen oder zwei Millimeter hoch. Plötzlich hielt sie ein Messer in der Hand, stemmte das Rechteck mit dem Messer hoch, und ein Griff kam zum Vorschein. Sie zog daran, und die Fußbodenfliesen rings um den Griff glitten in die Höhe. »Die Treppe hinunter und durch den Tunnel!«, wies sie die Männer an. »Ich muss noch ein paar Kleinigkeiten zusammensuchen und dann den Selbstzerstörungsmechanismus einschalten.«

 »In Ordnung.« Lathe griff nach dem Pocher: Reserve: Rückzug. Entkommen durch Mauseloch. Treffen uns bei Punkt Beta.

 Verstanden.

 Kanai holte wieder tief Luft und folgte Lathe die Treppe hinunter. Er hoffte inbrünstig, dass der Comsquare wusste, was er tat.

 Der Tunnel führte etwa zehn Meter unterhalb von Denvers Straßen zu einem komplizierten, alt aussehenden Labyrinth aus Tunnels, deren Wände mit keramischen Platten verkleidet waren. Die Stabtaschenlampen der Blackcollars spiegelten sich in den zahlreichen Pfützen. Sie schwiegen während des Marsches, weil der Sicherheitsdienst die Tunnels vielleicht mit Audiosensoren ausgestattet hatte.

 Die Frau kannte das Gebiet offensichtlich, denn sie führte sie ohne zu zögern durch das Labyrinth.

 Fünfzehn Minuten später erreichten sie eine moderner aussehende Metallleiter, die oben in einem Loch in der Decke verschwand.

 Die Frau ging voraus, und sie gelangten bald in ein schwach beleuchtetes Kellergeschoss, das nach Schimmel und Schmutz roch.

 »Entschuldigen Sie die Unordnung.« Sie trat zu einer desolaten Treppe und richtete Lathes Taschenlampe auf ein weißes Viereck an der Wand. »Wir müssten hier für eine Weile sicher sein - jedenfalls so lange, bis der Sicherheitsdienst die Suche in einen anderen Stadtteil verlagert.«

 Kanai trat neben sie, blickte die Treppe hinauf zu der geschlossenen Tür an ihrem oberen Ende und richtete dann seine Taschenlampe auf die weiße Platte. In sie waren fünfzehn oder zwanzig kaum sichtbare schwarze Fäden eingelassen, die in verschiedene Richtungen führten. »Was ist das?«, fragte er.

 »Passiver Schutz gegen Eindringlinge. Die Monofasern sind oben an Türen, Fenstern und allem Möglichen befestigt. Wenn jemand hereinkommt, wird der Faden aus der Platte gezogen. Es sieht aus, als wäre seit meinem letzten Besuch niemand hier gewesen - was kaum überraschend ist.«

 »Ein interessantes System.« Lathe nahm die Flexarmorkampfhaube ab. »Es hört sich an, als hätte es eine Organisation erfunden, die über mehr Phantasie als Mittel verfügt.«

 Sie sah den Comsquare lange an, doch dann zuckte sie die Achseln. »Damit haben Sie recht. Wenn man das letzte überlebende Mitglied einer Widerstandsgruppe ist, scheffelt man nicht gerade Geld - und wir waren nicht einmal reich, als wir am stärksten waren.«

 »Zu welcher Gruppe haben Sie gehört?«

 »Natürlich zur Fackel, zu was denn sonst?«

 15

 Sie hieß Anne Silcox und war so ganz anders, als Caine erwartet hatte.

 Äußerlich wirkte sie sehr durchschnittlich. Ihre Stimme und Sprechweise waren normal, ihre Gesichts- und Körpersprache gespannt, aber beherrscht.

 Nirgends war das heilige Feuer zu entdecken, das Caine bei einem Mitglied einer zugegebenermaßen fanatischen Gruppe erwartet hatte.

 Allerdings hatte er während dieser Mission schon eine Menge über den Unterschied zwischen Theorie und Wirklichkeit gelernt.

 »Ich möchte sehr gern wissen, was aus den Übrigen geworden ist.« Silcox schüttelte den Kopf und musterte zum vierten Mal das spärlich möblierte Wohnzimmer, als traue sie Lathes Versicherung noch immer nicht, dass sie an diesem Zufluchtsort ungefährdet war. »Ich war erst siebzehn, als sie verschwanden, und keineswegs Mitglied des inneren Kreises. Ich weiß nur, dass es nicht unerwartet kam, denn sie verschafften mir die Anstellung im Shandygaff ausdrücklich deshalb, damit ich in Ermangelung besserer Informationsquellen die Entwicklung im Auge behalten konnte.« Ihr Blick wanderte von Lathe zu Caine und Hawking und blieb dann auf Kanai ruhen. Caine hatte diese Eigenart bereits bemerkt; vielleicht hatte sie das Bedürfnis, sich in einer neuen Situation an etwas Vertrautes zu klammern.

 Lathe rückte sich in seinem Stuhl zurecht. »Damit kann man nicht viel anfangen. Wissen Sie nichts über ihre Kontakte in der Stadt - vielleicht über Verbindungen zur Unterwelt?«

 Sie sah immer noch Kanai an. »Ich weiß nur, dass sie gelegentlich mit Blackcollars zu tun hatten - sowohl mit den hier ansässigen als auch mit Gruppen aus anderen Gebieten. Kanai kann Ihnen wahrscheinlich mehr darüber erzählen.«

 Jetzt sah auch Lathe Kanai an. »Sie haben nie andere Blackcollars erwähnt.«

 »Ich habe vor allem durch die Fackel davon gehört, dass andere Teams südlich und östlich von hier operieren, aber ich habe nie einen von ihnen kennengelernt. Sie dürfen nicht vergessen, dass Fernreisen strengen Einschränkungen unterliegen. Falls die Fackel mit den Gangsterbossen zu tun hatte, habe ich es nie erfahren. Außerdem bezweifle ich es - ihre Ziele passten nicht gut zueinander.«

 »Wahrscheinlich«, gab Lathe zu. »Ich nehme an, dass Bernhard den Kontakt mit der Fackel aufrechterhielt - haben Sie eine Ahnung, ob er zu der Zeit mit ihnen zu tun hatte, als sie laut Anne den Betrieb einstellten?«

 »Möglich, aber das weiß ich nicht. Bernhard erzählt uns bei Weitem nicht alles, was er weiß.«

 »Berufskrankheit«, murmelte Caine.

 Falls Lathe die Bemerkung gehört hatte, zeigte er es nicht. »Besaß die Fackel irgendwelche Aufzeichnungen?«, fragte er Anne. »Durchschläge, Computerdateien, vielleicht ein fiktives Programm in einem fremden Computer? Irgendetwas, das uns einen Hinweis darauf geben könnte, was aus den Leuten geworden ist.«

 Sie schüttelte den Kopf. »Ich war nur der berühmte Lauscher an der Wand im Shandygaff. Niemand hätte mir solche Informationen anvertraut.«

 »Also gut«, meinte Lathe. »Gehen wir dazu über, was Sie in den letzten fünf Jahren erfahren haben. Haben Sie eine Ahnung, wann die Ryqril begonnen haben, sich so aktiv für die Basis Aegis zu interessieren? Die haben doch bestimmt seit Kriegsende versucht hineinzugelangen.«

 »Nein, das war eine neue Entwicklung«, antwortete sie. »Ich habe vor etwa einem Jahr von Schmugglern zum ersten Mal davon gehört; sie beschwerten sich darüber, dass die zusätzlichen Sicherheitsmaßnahmen sie bei ihren Schmuggelfahrten nach Westen behinderten.«

 »Also um die gleiche Zeit, als wir ihnen die Novas stibitzten«, warf Hawking ein. »Vielleicht fanden sie daraufhin, dass sie wieder ein wenig aufholen mussten.«

 »Was soll das heißen?«, wollte Caine wissen.

 »Das heißt, dass sie hofften, uns wieder ein Stück Technologie stehlen zu können«, erklärte Lathe. »Es klingt logisch. Es ist leicht möglich, dass es in Aegis etwas gibt, das sie nach dem Krieg nirgends von uns bekamen.«

 »Moment mal«, unterbrach ihn Caine. »Warum sollten sie sich um die dreißig Jahre alte Technologie einer Rasse kümmern, die sie bereits geschlagen haben?«

 Lathe sah ihn seltsam an. »Meinen Sie das ernst? Wie konnten Ihre Lehrer das vergessen?«

 »Vielleicht habe ich an dem Tag gefehlt. Wenn es sich nicht um ein Staatsgeheimnis handelt...«

 »Die Ryqril sind technologisch gesehen debil«, erklärte ihm Lathe. »So lautet der medizinische Ausdruck wörtlich; es soll keine Beleidigung sein. Die gesamte Rasse ist unfähig, selbst neue Technologien zu entwickeln, es sei denn auf einem sehr niedrigen Niveau. Das ist wahrscheinlich die Hauptantriebskraft, die hinter ihrem Eroberungsdrang steckt - er ist eine der wenigen Möglichkeiten für sie, ihr technologisches Niveau zu heben.«

 Caine starrte ihn an. Es war eine unglaubliche Feststellung, und doch begann er jetzt, eine ganze Menge anderer Dinge zu verstehen. Das Risiko, das die Ryqril auf Argent eingegangen waren, um die versteckten Novas vor den Blackcollars zu finden - wobei sie schließlich verloren hatten -, wirkte plötzlich wesentlich weniger idiotisch, als es ihm seinerzeit vorgekommen war. Ihre Streitkräfte waren im Kampf gegen die Chryselli in einer Sackgasse stecken geblieben, und da konnte ein Zufluss von neuen Waffen den entscheidenden Unterschied ausmachen.

 »Ich nehme an, dass der Sicherheitsdienst deshalb immer noch die alten Flugzeuge und die veraltete Ausrüstung verwendet, mit denen wir verhältnismäßig leicht fertig werden können«, sagte er schließlich.

 Lathe nickte. »Es ist natürlich gefährlich, aber selbst wenn man weiß, wie man ein Flugzeug ausschalten kann, heißt das noch lange nicht, dass man es in der Praxis fertigbringt. Die Ryqril können natürlich jede Technologie kopieren, die sie stehlen, also müssen sie nicht dreißig Jahre alte Maschinen verwenden.«

 »Haben Sie es wirklich nicht gewusst?«, mischte sich Hawking ein. »Noch bevor der Konflikt ausbrach, war es in der TDE-Hierarchie allgemein bekannt.«

 »Meine Lehrer haben offenbar eine Menge vergessen.« Caine versuchte, nicht bitter zu klingen. Er erfuhr wieder einmal, dass die Führer des Widerstandes, denen er so blind vertraut hatte, ihm wichtige Informationen vorenthalten hatten, und obwohl diese Erkenntnis nicht mehr so schmerzte wie seinerzeit die erste Enthüllung auf Argent, tat es noch immer ganz schön weh.

 »Vielleicht haben Sie nur vergessen, es zu erwähnen«, wandte Kanai ein. »Oder die Information ging irgendwie verloren.«

 »Nein«, widersprach Caine. »Sie haben mir die Information bewusst vorenthalten. Sie bildeten mich dazu aus, die Ryqril zu hassen - warum sollten sie mir also etwas erzählen, durch das die Handlungsweise der Aliens verständlich wurde?«

 Kanai verstummte. Hawking musterte interessiert eine Ecke des Raums, und sogar Lathe fühlte sich sichtlich unbehaglich. Als Caine zu Silcox hinüberblickte, stellte er zu seinem Ärger fest, dass sogar ihr Gesichtsausdruck weicher geworden war.

 Das Letzte, was er im Augenblick brauchen konnte, war das Mitgefühl einer Fremden. »Sie haben uns von den Ryqril und der Basis Aegis erzählt«, erinnerte er sie scharf.

 Ihr Gesicht wurde wieder ausdruckslos. »Sie haben offenbar versucht hineinzugelangen, ohne dass ihnen der Berg auf den Kopf fällt, und das dürfte gar nicht so einfach sein.«

 Lathe nickte. »Der gesamte Tunnel wird voller tödlicher Fallen stecken. Schön, wechseln wir das Thema. Wie wollte sich die Fackel mit Ihnen in Verbindung setzen, wenn sie nach Denver zurückkehrten - falls sie es taten?«

 »Sie wollten jemanden ins Shandygaff schicken oder mich zu Hause anrufen. Die Bar wird nämlich nicht nur von den Gangsterbossen aufgesucht.«

 Lathe wechselte einen Blick mit Hawking, und es fiel Caine nicht schwer, ihre Gedanken zu erraten: Anne Silcox würde ihnen keine große Hilfe sein.

 »Ich möchte, dass Sie von nun an weder Ihre Wohnung noch die Bar betreten«, erklärte ihr Lathe. »Wenn Sie möchten, können Sie hierbleiben - wir besitzen noch weitere sichere Häuser.« Er erhob sich.

 »Moment mal!« Silcox war ebenfalls aufgesprungen. »War das alles? Ich bringe Sie aus dem Shandygaff hinaus, gebe Ihretwegen meine Tarnung auf, und Sie sagen einfach auf Wiedersehen? Da haben Sie sich aber geirrt. Ganz gleich, in was Sie hier verwickelt sind - Sie haben gerade einen neuen Rekruten angeworben.«

 »Hören Sie, ich bin Ihnen für das Angebot dankbar, aber...«

 »Da gibt es kein Aber.« Caine spürte zum ersten Mal, dass unter der Asche immer noch das Feuer schwelte. »Nur weil ich jung bin, heißt das noch lange nicht, dass ich nicht weiß, was ich tue. Ich kann gut schießen, ich kann alles organisieren, was Sie wollen - vermutlich besser als Kanai -, und sogar ohne die Fackel weiß ich, wie ich in der Stadt an Informationen gelange.«

 Lathe schüttelte seufzend den Kopf. »Es tut mir leid, aber um brutal offen zu sein: Sie werden uns wahrscheinlich nicht nur helfen, sondern im gleichen Ausmaß stören. Und wir besitzen bereits eigene Informationsquellen. Also danke.«

 »Vielleicht, vielleicht auch nicht«, konterte sie. »Soviel ich gehört habe, haben Sie bereits einige Ihrer Vorreiter verloren.«

 »Einige was?«, fragte Hawking, während er und die übrigen Lathe zur Tür folgten.

 »Ihre Informanten und Helfer. Die Leute, die Caine aus den Bergen hierher befördert und Ihnen die Sprengkapseln verschafft haben.«

 Caine hielt mitten im Schritt an. »Was? Wer? Wie heißen sie?«

 »Heißt das, dass Sie es nicht gewusst haben? Na so was.«

 »Wer sind sie?« Caines Ausbruch schien sie zu erschrecken.

 »Geoff und Raina Dupre und Karen Lindsay. Der Sicherheitsdienst hat sie heute Nachmittag abgeholt, um sie zu verhören.«

 Eine kalte Hand presste Caines Magen zusammen, und er fluchte lautlos. Er hatte gehofft, die drei eines Tages davon zu überzeugen, dass man ihm und seinem Team vertrauen konnte; stattdessen war er daran schuld, dass man sie verhaftet hatte. »Wir müssen sie herausholen, Lathe.«

 »Was wissen sie?«, fragte der Comsquare.

 »Über die Mission? Überhaupt nichts. Aber ich habe sie in diesen Schlamassel gebracht, und es ist meine Pflicht, sie wieder herauszuholen.«

 Lathe sah ihn lange an und wandte sich dann an Silcox. »Stehen die drei irgendwie mit der Fackel in Verbindung? Oder mit einer anderen Widerstandsgruppe?«

 »Ich kenne die Namen nicht.«

 »Darum geht es nicht«, wandte Caine ungeduldig ein. »Sie sind ganz gewöhnliche Menschen, die ich in die Angelegenheit hineingezogen habe.«

 Lathe schüttelte den Kopf. »Tut mir leid, Caine, aber es geht nicht. Es wäre bereits schwierig genug, nach Athena einzudringen, geschweige denn, jemanden herauszuholen. Wir haben weder die Mittel noch die Zeit dazu.«

 Caine traute seinen Ohren nicht. »Wir sprechen nicht von Blackcollars, Lathe, nicht einmal von Soldaten, die gewusst haben, welchen Gefahren sie sich aussetzen, wenn sie in den Kampf ziehen. Das hier sind Zivilisten, die sich im falschen Augenblick am falschen Ort befunden haben. Wir können sie nicht einfach im Stich lassen.«

 »Uns bleibt nichts anderes übrig.«

 Caines Augen wurden feucht; er blinzelte und wandte sich ab. Er konnte Lathe nicht mit gutem Gewissen widersprechen, aber dadurch fiel es ihm auch nicht leichter, sich mit dieser Entscheidung abzufinden.

 Die Blackcollarstreitkräfte stellen in der bevorstehenden Auseinandersetzung die Eliteeinheiten dar...

 Die alten Worte gingen ihm nicht aus dem Sinn, doch jetzt klangen sie wie Hohn und Spott.

 Silcox brach schließlich das Schweigen. »Also?«

 »Sie haben mich überzeugt«, antwortete Lathe.

 Den unangenehmen Zwischenfall mit den Zivilisten, die zwischen die Mühlsteine geraten waren, hatte er offenbar bereits vergessen. »Sie sind aufgenommen - zumindest vorläufig. Sie können dieses Haus weiterhin als Unterkunft benutzen; wir werden regelmäßig vorbeikommen und nachsehen, welche Informationen Sie gesammelt haben.«

 Sie sah ihn unverwandt an. »Sie werden nicht einfach fortgehen und mich vergessen, oder?«

 »Wir bleiben in Verbindung. Inzwischen...« Er sah Kanai an. »Die Nacht ist noch jung, und wir haben bislang nicht mit Bernhard gesprochen. Gehen wir?«

 Seit über einer Stunde war der Lärm des Aufruhrs südlich der Nabe verklungen, und Haven fühlte sich endlich so weit sicher, dass er einen vorsichtigen Blick aus seinem Versteck auf dem Dach wagte.

 Leider gab es keine Möglichkeit, auf direktem Weg zu erfahren, ob Kelly O'Hara es in die Nabe geschafft hatte - wenn man in solcher Nähe von der Ryqril-Enklave Pocher einsetzte, beging man praktisch Selbstmord. Aber vielleicht gab es eine indirekte Methode...

 Als er den Kopf aus dem Maschinenhäuschen steckte, entdeckte er am nächtlichen Himmel kein einziges Flugzeug. Er trat auf das Dach, ging zu einer Ecke des Häuschens und suchte die umliegenden Dächer mit seinem Nachtsichtfeldstecher ab. Nirgends rührte sich etwas.

 Doch das kam nicht unerwartet. O'Hara war vielleicht früher eingetroffen als vorgesehen und hatte bereits für die Nacht dichtgemacht - oder aber er war noch unterwegs. Haven trat um die Ecke und richtete den Feldstecher auf den Schornstein, und zwar auf das Gebiet um den ihm am nächsten postierten Laser.

 Unterhalb des Laserständers lagen fünf verformte Kügelchen dicht beisammen; vier von ihm und ein Geschenk von Tardy Spadafora, der sich einige Blocks weiter eingenistet hatte. Spadafora hatte bestimmt die Laserelektronik an der nächsten Ecke des Schornsteins ebenfalls mit drei Kügelchen verziert, und O'Hara würde sich auch auf diese Waffe konzentrieren, sobald und falls er durchkam.

 Havens Magen knurrte und erinnerte ihn daran, dass er seit beinahe einer Woche auf Notrationen gesetzt war und auch heute noch nicht viel gegessen hatte. Er überlegte einen Augenblick lang, ob er die heutige Kugel jetzt gleich auf den Schornstein schießen oder ob er zuerst hineingehen und essen sollte.

 Der Hunger und der gesunde Menschenverstand siegten: sein Schuss musste haargenau im Ziel liegen, und ein knurrender Magen würde seine Konzentration ernsthaft gefährden. Er schob sich um die Ecke des Häuschens, ging hinein und verschwand hinter seiner falschen Wand.

 Die nächtliche Brise flüsterte in den Wipfeln der Fichten auf den umliegenden Hängen und trug ihren würzigen Duft zu Miro Marcovicz. Dieser schnüffelte, schob die Infrarotbrille hoch und betrachtete sehnsüchtig die zwischen den Baumwipfeln funkelnden Sterne. Von Athena oder Denver sah man den Nachthimmel nie so klar, weil die Beleuchtung der Stadt zu hell war, und er bedauerte oft, dass er sich nicht einfach an einen Baum lehnen und den Anblick genießen konnte. Aber er machte Dienst, und weder seine Loyalitätskonditionierung noch sein Stolz als Sicherheitsmann ließen zu, dass er sich vor der Verantwortung drückte. Er schob sich die Schutzbrille wieder über die Augen und suchte den Wald nach Eindringlingen ab.

 Eindringlinge, die beinahe mit Sicherheit nicht hier waren. Die Wächter, die hier draußen Dienst versahen, hatten oft genug über Präfekt Galways Theorie diskutiert und waren einstimmig zu der Ansicht gelangt, dass kein vernünftiger Mensch über acht Parsec reisen würde, nur um einen alten, pensionierten Sicherheitspräfekten ins Jenseits zu befördern.

 Obwohl Marcovicz zugeben musste, dass Trendor bestimmt ein lohnendes Ziel war, wenn jemand etwas so Verrücktes versuchte. Er erschauerte, als er an die Geschichten über Trendors Aktivitäten in Denver bei Kriegsende dachte. Die meisten davon glaubte er nur teilweise, weil er genau wusste, wie rasch Gerüchte wachsen und sich verändern. Aber einige hingen direkt mit seiner Familie zusammen, und bei denen wusste er, dass sie bis in die letzte Einzelheit stimmten. Sogar seine Anwesenheit im Sicherheitsdienst war eine Folge von Trendors verschrobenen Wertvorstellungen. Der Präfekt hatte sich nicht damit begnügt, die Rebellen, die in seine Gewalt gerieten, zu verhören und hinrichten zu lassen, sondern hatte auch darauf bestanden, alle ihre Kinder einer Loyalitätskonditionierung zu unterziehen. Damit nahm er den Rebellen das Letzte weg, das ihnen noch geblieben war.

 Marcovicz sah noch immer das Gesicht seines Vaters an dem Morgen vor sich, an dem die Konditionierung seines Sohnes abgeschlossen war - sein Entsetzen, als Trendor ihm mit makabrer Befriedigung erklärte, was mit seinem fünfjährigen Sohn geschehen war. Marcovicz hatte seinen Vater damals zum letzten Mal gesehen, bevor dieser hingerichtet wurde, und hatte seither nachts oft wach gelegen und versucht, eine bessere Erinnerung an ihn zu finden, an die er sich klammern konnte. Er hatte auch lange Zeit versucht, Trendor zu hassen, obwohl er wusste, wie aussichtslos es war. Verstandesmäßig fand er genügend Gründe für einen solchen Hass, aber die Gefühle, durch die solche Überlegungen in Handlungen umgesetzt wurden, fehlten einfach. Und er konnte sie auch nicht heraufbeschwören.

 Noch länger hatte er dazu gebraucht, sich mit der Tatsache abzufinden, dass nicht er an dieser Unfähigkeit schuld war; das galt auch für die Tatsache, dass er nicht imstande war, sich wegen dieser Schwäche zu hassen.

 Seitlich von ihm bewegte sich etwas zwischen den Blättern.

 Versuchte jemand, sich an ihm vorbeizuschleichen? Marcovicz holte tief Luft und redete sich ein, dass er nichts gehört hatte. Er musste nur dabei bleiben, dann war der Eindringling an ihm vorbei, und Trendor war tot.

 Er drehte sich unvermittelt um, legte den Laser an, und der mit der Waffe verbundene Infrarotscheinwerfer machte die Bewegung mit. Marcovicz betätigte einen Schalter an seinem Gewehr, und die Landschaft vor ihm wurde taghell erleuchtet.

 Mitten in seinem Gesichtsfeld suchte ein Eichhörnchen nach Nüssen; es bemerkte weder das unsichtbare Licht noch die drohende Waffe.

 Marcovicz grinste erleichtert und belustigt und schaltete den Scheinwerfer ab. Augenblicklich setzten die Anrufe von den übrigen Wächtern ein, die das Licht gesehen hatten. Marcovicz beruhigte sie, und kurz darauf herrschte in dem Gebiet wieder wachsame Stille. Für Leute, die nicht glauben, dass jemand kommt, reagieren sie ganz schön nervös, dachte er ironisch.

 Doch in diesem Job überlebte man nur, wenn man nervös reagierte.

 Also würde auch Marcovicz weiterhin nervös reagieren. Trotz aller Schattenseiten war das Leben immer noch lebenswert, und außerdem wäre es eine Schande, wenn er sich in einer so herrlichen Nacht umbringen ließ.

 Er schickte einen letzten Blick zu den Sternen empor und setzte seine Runde fort.

 Lathe sah sich in dem behaglichen Wohnzimmer um.

 »Ich hoffe, dass dieser Raum sicherer ist als der letzte, in dem wir miteinander reden wollten.«

 Bernhard versuchte gar nicht erst zu lächeln. »Er ist sicher.« Sein Blick wanderte zu Caine. »Noch ein Angehöriger Ihres Teams?«

 »Allen Caine«, stellte ihn Lathe vor. »Leiter eines eigenen Einsatzteams, das zurzeit unter meinem Befehl steht.« Es hatte keinen Sinn, gerade jetzt Haarspalterei zu treiben, und außerdem musste Bernhard ja nicht alle Einzelheiten erfahren. »Haben Sie die Liste für mich?«

 »Sie ist nicht sehr lang.« Bernhard unterbrach sich, und auf sein Gesicht trat ein seltsamer Ausdruck. »Sie haben es tatsächlich geschafft, den Sicherheitsdienst zur Weißglut zu bringen.«

 »Das war immer schon eine Stärke der Blackcollars«, entgegnete Lathe sanft. »Ist diese plötzliche Erkenntnis auf eine neue Aktion zurückzuführen, oder erfahren Sie immer so spät von den Tagesereignissen?«

 »Wenn ich Sie wäre, würde ich nicht so leichtfertig Witze reißen.« Bernhard zeigte auf Caine. »Vor allem, wenn Sie Zivilisten mitschleppen.«

 Caine bewegte sich, schwieg jedoch auf Lathes Handzeichen hin. Der Comsquare war darauf gefasst gewesen, dass Bernhard Caines fehlenden Drachenkopfring bemerken würde, doch seine Reaktion war merkwürdig heftig. »Er hat die komplette Ausbildung bekommen und weiß, was er tut«, erklärte er daher.

 »Als ob ihm das etwas nützen würde.« Bernhard stieß die Luft zischend aus, warf Kanai einen Blick zu und zog ein Kuvert aus der Tasche. »Da haben Sie Ihre Liste. Es stehen fünf Namen darauf, und alle Genannten stehen im Rang eines Majors oder darunter. Es tut mir leid, aber mehr konnte ich nicht tun.«

 Lathe ergriff das Kuvert und steckte es ein. Im gleichen Augenblick wurde ihm klar, dass etwas nicht stimmte. Bernhards Bewegungen, seine Stimme, seine Haltung - obwohl sie einander erst ein einziges Mal gesehen hatten, spürte Lathe die Spannung in ihm und wie er vergeblich versuchte, sie zu unterdrücken.

 Sein Pocher... aber falls Bernhard sie in eine Falle gelockt hatte, dann würde sie einfach schneller zuklappen, wenn er jetzt Hawking und Skyler verständigte, die draußen warteten. »Ich nehme an«, begann er, um seine Betroffenheit zu verbergen, »dass ich Sie nicht dazu überreden kann, sich uns anzuschließen?«

 Bernhards Lippen zuckten beinahe unmerklich, doch es genügte. »Nein. Ich habe meinen Teil der Übereinkunft erfüllt, wie steht es mit Ihrem?«

 »Sie meinen, dass wir Denver verlassen sollen?«

 Lathe winkte ab und gab gleichzeitig mit der anderen Hand Caine das Zeichen für: Achtung. Gefahr. »Es tut mir leid, aber ich habe Ihnen schon gesagt, dass wir hier eine Mission durchzuführen haben. Wir können Denver erst verlassen, wenn wir das erledigt haben.«

 »Das gilt auch für die Zivilisten«, fügte Caine hinzu. »Vielleicht ist es Ihnen nicht klar, Bernhard, aber es handelt sich dabei eigentlich um meine Mission - Lathe und sein Team sind nur zur Unterstützung und Beratung dabei.« Er sah Bernhard und Kanai wütend an und wandte sich dann an Lathe.

 »Offenbar mögen es Ihre Gesprächspartner noch weniger als Sie, wenn sich Fremde in Ihren kleinen, exklusiven Privatclub drängen - und ich habe nicht vor, mich in etwas einzumischen, wobei man mich nicht haben will. Wenn Sie endlich aufhören zu reden, erwarte ich Sie beim Wagen. Dort werde ich die Planung für unsere nächste Aktion ausarbeiten.« Er drehte sich um, marschierte zur Tür hinaus und schlug sie hinter sich zu.

 »Verdammtes Krötengesicht«, murmelte Bernhard. »Wenn er das Beste ist, das Sie bekommen konnten, Lathe, dann werden Sie es ganz bestimmt nicht mehr lange machen.«

 »Er ist ein kleiner Hitzkopf, aber recht tüchtig«, erklärte Lathe. Wenn er Glück hatte, würde Bernhard nie erfahren, wie tüchtig Caine tatsächlich war. Im Augenblick musste Lathe allerdings verhindern, dass der Angriff erfolgte, bevor er die Blackcollars draußen alarmiert hatte. »Jetzt verstehen Sie jedenfalls, warum ich auf Leute wie Sie so großen Wert lege.«

 Bernhard holte tief Luft und sah ihm in die Augen.

 »Sie sind ein toter Mann, Lathe. Sie sind alle erledigt. Sie wissen es nur noch nicht. Der Sicherheitsdienst ist Ihnen zahlenmäßig und waffentechnisch überlegen und hat mehr Zeit als Sie - Sie können gegen ihn nie gewinnen. Wir haben vor langer Zeit ein Übereinkommen mit ihm getroffen, aber das werden Sie bei dem jetzigen Stand der Dinge kaum tun können, selbst wenn Sie dazu bereit wären. Sie sind tot, und ich werde nicht mit Ihnen untergehen. Dringt das in Ihren Sturschädel?«

 »Wie Sie wollen.« Lathe, der die Gefahr immer deutlicher spürte, erhob sich und ging zur Tür.

 »Comsquare«, sagte Kanai. »755-3984-581. Das ist meine private Fon-Nummer, falls Sie etwas brauchen. Die Leitung ist aber vermutlich angezapft.«

 Lathe nickte überrascht und wurde sofort misstrauisch. Wenn diese Information ein Verrat war, ließ Kanai es sich nicht anmerken. »Es ist leicht, so etwas zu umgehen. Danke.«

 Der Angriff erfolgte nicht, als er den Weg zu ihrem Wagen entlangeilte. Er erfolgte auch nicht, als er um den Häuserblock herumfuhr und Skyler, Hawking und Caine auflas. Nachdem sie sich ungehindert in den fließenden Verkehr eingereiht hatten, musste Lathe endlich zugeben, dass sie aus einer nicht existierenden Falle entkommen waren.

 »Wann wollen Sie uns endlich erklären, was eigentlich gespielt wird?«, fragte Skyler beiläufig, als sie nach Norden zu Regers Haus fuhren.

 »Wollten Sie nur, dass wir nicht aus der Übung kommen?«

 Lathe schüttelte den Kopf. »Ich hatte das Gefühl, dass mit Bernhard etwas nicht stimmt, aber ich habe mich anscheinend geirrt. Ich habe vermutet, dass ihm der Sicherheitsdienst ein Angebot gemacht hat, das er nicht ablehnen konnte.«

 »Zum Beispiel seine Haut gegen unsere?«, meinte Skyler. »Das hätte uns noch gefehlt.«

 »Ich halte es für unvermeidlich.« In Wirklichkeit rechnete Lathe damit, aber im Augenblick hielt er es nicht für ratsam, es den anderen mitzuteilen. »Doch offenbar ist es noch nicht so weit.«

 »Sie haben sich in Bezug auf Bernhard nicht geirrt«, warf Caine ein. »Ich habe es ebenfalls gespürt.«

 »Lassen wir uns dadurch nicht beunruhigen«, meinte Lathe. »Im Augenblick kann er uns jedenfalls nichts anhaben.«

 »Also?«, fragte Kanai, als das Geräusch von Lathes Wagen verklungen war.

 »Also was?« Bernhards Gesicht war ausdruckslos.

 »Kommen Sie, Bernhard, wir kennen einander zu gut für solche Spiele. Etwas stimmt nicht. Was?«

 Bernhard hielt noch einige Sekunden durch, dann gab er nach, wie Kanai erwartet hatte. »Heute Abend, bevor ich herkam, hat mich jemand in meiner Wohnung besucht. Sie dürfen dreimal raten, wer.«

 Kanai überlief es kalt. »Es war doch nicht zufällig General Quinn?«

 »Erraten. Er ist einfach anmaßend wie ein khassq-Ryqril hereinmarschiert. Ich hatte keine Ahnung, dass er herausbekommen hatte, wo ich wohne, und wenn er meine Adresse kannte, dann kennt er alle unsere Adressen. Ich wollte es nicht glauben.«

 Kanai nickte. »Das Gleiche hat er bei mir gemacht, er wollte Informationen über Lathe haben. Ganz gleich, was der Sicherheitsdienst plant, er überlässt nichts dem Zufall.«

 »Das stimmt«, knurrte Bernhard.

 »Und was wollte Quinn? Natürlich abgesehen davon, dass er uns davor warnt, Lathe zu helfen.«

 »Offenbar ist es seit seinem Besuch bei Ihnen schlimmer geworden. Er findet, dass es nicht mehr genügt, wenn wir uns nicht um Lathe kümmern.«

 Kanais Kehle war wie zugeschnürt. »Nein.«

 »Doch. Uns bleibt keine andere Wahl, Kanai. Seit einer Stunde stehen wir offiziell auf der Lohnliste des Sicherheitsdienstes.«

 »Das können wir nicht tun. Wir können kein anderes Blackcollarteam kaltblütig ans Messer liefern, Bernhard.«

 »Glauben Sie, dass es mir gefällt? Ich bin nämlich ebenfalls ein Blackcollar, falls Sie es vergessen haben sollten. Noch einmal: Wir haben keine Wahl. Unser Überleben steht auf dem Spiel - unser Überleben gegen die etwas schnellere Vernichtung eines Teams, das ohnehin dem Untergang geweiht ist.«

 Kanai holte tief Luft. »Das ist mir scheißegal. Dabei mache ich nicht mit. Zum Teufel mit Quinn - und wenn Sie sich wie eine falsche Schlange verhalten, dann können Sie ihn gleich begleiten.«

 Bernhard wurde zornrot, doch das ging schnell vorbei, und er wirkte nur noch müde. »Ich verstehe Ihre Gefühle, Kanai. Ich würde wer weiß was dafür geben, wenn ich es nicht tun müsste, aber es geht nicht anders. Sie müssen mir nicht helfen, es genügt, wenn Sie mir nicht in die Quere kommen.«

 Kanai zögerte. Wenn er ablehnte, die Verbindung mit Bernhard ein für alle Mal abbrach, zur Gegenseite überlief und sich mit Lathe verbündete... doch er wusste, dass das nur Gedankenspielerei war. Er hatte zu lange Seite an Seite mit Bernhard gekämpft, zu viel mit ihm und den anderen erlebt. »Also gut, ich halte mich raus. Ihnen ist hoffentlich klar, dass er kein leichtes Ziel ist.«

 »Das stimmt. Aber vielleicht sind seine Verbündeten nicht so zäh oder so aalglatt. Wo ist sie?«

 »Wer? Die Frau aus dem Shandygaff?« Kanai verzog verächtlich die Lippen. »Sie verzichten also schon auf den Stier und halten sich stattdessen an das Kalb?«

 »Wenn ihr Verhalten in der Bar für sie typisch ist, dann kann man sie kaum als Kalb bezeichnen. Wäre es Ihnen lieber, dass ein Freund des verstorbenen Mr. Nash sie findet? Er hatte eine Menge unangenehmer Freunde.«

 »Sie haben keine Ahnung, wo sie sie suchen sollen.«

 »Das glauben Sie doch selbst nicht. Irgendwann findet sie jemand. Ich habe einige der rituellen Hinrichtungen in dieser Stadt miterlebt. Sie wollen ganz sicher nicht, dass es ihr genauso ergeht.«

 Das wollte Kanai bestimmt nicht und befand sich damit wieder einmal in einer ausweglosen Situation.

 Ehre - was verlangte die Ehre in diesem Fall von ihm?

 Doch diesmal fiel ihm keine Antwort ein. Vielleicht, weil Ehre für einen Mann, der sich und andere so oft verraten hatte, bedeutungslos geworden war.

 Und er stand im Begriff, es wieder zu tun. »Sie befindet sich allein in einem Haus, das etwa eine Meile nördlich vom Shandygaff liegt. Lathe hat es entdeckt.« Er nannte die Adresse. »Sie werden sie vermutlich sofort Quinn übergeben?«

 »Das weiß ich nicht. Ich werde ihn um die Erlaubnis ersuchen, sie zuerst verhören zu dürfen.«

 »Aber wenn Sie nichts von ihr erfahren, werden Sie sie ihm überlassen. Klar, das verstehe ich.«

 »Kanai...«

 Kanai wandte ihm wortlos den Rücken zu und verließ das Zimmer. Er hatte plötzlich das Bedürfnis, allein zu sein. Allein zu sein und saubere Luft zu atmen.

 16

 Sie holten sie am nächsten Morgen bei Tagesanbruch. Bernhard und zwei seiner Leute drangen so geräuschlos und rasch in das Haus ein, dass sie sie überwältigt hatten, bevor sie ihre Pistole ziehen konnte. Hawking beobachtete das Ganze von einem sicheren Ort aus, war aber zu weit weg, um ihr zu Hilfe zu kommen. Deshalb versuchte er es erst gar nicht, was ihm vermutlich das Leben rettete, weil kurz darauf die Sicherheitsmänner eintrafen und sie von den Blackcollars übernahmen.

 »Verdammt«, knurrte Caine, der einen von Regers teuren, handgefertigten Bechern mit beiden Händen umklammerte. »Wir hätten sie nicht allein dort lassen dürfen. Verdammt noch mal! Lathe, warum haben Sie sie nicht hierher mitgenommen?«

 »Weil wir nicht wussten, ob wir ihr vertrauen können.« Caine starrte Lathe wütend an - wie konnte er dabei so ruhig bleiben? Er öffnete den Mund, um etwas zu sagen, doch Pittman kam ihm zuvor.

 »War ihre Handlungsweise im Shandygaff nicht Beweis genug?«, fragte er. »Sie hat ihr Leben aufs Spiel gesetzt, um das Ihre zu retten.«

 »Nicht ganz - wir wären auch ohne sie mit Nash fertig geworden. Und Sie sollten inzwischen schon wissen, wie leicht so etwas inszeniert werden kann.«

 »Vielleicht ist auch die Festnahme nur inszeniert«, meinte Alamzad. Als Pittman ihn erstaunt ansah, fügte er hinzu: »Oder ist das lächerlich?«

 »Man kann es nicht ganz ausschließen«, gab Lathe zu. »Aber ich halte den Sicherheitsdienst nicht für so raffiniert. Nein, ich glaube, die Festnahme war echt.«

 »Bernhard und Kanai haben also die Seiten gewechselt«, sagte Skyler nachdenklich. »Sie haben in Bezug auf Bernhard recht gehabt, Lathe, allerdings etwas verfrüht. Jetzt stellt sich die Frage, was wir dagegen unternehmen sollen - falls wir überhaupt etwas unternehmen.«

 »Können wir nicht nach Athena fahren und sie herausholen?«, fragte Caine. »Sie hat ja bewiesen, dass sie loyal ist.«

 »Nur auf negative Weise«, widersprach Hawking.

 »Außerdem betätigen wir uns zurzeit nicht als Rettungsgesellschaft.« Caine sah Lathe drohend an. »Unsere Mission ist das Einzige, das für uns wichtig ist, und in unserem Terminkalender hat die Sorge um Anne oder um jemand anderen keinen Platz.«

 Als Colvin zum Reden ansetzte, räusperte sich Lathe. »In diesem Fall werden wir allerdings eine Ausnahme machen müssen.«

 Caine starrte ihn ungläubig an - und in ihm regte sich ein hässlicher Verdacht. »Jetzt verstehe ich. Wenn es um Menschen geht, deren Tod ich auf dem Gewissen habe, dann gehört das zu den Dingen, mit denen ich leben muss. Wenn es um Ihr Gewissen geht, dann unternehmen wir etwas. Sehe ich das richtig?«

 Lathe wandte sich Caine zu, und dieser bemerkte erst jetzt den angespannten Gesichtsausdruck des Comsquare. »Nein, das ist nicht richtig, und wenn Sie Ihren Adrenalinausstoß einmal kurz abstellen, damit Sie klar denken können, dann werden Sie merken, dass es sich um zwei vollkommen verschiedene Fälle handelt. Die Lastwagenfahrer stehen mit keiner subversiven Gruppe in Verbindung - weder mit der Fackel noch mit uns, noch mit jemand anderem. Das wird sich bei einem einfachen Verhör ohne Anwendung von Druckmitteln herausstellen, und daraufhin wird man sie freilassen. Anne Silcox ist etwas ganz anderes: sie wird irgendwann alles, was sie über die Fackel weiß, erzählen - dafür wird Quinn schon sorgen.«

 »Obwohl der Sicherheitsdienst kaum viel von ihr erfahren kann«, wandte Hawking ein. »Und das Wenige, das sie weiß, ist fünf Jahre alt.«

 »Trotzdem könnte etwas Wissenswertes darunter sein.« Er sah Caine an. »Begreifen Sie den Unterschied? Sie sollen nicht das Gefühl haben, dass es sich hier um persönliche Dinge handelt.«

 »Hab schon kapiert«, gab Caine widerwillig zu. »Wie gehen wir vor?«

 »Ich habe mir Verschiedenes einfallen lassen.«

 Lathe sah sich im Raum um. »Sie suchen Reger auf, Jensen, und holen sich zwei Kastenwagen von ihm. Colvin und Alamzad verstärken das Chassis und den Rahmen und vor allem den Kühler. Haben Sie von Reger das Gegengift gegen die Betäubungspfeile bekommen, Hawking, das er uns versprochen hat?«

 Hawking nickte. »Er hat das Gegengift und auch die Pistole gestern Abend geliefert. Das Zusammensetzen der Bauchbombe wird einige Stunden dauern, aber ich werde ziemlich sicher zu Mittag damit fertig sein. Die Haftminen und die Spezial-nunchaku liegen bereit.«

 »Gut. Das sind also Ihre Aufgaben für heute.«

 »Bauchbombe?«, fragte Caine verständnislos. »Was ist eine Bauchbombe? Und wozu brauchen Sie Minen und Spezial-nunchaku?«

 »Das erkläre ich Ihnen später«, wehrte Lathe ab.

 »Sie, Mordecai, fahren mit Caine und Braune nach Denver und besorgen eine hitzeabweisende Masse, die wir auf die Kastenwagen streichen können. Reger kann Ihnen sagen, welche Geschäfte sie führen. Inzwischen werden Skyler und ich die Einzelheiten ausarbeiten und dabei unvorhergesehene Zwischenfälle einkalkulieren. Dabei werden Sie uns helfen, Pittman.«

 »Ich?«, fragte Pittman erschrocken. »Warum ich?«

 »Weil Sie der Einzige sind, der noch übrig ist. Außerdem werden Sie einen der Kastenwagen fahren, und ich muss genau wissen, wie weit Sie diese Vehikel beherrschen.«

 Pittman richtete sich auf. »Ich kann alles aus dem Wagen herausholen, was in ihm steckt«, erklärte er mit einem Anflug von Stolz.

 »Gut. Dann machen wir uns jetzt an die Arbeit. Ich weiß nicht, ob die Mitglieder der Fackel eine Psychor-Schulung erhalten haben, aber ich bezweifle, dass Anne sehr lang durchhalten kann. Wenn wir sie befreien wollen, dann muss es heute Nacht geschehen.«

 Die Zellen und Verhörräume des Sicherheitsdienstes nahmen beinahe den gesamten vierten Stock des Gebäudes ein, und nur einige wenige Büroräume am nördlichen Ende dienten anderen Zwecken. Galway stieg im dritten Stock in den Fahrstuhl - der einzige Zugang zu dieser Ebene - und ging dann den Korridor entlang. Dabei überlief es ihn kalt, denn obwohl er sich am vermutlich sichersten Ort von ganz Athena befand, erinnerte er sich wider Willen an die Verhörräume in Millaire auf Argent.

 Er war beinahe ums Leben gekommen, als er in einem dieser Räume gesessen hatte.

 Über den Türen von zwei Verhörräumen am Ende des Korridors leuchteten die Besetztlampen, aber nur vor einer Tür standen Wächter. Das war vernünftig - schon vor Stunden waren alle zu der Erkenntnis gelangt, dass die beiden Lastwagenfahrerinnen vollkommen harmlos waren. Sie wurden nur deshalb noch immer verhört, weil Quinn es befohlen hatte.

 Galway verzog angewidert das Gesicht, aber im Augenblick befasste er sich mit dringenderen Angelegenheiten als Quinns Verhalten unschuldigen Zivilisten gegenüber. »Ist der General drin?«, fragte er die Wächter, die ihn grüßten.

 »Ja, Sir. Er wird aber bestimmt bald herauskommen, weil die Vernehmungsbeamten es bei der Arbeit nicht gern haben, wenn Außenstehende anwesend sind. Manchmal wird der Gefangene dadurch abgelenkt.«

 Galway sah im Geist vor sich, wie Quinn von seinen Untergebenen aus seinem eigenen Verhörraum hinausgeworfen wurde, doch obwohl die Vorstellung erfreulich war, war sie unwahrscheinlich. »Sagen Sie ihm, wenn er herauskommt, dass ich sofort mit ihm sprechen muss«, wies er die Sicherheitsmänner an. »Ich befinde mich im Aufenthaltsraum der Wächter.«

 Den Geräuschen im Korridor entnahm Galway, dass Quinn den Verhörraum drei Minuten später verließ, doch erst nach zehn Minuten geruhte er, den Präfekten aufzusuchen. »Sie wollten mich sprechen?«, fragte er, ohne sich zu setzen.

 »Vor allem: Wie kommen Sie mit dem Verhör weiter?«

 Quinns Gesicht verfinsterte sich. »Langsam. Sie ist sehr widerstandsfähig - vermutlich irgendeine Schulung. Aber es ist nur eine Frage der Zeit. Ich hoffe, dass Sie mich nicht deshalb hergebeten haben.«

 »Keineswegs.« Galway zog das Lesegerät zu sich, holte eine Disc aus der Tasche und schob sie in den Schlitz. »Ich wollte Sie darauf aufmerksam machen, dass die Zeit, die Ihnen für Silcox zur Verfügung steht, unter Umständen beschnitten wird.«

 »Wovon sprechen Sie, zum Teufel?«

 »Das ist ein Fon-Gespräch, das ich vor fünfzehn Minuten geführt habe.« Galway betätigte den Schalter, und aus dem Lautsprecher ertönte seine Stimme.

 Galway: »Hier Galway. Was ist los, Postern?«

 Postern: »Ich habe nur ein paar Minuten Zeit - es ist das erste Mal, dass ich fonieren kann, ohne dass die anderen dabei sind. Lathe und die übrigen Blackcollars wollen...«

 Galway: »Weil wir gerade von Lathe sprechen - warum haben Sie mir nicht vor Ihrem Abflug von Plinry mitgeteilt, dass er mitkommt?«

 Postern: »Weil ich es nicht gewusst habe, darum. Würden Sie jetzt den Mund halten und zuhören? Lathe hat vor, die Frau von der Fackel, diese Anne Silcox, heute Nacht herauszuholen.«

 Quinn tastete blindlings mit der Hand nach einem Stuhl, zog ihn zu sich und setzte sich. Der Ausdruck auf seinem Gesicht konnte sowohl Zorn als auch äußerste Konzentration sein, war aber vermutlich eine Mischung aus beidem.

 Galway: »Das ist lächerlich. Athena ist so gut bewacht, dass sie nicht einmal in die Stadt, geschweige denn in das Gebäude des Sicherheitsdienstes gelangen können.«

 Postern: »Vielleicht. Aber Lathe wird es versuchen - und wenn ich Sie wäre, würde ich mich nicht darauf verlassen, dass er es nicht schaffen kann. Ich kenne nicht seinen gesamten Plan, aber er ist jedenfalls davon überzeugt, dass es ihm gelingt.«

 Galway: »In Ordnung. Beruhigen Sie sich! Was wissen Sie genau?«

 Postern: »Er rüstet zwei Kastenwagen mit Laserschutz und zusätzlicher Panzerung aus und hat mit mir darüber gesprochen, wie man Powerslide macht, ohne den Wagen dabei auf den Kopf zu stellen. Wahrscheinlich will er den Zaun beim Wächterhaus rammen und hofft, dass die Laser darauf programmiert sind, nicht zu schießen, wenn sie dadurch die eigenen Leute gefährden.«

 »Da irrt er sich«, murmelte Quinn. »Jedes Fahrzeug, das das Tor rammen will...«

 Galway: »Selbst wenn er dadurch nach Athena hineinkommt...«

 Postern: »Hören Sie, Galway, streiten Sie nicht mit mir, es ist ja nicht mein Plan! Wenn Sie finden, dass er es nicht schafft - in Ordnung, lehnen Sie sich zurück und sehen Sie zu.«

 Galway: »Schon gut, bleiben Sie cool, Mann! Können Sie mir sagen, wo sich Ihre Unterkunft befindet?«

 Postern: »Eigentlich nicht. Ich bin in einem geschlossenen Kastenwagen dorthin gebracht worden und kenne die Adresse nicht. Außerdem würden Sie dann das Haus überfallen, und ich gehe genauso drauf wie die anderen.«

 Galway: »Immer mit der Ruhe, so dumm sind wir nun auch wieder nicht. Können Sie mir die Route schildern, die Lathe nach Athena einschlägt?«

 Postern: »Nicht genau, ich weiß nur, dass wir durch die New Hampden Avenue fahren werden. Jetzt muss ich Schluss machen.«

 Galway: »Sie müssen mir noch sagen, wie viele Blackcollars Lathe zur Verfügung hat.«

 Postern: »Ich habe nur vier gesehen: Skyler, Mordecai, Hawking und Jensen. Aber er könnte genauso gut eine ganze Kampfeinheit irgendwo versteckt haben.«

 Galway: »Das bezweifle ich allerdings; es waren insgesamt vier Ausstiegsbehälter. Sie haben gesagt, dass es zwei Kastenwagen sind?«

 Postern: »Richtig. Der eine ist rot und braun, der andere dunkelgelb. Aber seien Sie um Himmels willen vorsichtig, wenn Sie etwas unternehmen - ich fahre eines der verdammten Dinger.«

 Galway: »Machen Sie sich keine Sorgen, wir werden versuchen, alle lebend zu bekommen. Eine letzte Frage - haben Sie schon eine Ahnung, worum es bei dieser Mission geht?«

 Postern: »Caine hat angedeutet, dass wir in die Basis Aegis eindringen wollen - aber ich weiß nicht, ob ich ihm glauben kann. Jensen kommt aus dem Laden - ich muss gehen.«

 Ende der Aufzeichnung. Quinn holte tief Luft: Sein gesamter Ärger war verflogen. »Verdammt, verdammt. Haben Sie es analysieren lassen?«

 »Zunächst nur flüchtig - das Labor befasst sich jetzt eingehender damit. Er hat von einer Fon-Zelle im Nordwesten von Denver angerufen. Ich habe meine Leute nicht hingeschickt, und das war vermutlich richtig. Jensen hätte sie bestimmt entdeckt, und wir hätten Postern als Informanten verloren, wenn wir uns Jensen geschnappt hätten.«

 »Stressanalyse?«

 »Er ist besorgt und nervös, das merkt man auch ohne Analyse. Er hat auch gelogen, als er behauptet hat, nicht zu wissen, wo sie untergebracht sind. Alles andere scheint wahr zu sein.«

 »Zumindest hält er es für wahr«, schränkte Quinn ein. »Lächerlich, vollkommen lächerlich. Lathe kann unmöglich nach Athena hineingelangen.«

 »Er ist aus der Falle in der Rialto Street rausgekommen«, wandte Galway ein. Er musste vorsichtig sein; wenn er Quinn zu sehr drängte, geriet der General vielleicht in Wut und weigerte sich, etwas zu unternehmen - nur um Galway eins auszuwischen.

 Dann würde es sie teuer zu stehen kommen, wenn sie Lathe stoppen wollten. »Sie haben doch meine Berichte über die Aktionen auf Plinry und Argent gelesen...«

 »Schon gut, Sie müssen es mir nicht dauernd vorbeten. Und wenn wir zulassen, dass sie den Zaun rammen und von den Lasern verdampft werden, erfahren wir nie, was sie in der Basis Aegis suchen - falls Postern nicht auch in dieser Hinsicht gelogen hat. Oder glauben Sie, dass es den Ryqril lieber wäre, wenn die Gruppe Selbstmord begeht?«

 »Um die Wahrheit zu sagen, haben die Ryqril uns bereits die Erlaubnis erteilt, die Blackcollars gefangen zu nehmen. Anscheinend haben sie Ihr Kommunikationssystem angezapft.«

 Quinn sah ihn finster an, und obwohl Galway den General nicht mochte, hatte er ein wenig Mitgefühl mit ihm. Die Arbeit des Sicherheitsdienstes war schon schwer genug, ohne dass einem die Aliens dauernd über die Schulter guckten. »Also gut«, knurrte der General. »Sie geben wenigstens dieses idiotische Posternspiel auf. Ich werde sofort einige Einheiten zangenförmig an der New Hampden stationieren lassen und hoffe, dass die Schwachköpfe diesmal keinen Blödsinn machen. Kommen Sie, Sie müssen auch dabei sein! Für den Fall, dass wir jemanden rasch identifizieren müssen.«

 Und für den Fall, dass Sie jemanden brauchen, auf den Sie die Schuld abwälzen können, dachte Galway, während sie zu den Lifts gingen. Doch es spielte eigentlich keine Rolle. Diesmal hatte der Sicherheitsdienst den Überraschungseffekt auf seiner Seite... und diesmal würde Lathe den Kürzeren ziehen. Garantiert.

 »Und?«, fragte Lathe, als Skyler den Raum betrat und die Tür leise hinter sich schloss.

 »Er hat tatsächlich einen. Einen schönen Hochleistungslaser, den wir mit einem Modulator koppeln können, sodass er ein deutliches Signal zum Erkundungsschiff schicken kann. Natürlich vorausgesetzt, dass es sich noch in einer der festgelegten Positionen befindet.«

 »Das ist sicherlich der Fall«, beruhigte ihn Lathe.

 »Großartig, das heißt, dass wir nicht den Laser finden müssen, den der Sicherheitsdienst mit seinem Hauptquartier in Athena gekoppelt hat. Ein Punkt weniger, der uns Kopfzerbrechen bereitet. Es wird uns doch nicht schwerfallen, den Laser zu bekommen?«

 »Das hängt davon ab, wie viele von Regers Leuten Sie außer Gefecht setzen wollen. Angesichts der Tatsache, dass der Mann noch immer unser Verbündeter ist, halte ich es nicht für vernünftig, wenn wir ihn gegen uns aufbringen.«

 »Mit anderen Worten, ich soll Reger um die Erlaubnis bitten, seinen Laser verwenden zu dürfen. Sie haben vermutlich recht. Aber es wird uns etwas kosten.«

 »Warum? Reger verwendet den Laser nicht - ach ja, richtig. Wenn es dem Sicherheitsdienst gelingt, den Impuls aufzuspüren, ist Reger die Kanone los.«

 »Nicht unbedingt, aber es ist nicht ganz auszuschließen, und das könnte ihn bedenklich stimmen. Also gut, ich rede mit ihm. Ich weiß schon, was ich ihm vorschlage.«

 »Und Sie wollen natürlich nicht darüber sprechen.«

 »Nicht gerade jetzt. Es stehen zwar überall Wanzenstörer herum, aber Sie wissen ja, wie ich bin.«

 »Und ob.« Skyler zögerte. »Lathe, wenn wir den Laser verwenden können, dann fällt einer der Hauptgründe für das Unternehmen in Athena weg. Sind Sie sicher, dass Sie es trotzdem durchziehen wollen? Es gibt unzählige Gründe dafür, warum es schiefgehen kann, und ich weiß nicht, ob der eventuelle Gewinn das Risiko wert ist.«

 »Wenn Sie Anne Silcox meinen, dann haben Sie recht. Aber wir können Bernhard nur dazu bringen, uns bei der Suche nach einem Weg in die Basis Aegis zu unterstützen, wenn wir ein Druckmittel in der Hand haben, und Athena ist eine gute Gelegenheit, zu diesem Druckmittel zu gelangen.«

 »Und wenn er uns doch nicht hineinbringen kann?«

 »Ganz einfach, dann haben wir eben verloren. Aber eine Ahnung sagt mir, dass er dazu imstande ist.«

 »Hoffentlich haben Sie recht - damit und mit allem anderen.« Skylers Gesicht wurde finster - was für ihn ungewöhnlich war. »Wir treiben uns hier herum. Haven und Greene haben auf Plinry das idiotische Projekt Weihnachten gestartet - im Augenblick habe ich genug von Nebenoperationen.«

 Lathe lächelte. »Kommen Sie, Skyler, habe ich Sie jemals enttäuscht?«

 »Nein, und gerade das bereitet mir Sorgen. Bis jetzt haben Sie alles bis auf den verdammten Krieg gewonnen. Irgendwann müssen auch Sie mal verlieren.«

 »Wer sagt das? Kommen Sie, ich lade Sie auf einen Drink aus Regers persönlichem Keller ein - das wird Sie aufmuntern. Und dann können Sie Caines Team mit Selbstvertrauen vollstopfen, während ich mich wegen Regers Laser an ihn heranmache.«

 17

 Die Sonne stand im Westen tief am Himmel, als die beiden Kastenwagen Regers Privatfestung verließen, die trügerisch friedliche Straße zum Highway entlangfuhren und dann nach links zum Zentrum von Denver abbogen. Caine saß im ersten Fahrzeug hinten auf dem Boden, drehte seine Schleuder und seinen nunchaku nervös zwischen den Fingern und versuchte erfolglos, eine Sicherheit auszustrahlen, die er nicht empfand. Es war vergebliche Liebesmüh: Colvin und Alamzad, die ihm gegenübersaßen, waren selbst viel zu nervös, um auf ihn zu achten, während Mordecai, der angeblich mehr über Lathes Plan wusste als Caine, keine Beruhigungspille brauchte.

 Aber vielleicht war das sein Normalzustand.

 Caine fuhr sich zum tausendsten Mal mit der Zunge über die Lippen, streifte die Flexarmorhandschuhe ab und rieb sich die Augen. »Schutzbrille aufsetzen!«, sagte Mordecai vom Vordersitz aus. »Und Handschuhe anziehen. Wir befinden uns in der Kampfzone.«

 Caine gehorchte und fragte sich, wie, zum Teufel, Blackcollars mit dem Hinterkopf so ausgezeichnet sehen konnten.

 Pittman rückte sich hinter dem Lenkrad zurecht.

 »Da vorn ist die New Hampdon«, erklärte er Mordecai. »Biege ich auf sie ein, oder fahre ich an den Randstein und warte auf die anderen?«

 »Einbiegen! Bis zum Zaun ist es noch mindestens ein Kilometer - Lathe hat also genügend Zeit, um zu uns aufzuschließen.«

 »Okay.« Der Kastenwagen bog um die Ecke, und Caine verrenkte sich den Hals, um einen Blick durch die Windschutzscheibe zu werfen. Es war zermürbend, in die Gefahr hineinzufahren, ohne zu sehen, was einen erwartete.

 Alamzad räusperte sich. »Nehmen wir an, dass wir durch den Zaun kommen, ohne dass die Laser uns erledigen - haben wir eine Ahnung, wo der Sicherheitsdienst Anne Silcox versteckt hat?«

 »Natürlich im Gebäude des Sicherheitsdienstes«, warf Mordecai ein. »Machen Sie sich keine Sorgen - es sollte leicht zu finden sein.«

 »Natürlich - das Gebäude, um das die Truppen herumstehen und auf uns schießen«, stellte Colvin fest.

 »Außerdem hat es einen Landeplatz auf dem Dach«, erklärte Mordecai. »Sogar in Athena gibt es nicht viele solche Gebäude...«

 Er unterbrach sich, als ihre Pocher sich einschalteten: Zu beiden Seiten Aufklärer des Sicherheitsdienstes. Operation abbrechen! Mordecai fluchte leise. »Biegen Sie bei der nächsten Ecke rechts ab, Pittman. Wir schlagen einen Kreis nach Norden und treffen uns mit den anderen...«

 Die Fenster des Wagens lagen unvermittelt in gleißendem Licht.

 Das Fahrzeug hielt mit einem Ruck, und die drei Männer hinten wurden durchgerüttelt. Einen Augenblick lang glaubte Caine, dass sie direkt von einem Flugabwehrlaser getroffen worden waren, doch noch während er sich in die Hocke aufrichtete, bemerkte er, dass die Wände um sie nicht schmolzen und dass die Luft im Wagen heiß, aber nicht glühend war.

 »Was...?«

 »Lasertreffer in Motor und Reifen«, meldete Mordecai. Er war bereits aus dem Gurt geschlüpft und kämpfte mit der durch die Hitze verzogenen Tür. »Alles raus! - Draußen haben wir bessere Chancen.«

 Caine stürzte zur hinteren Tür des Wagens, zog den Hebel herunter und stieß die Tür auf. Er sprang hinunter, hob die Hände, in denen er shuriken hielt - und erstarrte ungläubig.

 Zu beiden Seiten der Straße standen hinter einem Schutzwall aus Quickschaum mindestens fünfzig Sicherheitsmänner mit angelegten Lasern. Lathes Wagen war wenige Meter hinter ihnen stehen geblieben; hinter ihm blockierte eine rasch errichtete Sperre die Straße. Instinktiv schleuderte Caine trotzdem die shuriken, aber der Geschmack der Niederlage stieg ihm bereits wie Erbrochenes in den Mund. Das Spiel war aus, und die Größe und Kampfbereitschaft der gegen sie eingesetzten Truppe wies darauf hin, dass sie informiert worden waren.

 Reger hatte sie verraten.

 »Sie können nicht entkommen«, dröhnte eine elektrisch verstärkte Stimme von irgendwo und hallte von den Gebäuden ringsum wider. »Hier spricht General Quinn, Lathe. Heben Sie die Hände und ergeben Sie sich - alle -, oder ich verbrenne Sie an Ort und Stelle. Schauen Sie hinauf, wenn Sie mir nicht glauben!«

 Caine warf einen Blick zum Himmel. Etwa hundert Meter über ihnen schwebte ein langer, haifischförmiger Flieger, und in dem sich spiegelnden Grav-Licht erkannte man deutlich die Waffenbehälter zu beiden Seiten des Rumpfes. Das war die Feuerkraft, die ihre Fahrzeuge außer Gefecht gesetzt hatte - und das Gleiche mit den Insassen tun konnte.

 Taktik, Strategie, unerwartete Zwischenfälle - Caines gesammelte Ausbildung verschmolz zu einem nutzlosen Konglomerat. Colvin und Alamzad hockten noch hinter der Tür des Kastenwagens und warteten darauf, dass jemand die Führung übernahm, sodass sie sich anschließen konnten. Sie warteten darauf, dass Caine etwas unternahm.

 Er konnte es einfach nicht. Ganz gleich, wofür er sich entschied, es würde ihren sofortigen Tod bedeuten. Sein erstes Team - und er hatte versagt.

 Eine ruhige Stimme durchdrang seine Verzweiflung. »Tun Sie, was der Mann sagt, Caine!«, riet ihm Mordecai. »Aber geben Sie die Hoffnung nicht auf!«

 Caine schluckte schwer und hob die Hände über den Kopf.

 Der Mann, der die Operation leitete, war jedenfalls kein Dummkopf. Weder die Männer hinter den Barrikaden, noch das Kampfflugzeug über ihnen rührten sich, bevor alle zehn Gefangenen im Freien standen.

 Erst dann trat eine neue Gruppe von Sicherheitsmännern vor, von denen einige schwere Magnetschlosshandschellen bei sich hatten. Beim Anblick der Handschellen schnürte sich Caines Hals zusammen... das hatte er schon einmal erlebt, doch ihm wurde schmerzlich klar, dass sich die Geschichte nicht wiederholen würde.

 Dann war die Gruppe so nahe, dass man die Gesichter unterscheiden konnte... und die Handschellen waren plötzlich vergessen. »Galway!«, stieß Caine hervor.

 »Caine.« Der Präfekt nickte ernst. Sein Blick überflog die Gruppe und fand Lathe, doch jemand drängte sich an ihm vorbei und trat vor den Comsquare.

 »Comsquare Lathe, ich bin General Quinn«, stellte er sich mit grimmiger Befriedigung vor. »Hiermit teile ich Ihnen mit, dass das Abkommen zwischen General Lepkowski und den Ryqril, soweit es Sie und Ihre Männer betrifft, nicht mehr in Kraft ist. Sie befinden sich in offenem Aufruhr gegen das Ryqril-Imperium und seine Regierung und haben daher Gefängnis und eine entsprechende Strafe für Ihre Aktionen zu gewärtigen...«

 »Ersparen Sie uns die offizielle Rede, General«, unterbrach ihn Lathe. Seine Stimme klang ruhig, doch stählern.

 Offenbar bemerkte es der General, denn sein triumphierender Gesichtsausdruck ließ ein wenig nach. Doch er erholte sich schnell. »Wie ich sehe, gehört Prahlerei noch immer zum Arsenal der Blackcollars. Ich würde vorschlagen, dass Sie aufhören, mich mit Ihrem Stoizismus beeindrucken zu wollen. Von nun an entscheide ich über Ihr Schicksal: Es hat mir immer schon besondere Befriedigung bereitet, Menschen zu zerbrechen, die behauptet haben, dass man sie nicht zerbrechen kann.«

 »Sie irren sich«, widersprach Mordecai.

 Alle Blicke wandten sich dem kleinen Blackcollar zu. »Womit irre ich mich?«, fragte Quinn drohend.

 »Damit, dass Sie über unser Schicksal entscheiden. Sie besitzen nur so viel Macht, wie wir Ihnen zugestehen. Ich habe beschlossen, Ihnen überhaupt keine zuzugestehen.«

 Quinn sog die Luft scharf ein, weil er plötzlich wusste, was kommen würde. »Wächter!«, befahl er.

 Doch es war zu spät. Mordecais rechte Hand fuhr zu seinem Gesicht unterhalb der Schutzbrille. Licht spiegelte sich in Metall - und während die Männer des Sicherheitsdienstes vorstürzten, brach Mordecai zusammen.

 »Ärzteteam!«, rief Quinn zu den Barrikaden. »Wächter - legt ihnen endlich die Handschellen an! Es könnte ein Trick sein.«

 Caine straffte sich, während er Lathe aus dem Augenwinkel beobachtete, weil er annahm, dass dieser das Zeichen zum Angriff geben würde. Doch das Zeichen kam nicht. Mordecais Reaktion hatte Lathe offenbar einen Schock versetzt. Als sich die massiven Handschellen um Caines Arme schlossen, wurde ihm endgültig klar, dass es sich doch nicht um eine List gehandelt hatte.

 »Also?«, fragte Quinn ungeduldig, während der Arzt neben Mordecais regungslosem Körper kauerte und seine Instrumente leise summten.

 »Paralyt-Schock«, antwortete dieser, zog eine Spritze auf und zerrte an Mordecais Handschellen.

 »Nehmen Sie ihm das Zeug ab, ich muss ihm eine Injektion verabreichen.«

 »Ist es vielleicht möglich, dass er es nur vortäuscht?«, fragte Galway, als einer der Sicherheitsmänner mit dem Schlüssel vortrat.

 »Vollkommen unmöglich. Ja, ganz abnehmen, danke.« Der Arzt zog Mordecai einen Handschuh aus und stach die Nadel in das Handgelenk. »Wir müssen ihn sofort ins Krankenhaus bringen, General - ich habe ihn stabilisiert, aber das hält nicht lange an. Er hat eine Überdosis einer Paralytdroge genommen, das entspricht mehreren Schüssen aus einer Pfeilpistole.«

 »Dann geben Sie ihm das Gegenmittel«, knurrte Quinn. »Wir haben es ja.«

 »Aber ich kann hier nicht feststellen, welche Droge er eingenommen hat. Alle Gegenmittel sind Gifte, wenn sich das entsprechende Paralyt noch nicht im Blutkreislauf befindet. Wenn ich ihm das falsche Gegenmittel spritze, töte ich ihn beinahe augenblicklich!«

 Quinn verzog das Gesicht, nickte aber. »Also gut, lassen Sie die Ambulanz kommen! Ich will verdammt sein, wenn ich ihn mir entgehen lasse.« Er wandte sich den anderen zu. »Der Rest geht zu der Barrikade hinüber, bis der Transporter eintrifft.«

 »Einen Augenblick«, sagte Pittman zögernd und trat zu der Gruppe um Mordecai. Die Sicherheitsmänner ließen ihn durch.

 Erst jetzt merkte Caine erschrocken, dass Pittman der Einzige war, der keine Handschellen trug.

 »Pittman?«, fragte er. »Was...?«

 »Es tut mir leid, Caine.« Pittman sprach leise und blickte dabei zu Boden. »Galway, Mordecai trägt eine Disc bei sich, die Sie brauchen können.«

 »Pittman!«, stieß Colvin hervor. »Du dreckiger, stinkender Verräter. Warum, zum Teufel...?«

 »Weil mir nichts anderes übrig bleibt!« Pittman kniete neben Mordecai nieder. »Überhaupt nichts anderes. Wenn du mich verfluchst, verfluche auch die Ryqril - sie sind daran schuld!« Er griff unter Mordecais Hemd, das den Flexarmor verbarg, und zog einen Silberling heraus.

 »Ja, ich verfluche auch die Ryqril!« Colvin trat einen Schritt vor, dann hielten ihn die Sicherheitsmänner fest. »Doch das Geld, das sie dir geboten haben, und dem du nicht widerstehen konntest...«

 »Halt den Mund!« Pittman sprang auf und wirbelte herum. Er hob die Hand mit der Disc, um sie zu schleudern... Galway trat vor ihn und nahm ihm geschickt die Kassette aus der Hand. »Beruhigen Sie sich, Pittman!« Obwohl Caine durch den Schock noch betäubt war, hörte er das Mitleid in der Stimme des Präfekten. »Jetzt ist es vorüber. Alles ist vorüber.«

 »Nur für den Augenblick.« Lathes Stimme klang beinahe ruhig, doch sein Blick war mörderisch. »Nur für den Augenblick, Pittman, aber ich schwöre Ihnen, dass ich mit Ihnen abrechnen werde.«

 Ein Schatten glitt über sie hinweg: Die fliegende Ambulanz war eingetroffen. Sie setzte neben Mordecai auf der Straße auf. Der Sanitäter, der in ihr saß, öffnete die hintere Tür und schob eine Tragbahre heraus. »Ihr drei steigt mit ihm ein«, befahl Quinn drei Wächtern, während Mordecai in das Flugzeug geschoben wurde.

 »Dann habe ich aber keinen Platz mehr«, protestierte der Arzt.

 »Sie haben doch gesagt, dass Sie hier draußen nichts für ihn tun können«, stellte der General fest. »Setzen Sie sich zum Piloten! Sie sind ohnehin in fünf Minuten im Krankenhaus.«

 Der Arzt verzog das Gesicht, schwieg aber. Er stieg zum Piloten ein, während die Sicherheitsmänner und der Sanitäter sich zu Mordecai hineinzwängten und die Türen schlossen. Die Ambulanz stieg auf, und Quinn wandte sich wieder den anderen zu. »Ich hoffe, dass keiner von Ihnen so unvernünftig sein wird, ebenfalls etwas so Melodramatisches zu unternehmen.«

 »Machen Sie sich keine Sorgen«, antwortete Lathe noch immer vollkommen ruhig. »Keiner von uns wird sterben, bevor er mit Ihnen abgerechnet hat.«

 »Davon bin ich überzeugt«, sagte Quinn. »Lassen Sie den Transporter kommen, Leutnant! Und weisen Sie die Vernehmungsabteilung an, sich für neue Kunden bereitzuhalten.«

 Caine ließ sich widerstandslos zur Barrikade führen. Pittman ein Verräter, Mordecai dem Tod nahe... und Lathe gefangen. Er wusste nicht, was noch alles über ihn hereinbrechen würde, aber es spielte so gut wie keine Rolle mehr. Caines Universum war nur noch ein Trümmerhaufen.

 18

 Es war eine seltsame Erfahrung, hilflos zu sein, fand Mordecai. Seltsam und äußerst unangenehm. Bei jeder Bewegung der Ambulanz befürchtete er, dass er von der Tragbahre runterfallen würde, obwohl er wusste, dass man ihn angeschnallt hatte. Das Licht in der Ambulanz war gedämpft, und darüber war er froh: Seine gelähmten Augen standen offen, und grelles Licht hätte geschmerzt. Er hätte sich gern die Stadt von oben angesehen, aber er lag auf dem Rücken, und aus den Augenwinkeln erblickte er in den Seitenfenstern nur das Spiegelbild des Innenraums der Ambulanz. Das Einzige, was er tun konnte, war, zuzuhören. Das tat er denn auch.

 »Das ist ja wirklich glatt gegangen«, bemerkte einer der Sicherheitsmänner neben ihm. »Wenn man weiß, dass die Blackcollars kommen, ist es gar nicht so schwer, mit ihnen fertig zu werden.«

 »Alle Guerillastreitkräfte sind so«, antwortete ein anderer. »Sie sind wagemutig, aber nicht zahlreich, und wenn man sie erst einmal festgenagelt hat, klappen sie zusammen.«

 »Wenn ich an Ihrer Stelle wäre, würde ich nicht so sicher sein«, mischte sich der Sanitäter ein. »Ich war dabei, als die Verwundeten behandelt wurden, die nach dem Fiasko in der Rialto Street hereingebracht wurden...«

 »Hüten Sie Ihre Zunge!«, knurrte ein Sicherheitsmann.

 »Ein Fiasko bleibt ein Fiasko«, widersprach der Sanitäter. »Und das hatten die paar Blackcollars geschafft.«

 »Ja, aber da konnten sie sich frei bewegen«, wandte jemand ein, und Mordecai spürte undeutlich, dass man ihm einen Rippenstoß versetzte. »Der da hat einen Schuss abbekommen...«

 »He, was ist das?«, unterbrach ihn der dritte Sicherheitsmann.

 Eine Hand griff über Mordecais Gesicht nach seiner Brust und tauchte mit einer kleinen, flachen Scheibe wieder auf. »Habt ihr ihn denn nicht gefilzt?«

 »Haben wir - ich habe sein gesamtes Zeug in der Tasche. Wie, zum Teufel, konnten wir etwas so...«

 Unter dem Druck des komprimierten Gases platzte die Bauchbombe, und eine Wolke von fliegenden Nadeln erfüllte die Kabine.

 Mordecai empfand in seinen Wangen einen höchst willkommenen Schmerz und spannte seine Muskeln an - es war das erste Mal, seit er sich Paralyt injiziert hatte, dass er sie wieder anspannen konnte. Sein ganzer Körper kribbelte, während rings um ihn die erschrockenen Flüche und Schreie abrupt verstummten. Seine Muskeln zitterten noch leicht, während es ihm gelang, die Schließen der Gurte zu öffnen, mit denen er auf die Tragbahre geschnallt war. Er holte tief Luft, setzte sich auf und sah sich um.

 Seine vier Begleiter waren in ihren Sitzen zusammengesunken, und ihre Gesichter waren im Tod vor Entsetzen oder Verblüffung verzerrt, je nachdem, ob ihnen klar geworden war, was ihnen widerfahren war. Die Gegenmittel gegen Paralyt waren bewusst so zusammengestellt, dass sie absolut tödlich wirkten, wenn sich das Paralyt nicht bereits im Blutkreislauf befand; dadurch wollte man Übeltäter daran hindern, sich mit dem Gegenmittel vollzupumpen, wenn sie annahmen, dass man auf sie schießen würde. Den Erfindern dieser Taktik war vermutlich nie eingefallen, dass man sie auch gegen sie selbst verwenden konnte.

 Das Zittern in Mordecais Muskeln und das Brennen in seinen Wangen ließ jetzt nach. Er schaltete die Lichter im Abteil aus und blickte zum Fenster hinaus, um sich zu orientieren. Sie befanden sich über Athena und begannen zu sinken, also blieben ihm nur noch wenige Minuten. Er drückte das Gesicht ans Fenster und suchte die Dachlandeplätze auf dem Krankenhaus, und wenn er Glück hatte, auf dem Gebäude des Sicherheitsdienstes.

 Da... da... da... Drei Landeplätze. Einer lag direkt vor ihnen, sicherlich das Krankenhaus, und er musterte rasch die anderen beiden Gebäude. Vermutlich gehörte das einfache neunstöckige Haus dem Sicherheitsdienst, das höhere, elegantere war wahrscheinlich das zentrale Regierungsgebäude. Ein lockendes Ziel für seine Haftminen, vielleicht sogar für ernstere Maßnahmen, wenn es die Zeit erlaubte. Er prägte sich den Standort der Gebäude ein, wandte sich dem toten Sicherheitsmann zu, der ihm an Größe und Statur am ähnlichsten war, und zog ihm die Uniform aus.

 Die Ambulanz landete auf dem Dach des Krankenhauses, und noch bevor sie richtig stand, sprang der Arzt aus dem Cockpit und rannte nach hinten.

 Als er dort anlangte, hatte Mordecai bereits die Tür geöffnet und beugte sich über die Tragbahre.

 »Nehmen Sie das andere Ende«, fuhr er den Arzt an. Dieser stieg in das Abteil...

 ... und knickte zusammen, als Mordecai ihm einen Schlag in die Magengrube versetzte.

 Ohne die vier Krankenträger aus den Augen zu lassen, die aus dem Beobachtungskorridor geeilt kamen und mit einer fahrbaren Tragbahre auf die Ambulanz zuliefen, versetzte Mordecai dem Arzt unauffällig einen Schubs, der ihn in das Abteil beförderte.

 Die Krankenträger waren leicht auszuschalten, aber vielleicht beobachtete jemand vom Korridor aus, was draußen vor sich ging, und Mordecai konnte es sich nicht leisten, den Alarm zu früh auszulösen. Er bedauerte, dass Lathe diesen Teil des Plans nicht selbst übernommen hatte - der Comsquare war wesentlich geschickter, wenn es um solche Täuschungsmanöver ging.

 »Beeilt euch!«, rief er den Krankenträgern zu und schob die Tragbahre halb aus der Ambulanz. »Wir brauchen sofort zusätzliche Kräfte.«

 »Wieso, zum Teufel?«, fragte einer von ihnen und warf einen Blick auf die reglosen Körper. »Man hat uns gesagt, dass es sich um einen Verwundeten handelt...«

 »Dann hat man Sie falsch informiert. Kommen Sie schon, etwas Bewegung!«

 Drei von ihnen rannten in den Korridor zurück, um weitere Tragbahren zu holen. Der andere half Mordecai, die Tragbahre und den in eine Decke gewickelten Sicherheitsmann, den Mordecai auf sie verfrachtet hatte, auf die fahrbare Tragbahre zu verladen. Der Arzt begann sich von dem Magenhaken zu erholen; weil sich im Augenblick niemand in Sichtweite befand, nutzte Mordecai die Gelegenheit, ihn mit einem Faustschlag für längere Zeit außer Gefecht zu setzen. Er war gerade damit fertig, als der Pilot endlich alle Systeme abgeschaltet hatte und nach hinten kam, um nachzusehen, was los war.

 »Was, zum Teufel!« Er starrte fassungslos in das Abteil.

 »Er hatte eine Gasbombe bei sich«, knurrte Mordecai. »Ich war der Einzige, der rechtzeitig an den Sauerstoff gelangt ist.«

 Der Mann trat ganz erschrocken einen Schritt zurück.

 »Verdammt - was für ein Gas - he! Sie sind doch...«

 Mordecai war mit einem einzigen Schritt bei ihm und versetzte ihm einen wilden Schwinger gegen den Kopf. Der Mann ging lautlos zu Boden. Mordecai begann gerade, den Bewusstlosen hochzuheben, als hinter ihm eine Tür aufging. »He, Sie«, rief eine Stimme. »Was war das...?«

 Mordecai wusste nicht erst seit gestern, dass die wenigsten Menschen darauf gefasst sind, angegriffen zu werden, während sie sprechen, und bevor die drei Krankenträger wussten, wie ihnen geschah, war er bei ihnen. Fünf Schwinger später lagen sie neben dem Piloten auf dem Dach.

 Er suchte die Fenster des Korridors sorgfältig nach Zeugen ab, erblickte aber kein einziges Gesicht. Also joggte er zum Cockpit, öffnete die Tür und betrachtete das Armaturenbrett. Es sah zum Glück genauso aus wie jenes, das Lathe und er am Vortag studiert hatten. Er sah noch einmal zu den Korridorfenstern zurück, stieg dann ein und griff nach den Hebeln.

 Zunächst überzeugte er sich davon, dass die Gravs auf Leerlauf standen, und schaltete sie dann ein. Er legte den Schalter für die automatische Steuerung um und tippte einen Hochgeschwindigkeitskurs genau nach Osten ein. Die Gravs leuchteten heller, und die Ambulanz hob vom Boden ab. Er schaltete die Positionslichter ab, sprang hinaus und schlug die Tür zu.

 Die dunkle Masse des Fliegers war infolge der leuchtenden Gravs kaum wahrnehmbar, als er auf die Stadt zusteuerte.

 Mordecai betrat den immer noch leeren Korridor durch die Tür und sah sich nach dem Fahrstuhl um.

 Irgendwo auf der Straße unten musste er einen Wagen finden, den er stehlen konnte.

 Der Transporter näherte sich gerade dem Gebäude des Sicherheitsdienstes, als die Nachricht von der verschwundenen Ambulanz durchkam.

 »Was soll das heißen, gestohlen?«, fragte Galway. »Wie kann eine Ambulanz gestohlen werden?«

 »Das weiß ich nicht, Sir«, antwortete der Copilot des Transporters. »Aber die Leute im Krankenhaus behaupten, dass sie sie nicht fortgeschickt haben, und sie meldet sich nicht über Sprechfunk. Warten Sie - es kommt gerade wieder etwas herein... sie haben auf dem Landeplatz des Krankenhauses den bewusstlosen Piloten gefunden.«

 Neben Galway fluchte Quinn lästerlich. »Zum Teufel mit diesem Idioten von Arzt! Befindet sich die Ambulanz noch in Reichweite des Lasers auf dem Green Mountain?«

 »Nein, Sir. Sie hat die äußere Begrenzung von Athena längst hinter sich und fliegt über Denver nach Osten.«

 »Was haben Sie gegen den Arzt?«, fragte Galway.

 »Das ist doch klar. Er hat wahrscheinlich das Krankenhaus eine Ferndiagnose erstellen lassen und dadurch herausbekommen, welches Gegenmittel er Mordecai spritzen muss - und dann hat er es gespritzt.«

 »Was ist los?«, fragte Pittman vom Cockpit aus.

 »Es sieht aus, als wäre Mordecai die Flucht geglückt«, erwiderte der Präfekt. »Er hat eine Ambulanz gestohlen und ist nach Denver unterwegs.«

 Pittmans Augen wurden groß, und einen Augenblick lang bewegten sich seine Lippen wortlos. »O nein«, stöhnte er endlich. »Verdammt. Galway, General Quinn - Sie müssen mich beschützen. Sie müssen es! Das habe ich mir verdient, verdammt noch mal!«

 »Wovor sollen wir Sie beschützen?«, mischte sich Quinn ein. »Mordecai ist inzwischen wahrscheinlich untergetaucht und kommt garantiert nicht wieder hierher.«

 »Vielleicht.« Pittman sah sich unruhig um, als das Flugzeug auf dem Dachlandeplatz aufsetzte. »Aber vielleicht auch nicht. Vielleicht holt er nur Verstärkungen.«

 »Was für Verstärkungen?«, spottete Quinn, aber seine Augen waren schmal geworden. »Einen Rest der Fackel? Oder sonst jemanden?«

 Quinn sah Galway an. »Sie kennen diese Krötengesichter besser als ich. Mit wem könnten sie sich Ihrer Meinung nach verbünden?«

 Bevor Galway antworten konnte, mischte sich Pittman ein: »Können wir uns nicht mit dem Wichtigen zuerst beschäftigen? Zum Beispiel mit meiner Sicherheit? Ich möchte irgendwo hin, wo Mordecai mich nicht erreichen kann, wenn er wiederkommt. Ich meine es ernst, Galway - Sie sind es mir schuldig!«

 Quinn schnaubte verächtlich. »Ihre Blackcollarausbildung hat Ihnen aber kein übermäßig starkes Rückgrat verschafft, was?«

 »Vielleicht habe ich Mordecai öfter in Aktion erlebt als Sie. Wäre ich irgendwo im Zellenblock in Sicherheit?«

 »Wir können Sie in Einzelhaft sperren.« Quinn blickte zum Fenster hinaus. Aus dem Transporter quollen jetzt Gefangene und Wächter, und der General beobachtete die Reihe genau, während sie durch die Panzertür in das Gebäude verschwand. Galway hielt den Atem an, aber niemand machte Schwierigkeiten.

 »Nein, keine Zelle«, protestierte Pittman. »Zumindest keine versperrte - ich möchte raus können, wenn es notwendig ist.«

 »Verdammt noch mal, was stellen Sie sich eigentlich vor?«

 »Wie wäre es mit dem Reservebunker, General?«, unterbrach ihn Galway. »Er befindet sich im zweiten unterirdischen Geschoss, hat einen einzigen Eingang und kann einem massiven feindlichen Angriff widerstehen.«

 »Moment mal, Galway«, brummte Quinn, öffnete den Sicherheitsgurt und trat zur Tür des Cockpits. »Der Bunker ist nämlich kein Hotel.«

 »Wie weit ist dieser Bunker von den anderen entfernt, Galway?«, erkundigte sich Pittman.

 »Halten Sie den Mund, Postern!«, fuhr ihn Quinn an. »Ich habe Befehl, mit Ihnen zusammenzuarbeiten, aber ich bin nicht verpflichtet, Sie zu mögen - und um ehrlich zu sein, Verräter wie Sie verursachen mir Brechreiz. Deshalb sage ich Ihnen ein für alle Mal: Wenn Sie mir die geringste Handhabe dafür liefern, lasse ich zu, dass Lathe Ihnen für immer den Mund stopft. Sie können nicht im Bunker wohnen, aber neben dem Lageraum befindet sich ein Aufenthaltsraum, in dem Sie sich verkriechen können, wenn Sie wollen.«

 Pittman wurde widerborstig. »Wenn Sie es genau wissen wollen, Quinn, ich habe auch nicht viel für Sie übrig. Aber es gibt noch sehr vieles, das ich Ihnen über Lathe und seine Männer erzählen kann - ich bin sicher, dass es Sie und die Ryqril interessieren würde. Wenn ich tot bin, kann ich es jedenfalls nicht mehr tun. Wenn Sie also den verdammten Küchenschaben erklären müssen, wieso Mordecai mich zu fassen gekriegt...«

 »In Ordnung, in Ordnung«, unterbrach ihn Quinn ungeduldig. »Mir ist alles recht, Hauptsache, ich werde Sie los. Führen Sie ihn in den Aufenthaltsraum hinunter, Galway, und bringen Sie ihn zu Bett! Wenn Sie dann noch einen Augenblick Zeit haben, werden wir die Gefangenen durchschleusen.« Ohne eine Antwort abzuwarten, öffnete er die Tür des Cockpits und sprang hinaus.

 »Verstanden«, murmelte Galway sarkastisch hinter ihm her. Schließlich war nicht er an Pittmans Verfolgungswahn schuld. »Kommen Sie, Pittman, gehen wir!«

 »Wie schwierig ist es überhaupt, aus dem Zellentrakt zu entkommen?«, fragte Pittman, während sie auf das Dach traten. »Ich bin nicht pingelig, Galway, ich habe nur die Blackcollars in Aktion erlebt.«

 »Die Gefangenen kommen in den vierten Stock, und Sie befinden sich im ersten unterirdischen Geschoss«, knurrte der Präfekt, dem Pittman allmählich auch auf die Nerven ging. »Es gibt zum vierten Stockwerk einen einzigen Fahrstuhl, der nur bis in das dritte Stockwerk führt. Die Lifts zum dritten Stock befinden sich in der anderen Hälfte des Gebäudes, und das gesamte Stockwerk wird als Kaserne für die Wächter verwendet. Trauen Sie Quinn wenigstens ein bisschen gesunden Menschenverstand zu, okay? Die Blackcollars haben keine Möglichkeit, aus ihrem Stockwerk zu entkommen, ohne getötet zu werden.«

 »Okay«, murmelte Pittman und gab endlich Ruhe.

 Den Rest des Fußmarsches legten sie schweigend zurück, und dieses Schweigen passte merkwürdig gut zu der Stille im gesamten Gebäude. Nicht einmal während der Nachtschicht hatte Galway erlebt, dass das Gebäude so verlassen war, und es machte ihn etwas nervös, bis ihm klar wurde, dass praktisch alle Truppen, die Quinn zur Verfügung standen, entweder oben bei den Gefangenen eingesetzt waren, oder in Denver noch die Folgen der Operation beseitigten.

 Als sie den Aufenthaltsraum erreichten, war er leer, weil das gesamte Wachpersonal anderweitig beschäftigt war. »Dort drüben ist eine Kochnische, in der Sie sich eine Kleinigkeit zu essen zurechtmachen können, und im Kühlschrank finden Sie Getränke. Es gibt keine Betten, aber wenn Sie müde genug sind, wird es auch die Couch tun. Die Tür dort drüben führt in den Lageraum. Wenn Sie nicht wollen, dass Quinn Sie wieder anbrüllt, dann halten Sie sich lieber von ihm fern.«

 »Verstehe.« Pittman atmete tief durch. »Ich nehme an, dass Sie sich jetzt mit wichtigen Folterungen beschäftigen müssen, deshalb sollten Sie lieber gehen.«

 »Danke«, antwortete Galway trocken. Er drehte sich um, verließ den Raum und ging zum Fahrstuhl.

 19

 Der nicht gekennzeichnete Kastenwagen hielt vor dem Gebäude des Sicherheitsdienstes, und ein halbes Dutzend Männer kletterte heraus. Sie schulterten lachend und plaudernd ihre Lasergewehre und stiegen die Treppe zu der Eingangshalle mit den Glasstikwänden hinauf. Mordecai saß auf der anderen Straßenseite in seinem geparkten Wagen und beobachtete durch das Fenster genau, wie sie am Schreibtisch des Offiziers vom Dienst vorbeigingen und sich vor einer gepanzerten Tür am hinteren Ende der Halle anstellten. Jeder vollführte bei einem kleinen Schaltpult eine Handbewegung, und die Maschine reagierte jedes Mal damit, dass sie die Tür öffnete. Innerhalb einer Minute waren alle sechs Mann verschwunden, und der Offizier saß wieder allein an seinem Schreibtisch.

 Mordecai lehnte sich zurück und dachte nach.

 Vermutlich eine Ausweiskontrolle. Auch an einem so sicheren Ort wie Athena nicht völlig sinnlos, aber dadurch wurde alles etwas komplizierter. Er besaß natürlich einen Ausweis - er hatte in der Brusttasche des toten Sicherheitsmannes gesteckt, dessen Uniform er trug -, und wenn die Maschine sich nur um die Karte kümmerte, dann kam Mordecai ohne Schwierigkeiten hinein. Wenn sie allerdings auch die Fingerabdrücke und Netzhautmuster überprüfte...

 Mordecai durchforschte sein Gedächtnis. Nein, nein, das war nicht sehr wahrscheinlich, und wenn das Ding wirklich so gründlich war, dann arbeitete es verdammt schnell. Die Wahrscheinlichkeit, dass es nur die Ausweise überprüfte, war sehr groß, und dann war er praktisch schon drin.

 Vermutlich. In einer Minute würde er es wissen.

 Als Mordecai eintrat, blickte der diensthabende Offizier auf, nickte kurz und wandte seine Aufmerksamkeit wieder dem Monitor zu. Mordecai nickte ebenfalls und ging entschlossen an ihm vorbei zur Tür. Vermutlich waren bei dieser Operation Sicherheitsmänner von der Tag- und der Nachtschicht im Einsatz gewesen, und wenn Mordecai so tat, als gehöre er hierher, würde jeder, den er traf, annehmen, dass das unbekannte Gesicht zur anderen Mannschaft gehörte.

 Immer vorausgesetzt, dass sie sich die Fotos nicht genau angesehen hatten, die Galway ganz bestimmt zirkulieren ließ.

 Das Pult bei der Tür war tatsächlich so einfach, wie er gehofft hatte - nur ein Bildschirm und ein Rücksetzschalter. Doch man konnte Überraschungen nie ganz ausschließen. Mordecai nahm einen shuriken in die freie Hand, drückte den gestohlenen Ausweis gegen den Bildschirm und hielt die Luft an.

 Mit einem leisen Summton ging die Tür auf, und hinter ihr stand ein Display, das Mordecai vom Wagen aus nicht hatte sehen können. Drei Kolonnen mit Namen füllten den Bildschirm und verschoben sich jetzt leicht, weil ein weiterer Name hinzugefügt wurde.

 Das hieß, dass er sich vollkommen unnötige Sorgen gemacht hatte. Die großen Tiere, die sicher, fett und frech mitten in Athena saßen, waren gar nicht auf den Gedanken gekommen, dass jemand unbefugt eindringen könnte. Sie wollten nur wissen, wer Dienst hatte und im Gebäude zur Verfügung stand, und wer nicht.

 Die Tür schloss sich hinter Mordecai, und er lächelte erleichtert. Wieder ein Beispiel dafür, was von den Vorkehrungen des Sicherheitsdienstes und der übertriebenen Vorsicht der Blackcollars zu halten war.

 In dem Korridor hinter der Tür war eine Handvoll Leute zielstrebig unterwegs. Mordecai warf noch einen Blick auf seine Uhr, schloss sich ihnen an und versuchte, so sachlich wie möglich auszusehen.

 Der Lageraum war wesentlich größer, als Pittman erwartet hatte, und er blieb lange in der Tür stehen und sah sich um. Im Augenblick versahen vier Männer Dienst und beobachteten abwechselnd eine große Übersichtskarte von Denver, eine Reihe von Displays, die offenbar den Kontakt zu mobilen Einheiten aufrechterhielten, eine lange Schalttafel, die anscheinend nur für gesprochene Mitteilungen zuständig war, und eine zweite Reihe Monitore, die nur Korridore und kleine Räume zeigten.

 Korridore, Räume, und überall die Uniformen des Sicherheitsdienstes.

 »Hat Ihnen der General erlaubt, sich hier aufzuhalten?«, fragte einer der Männer, als Pittman zu der zweiten Reihe von Monitoren trat.

 Pittman zeigte auf die Bildschirme. »Ist das der Zellenblock?«

 »Ja.« Der Gefragte stand auf und ging zu Pittman hinüber. »Zeigen Sie mir erst mal Ihre Erlaubnis!«

 »Ich habe keine, aber der General hat gesagt, dass ich im Aufenthaltsraum nebenan warten kann.« Pittman ließ die Monitore nicht aus den Augen. »Sie lassen doch die Blackcollars nicht aus den Augen, oder?«

 Der Sicherheitsmann grinste spöttisch. »Ach ja, Sie sind Postern, der Informant.«

 Pittman biss kurz die Zähne zusammen. Allmählich konnte er die verächtlichen Blicke der Männer, die ihn erkannten, nicht mehr ertragen. »Ja«, bestätigte er kurz. »Sie haben meine Frage nicht beantwortet.«

 Einer der anderen Sicherheitsmänner kicherte und wandte sich Pittman zu. »Sie haben Angst, dass Ihre Freunde herunterkommen und Ihnen einen Besuch abstatten, was? Vielleicht sollten Sie in den Aufenthaltsraum zurückgehen und sich unter der Couch verkriechen.«

 Pittman sah ihn kalt an, dann wandte er sich wieder dem ersten Sprecher zu. »Also?«

 Der Sicherheitsmann seufzte. »Hören Sie, Junge, Sie brauchen sich wirklich keine Sorgen zu machen. Ihre Freunde sind harmlos - sie sind gefilzt worden, sie sind von Wächtern umgeben, und in ein paar Minuten sitzen sie in ihren Zellen. Es ist mir gleich, wie gut Blackcollars sind; in kleinen, stählernen Würfeln können sie kaum mehr gefährlich werden.«

 »He!«, rief der Mann, der vor dem ersten Monitor saß. »Sie haben die Ambulanz mittels Fernsteuerung zur Landung gezwungen - und es ist kein Pilot im Cockpit.«

 »Verdammt«, murmelte jemand. »Das wird Quinn aber gar nicht gefallen.«

 »Schalten Sie Marsala und Abrams zu«, befahl der Mann, der mit Pittman gesprochen hatte, trat vor die Monitore und musterte stirnrunzelnd einen der Bildschirme. »Wir müssen rasch mittels Telemetrie feststellen, ob das Ding seit dem Start auf automatische Steuerung geschaltet war, oder ob jemand unterwegs abspringen konnte.«

 »Ach, hör schon auf!«, meinte ein dritter. »Wir hatten es praktisch die ganze Zeit unter Beobachtung.«

 Die Diskussion ging weiter, und Pittman war für den Augenblick vergessen. Er musterte noch einmal das Display des Zellenblocks und kehrte dann in den Aufenthaltsraum zurück. Dieser war noch genauso leer wie bei seinem Eintreffen; er verließ ihn durch die zweite Tür und ging durch den Korridor zu den Fahrstühlen.

 Das Gebäude begann sich zu füllen, weil immer mehr Sicherheitstruppen, die an der Aktion beteiligt gewesen waren, hereinkamen. Im Fahrstuhl befanden sich außer Pittman drei Männer in Kampfausrüstung, die offensichtlich ihre schweren Waffen bereits in der Waffenkammer abgegeben hatten. Alle drei musterten Pittman kurz, und obwohl sie schwiegen, spürte er, dass sie wussten, wer er war. Er stieg zähneknirschend im Erdgeschoss aus und ließ sie allein hinauffahren.

 Sechs schwerbewaffnete Männer warteten auf den Fahrstuhl; sie hatten Lasergewehre umgehängt und waren offensichtlich zur Waffenkammer unterwegs.

 Pittman machte ihnen Platz, schielte sehnsüchtig nach den Gewehren und suchte dann den Vordereingang des Gebäudes. Dieser befand sich zehn Meter hinter der nächsten Ecke und war genauso abgesichert, wie Pittman es erwartet hatte. Ein kleiner Monitor an der Wand neben der Tür zeigte den Raum aus der Sicht des Wachhabenden; ein einziger Sicherheitsmann ging rasch am Schreibtisch vorbei und ins Freie. Sonst tauchte niemand auf; alles war vollkommen ruhig.

 Pittman überlegte kurz, ob er in die Eingangshalle hinausgehen und mit dem Wachhabenden sprechen sollte, ließ es aber bleiben. Draußen hatte der Sicherheitsdienst offenbar alles unter Kontrolle. Das bedeutete, dass es Zeit für den eigentlichen Test war. Er musste herausfinden, wie sicher Quinns Zellen im vierten Stock tatsächlich waren. Er drehte sich um und ging zu den Fahrstühlen zurück.

 Fahrstühle sowie die Eingangshallen, in denen die Menschen auf sie warten, bilden eine ganz spezielle Geräuschkulisse, und deshalb ortete Mordecai sie mühelos. Während er sich auf den Weg zu ihnen machte, musterte er seine Umgebung aufmerksam und stellte nach den ersten Schritten fest, dass er die Kleidung des Mannes vor ihm kannte. Die Kleidung, die Gestalt und seinen Gang. Pittman!

 Der Blackcollar lächelte grimmig und ging langsamer, um den anderen nicht zu überholen. Pittman drehte sich nicht um und bog, ohne zu zögern, um die nächste Ecke. Dort wartete eine Gruppe von bewaffneten Sicherheitsmännern auf den Lift, und Mordecai überlegte, ob er über sie herfallen und sich dadurch zusätzliche Feuerkraft verschaffen sollte.

 Aber die Vorsicht siegte; er lehnte sich in einiger Entfernung von den anderen an die Wand und ließ nachdenklich den Kopf hängen, um zu vermeiden, dass er angesprochen wurde.

 Zwei Lifts trafen beinahe gleichzeitig ein. »Fahren Sie hinauf?«, rief Pittman in einen hinein. »Ich will in den dritten Stock.«

 »Er fährt hinunter, Sie Blindgänger, sehen Sie den Pfeil nicht?«, fuhr ihn einer der bewaffneten Sicherheitsmänner an, bevor ein Fahrstuhlinsasse antworten konnte. Er stieß Pittman zur Seite und stieg mit seinen Kollegen ein. Pittman murmelte etwas vor sich hin und nahm den zweiten Lift. Mordecai wartete, bis er unterwegs war, dann drückte er auf den »Aufwärts«-Knopf. Er wusste nicht genau, wohin Pittman wollte, nahm aber an, dass es nicht schaden konnte, wenn er ihm folgte.

 Der nächste Fahrstuhl traf mit zwei Sicherheitsmännern ein, und Mordecai stieg ein. Der Knopf für den dritten Stock war gedrückt; Mordecai verzog sich in die hintere Ecke, rieb sich nachdenklich die Lippen und begann, sich psychologisch auf den Kampf vorzubereiten.

 Die Tür glitt auf. Er ließ die anderen vorausgehen, dann stieg er aus, sah sich um... und stellte fest, dass er in eine massive Falle geraten war.

 Die Kampfreflexe setzten ein; doch noch während seine Hand zu dem versteckten nunchaku fuhr, verarbeitete sein Gehirn den ersten Eindruck, und er merkte, dass das Dutzend graugrüner Uniformen ihn nicht einkreiste - im Gegenteil, sie kümmerten sich überhaupt nicht um ihn. Er ließ die Hand wieder sinken und musterte die geschäftig herumeilenden Sicherheitsmänner genauer. Sie wechselten gelegentlich ein paar Worte, und ihre Körpersprache zeigte, wie unbekümmert sie waren.

 Der dritte Stock war eine Kaserne des Sicherheitsdienstes.

 Großartig. Einfach großartig. Aber es hätte auch schlimmer sein können. Mordecai sah sich unauffällig nach Pittman um. Dieser war nicht schwer zu finden, denn er marschierte rechts von Mordecai den Korridor hinunter, als gehöre ihm das ganze Gebäude. Der Blackcollar folgte ihm, achtete aber darauf, nicht zu nahe an ihn heranzukommen.

 Der Korridor war lang, und an seinem Ende stand ein Schreibtisch, an dem der Offizier vom Dienst saß. Dahinter befand sich überraschenderweise ein einzelner Lift. Es war klar, was das zu bedeuten hatte. Mordecai stellte beinahe erleichtert fest, dass der schwierigste Teil seiner Aufgabe vorüber war und dass endlich der Kampf begann. Der Lift war die einzige Möglichkeit, zu Lathe und den anderen zu gelangen - und der Identifizierungscomputer auf dem Schreibtisch des Wachhabenden würde sich ganz bestimmt nicht damit begnügen, nur den Namen zu überprüfen.

 Er ging schneller und befand sich in Hörweite, als Pittman den Schreibtisch erreichte. »Ich möchte hinauf und mit General Quinn sprechen«, teilte der junge Mann dem Wachhabenden mit. »Kann ich einfach in den Fahrstuhl steigen, oder müssen Sie mich durchchecken?«

 »Keins von beidem«, lautete die Antwort. »Den Zellenblock dürfen nur dazu Befugte betreten, und Sie gehören nicht dazu.«

 »Das ist doch lächerlich«, fuhr ihn Pittman an. »Galway hat gesagt, dass ich jederzeit hier heraufkommen kann...«

 »Galway hat hier nichts zu melden, Postern«, unterbrach ihn der Wachhabende. »Wenn ich Sie wäre, würde ich nicht versuchen, an Orte zu gelangen, an denen man mich nicht haben will.«

 »Also hören Sie mal...!«

 Mordecai schlüpfte unauffällig an den Streitenden vorbei und musterte rasch die Fahrstuhltür. Bestimmt gepanzert, keine Bedienungsknöpfe. Vermutlich wurde er vom Schreibtisch des Wachhabenden aus gesteuert, nachdem Ausweise und Bewilligungen genau überprüft worden waren. Der Blackcollar drehte sich um und überflog den Schreibtisch, um ein Schaltbrett oder etwas Ähnliches zu finden; neben dem rechten Knie des Offiziers entdeckte er eine Kontaktplatte...

 »He!« Der Offizier wandte sich an Mordecai. »Was, zum Teufel, suchen Sie hier? Zeigen Sie Ihren Ausweis her!«

 Dann erkannte er sein Gegenüber. »Ach du lie...«, stieß er hervor.

 Mordecai sah Pittman an.

 Der Jüngere beugte sich vor und stieß dem Mann die gespreizten Finger in die Kehle.

 Mit einem erstickten Laut sank der Offizier in seinem Stuhl zusammen. Mordecai trat neben den Bewusstlosen. »Ausweis«, flüsterte er Pittman zu.

 »Linke Brusttasche.«

 »Irgendwelche Reaktionen?«, fragte Pittman, während er die Karte herauszog.

 »Noch nicht.« Mordecai wusste, dass dieser Zustand nicht lange anhalten würde. Im Augenblick verdeckte Pittmans Körper den Wachhabenden vor den Sicherheitsmännern am anderen Ende des Korridors; doch das würde sich in dem Augenblick ändern, in dem Mordecai und Pittman zum Lift gingen.

 »Ist das der einzige Weg zu den Zellen?«

 Pittman nickte. Er drückte jetzt den Ausweis gegen den Schirm des Auswerters und versuchte, die Hand des Offiziers auf die Platte für die Fingerabdrücke zu schieben. »Die einzige Monitoranlage, von der ich weiß, befindet sich unten im Lageraum, und die Bedienungsmannschaft kümmert sich nicht besonders darum.«

 Der Offizier hatte sich ein wenig erholt und versuchte schwach, Widerstand zu leisten. Mordecai versetzte ihm einen Schlag gegen den Hinterkopf, und er sank wieder in sich zusammen. »Wir werden die Kameras ohnehin sofort ausschalten. Haben Sie Ihre Kampfhaube und Ihre Kampfhandschuhe dabei?«

 »Nein - mir ist kein triftiger Grund eingefallen, warum ich sie behalten sollte. Sie befinden sich wahrscheinlich dort, wo auch die Ausrüstung der anderen aufbewahrt wird, in einem Raum am Ende des Korridors beim Lift. Als ich unten war, habe ich auf den Monitoren beobachtet, wie das Zeug dorthin gebracht wurde.«

 »Haben sie oben richtige Gewehre oder nur Pfeilpistolen?«

 »Die Wächter tragen nur Pistolen, aber ich nehme an, dass der Raum hinten als kleine Waffenkammer genutzt wird. Es tut mir leid, aber in die große unten bin ich nicht hineingekommen.«

 »Wir hätten im Fahrstuhl ohnehin keine Laser brauchen können - Fahrstühle und Treppenhäuser sind unangenehmerweise häufig mit Resonanzdetonatoren ausgestattet, um gestohlene Waffen zu zerstören. Okay - fertig?«

 »Fertig.«

 Pittman schaltete das Lesegerät ein und hielt dabei die Hand des Offiziers auf der Platte fest. Gleichzeitig hob ihn Mordecai aus seinem Stuhl, drehte seinen Kopf dem Netzhautscanner zu, zog die Augenlider mit Daumen und Zeigefinger hoch und hielt den Atem an.

 Ein Pfeifton erklang, und ein Relais klickte.

 »Lift«, murmelte Mordecai, ließ den Offizier in den Stuhl sinken und griff nach der Kontaktplatte. Hinter ihm glitt die Fahrstuhltür auf; als sie wieder zuging, befanden sich beide Männer in ihm.

 »Wie lange?«, fragte Pittman. Seine Stimme zitterte leicht - es war das erste Mal, seit die Operation begonnen hatte.

 »Bis sie es merken?« Mordecai zuckte die Achseln, holte seine Reservetasche mit shuriken heraus und drückte sie Pittman in die Hand. »Nicht sehr lange. Deshalb müssen wir oben als Erstes den Fahrstuhl unbrauchbar machen. Wenn möglich unauffällig - ich möchte mich erst einige Minuten umsehen, bevor ich in Aktion trete.«

 »Ich werde es versuchen.«

 Die Türen gingen auf, und Mordecai stieg als Erster aus. Der Lift befand sich am Ende eines langen Korridors, und der Schreibtisch des Wachhabenden war einige Meter von ihm entfernt. Eine gute Stelle, um den Lift zu verteidigen, sobald der Offizier ausgeschaltet war. Weiter vorn waren mehrere Türen; eine von ihnen war sichtlich gepanzert. Neben ihr saß ein Wächter; Mordecais Unternehmungslust war durch den Adrenalinstoß verstärkt, er ging am Schreibtisch vorbei und zu dem Sicherheitsmann bei der Waffenkammer. »Haben Sie die Ausrüstung der Blackcollars da drinnen?«, fragte er scharf. »Ja.«

 »Holen Sie rasch das ganze Zeug heraus«, befahl Mordecai und blickte dabei unauffällig in den Korridor zurück. »Angeblich sind einige nunchaku mit Sprengstoff gefüllt - und der General will, dass sie ins Freie gebracht werden, bevor die ganze Waffenkammer in die Luft fliegt.«

 »Verdammt - ist denn niemand mit Bombendetektoren darübergegangen?«, murmelte der Wächter und griff unter seinen Schreibtisch. Doch während dieser Bewegung wurde ihm klar, wen er vor sich hatte... und als seine Hand wieder auftauchte, hielt er eine Pfeilpistole in ihr. »So, Sie...«

 Mordecai wirbelte um hundertachtzig Grad herum, bückte sich tief und versetzte dem Wächter mit dem rechten Fuß einen Tritt gegen den Kopf. Die Pistole krachte, und die Nadeln streiften Mordecais Rücken und Beine. Er drehte sich wieder um und wollte nach der Pistole greifen, aber der Tritt in Verbindung mit den von Mordecais Flexarmor abgeprallten Nadeln hatte den Offizier bereits für längere Zeit schlafen gelegt.

 Die Alarmsirenen begannen zu heulen.

 »Verdammt«, murmelte Mordecai, während er über den Schreibtisch sprang. Aus der Fahrstuhlecke des Korridors ertönte ein Schrei, und der Wachhabende brach über seinem Schreibtisch zusammen; in seiner Schläfe steckte ein shuriken. Mordecai kümmerte sich nicht um die Geräusche aus dem anderen Teil des Korridors, sondern zog Kampfhaube und Handschuhe aus der Tasche und streifte sie über; dabei studierte er die Bedienungselemente für die Tür zur Waffenkammer. Es sah aus, als wäre es das gleiche System wie unten beim Fahrstuhl, wo nur der richtige Ausweis erforderlich war.

 Es sei denn, jemand in den unteren Stockwerken verriegelte die Tür mittels Fernbedienung hermetisch.

 Nadeln prasselten auf seine Schutzbrille und seine Kampfhaube, und als er aufblickte, rasten vier Sicherheitsmänner wie Kamikazes auf ihn zu.

 »Kameras!«, rief er.

 »Bereits erledigt«, rief Pittman hinter ihm.

 »Gut. Kommen Sie hier herüber, wenn der Weg frei ist!« Wieder hüllte ihn eine Wolke von Nadeln ein; mit einem gewaltigen Satz sprang er über den Schreibtisch und landete mit wirbelndem nunchaku vor seinen Angreifern.

 Die Männer gingen in Sekundenschnelle zu Boden. Am Ende des Korridors trat jemand unvorsichtigerweise in Mordecais Blickfeld und begann zu feuern. Mordecai beförderte ihn mit einem shuriken ins Jenseits, während Pittman hinter dem Schreibtisch in Deckung ging. »Ich habe den Lift hier oben blockiert.« Pittman war etwas außer Atem. »Und ich habe beide Kameras ausgeschaltet, die in diese Richtung gezeigt haben.«

 »Gut.« Mordecai zeigte auf die Tür zur Waffenkammer. »Funktioniert genau wie die unten - machen Sie sich an die Arbeit! Ich werde versuchen, Ihnen die Kollies vom Leib zu halten, während ich die anderen heraushole.«

 »In Ordnung. Viel Glück.«

 »Auch Ihnen.« Mit einsatzbereitem nunchaku und shuriken sprintete Mordecai durch den Korridor.

 20

 Lathe und die anderen Ausbilder hatten ihren Schützlingen immer wieder gepredigt, dass Hass ein schleichendes Gift ist, das dem Hassenden mehr schadet als dem Gehassten. Caine wusste es, akzeptierte auch die dieser Ansicht zugrunde liegende Philosophie... aber wenn es darauf ankam, nützte ihm anscheinend die gesamte Logik des Universums nichts.

 Er hasste General Quinn, hasste ihn leidenschaftlich; noch dazu tat es ihm gut, den General zu hassen.

 Es ging nicht nur darum, dass der General sie geschlagen hatte, und nicht einmal darum, dass er ihnen eine entscheidende Niederlage zugefügt hatte. Schuld war die immer deutlicher zum Vorschein kommende Tatsache, dass der Schweinehund sich hämisch über seinen Sieg freute.

 Irgendwie hatte Caine immer erwartet, dass er wenigstens mit Achtung behandelt werden würde, wenn er endlich dem Feind unterlag. Quinn war ganz offensichtlich entschlossen, ihm nicht einmal das zuzugestehen.

 Er gab sich im Gegenteil besondere Mühe, ständig den Sieger hervorzukehren. Er saß Caine und drei Blackcollars gegenüber, hatte den sich sichtlich unbehaglich fühlenden Galway neben sich und befasste sich in seinem Monolog wieder mit dem Thema, das er schon zu Tode geritten hatte: Pittman und seinen Verrat.

 »Wir haben ihn nicht erst kürzlich angeworben«, stellte er triumphierend fest. »Er stand seit etwa sechs Monaten als Doppelagent auf unserer Lohnliste, nicht wahr, Galway?«

 »So ungefähr«, gab Galway zu. Im Gegensatz zum General schien er an dieser Szene kein Vergnügen zu finden.

 »Er war uns sehr nützlich«, fuhr Quinn fort, »und nicht nur in Bezug auf diese Mission. Sobald wir genaue Informationen von ihm erhalten haben und ein Kommandounternehmen nach Plinry in Marsch setzen können, werden wir endlich in der Lage sein, Ihre Schlangengrube auszuräuchern.«

 Caine biss sich auf die Zunge, obwohl er genau wusste, dass Quinn sich über diese Reaktion freuen würde; das war ihm gleichgültig. Die Kameras im Raum zeichneten ihren Gesichtsausdruck und ihre Körpersprache für eine spätere Analyse auf, und er wusste, dass er sich eigentlich genauso passiv verhalten sollte wie Lathe, Skyler und Jensen. Aber er konnte es nicht. Er war zusammen mit Pittman ausgebildet worden, hatte Seite an Seite mit ihm gearbeitet, hatte sein Leben für ihn aufs Spiel gesetzt... und die Erkenntnis, dass er sich in einem Kameraden so getäuscht hatte, war mehr, als er ertragen konnte.

 »Natürlich«, fuhr Quinn lässig fort, »könnten sich die Ryqril entschließen, Ihre Leute eine Weile in Ruhe zu lassen, wenn Sie uns erzählen, worin Ihre Mission hier bestanden hat - damit würden sie sich nämlich den Papierkrieg ersparen. Sie hatte mit der Basis Aegis zu tun, richtig?«

 »Gehen Sie doch zum Teufel!«, schlug Lathe freundlich vor. »Sie vergeuden nur unsere Zeit, Quinn, das wissen Sie genau. Wir schenken nichts her, und Ihre Chancen, es ohne unsere Kooperation herauszufinden, sind minimal bis nicht vorhanden.«

 »Sie halten natürlich an Ihrem lächerlichen Angebot fest: Information gegen die Freilassung Ihrer Kameraden. Darüber kann ich nur lachen, Lathe.«

 Der Comsquare zuckte die Achseln. »Wie Sie wollen, General. Nun, Galway, genießen Sie den Besuch auf Ihrem Heimatplaneten?«

 Der Präfekt schwieg, und Caine blickte von ihm zu den drei Sicherheitsmännern hinüber, die vier Meter von ihnen entfernt an der Tür des Raumes lehnten. Sie waren nicht besonders wachsam, trugen keine Laser oder schwere Waffen, ihre Pfeilpistolen steckten in den Halftern - es war geradezu eine Aufforderung zum Ausbruch. Caine hätte am liebsten vor Frustration geheult, denn obwohl die Wächter so verletzlich wirkten, hätten sie genauso gut einen Kilometer entfernt sein können. Er und die drei Blackcollars saßen nackt auf am Boden festgeschraubten Stühlen, hatten die Hände mit Handschellen auf den Rücken gefesselt und trugen Fußfesseln, die durch eine zwanzig Zentimeter lange Kette verbunden waren - mit anderen Worten, sie waren vollkommen hilflos. Quinn hätte nur noch eines tun können: sie an ihre Stühle fesseln; doch es stellte sich allmählich heraus, dass der General diese Unterlassung und die nachlässigen Wächter dazu benutzte, um ihnen ihre Lage noch deutlicher vor Augen zu führen.

 Caine wusste nicht, wie es mit den anderen stand, aber in Bezug auf ihn funktionierte das Gambit. Und das führte dazu, dass er den General noch mehr hasste.

 Weil er in Gedanken versunken war, erschrak er, als Galway plötzlich aufstand. »Wenn Sie mich entschuldigen wollen, General, würde ich im Lageraum nachsehen, ob eine Nachricht über Mordecai hereingekommen ist.«

 »Setzen Sie sich, Galway!«, sagte Quinn eisig. »Sie haben die ganze Zeit darüber geredet, dass Ihre Blackcollars nicht aufgehalten und nicht gebrochen werden können. Sie haben sich mit der ersten Feststellung geirrt, und Sie werden jetzt dabei sein, wenn ich Ihnen beweise, dass Sie sich auch mit der zweiten geirrt haben.«

 Skyler rührte sich, und seine Fußfesseln klirrten.

 »Sie machen sich überall Freunde, Quinn, nicht wahr? Ich könnte eine Wette eingehen: Wenn ich mich auf Sie stürzte und anfinge, Ihnen den Schädel einzuschlagen, würde sich die Hälfte Ihrer Untergebenen an der Tür um Tickets zu dieser Show anstellen.«

 Quinn sah ihn wütend an. »Vielleicht sollten wir das Experiment unternehmen - aber mit Ihnen. Was halten Sie von...«

 Die Alarmsirene schnitt ihm das Wort ab. »Was, zum Teufel...?« Quinn drehte sich zur Tür um. »Stellen Sie fest, Sergeant, was da draußen los ist!«

 »Ja, Sir.« Einer der Wächter griff nach der Klinke...

 Es ging so schnell, dass Caine es nur deshalb mitbekam, weil er bereits zu den Blackcollars hinübersah. Skyler ließ sich vom Stuhl auf den Rücken fallen und zog die Knie zur Brust hoch. Beinahe im gleichen Augenblick setzte sich Jensen in Bewegung und stürzte sich auf Skyler, als wolle er ihn angreifen. Er landete mit dem Bauch auf Skylers Füßen... und Skyler schleuderte seinen Kollegen mit einem gewaltigen Stoß über seinen Kopf hinweg in die Gruppe der drei Wächter.

 Die Sicherheitsmänner hatten keine Chance. Obwohl Jensen an Händen und Füßen gefesselt war und sich kaum im Gleichgewicht halten konnte, wütete er unter ihnen wie ein Wolf unter Schafen. Sein Kopf, seine Knie, seine Füße schlugen die Wächter zu Boden, und obwohl sie versuchten, sich zu wehren, tötete er sie mit kurzen, fürchterlichen Schlägen.

 Rechts von Caine waren die Dinge ebenfalls in Bewegung geraten: Lathe lag auf Quinn und Galway und nagelte sie auf dem Boden fest, während Skyler ihm zu Hilfe kam. Caine riss sich aus seiner Erstarrung und hüpfte zu Jensen, der sich gerade auf die Knie aufrichtete. »Durchsuchen Sie ihre Taschen nach dem Schlüssel zu diesen Schmuckreifen«, wies ihn der Blackcollar an, der bereits eine der schlaffen Gestalten filzte. Caines Wangen brannten, weil er sich seiner Inaktivität schämte, und er gehorchte wortlos.

 »Ich habe sie«, verkündete Skyler. »Genau wie erwartet - Sie haben befunden, dass der Schlüssel nur bei Ihnen sicher ist, nicht wahr, General?«

 »Hol Sie der Teufel!«, stieß Quinn hervor. Sein eigener Arm lag über seinem Mund und erschwerte ihm das Reden. »Sie werden dieses Stockwerk niemals lebend verlassen!«

 »Wirklich? Das muss ich schon wo gehört haben.«

 Skyler befreite Lathe und warf die Schlüssel dann Caine zu.

 »Was ist eigentlich los?«, fragte Caine, während er sich mit Jensens Handschellen beschäftigte. In ihm stieg ein böser Verdacht auf. »Läuft da draußen vielleicht Mordecai Amok?«

 »Mordecai und Pittman«, ergänzte Lathe, der gerade seine Fesseln Quinn anlegte. »Zumindest...«

 »Pittman?!«, stieß Caine hervor, und Galway sog scharf die Luft ein. »Aber Quinn hat doch gesagt...«

 »Ach, kommen Sie schon, Caine«, neckte ihn Skyler, während er Galways Knöchel an einen Stuhl fesselte. »Sie sind doch nicht so dumm, einem Kollie aufs Wort zu glauben? Wie sieht es draußen aus, Jensen?«

 Jensen hatte die Tür einen Spaltbreit geöffnet und spähte vorsichtig hinaus. »Die gesamte Aktivität konzentriert sich auf die Ecke beim Lift. Wenn wir uns beeilen, können wir den Kollies mit einem Überraschungsangriff in den Rücken fallen.« Er hockte sich hin und zog einem der Wächter die Uniform aus.

 »In Ordnung«, erklärte Lathe. »Sorgen Sie nur dafür, dass Mordecai nicht aus Versehen Sie erledigt!«

 Er wandte sich wieder Quinn zu. »Sie müssen schon entschuldigen, wenn wir Ihre Gastfreundschaft nicht länger in Anspruch nehmen.« Er zog dem General die Pfeilpistole aus dem Halfter. »Angenehme Träume und das nächste Mal mehr Glück!«

 »Sie kommen hier nicht lebend raus.« Quinns Gesicht war wutverzerrt... dann trafen ihn die Betäubungsnadeln in die Brust, und er sank in sich zusammen.

 Als Lathe sich zu Galway umdrehte, sagte der Präfekt: »Wenn Sie nicht lügen, Lathe, wenn Pittman wirklich auf Ihrer Seite steht...«

 »Ich weiß«, antwortete Lathe. »Aber so oder so ist alles bald vorüber.« In Galways Gesicht spiegelten sich die widersprüchlichsten Gefühle. Dann drückte Lathe auf den Abzug, und Galway sank hilflos neben Quinn zusammen.

 Die ehemaligen Gefangenen stürzten in den Korridor. »Wir greifen sie an!«, befahl Lathe.

 »Hoffentlich hat Mordecai die Waffenkammer aufgekriegt, bevor sie jemand von unten aus dichtgemacht hat. Wenn wir hier hinauskommen wollen, brauchen wir das Zeug, das sich in einigen nunchaku befindet.«

 Caine holte tief Luft. »Was immer Sie vorhaben - ich hasse es jetzt schon.«

 Der Comsquare lächelte beinahe. »Ob Sie es glauben oder nicht, Caine, der schwerste Teil ist vorüber. Sehen Sie mit mir nach, ob sämtliche Kameras und Mikrofone unbrauchbar sind, und ich erkläre Ihnen alles.«

 »Und?«, fragte Major O'Dae.

 Der Mann an den Monitoren hob hilflos die Schultern. »Es tut mir leid, Major, aber ohne Visio und Audio kann ich unmöglich wissen, was sich oben abspielt. Ich weiß nur, dass niemand mehr herumrennt - die Leute gehen, aber sie laufen nicht mehr.«

 O'Dae fluchte leise. Der Kampf war also vorbei - oder es herrschte eine Pattsituation -, und man konnte nicht erfahren, welche Partei die Oberhand hatte.

 Obwohl man es sich beinahe denken konnte.

 Und General Quinn steckte mitten in dem Schlamassel.

 »Sind Sie sicher, dass die Blackcollars in die Waffenkammer gelangt sind?« Er bereute die Frage, noch während er sprach, denn er hatte sie schon mindestens dreimal gestellt, und das musste schließlich auffallen.

 Der Mann an den Monitoren sah ihn seltsam an, bevor er antwortete. »Ja, Sir, ich bin meiner Sache vollkommen sicher. Die Lasergewehre sind noch nicht abgefeuert worden, aber die Netzteilanzeigen sind ein deutlicher Hinweis darauf, dass sie aus der Waffenkammer entfernt wurden.«

 »Dass die Laser nicht abgefeuert wurden, bedeutet wahrscheinlich, dass die Blackcollars die Situation unter Kontrolle haben«, murmelte jemand.

 »Das habe ich mir selbst ausgerechnet, danke«, knurrte O'Dae. Wenn man keinen hohen Offizier braucht, dann sind sie immer da, dachte er verbittert.

 Oberst Poirot war angeblich hierher unterwegs, aber bis zu seinem Eintreffen trug O'Dae die Verantwortung, und er wusste genau, dass er damit überfordert war.

 »Ich habe etwas, Major«, meldete der Mann am Monitor plötzlich. »Laserfeuer, etwa fünfzehn Meter von - aha! Sie versuchen, damit die Wand neben dem Lift zu durchbrechen.«

 O'Dae fühlte sich sehr erleichtert. »Tatsächlich?«, fragte er, und jemand kicherte. Die Verkleidung der Fahrstuhlschächte bestand aus speziell gehärtetem Panzerstahl, um jeden derartigen Versuch zu vereiteln. Die Blackcollars konnten so viel feuern, wie sie wollten, sie würden nie durchkommen.

 Das bedeutete, dass O'Dae den Schwarzen Peter los war. Ganz gleich, wie lange es dauerte, bis Poirot eintraf - O'Dae konnte es sich leisten, sich zurückzulehnen und zu warten. Die Blackcollars konnten nicht entkommen...

 »Major!«

 O'Dae drehte sich um und sah zu dem Mann am Audiokommunikationspult hinüber. »Ja, was ist los?«

 »Explosion vor dem Regierungsgebäude, Sir - die Nachtschicht meldet, dass die Eingangstür gesprengt wurde.«

 »Was?« O'Dae drängte sich durch die anderen zum Pult durch. Im Regierungsgebäude wurden eine Menge Unterlagen aufbewahrt, von denen nicht wenige streng geheim waren. Ganz zu schweigen von einigen Ausrüstungsgegenständen, die praktisch unersetzlich waren. »Hat jemand versucht hineinzugelangen?«

 »Noch nicht - zumindest glauben die Wächter es nicht. Aber sie brauchen rasch Verstärkung.«

 »Die Lage ist ernst, Hauptmann. Schicken Sie sofort ein Doppelkommando hinüber!«

 »Ja, Sir.« Der Offizier rannte aus dem Lageraum.

 O'Dae holte tief Luft, aber er hatte kaum Zeit auszuatmen, weil der Mann neben ihm fluchte.

 »Verdammt, Major, wieder eine Explosion, diesmal in der Nähe des Aufklärerhangars.«

 O'Dae traute seinen Ohren nicht. »Was, zum Teufel, soll das wieder bedeuten, Korporal? In der Nähe des Hangars, nicht in ihm?«

 »Laut Bericht in der Nähe, Sir. Es könnte auch ein Ablenkungsmanöver sein.«

 Der Major schnitt eine Grimasse, weil diese Vorstellung zwei gleich scheußliche Möglichkeiten umfasste. Ein Ablenkungsmanöver als Vorspiel für einen Angriff auf Athenas Luftstreitkräfte? Oder eine Ablenkung, um die Truppen aus dem Gebäude des Sicherheitsdienstes abzuziehen? Es konnte sich um beides handeln, und das Verteufelte daran war, dass das keine Rolle spielte. Er musste sicherheitshalber zu beiden Gebäuden Verstärkungen in Marsch setzen. Was bedeutete, dass ihm hier nur ein Stammkader zur Verfügung stand, falls die Blackcollars keine Lust mehr hatten, sich die Zähne am Lift auszubeißen, und einfach einen Ausbruchsversuch unternahmen.

 Ihm fiel eine einzige Möglichkeit ein, wie er die Katastrophe vermeiden konnte. Wenn die Blackcollars sich tatsächlich darauf verließen, dass sich irgendwelche Verbündete in der Gegend herumtrieben und sie bei ihrer Flucht unterstützen würden, dann durfte er auf keinen Fall zulassen, dass sie den Zeitpunkt selbst bestimmten. »Leutnant Baker, wie sieht die Lage in Bezug auf den Fahrstuhl in dem vierten Stock aus?«, rief er dem Mann am Monitor für den Zellenblock zu.

 »Wir haben alle Systeme ausgeschaltet, Major. Die Blackcollars können ihn nicht dazu verwenden, um herunterzugelangen.«

 »Ich habe eigentlich daran gedacht, mit ihm hinaufzugelangen. Befinden sich die Aufklärer in den ihnen zugewiesenen Wartestellungen?«

 »An jeder Seite des Gebäudes schwebt einer. Sie können aber nicht viel sehen, weil sie den Sicherheitsabstand einhalten.«

 Feiglinge! Doch wenn sie dafür sorgten, dass sich niemand aus einem Fenster abseilte, spielte es keine Rolle, wie weit sie entfernt waren. »Die Gasventile funktionieren noch immer nicht?«

 »Nein, Sir. Wahrscheinlich sind sie zugleich mit den Kameras ausgeschaltet worden.«

 O'Dae verzog wieder einmal das Gesicht. Er hatte gehofft, dass jemand im Kontrollraum vergessen hatte, einen Schalter umzulegen oder so was Ähnliches, und weil somit keine der ferngesteuerten Abwehreinrichtungen mehr funktionierte, blieb ihm eine einzige Möglichkeit, um einem Ausbruchsversuch zuvorzukommen. »Befehlen Sie dem Einsatzkommando, sich fertig zu machen. Ich führe die erste Angriffswelle selbst.«

 »Ja, Sir. Sollen die Ärzte gleich mitkommen?«

 »Nein, ich werde Teams mit Tragbahren hinaufbeordern, sobald wir einen Teil geräumt haben, aber die Ärzte sollen sich im Krankenrevier bereithalten. Wir werden zahlreiche Verletzte versorgen müssen, und ich möchte nicht, dass sich die Ärzte zu nahe beim Kampfgeschehen befinden.«

 »Ja, Sir. Das Einsatzkommando ist jederzeit bereit. Die Leute sind bewaffnet, tragen Schutzanzüge, und wir haben ihnen Fotos von allen Blackcollars gezeigt, die sich oben befinden, auch von Mordecai und Pittman.«

 »Gut.« O'Dae wollte auf keinen Fall riskieren, dass einer oder mehrere Blackcollars in Uniformen des Sicherheitdienstes schlüpften und fröhlich zur Vordertür hinausmarschierten. »Wir greifen an, sobald ich oben bin!«

 Der Fahrstuhl wurde langsamer und hielt. »Macht euch fertig!«, befahl O'Dae. Seine Stimme klang hinter dem Gesichtsschutz hohl. Die Tür glitt auf, er warf sich nach vorn und landete drei Meter von der Tür entfernt mit schussbereitem Laser auf den Knien.

 Er wurde enttäuscht. Kein Laserfeuer, niemand schleuderte einen dieser verdammten Wurfsterne gegen sie, niemand schaute zu einer der Türen heraus, um zu sehen, was los war. Wenn im Korridor nicht die Körper herumgelegen hätten, hätte man ohne Weiteres annehmen können, dass sich hier nichts ereignet hatte.

 Die regungslosen, unnatürlich verkrümmten Körper. O'Dae warf einen Blick auf sie, dann wandte er sich rasch ab, weil ihm übel wurde. »O'Dae an Monitor«, rief er ins Mikrofon. »Noch immer Laserfeuer bei Fahrstuhlschacht?«

 »Nein, Sir. Die Laser haben das Feuer eingestellt und sind verlagert worden, offenbar in die südöstliche Ecke des Stockwerks.«

 Natürlich, die Waffenkammer! Die Blackcollars waren so vernünftig, sich einzuigeln, wenn sie ihren Zeitplan nicht einhalten konnten - nur dort konnten sie dem Laserfeuer längere Zeit standhalten.

 Das bedeutete, dass O'Dae richtig gefolgert hatte - sie erwarteten, dass jemand sie herausholte.

 »Verdoppeln Sie die Wachen an den Eingängen zum Gebäude!«, befahl er. »Wir müssen mit einem Angriff rechnen.«

 »Ja, Sir. Können wir schon die Tragbahrenteams raufschicken?«

 O'Dae überblickte noch einmal den Korridor. »Ja, schicken Sie das erste Team herauf - dann kann die zweite Einsatzwelle folgen.«

 »Verstanden.«

 Obwohl es im Augenblick noch fraglich war, ob die Ärzte den Verwundeten überhaupt helfen konnten. »Harrison, Peters, checken Sie die Gruppe nach Überlebenden! Markieren Sie jeden, der noch am Leben ist, für die Tragbahren! Die Übrigen begleiten mich ans Ende des Korridors, damit wir uns davon überzeugen, dass sie keine Nachhut zurückgelassen haben, die uns überfallen soll.« Er machte sich vorsichtig mit seinen Männern auf den Weg. Die ersten beiden Räume, die sie betraten, waren leer, im nächsten lagen zwei Leichen, und im vierten stießen sie auf einen Überlebenden.

 Als sie hereinkamen, richtete er sich gerade vorsichtig auf die Knie auf und hielt sich mit beiden Händen den Kopf. »Wer...? O Gott, ihr seid wirklich hier«, krächzte er.

 O'Dae fasste den Mann, der wieder zu schwanken begann, am Arm und half ihm, sich hinzusetzen.

 »Wie fühlen Sie sich?«, fragte er und warf einen flüchtigen Blick auf den unordentlichen Verband, der den Kopf des anderen zum Teil bedeckte, und auf das darunter hervortropfende Blut.

 »Elend«, stöhnte der Verwundete. »Schwindlig. Ich habe die Blutung zum Stillstand gebracht... aber sie muss wieder begonnen haben. Kann ich mich hinsetzen?«

 O'Dae wollte ihn darauf aufmerksam machen, dass er ohnehin schon saß, überlegte es sich aber. »Legen Sie sich doch hin«, schlug er vor. »Die Tragbahren müssen sofort hier sein, dann werden Sie hinuntergebracht.«

 »Okay«, seufzte der Verwundete, der langsam wieder ohnmächtig zu werden schien. Neben ihm lag das Erste-Hilfe-Kästchen - er hatte es offenbar gerade noch geschafft, es von der Wand herunterzuholen.

 O'Dae benutzte Verbandszeug als Kissen für den Verletzten und schob es ihm unter den Kopf. Dann fiel ihm noch etwas ein, und er musterte das Gesicht seines Schützlings. Jung, glatt, beinahe weiblich - vermutlich ein neuer Rekrut oder aber jemand, dessen Familie mehr Idunin kaufen konnte, als sie brauchte oder verdiente.

 O'Dae richtete sich entschlossen auf. Ganz gleich, wer es war, er war bestimmt kein Blackcollar.

 »Warum steht ihr hier herum?«, fuhr er seine Männer an. »Machen wir uns lieber an die Arbeit!«

 Sie kehrten in den Korridor zurück und gingen vorsichtig weiter. Hinter ihnen ertönte ein Geräusch, und als sich O'Dae umdrehte, verließ ein Tragbahrenteam den Aufzug und ging auf den ersten der am Boden liegenden Soldaten zu. »Hier ist auch einer drin«, rief ihnen O'Dae zu und zeigte auf den Raum, den er eben verlassen hatte. Ihr Offizier nickte bestätigend, und O'Dae wandte sich seltsam erleichtert ab.

 Die Jagd auf entflohene Gefangene konnte eine äußerst unangenehme Aufgabe sein, vor allem, wenn es zu Schießereien kam, aber sie war ihm wesentlich lieber als Tragbahren schleppen. Wenn man hinter Gefangenen her war, wurden wenigstens für gewöhnlich die Feinde verwundet und nicht seine Kameraden vom Sicherheitsdienst.

 Einige der Feinde würden heute Abend verwundet werden, dafür würde O'Dae ganz bestimmt sorgen.

 Er umklammerte seinen Laser fester und beeilte sich, um seine Männer einzuholen, während hinter ihm die zweite Welle des Einsatzkommandos eintraf.

 21

 Galways Kopf war nach vorn gesunken, sodass er die Tür nicht sehen konnte, und der erste Hinweis darauf, dass die Retter eingetroffen waren, war das Kribbeln einer Injektionsnadel in seinem Arm, als man ihm das Gegenmittel spritzte. »Wir bringen Sie sofort hinunter, Sir«, flüsterte ihm jemand ins Ohr.

 »Bitte seien Sie so leise wie möglich - wir glauben, dass sich die Blackcollars in der Waffenkammer verbarrikadiert haben, und sie sollen erst merken, dass wir hier sind, wenn wir angriffsbereit sind.«

 Galway brummte zustimmend. Er würde ohnehin nicht so bald in der Lage sein, Lärm zu machen; seine Zunge fühlte sich an wie ein sehr totes Tier.

 Quinn war offenbar aus härterem Holz geschnitzt.

 »Zum Teufel mit der ganzen Bande! Vor allem soll er diesen verdammten Pittman holen. Wer sind Sie - Major O'Dae? Wie sieht die Lage aus, Major?«

 »Nicht schlecht, Sir, diesmal haben sie sich selbst hereingelegt.« Der Major berichtete dem General flüsternd über die Ereignisse inner- und außerhalb des Gebäudes. Galway hörte nur mit halbem Ohr zu, weil er vor allem damit beschäftigt war, seine Muskeln nach der halbstündigen Lähmung wieder zu aktivieren. Doch wenn der Major die Ereignisse richtig interpretierte, dann sah es wirklich so aus, als hätten sie die Situation zurzeit unter Kontrolle.

 Nur etwas weckte seinen Verdacht.

 »... wir haben bis jetzt schon fünfzehn Leute ins Krankenrevier gebracht, hauptsächlich Kopfverletzungen, wenn ich nach den Blutflecken schließe. Ich habe noch keinen Bericht von unten erhalten, aber bei den meisten Verletzten konnte man den Herzschlag spüren, deshalb nehme ich auch an, dass alles in Ordnung ist...«

 »Na schön, fein«, unterbrach ihn Quinn, der seine Wadenmuskeln vorsichtig massierte. »Vergessen Sie jetzt die Verwundeten! Sind Sie sicher, dass sich die Blackcollars in der Waffenkammer befinden?«

 »Wir haben das ganze Stockwerk durchkämmt, General, sie können sich sonst nirgends herumtreiben.«

 »Könnten sie sich als Sicherheitsmänner verkleidet haben und mit dem Tragbahrenteam hinuntergefahren sein?« Galway konnte infolge seiner immer noch geschwollenen Zunge die Worte nur mit Mühe artikulieren.

 »Nein, Sir.« O'Dae klang sehr selbstsicher und ein bisschen beleidigt. »Außer den Verwundeten hat niemand das Stockwerk verlassen, dafür haben wir sehr genau gesorgt.«

 »Vielleicht...«

 »Und alle waren verwundet«, fügte O'Dae hinzu.

 »Außer Sie sind der Ansicht, dass die Blackcollars sich selbst die Schädel eingeschlagen und sich mit Blut beschmiert haben.«

 »Sie haben also Ärzte hier oben gehabt, die sich davon überzeugt haben, dass es echtes Blut ist?«

 Galway war nicht bereit, sich mit dieser Auskunft zufriedenzugeben.

 »Ich bin sicher, dass es so war«, mischte sich Quinn ein, bevor O'Dae antworten konnte. »Wo hätten sie denn Blutimitationen hernehmen sollen? Trauen Sie meinen Männern wenigstens das zu, Galway, sie sind keine Dummköpfe. Also gut, Major, wie wollen Sie die Schweinehunde herausholen?«

 »Ich lasse aus dem Reservebunker zwei Laserkanonen heraufbringen, Sir.« O'Dae klang plötzlich wesentlich weniger selbstsicher. »Sir... wir haben eigentlich keine Ärzte hier oben gehabt, wir haben die Verwundeten nur auf die Tragbahren verladen und in das Krankenrevier gebracht. Vielleicht sollten wir uns davon überzeugen...«

 »Wovon überzeugen?«, fuhr ihn Quinn an. »Dass es keine verkleideten Blackcollars waren? Sie haben gesagt, dass Sie sich ihre Gesichter angesehen haben.«

 »Ja, das schon, Sir. Aber wenn sie irgendwie Blutimitationen hereingeschmuggelt hätten? Dann haben sie vielleicht auch Schminke mitgehabt.«

 »O verdammt«, murmelte Galway, der Zusammenhänge ahnte. »Wir haben die gesamten Informationen für unseren Hinterhalt von Pittman erhalten, General!«

 »Verdammt!«, brüllte Quinn plötzlich in die Stille. »Verdammte Scheiße! Major - Wacheteam ins Krankenrevier! Sofort! Und die Wachen am Ausgang sollen sich auf einen Ausbruchsversuch gefasst machen.«

 »Sir...«

 »Machen Sie schon weiter, verdammt noch mal! Begreifen Sie denn nicht? Sie haben diese Gefangennahme selbst inszeniert.«

 O'Dae schluckte und sprach rasch in ein Mikrofon, wirkte aber immer noch vollkommen desorientiert.

 Er kam zu spät. Als das Wacheteam im Krankenrevier eintraf, fanden sie nur eine Handvoll verwundeter Sicherheitsmänner sowie bewusstlose Ärzte vor - und die Wachen am Tor ließen nichts von sich hören, was auch nichts Gutes ahnen ließ.

 Fünf Minuten nachdem die Blackcollars in den Kastenwagen des Sicherheitsdienstes gestiegen waren und mit ihm dem Zaun und der Freiheit entgegenrasten, wurde Alarm gegeben. Sie erfuhren es durch die Sprechfunkanlage. »Großartig«, murmelte Caine.

 »Irgendwann mussten sie es ja merken«, erklärte Lathe, der am Steuer saß. »Um ehrlich zu sein - ich habe nicht geglaubt, dass wir so viel Vorsprung herausholen würden. Wahrscheinlich haben die von Mordecai verlegten Haftminen sie mehr durcheinandergebracht, als wir erwartet haben.«

 Caine zwang sich, den Comsquare anzusehen; er konnte noch immer nicht den Anblick der schrecklichen Kopfverletzung und des Blutes auf seinem Gesicht ertragen. »Wahrscheinlich muss ich dafür dankbar sein, dass Sie wenigstens einigen von uns verraten haben, was Sie vorhaben«, sagte er so sarkastisch, wie es ihm möglich war. »Im Vergleich zu Argent ist es ein echter Fortschritt.«

 Lathe seufzte und versuchte vergeblich, das Makeup wegzureiben. »Es tut mir leid, aber ich musste es auf diese Art durchführen.«

 »Warum? Weil Sie mir nicht zugetraut haben, dass ich bei Pittmans Verrat richtig reagieren würde? Und was war mit den Übrigen? Sie hätten alle genauso wütend sein müssen wie ich.«

 »Vielleicht. Aber weil Pittman zu Ihrem Team gehört, mussten Sie und die übrigen Angehörigen Ihres Teams am heftigsten reagieren. Galway hat vor allem Sie genau beobachtet - ich weiß nicht, ob es Ihnen aufgefallen ist. Außerdem musste Pittman vollkommen aufrichtig erklären können, dass Sie ihn nicht verdächtigten, wenn er seine Fon-Anrufe als Postern durchführte. Die Kollies haben zweifellos seine Stimmmuster analysiert und hätten jede Lüge sofort entdeckt.«

 Caine wandte sich ab und blickte missmutig zur Windschutzscheibe hinaus. Lathe hatte wieder einmal seine Verbündeten auf den Arm genommen, und wieder einmal war die Tatsache, dass er damit recht behalten hatte, für Caine kein Trost.

 Lathe bog um eine Ecke, und in einigen Blocks Entfernung erblickte Caine den Zaun. »Hoffentlich haben Sie auch eine Lösung dafür parat, wie wir an den Sicherheitsmännern vorbeikommen, die ganz bestimmt das Tor bewachen«, meinte er anzüglich. »Es wäre eine Schande, wenn man einen ausgezeichneten Doppelagenten verheizt, um in ein Gebäude einzudringen, aus dem man nicht wieder hinauskommt.«

 »Ich habe einen Plan«, antwortete Lathe ungerührt.

 »Berücksichtigt er auch die Laser auf dem Green Mountain?«

 »Vielleicht ist Ihnen aufgefallen«, sagte Skyler aus dem überfüllten hinteren Abteil, »dass wir eine Route gewählt haben, auf der wir den Lasern nur minimal ausgesetzt waren.«

 »Was vermutlich gar nicht notwendig war«, fügte Lathe hinzu. »Ich bezweifle, dass die Laser auf Ziele innerhalb des Zaunes schießen können - die Gefahr, dass Schüsse danebengehen oder der Feind sich der Laser bemächtigt, ist zu groß. Aber es hatte keinen Sinn, ein Risiko einzugehen.«

 »Was ist, wenn wir den Zaun direkt rammen?«, fragte Anne Silcox, deren Stimme merklich zitterte. »Wir werden ja kaum mit einem Bluff an den Wächtern vorbeikommen.«

 »Wenn schon Alarm gegeben wurde, dann auf keinen Fall«, bestätigte Lathe. »Eigentlich hoffe ich, dass die Laser darauf reagieren werden, wenn wir den Zaun rammen.«

 »Übrigens, Leute, wir bekommen Gesellschaft«, sagte Jensen von hinten. »Einer der Aufklärer ist in unsere Richtung abgebogen.«

 »Hat er uns erkannt?«

 »Glaube ich nicht. Es sieht so aus, als wolle er uns nur näher beschnuppern. Aber wenn wir nicht wollen, dass er unseren starken Abgang mitbekommt, sollten wir lieber gleich aussteigen.«

 »Okay. An der nächsten Ecke alle raus!«

 Die nächste Ecke war nur noch zwei Blocks vom Zaun und von dem, wie sich jetzt herausstellte, schwerbewachten Tor entfernt. Skyler trieb die Gruppe in die relative Deckung eines Torbogens in der Querstraße, während Lathe und Hawking sich gemeinsam an der Fahrerseite des Kastenwagens betätigten. Sie waren sehr schnell damit fertig, und als sie zurücksprangen, fuhr das Fahrzeug mit einem Ruck an und auf das Tor zu.

 »Macht euch unsichtbar«, murmelte Lathe, als er und Hawking zu den anderen stießen. »Und drückt die Daumen!«

 »Er kommt von der Richtung ab«, bemerkte Colvin, als der Wagen aus ihrer Sicht verschwand. »Er hat sich der Gegenfahrbahn genähert.«

 »Eine kleine Richtungsänderung spielt keine Rolle«, beruhigte ihn Hawking. »Hauptsache, er trifft den Zaun - hoppla! Da kommt der Aufklärer.«

 Caine fand, dass dies die Untertreibung des Abends war. Das Flugzeug brauste in der Höhe der Straßenlampen an ihnen vorbei und jagte wie eine wütende Walküre hinter dem leeren Wagen her.

 »Alle auf die andere Straßenseite! Drückt euch an das gegenüberliegende Gebäude!«, befahl Lathe.

 Sie hatten kaum die andere Seite erreicht, als hinter der Ecke das Krachen von Metall auf Metall ertönte, als der Wagen sich durch den Zaun wühlte.

 Im nächsten Augenblick erstrahlte die gesamte Umgebung hell wie eine Sonne, und sofort darauf folgte das Dröhnen einer Explosion.

 Dann traten wieder Dunkelheit und unheimliche Stille ein. Lathe spähte vorsichtig um die Ecke. »Alle mitkommen!« Er setzte sich in Trab und verschwand.

 Das Schauspiel am Zaun konnte zartbesaiteten Menschen den Magen umdrehen. Überall lagen verbogene Metallteile herum, und bei manchen konnte man nicht mehr feststellen, ob sie von dem Wagen oder dem Aufklärer stammten. Mindestens fünf Meter des Zauns waren verschwunden oder zerknittert; so weit der Zement rings um die Absturzstelle sichtbar war, warf er Blasen und war geschwärzt. Von den Wächtern, die am Tor gestanden hatten, war überhaupt nichts mehr zu sehen.

 »Was ist denn geschehen?«, keuchte Anne Silcox, die neben Caine lief.

 »Lathe hat anscheinend wieder einmal recht gehabt. Der Kastenwagen muss die Laser ausgelöst haben, als er den Zaun rammte. Der Aufklärer war wahrscheinlich zu nahe und geriet in die Explosion - oder der Laser hat ihn direkt getroffen.«

 »Gütiger Himmel.« Sie schüttelte den Kopf, als könne sie es nicht glauben.

 »Ich bin davon überzeugt, dass die Fackel genauso schmutzige Sachen gemacht hat«, bemerkte Lathe von der anderen Seite. Caine sah zu ihm hinüber, weil seine Stimme so gepresst klang. »Das gehört zu jedem Krieg, ob mit regulären Truppen oder mit Guerilleros, und wenn man sich entschließt, daran teilzunehmen, muss man sich daran gewöhnen.«

 Sie warf ihm einen Blick zu, schwieg aber. Caine zeigte auf den Zaun. »Besitzen Sie einen besonderen Zauberspruch, mit dem Sie die Laser daran hindern können, uns zu verschmoren?«

 »Dazu ist kein Zauber notwendig. Ich bezweifle, dass die Dinger zur Abwehr von Menschen eingesetzt werden. Es kommt zu teuer und ist viel zu gefährlich - umso mehr, als inzwischen alle Sensoren in dem Gebiet ausgefallen sind. Die einzige interessante Frage ist, ob wir es bis zu den im nächsten Block wartenden Wagen schaffen, bevor Quinn sich so weit erholt hat, dass er weitere Truppen hinter uns herschickt.«

 Quinn stand offenbar tatsächlich unter Schock, oder aber er nahm an, dass die Flüchtlinge bei der Explosion ums Leben gekommen waren. Was auch immer die Ursache war - die Wagen waren bereits weit von Athena entfernt und fuhren in mäßigem Tempo nach Norden, als neue Aufklärer am Nachthimmel auftauchten - hoffnungslos zu spät.

 22

 Die Aufklärer summten immer noch um die Stadt herum - größtenteils weit südlich von ihrer Beute -, als Lathe in eine Seitenstraße einbog und das Licht ausschaltete. »Was machen wir hier?«, fragte Caine besorgt. Für diese Nacht war sein Bedarf an Überraschungen gedeckt.

 »Muss rasch jemanden anrufen«, antwortete der Comsquare, während der zweite und der dritte Wagen hinter ihnen hielten. »Ich möchte, dass Sie mitkommen, Miss Silcox. Pittman, kommen Sie her und setzen Sie sich hinter das Lenkrad, falls wir schnell abhauen müssen. Sie bleiben bei ihm, Caine; die Übrigen verteile ich in einer lockeren Abwehrformation.«

 »Es wäre nützlich, wenn wir genau wüssten, welche Schwierigkeiten Sie hier erwarten«, sagte Caine, während die anderen ausstiegen.

 »Ich erwarte überhaupt keine Schwierigkeiten. Es ist eine reine Vorsichtsmaßnahme, wirklich.«

 »In Ordnung«, murmelte Caine. Er und Silcox stiegen aus, während Pittman um das Auto herumging und in den freien Fahrersitz kletterte. Caine hörte zu, wie die Schritte in der Nacht verklangen, und dann war er zum ersten Mal seit ihrer Gefangennahme mit Pittman allein.

 Zunächst sprach keiner von beiden, dann holte Pittman tief Luft. »Was immer Sie mir sagen wollen, sagen Sie es endlich, damit wir es hinter uns bringen.«

 »Gut.« Caine musterte Pittmans Gesicht und bemerkte, wie nervös und angespannt er wirkte - etwas, was ihm noch nie aufgefallen war. »Sie haben dieses Spiel schon seit längerer Zeit getrieben. Warum?«

 »Sie meinen, womit die Ryqril mich dazu gezwungen haben?«

 »Nein, ich möchte wissen, warum Sie damit zu Lathe gegangen sind, statt einfach zu tun, was die Ryqril von ihnen verlangt haben.«

 Pittman wandte sich ihm zu und sah ihn verständnislos an. »Was hätte ich denn sonst tun sollen? Sie alle tatsächlich verraten?«

 »Warum nicht? Was immer die Ryqril gegen Sie in der Hand hatten - es muss etwas wirklich Schwerwiegendes gewesen sein, wenn sie Ihnen so rückhaltlos vertraut haben.« Caine unterbrach sich, weil ihm plötzlich etwas einfiel. »Oder glaubten die Kollies, dass sie Sie loyalitätskonditioniert hatten?«

 »Galway ist nicht so dumm, dass er so etwas versucht. Man braucht fünfzehn Tage, um jemanden wirklich gründlich zu konditionieren, und wenn sie mich so lange aus dem Verkehr gezogen hätten, so hätten sie gleich Lathe anrufen und ihm erzählen können, was sie mit mir vorhatten.«

 Caine nickte. Das alles wusste er natürlich, aber er hatte einen Augenblick lang gehofft, dass Pittman eine Möglichkeit gefunden hätte, die Loyalitätskonditionierung abzubrechen. »Also zurück zu Frage eins: Warum haben Sie nicht einfach getan, was Galway von Ihnen verlangt hat?«

 Pittman senkte den Blick. »Weil ich es nicht konnte. Sie sind meine Freunde, meine Waffengefährten, wenn Sie es sentimental ausdrücken wollen. Ich könnte Sie nicht verraten, ganz gleich, was es mich kostet.«

 Er schluckte, und seine Kiefermuskeln verkrampften sich kurz. »Und was wird es kosten?«, fragte Caine.

 »Wenn ich Glück habe, nichts. Das hat mir Lathe zumindest versprochen.«

 »Und Sie verlassen sich darauf, dass er dieses Versprechen hält?« Pittman blickte wieder auf.

 »Warum nicht? Sie vertrauen ihm ja auch.«

 »Der Vergleich hinkt. Ich habe nie eine andere Wahl, als ihm zu vertrauen.«

 »O doch, die haben Sie. Sie müssen sich nicht mit seinen selbstherrlichen Winkelzügen abfinden. Sie könnten jetzt zu ihm gehen, ihm erklären, dass das Maß voll ist, und sich von ihm verabschieden. Aber Sie werden es nicht tun, und das wissen wir beide genau. Warum nicht?«

 »Wahrscheinlich, weil er der beste Taktiker ist, den ich je erlebt habe. Weil - verdammt, ich weiß es selbst nicht.«

 »Mit anderen Worten, weil Sie davon überzeugt sind, dass er seine Arbeit gut macht und Ihre Haut so weit wie möglich schont. Außerdem ziehen Sie vor, ein paar Flecken auf Ihren Stolz abzukriegen, als zusehen zu müssen, wie Ihre Kameraden rings um Sie herum sterben.«

 Pittman verstummte unvermittelt. Caine musterte sein Gesicht lange, dann gab er zu: »Ja, Sie haben vermutlich recht. Wir beide vertrauen ihm - und wir beide hassen diesen Zustand.«

 »Trotzdem ziehe ich diesen Zustand einem ehrenvollen Tod vor. Ach, hören wir damit auf!« Er zeigte auf das Ende der Sackgasse. »Wen ruft er Ihrer Meinung nach an? Quinn?«

 »Hoffentlich nicht. In der Stadt wird es ohnehin rundgehen, ohne dass Lathe ihn zusätzlich reizt.«

 »Na ja - vielleicht ruft er nur Reger oder sonst jemand Sicheren an. Es wäre eine Abwechslung.«

 »Das wäre schön«, stimmte Caine zu. »Nur zweifle ich daran.«

 Kanai schob seinen leeren Teller weg und überlegte ohne echte Begeisterung, was er an diesem Abend unternehmen sollte, als das Fon trillerte.

 Er wandte sich dem Apparat zu, betrachtete ihn misstrauisch, und seine Hand glitt unbewusst nach der Tasche mit den shuriken. Es gab mindestens ein Dutzend Leute, die als Anrufer infrage kamen; die meisten von ihnen waren wütend auf ihn, aber er hatte auch keine Lust, mit einem der anderen zu sprechen. Im Geist befahl er dem Fon, den Mund zu halten.

 Aber der Anrufer war hartnäckig, und Kanai war zu lange Kontaktmann der Blackcollars gewesen, um auf einen Anruf nicht zu reagieren. Er griff seufzend nach dem Hörer. »Ja?«

 »Kanai?«

 Kanais Hand krampfte sich um den Hörer. »Lathe?«

 »Richtig. Ist Ihre Leitung angezapft?«

 »Ganz bestimmt nicht.« Kanai verwendete das alte Codewort der Blackcollars für ja.

 »Okay. Ich möchte mit Bernhard sprechen, ihm erzählen, was heute Abend los war. Können Sie das arrangieren?«

 »Wahrscheinlich«, antwortete Kanai vorsichtig.

 Was heute Abend los war? War das ein Rauchvorhang, um den Sicherheitsdienst abzulenken, oder hatte Bernhard hinter Kanais Rücken etwas eingefädelt?

 »Wann wollen Sie mit ihm sprechen?«

 »Sechs Blocks nördlich von der Klappschachtel von gestern Abend gibt es eine Straße - wir werden in dem Haus sein, das zwei Blocks westlich von dieser Kreuzung liegt. Haben Sie das mitgekriegt?«

 »Ich glaube schon.« Klappschachtel musste das Haus sein, in das sie aus Anne Silcox' Tunnel gelangt waren. Kanai stellte sich die Karte von Denver vor...

 »Ja, ich weiß, wo es liegt. Wollen Sie, dass ich Bernhard heute Nacht dorthin bringe?«

 »Ja. Natürlich allein.«

 »Natürlich.« Klartext: keine Beschatter des Sicherheitsdienstes. Das ließ sich machen, aber nur, wenn er schnell handelte. »Wir sind in Kürze dort.«

 »Gut. Ach ja, richten Sie Bernhard aus, dass Anne Silcox auch mitkommt.«

 »In Ordnung.« Kanais Magen krampfte sich zusammen.

 Lathe unterbrach die Verbindung, und Kanai starrte das Fon an, ohne es zu sehen. Anne Silcox? Das war unmöglich - vor nicht einmal vierundzwanzig Stunden hatte ihm Bernhard erklärt, dass er sie Quinn ausliefern würde.

 »Verdammt«, zischte Kanai. Etwas Seltsames war im Gang, und was es auch war, es gefiel ihm nicht.

 Er suchte seine Ausrüstung zusammen, zog den Mantel an und verließ das Haus.

 Der Sicherheitsmann vor den Monitoren sah Galway hilflos an. »Es tut mir leid, Präfekt Galway, aber ich kann Ihnen nicht mehr sagen. Es waren vier Hochfrequenzlaserkommunikationsimpulse in jede dieser drei Richtungen, und jeder Impuls bestand nur aus dem Wort: Weihnachten! Der Sendeort befindet sich in einem nahen, eng begrenzten Gebiet in den Bergen, aber ich kann ihn erst suchen, wenn General Quinn die Aufklärer von der Suchaktion über Denver zurückbeordert.«

 »Und wenn der verdammte Sender mobil ist, dann kann er inzwischen längst verpackt und in irgendeiner Garage verstaut worden sein«, meinte Galway frustriert.

 »Damit dürften Sie leider recht haben«, gab der Offizier zu.

 »Verdammt.« Galway starrte die von den Monitoren erfassten Sterne an, über die drei Kreise gezogen waren. Am Ende eines dieser Vektoren befand sich das geheimnisvolle Raumschiff, das sich dort herumtrieb, seit Lathes Team auf der Erde gelandet war. Es war eindeutig der Empfänger der geheimnisvollen Botschaft; genauso eindeutig stand für Galway fest, dass Lathe der Absender war.

 Ein vorher festgelegtes Signal für den Beginn einer Aktion - aber welcher Aktion? So oder so, es ist alles bald vorüber, hatte Lathe gesagt, als er sich auf die Folgen von Pittmans Handlungsweise bezog.

 Was konnte er damit gemeint haben?

 »Verdammt«, murmelte Galway, als ihm plötzlich etwas einfiel.

 Es war verrückt, vollkommen verrückt, aber genau das, was Lathe zuzutrauen war...

 »Galway!«

 Der Präfekt fuhr erschrocken herum und erblickte Quinn, der mit zwei Sicherheitsmännern den Raum betrat. Er ging ihnen entgegen. »General, an das Schiff da draußen ist ein Signal abgesandt worden...«

 »Bis zu einer offiziellen Untersuchung durch die Beamten der Ryqril auf Plinry stehen Sie unter Hausarrest, Galway«, unterbrach ihn Quinn. »Ihr Plan mit dem angeblichen Doppelagenten war ein vollkommenes Fiasko und hat zu Verlusten an Menschenleben, zur Beschädigung von Regierungseigentum und zur Flucht von wertvollen Gefangenen geführt. Bringt ihn auf sein Zimmer, Männer.«

 »Was?« Galway traute seinen Ohren nicht, als ihn die beiden Sicherheitsmänner in die Mitte nahmen. »Das kann doch nicht Ihr Ernst sein. Schön, Lathe und Pittman haben uns hereingelegt. Wir haben den ganzen...«

 »Was meinen Sie mit uns hereingelegt?«, knurrte Quinn. »Sie sind hereingelegt worden.«

 »Ich und die Ryqril auf Plinry«, widersprach Galway. »Vergessen wir doch nicht, dass das Projekt von ihnen ausgearbeitet wurde.«

 »Dafür haben wir nur Ihr Wort und einige womöglich gefälschte Papiere«, erwiderte Quinn eisig. »Wenn wir das Ganze näher untersuchen, werden wir vielleicht feststellen, dass Sie mehr damit zu tun hatten.«

 Galway war wie vor den Kopf gestoßen. Das konnte doch nicht wahr sein, das war unmöglich.

 War Quinn verrückt geworden? Er sah hilfesuchend zu dem Mann am Monitor hinüber, doch dessen Gesicht war ausdruckslos. Er wandte sich wieder Quinn zu und zwang sich, ruhig zu bleiben. »General, an das feindliche Schiff dort draußen ist ein Signal gesandt worden, und wenn ich mich nicht irre, dann sind wir im Begriff, das letzte Druckmittel zu verlieren, das wir gegen Pittman in der Hand haben...«

 »Pittman kann der Teufel holen!«, donnerte Quinn. »Er hat die Chance gehabt zu kooperieren, jetzt kann er mit den anderen braten. Und wenn wir mit ihnen fertig sind, sind Sie an der Reihe. Los, schafft ihn fort!«

 Galway ballte ohnmächtig die Fäuste, als die beiden Sicherheitsmänner ihn aus dem Lageraum führten. Es wird alles in Ordnung kommen, sagte er sich, glaubte aber selbst nicht daran. Es wird in Ordnung kommen. Er verständigt Plinry, das ist das einzig Wichtige. Vielleicht erreicht sie die Nachricht rechtzeitig. Bis dahin...

 Bis dahin würde er sich in Geduld üben und hoffen müssen, dass Quinn bald wieder zur Vernunft kam. Vor allem aber musste er hoffen, dass Lathe die Stadt bis dahin nicht schon in Stücke zerlegt hatte.

 Die Stadt, und damit die Überlebenschancen von Plinry.

 23

 Drei Minuten nachdem Hawkings Pocher die Gruppe im Haus gewarnt hatte, trafen die beiden Blackcollars ein. Bernhard war misstrauisch und grimmig, und Kanai, der ihm folgte, sah kaum freundlicher aus. Caine stand mit Anne Silcox etwas abseits und hatte die Hand lässig auf den nunchaku gelegt. Er beobachtete die beiden Blackcollars, während sie in die Mitte des Zimmers zu Lathe traten, und erkannte zum ersten Mal die offene Feindseligkeit in Bernhards Blick, als er Lathe ansah.

 Caine erinnerte sich mit leiser Bitterkeit daran, dass er einmal die Hoffnung gehegt hatte, die Blackcollars von Denver als Verbündete zu gewinnen. Selten war ein Traum so gründlich zerstört worden.

 Bernhard brach als Erster das Schweigen. »Mir ist zu Ohren gekommen, dass Sie heute Nacht beschäftigt waren.«

 »Ein wenig«, erwiderte Lathe im gleichen Tonfall.

 »Sind Ihnen auch Einzelheiten zu Ohren gekommen?«

 »Laut den Gerüchten wurde Ihr gesamtes Team gefangen genommen, als Sie versuchten, in Athena einzudringen.« Bernhard blickte zu Caine hinüber, musterte Silcox kurz und wandte sich dann wieder Lathe zu. »Wie ich sehe, war das etwas übertrieben.«

 »Das stimmt. Haben die Gerüchte auch davon gesprochen, wie wir wieder rausgekommen sind?«

 »Nicht genau, nur dass Sie einige Wächter und einen Teil des Zauns mitgenommen haben, als Sie die Stadt verließen.«

 »In Athena ist es an anderen Stellen zu Explosionen gekommen, die für Ablenkung sorgten«, erläuterte Lathe. »Es handelte sich um Haftminen, die den Eindruck erwecken sollten, dass die Opposition stärker ist als angenommen, aber das weiß Quinn nicht. Er glaubt, dass wir Hilfe hatten. Helfer, denen es gelungen ist, ebenfalls nach Athena hineinzugelangen und Unruhe zu stiften. Raten Sie mal, wen Quinn wahrscheinlich verdächtigen wird.«

 Bernhards Gesichtsausdruck veränderte sich nicht, aber der Raum wirkte plötzlich kälter. »So dumm ist Quinn nicht. Er wird merken, dass das Ganze ein billiges, abgekartetes Spiel ist.«

 »Vielleicht.« Lathe zuckte die Achseln. »Aber um ganz offen zu sein, ich glaube nicht, dass Sie es sich leisten können, dieses Risiko einzugehen. Jedenfalls nicht, nachdem Sie Quinn versprochen haben, ihn bei unserer Gefangennahme zu unterstützen.«

 Bernhard sah wieder Silcox an. »Das wissen Sie also. Ich hatte Sie gewarnt, Lathe, sagen Sie nicht, dass ich es nicht getan habe. Ich habe Sie mindestens zweimal aufgefordert, aus Denver zu verschwinden, solange es noch möglich ist.«

 »Und ich habe Ihnen gesagt, dass wir noch nicht so weit sind. Aber das ist Schnee vom vergangenen Jahr. Im Augenblick ist wichtiger, wie Sie Quinn davon überzeugen wollen, dass Sie kein doppeltes Spiel getrieben haben. Es wird Ihnen nicht leichtfallen - wir haben ihm bereits einen angeblichen Verräter geliefert, der auf unserer Seite stand.«

 »Dann wird uns eben nichts anderes übrig bleiben, als Sie zu erledigen, wie wir es versprochen haben«, knurrte Bernhard. »Das wird ihn ja wohl überzeugen, glauben Sie nicht?«

 »Sehr wahrscheinlich«, stimmte Lathe zu. »Aber wie wollen Sie es anfangen? Sie wissen nicht, wo Sie uns suchen müssen, Sie wissen nicht, wo und wann wir zuschlagen werden, Sie wissen nicht einmal, warum wir hier sind. Wie wollen Sie uns also gefangen nehmen?«

 Bernhard sah wieder zu Caine und Silcox hinüber.

 »Im Augenblick steht es zwei zu eins. Auch wenn vor der Tür Ihre Reserven warten, würden sie zu spät kommen.«

 »Ich werde nicht gegen ihn kämpfen, Bernhard«, warf Kanai ein. »Das habe ich Ihnen gestern Abend schon gesagt.«

 »Ich würde auf Anhieb annehmen, dass ein großer Teil Ihrer Blackcollars auf dem gleichen Standpunkt stehen wird«, sagte Lathe. »Auf wie viele Männer können Sie sich Ihrer Meinung nach verlassen? Zwei? Drei?«

 »Genügend«, antwortete Bernhard. »Es kann gar nicht so schwierig sein, Blackcollars zu erledigen, die so viele dumme Risiken eingehen wie Sie.«

 Lathe schüttelte den Kopf. »Ihnen ist vollkommen entgangen, was wir mit unserer Aktion erreichen wollten. Die gesamte Operation sollte Quinn vor Augen führen, dass er nicht mit uns fertig wird. Dann musste er nämlich Sie anheuern oder Sie dazu bringen, ihn zu unterstützen. Jetzt haben Sie diesen Job am Hals, ob es Ihnen gefällt oder nicht, und wenn Sie ihn nicht rasch in die Tat umsetzen, muss Quinn zu dem Schluss gelangen, dass Sie auf unsere Seite übergelaufen sind... und von Ihnen weiß er, wo Sie zu finden sind.«

 »Nur, wenn ich es will.«

 »Er kann Sie nur dann nicht finden, wenn Sie bereit sind, gänzlich aus Denver zu verschwinden; ich nehme jedoch an, dass Sie viel lieber in Ihrer kleinen, behaglichen, einträglichen Pfründe bleiben wollen.«

 »Ein Grund mehr, Sie auszuschalten«, erklärte Bernhard, aber man spürte, dass er nicht mehr ganz so selbstsicher war. »Aber okay, hören wir uns einmal an, welche Lösung Sie anzubieten haben.«

 »Sie können tun, worum ich Sie bei unserer ersten Zusammenkunft gebeten habe. Helfen Sie uns bei unserer Mission.«

 »Das ist wirklich eine großartige Idee«, höhnte Bernhard. »Genau das Richtige, um uns Quinn vom Hals zu schaffen.«

 »Sie geben uns die Unterstützung, die wir brauchen«, fuhr Lathe fort, als hätte sein Gegenüber überhaupt nicht gesprochen, »und wir werden Ihnen einige Leichen liefern, die Sie Quinn vorzeigen können. Leichen, bei denen nicht einmal die Sachverständigen beweisen können, dass es sich nicht um uns handelt.«

 »Was?«, flüsterte Silcox Caine zu. »Davon hat er mir kein Wort gesagt.«

 Er hatte es auch Caine gegenüber nicht erwähnt.

 »Bleiben Sie ruhig«, flüsterte Caine zurück. »Er weiß, was er tut.«

 Falls Bernhard den Vorschlag empörend fand, zeigte er es nicht sofort. »Das ist ein verdammt großes Risiko, das wir eingehen müssten. Es ist für uns einfacher, es mit Ihnen aufzunehmen.«

 »Es ist Ihre Entscheidung. Aber eines sage ich Ihnen sofort: Wenn Sie uns nicht helfen, werden Sie es sehr bald bereuen. Wir können diese Stadt auseinandernehmen - das wissen Sie, und das weiß ich. Und jeder Überfall, den wir durchführen, wird Quinn in dem Entschluss bestärken, Sie zu vernichten.«

 »Und wenn ich mich bereiterkläre, Sie zu unterstützen?«, fragte Kanai plötzlich. »Es ist ja nicht notwendig, dass Sie uns alle erledigen, nur weil Bernhard nicht kooperieren will.«

 Bernhard sah seinen Gefährten wütend an, doch als er sprechen wollte, kam ihm Lathe zuvor. »Es tut mir leid, Kanai. Wir werden Ihre Hilfe vielleicht später brauchen können, aber zunächst brauchen wir etwas, das wir nur von Bernhard erhalten können. Also, Bernhard?«

 Der blickte ihn finster an. »Ich habe nicht viel für Erpressung übrig. Oder für Drohungen.«

 »Ich mag beides auch nicht«, erwiderte Lathe. »Aber im Augenblick stehen uns nicht viele Alternativen offen, und ich habe nicht genügend Zeit zur Verfügung, um diplomatischer vorzugehen.«

 »Verdammt...«

 »Ich schlage vor, dass Sie darüber nachdenken - Sie haben voraussichtlich mindestens zwei Tage Zeit, bis Quinn die Geduld verliert und Ihnen der Himmel auf den Kopf fällt. Sprechen Sie mit Ihrem Team darüber, und auf jeden Fall mit Ihrem Boss Sartan. Vielleicht sollte ich mich selbst mit ihm unterhalten.«

 Bernhards Augen wurden schmal. »Lassen Sie Sartan aus dem Spiel, das geht ihn nichts an!«

 »Warum nicht? Er hat doch ein begründetes Interesse daran, seine Rollkommandos rauszuhalten. Aber wie Sie wollen. Wenn Sie es ihm nicht erzählen wollen, gibt es andere Möglichkeiten, ihm eine Botschaft zukommen zu lassen.«

 »Tatsächlich?« Bernhards Lippen verzogen sich beinahe zu einem Lächeln. »Na schön, lassen Sie sich nicht aufhalten, und rufen Sie ihn an.«

 Lathe musterte ihn nachdenklich. »Es ist Ihnen tatsächlich gleichgültig, ob ich die Ereignisse aus meiner Sicht schildere, nicht wahr? Interessant. Ich glaube aber, dass Sie, wenn Sie zwischen Quinn und Sartan stehen, es sich doch noch überlegen und uns helfen werden. Wenn es so weit ist, setze ich mich mit Ihnen in Verbindung.«

 »Lathe...«, begann Bernhard.

 »Nein, versuchen Sie es nicht«, unterbrach ihn der Comsquare. »Im gegenüberliegenden Hauseingang habe ich einen Mann stehen, der mit einer Scharfschützenschleuder auf Sie zielt. Es wird Ihnen bestimmt keinen Spaß machen, mit mir zu kämpfen, wenn Sie auf dem Rücken liegen.«

 Bernhard sah ihn ungläubig an, doch dann lächelte er trübselig. »Ich fange an zu begreifen, warum Quinn Sie jedes Mal unterschätzt. Sie sind gut, Lathe, aber auf die Dauer genügt das nicht.« Er drehte sich um und verließ den Raum. Kanai warf Lathe noch einen unergründlichen Blick zu, dann folgte er Bernhard.

 Lathe wandte sich Caine zu. »Das war's, jedenfalls für den Augenblick. Nun, Anne?«

 Sie nickte. »Er ist derjenige. Seltsam - die Fackelleute haben immer so positiv von den Blackcollars gesprochen. Vielleicht hat er sich verändert, nachdem sie verschwunden sind.«

 »Derjenige?«, fragte Caine. »Derjenige was?«

 »Der Blackcollar, mit dem Annes Freunde von der Fackel gelegentlich zusammengekommen sind. Wichtiger ist, dass er einen Tag, bevor sie Anne ins Shandygaff brachten und dann verschwanden, bei ihnen war.«

 »Warum haben Sie das nicht schon früher erwähnt?«, fragte Caine Silcox.

 »Weil es Sie nichts angeht. Wenn die Fackel etwas Besonderes unternimmt, dann wollte ich nicht, dass eine Gruppe von selbst ernannten Helden dazwischenfunkt und alles auf den Kopf stellt.«

 »Dann ist es aber nett von Ihnen, dass Sie überhaupt etwas gesagt haben«, spottete Caine.

 »Mir bleibt kaum etwas anderes übrig. Mir gefällt die Art, wie Sie in Denver Porzellan zerschlagen, ebenso wenig wie Bernhard. Je früher Sie von hier verschwinden, desto besser ist es für uns alle.«

 Caine sah Lathe an. »Wir machen uns doch überall, wohin wir kommen, Freunde, nicht wahr?«

 Der Comsquare zuckte die Achseln. »Daran müssen Sie sich gewöhnen. Es gibt nicht viele Menschen wie die Mitglieder der Fackel, die bereit sind, ihre bequeme Existenz aufs Spiel zu setzen, um vielleicht eines Tages frei zu sein.«

 Silcox stellten sich die Haare auf. »Wenn das auf mich gemünzt ist...« Sie unterbrach sich, als Skyler hereinkam.

 »Also?«, fragte Lathe.

 Der große Blackcollar nickte. »Keine Probleme. Sind beide auf der Fährte.«

 In Caine regte sich ein vertrauter Verdacht. »Wer befindet sich wo? Was haben Sie diesmal ausgeheckt, Lathe?«

 Lathe presste kurz die Lippen zusammen. »Unser örtlicher Wohltäter hat für uns eine Lasernachricht an ein Erkundungsraumschiff geschickt, das uns Lepkowski zur Verfügung gestellt hat. Als Dank dafür habe ich ihm versprochen herauszufinden, wer der geheimnisvolle Sartan ist, mit dem Bernhards Blackcollars so eng zusammenarbeiten.«

 »Sie haben also zwei Männer auf Bernhard angesetzt?«, fragte Silcox. »Das ist sinnlos - er wird sie innerhalb von fünf Minuten entdeckt haben.«

 »Natürlich«, gab Lathe zu. »Deshalb beschatten wir Bernhard von seinem Kofferraum aus.«

 Caines Mund klappte auf. »Sie machen Witze, Lathe, nicht wahr?«

 »Es ist die einzige Möglichkeit, Caine«, widersprach Skyler, obwohl auch er nicht ganz glücklich aussah. »In dem Zustand, in dem sich Bernhard jetzt befindet, wird es ihm nie einfallen, seinen Kofferraum zu überprüfen, den offensichtlich niemand angerührt hat.«

 »Es sei denn, dass er Warn- oder Alarmeinrichtungen eingebaut hat.«

 »Das hat er. Aber das hat Hawking in Ordnung gebracht.«

 »Großartig«, murmelte Caine. »Einfach großartig! Diese Lasernachricht muss verdammt wichtig gewesen sein, Lathe.«

 »Sie war Teil des Versprechens, das ich Pittman gegeben habe. Kommt jetzt - wir ziehen die Wachtposten ein und verschwinden! - Anne?«

 Sie zögerte, dann zuckte sie die Achseln. »Warum nicht? Ich kann sonst nirgends hingehen, und außerdem stecke ich bis über beide Ohren drin.«

 Lathe lächelte sie an. »Willkommen daheim im Krieg.«

 24

 Mordecai hatte die Idee von Anfang an nicht gemocht, und seither hatte sich seine Abneigung ständig verstärkt. Es gab nur eine beschränkte Zahl von Möglichkeiten, wie sich zwei Männer in voller Ausrüstung in den Kofferraum eines Autos zwängen konnten, und keine von ihnen konnte man als sehr bequem bezeichnen. Er biss die Zähne zusammen, tat sein Möglichstes und hoffte, dass Bernhard nicht zum anderen Ende der Stadt unterwegs war.

 In dieser Beziehung hatten sie wenigstens Glück.

 Nach fünfzehn Minuten hielt der Wagen, und beide Türen gingen auf. Die Schritte von zwei Personen auf Beton oder einem genauso harten Belag... eine Tür ging auf und zu... der Motor einer Schiebetür jaulte... und dann Stille. Mordecai wartete drei Minuten, dann hob er vorsichtig den Kofferraumdeckel.

 Wie sie erwartet hatten, befanden sie sich in einer überraschend geräumigen Garage. Eine Schiebetür führte wahrscheinlich auf die Straße; einfachere Türen befanden sich an einer Seiten- und an der Rückwand und führten wahrscheinlich in das dazugehörende Gebäude und ins Freie. Es gab keine Fenster, und bei einer raschen Überprüfung der Wände und der Decke mit einer Taschenlampe entdeckten sie keine Kameras oder andere Sicherheitseinrichtungen.

 »Ein gutes Blackcollarversteck ohne zu viel Technik«, murmelte Jensen, während sie aus dem Kofferraum kletterten und ihre steifen Muskeln kneteten.

 »Nichts, womit man die Aufmerksamkeit des Sicherheitsdienstes erregen würde.«

 Mordecai ging zu der ins Gebäude führenden Tür, zog einen Audiosensor aus seiner Werkzeugtasche und drückte ihn an die Türfüllung. Er hörte nur ein leises Summen. »Sie haben drin einen Wanzenstörer eingeschaltet«, sagte er zu Jensen, während er das Gerät wieder in die Tasche steckte. »Wir werden es auf gut Glück versuchen müssen.«

 Jensen nickte und trat zur zweiten Tür. Er lauschte einen Augenblick lang, dann öffnete er sie vorsichtig einen Spaltbreit. Ein wenig Licht fiel herein, und als Jensen sie weiter öffnete und hinausschlüpfte, sah Mordecai, dass sie tatsächlich ins Freie führte. Er wartete fünf Sekunden, dann folgte er Jensen.

 Sie befanden sich an der Rückseite eines relativ großen Mittelstandshauses. Hinter mehreren Fenstern brannte Licht; Jensen bewegte sich bereits vorsichtig auf das größte Fenster zu, das zu einem Solarium im Erdgeschoss gehörte. Mordecai schlug die andere Richtung ein und umkreiste die Garage, um herauszubekommen, wo sie sich überhaupt befanden.

 Die Straße, an der das Haus stand, passte zu ihm: hell erleuchtet, asphaltiert, und auf dem schmalen Mittelstreifen entdeckte Mordecai sogar einige Bäume und ähnliche Verschönerungen. Die übrigen Häuser machten einen genauso wohlhabenden Eindruck wie das, vor dem er stand. Er musterte sie flüchtig, dann blickte er die Straße hinunter, suchte ein Straßenschild und entdeckte eines. Er trat gerade auf die Fahrbahn, als zwei Autos in die Straße einbogen und zwei Grundstücke entfernt stehen blieben.

 Mordecai kauerte sich regungslos zusammen und versuchte, sich in den winzigen Schattenfleck zu drücken. Sein erster Gedanke war Sicherheitsdienst; aber als aus jedem Wagen nur eine Person stieg, atmete er erleichtert auf. Ein Wagen des Sicherheitsdienstes wäre bis unter das Dach mit bewaffneten Männern vollgestopft gewesen.

 Dann fiel ihm etwas auf. Die Art, wie die Männer gingen, die katzenhafte Geschmeidigkeit, ihre gespannte Haltung... eindeutig zwei von Bernhards Blackcollars.

 Mordecai verzog das Gesicht, denn ihm war bewusst, dass jeder, der den Gehsteig heraufkam, ihn sehen musste; doch zu seiner Überraschung und Erleichterung begaben sich die Neuankömmlinge nicht zu Bernhard, sondern zu dem Haus, vor dem sie geparkt hatten. Sie blieben kurz vor der Tür stehen, als würden sie einen Schlüssel ins Schloss stecken, und traten dann ein.

 Mordecai wagte wieder zu atmen und gestattete sich ein Lächeln. Sartan ging also auf Nummer sicher: zwei Häuser mit einem Tunnel dazwischen, wodurch er vermied, dass in seinem Haus zu viele Menschen aus und ein gingen. Es war kein besonders schlauer Trick, aber er funktionierte für gewöhnlich gut. Mordecai richtete sich auf und kehrte zu Jensen zurück.

 Dieser lag vor dem Solarium auf dem Bauch, stützte sich auf die Ellbogen und schaute durch die unterste Glasscheibe hinein. »Die Gesellschaft beginnt einzutrudeln«, flüsterte Mordecai. »Zwei Blackcollars mit einer Neuauflage des alten Falschspielertricks.«

 »Ich habe mich schon gewundert, wo sie hergekommen sind. Ich kann nicht viel sehen, aber ich habe unter den Gästen zwei neue Stimmen gehört.«

 »Wie viele Leute sind bis jetzt da?«

 »Es klingt wie zwei Mann plus Bernhard und Kanai. Falls Sartan dabei ist, dann verhält er sich sehr still.«

 Mordecai kaute auf seiner Unterlippe herum.

 »Vielleicht ist es gar nicht sein Haus. Aber wir sollten es ausnutzen, dass wir da sind. Du bleibst hier und zählst weiter. Ich gehe zurück und halte nach weiteren Besuchern Ausschau.«

 »Klingt vernünftig.«

 Sie blieben beinahe noch eine halbe Stunde auf ihren Posten. Während dieser Zeit trafen insgesamt drei weitere Blackcollars ein.

 »Das kann doch nicht Bernhards ganze Streitmacht sein«, meinte Jensen, als sie wieder zusammenkamen und ihre Aufzeichnungen verglichen.

 »Ich hatte den Eindruck, dass er mindestens eine Gruppe, wenn nicht zwei oder drei hat. Dabei sind nur insgesamt sieben Mann hier.«

 »Vielleicht hat er nur seinen obersten Kreis zusammengerufen«, meinte Mordecai. Doch dagegen sprach zu viel. »Oder vielleicht hat er nur die Leute kommen lassen, die höchstwahrscheinlich bereit sein werden, uns auszuschalten.«

 »Nein«, widersprach Jensen entschieden. »Ich kann hier draußen die Worte nicht verstehen, aber der Tonfall ist deutlich genug - es handelt sich nicht um einen netten, kleinen Kriegsrat. Sie streiten da drinnen, was das Zeug hält. Außerdem, wenn das die Kerle sind, mit denen er uns angreifen will, was sucht dann Kanai dort?«

 »Damit hast du recht«, gab Mordecai zu. »Und von Sartan ist weit und breit nichts zu sehen. Denkst du dasselbe wie ich?«

 »Bernhard hat knapp sechs Blackcollars, denen er vertrauen kann, auch wenn man Kanai mitzählt. Er weiß, dass wir mindestens fünf Blackcollars plus Caines Team zur Verfügung haben und dass wir noch dazu im Vorteil sind, weil wir die Angegriffenen sind. Wenn er gegen uns überhaupt eine Chance haben will, braucht er deshalb alle Leute, die er auftreiben kann, und zu diesen Leuten sollten die Trupps gehören, die Sartan ihm zur Verfügung stellt. Wenn er nicht mit Sartan spricht...« Er breitete die Arme aus.

 »Dann hat sich Sartan entweder schon von dem Unternehmen zurückgezogen, oder Sartan existiert überhaupt nicht«, schloss Mordecai.

 »Diese Schlussfolgerung drängt sich auf, nicht wahr? Was, zum Teufel, will Bernhard dann mit diesem Theater erreichen?«

 »Vielleicht die Kontrolle über einen Teil der Unterwelt.« Mordecai glaubte offensichtlich selbst nicht daran. »Oder vielleicht wirbelt er nur Schlamm auf, damit der Sicherheitsdienst im Trüben fischen muss. Solche Intrigen sind Lathes Stärke, nicht meine. Wir haben genug gesehen - machen wir, dass wir hier fortkommen, damit wir berichten können.«

 »Moment mal«, sagte Jensen, dessen Gesichtsausdruck Mordecai zu denken gab, »wenn das wirklich alles ist, was Bernhard vorzuweisen hat, und wenn sich Bernhards Leute ohnehin nicht um den Job reißen, dann wäre vielleicht ein sanfter Wink mit dem Zaunpfahl gar nicht so schlecht.«

 »Ein sanfter was? Jensen...«

 »Warum nicht? Ein freundliches, zivilisiertes Gespräch mit ihnen - sie werden doch bestimmt nicht zwei Abgesandte angreifen, die nur eine Botschaft zu überbringen haben. Sie haben Bernhard offensichtlich schon unter Druck gesetzt; wenn wir noch etwas Dampf dahinter machen, dann hilft er uns vielleicht, ohne dass wir in ganz Denver Amok laufen müssen. Du kannst als Reserve draußen bleiben, aber ich versuche es auf jeden Fall.«

 Ohne eine Antwort abzuwarten, ging er zur Garage zurück. Mordecai murmelte einen alten hebräischen Fluch, den er sich für besondere Gelegenheiten aufhob, und folgte ihm. Wenn Jensens unberechenbares Verhalten in den letzten Monaten auf eine Krise zusteuerte, dann würde er wenigstens nicht allein sterben.

 Natürlich hörten die anderen sie kommen. Als sie durch die Garagentür in das Haus gelangten, setzte drinnen beinahe lautlose hektische Aktivität ein, die anhielt, während sie durch eine große Küche gingen; als sie endlich den Wohnraum hinter dem Solarium erreichten, saß nur noch Bernhard dort.

 Doch der verblüffte Ausdruck auf seinem Gesicht, als er sie erblickte, war die Mühe wert gewesen.

 »Was, zum Teufel...?«, stieß er hervor und vergaß beinahe, den Mund zu schließen. »Ihr! Aber...«

 »Hallo, Bernhard!« Jensen nickte ernst. »Wir haben uns gedacht, dass wir kurz vorbeikommen und nachsehen, wie weit Sie Ihr Team überreden konnten, uns anzugreifen.« Er sah sich im Raum um.

 »Eine hübsche Wohnung. Hat Sartan sie Ihnen verschafft? Ach, entschuldigen Sie, ich habe ganz vergessen, dass es Sartan gar nicht gibt. Offenbar lässt die Arbeit als Söldner auch ohne Sponsor genügend Geld in der Kasse klingeln.«

 Bernhard schwieg lange, und auf seinem Gesicht lösten einander die widerstreitendsten Gefühle ab.

 Dann griff er seufzend nach seinem Pocher und tippte eine kurze Nachricht ein: Alles klar; kommt zurück! Augenblicklich trudelten seine Leute nacheinander ein, und binnen Kurzem waren Jensen und Mordecai von sieben Blackcollars eingekreist.

 »Eine nette Gruppe«, stellte Jensen fest. »Wollen Sie uns nicht bekannt machen, Bernhard?«

 »Eigentlich nicht. Sie wissen ja, dass ich Sie jetzt töten lassen könnte.«

 Jensen schüttelte angewidert den Kopf. »Wie lange wollen Sie dieses Spielchen noch fortsetzen, Bernhard? Haben wir Ihnen nicht bewiesen, dass Ihr Team leiden wird, wenn Sie nicht mit diesem Unsinn aufhören?«

 Einer der Umstehenden fluchte leise, und Mordecai machte sich zum Kampf bereit. Er begriff, was Jensen erreichen wollte, aber wenn man jemanden wie Bernhard ködern wollte, dann musste man schon sehr geschickt vorgehen - und selbst wenn man es richtig anstellte, konnte es ins Auge gehen.

 Aber entweder bemerkte Jensen die Gefahr nicht, oder sie ließ ihn kalt. »Wie kann jemand, der von sich behauptet, ein Blackcollar zu sein, umfallen und sich totstellen, nur weil es der Sicherheitsdienst von ihm verlangt?«, fuhr er fort. »Haben Sie vergessen, dass wir eigentlich gegen Leute wie Quinn kämpfen sollten?«

 »Wir haben es nicht vergessen«, antwortete Kanai. »Sie wissen jetzt, dass Sartan nur eine Tarnung ist, aber Sie wissen nicht, warum wir ihn vorschieben.«

 »Dann erklären Sie es uns!«

 »Weil wir Geld brauchen, wenn wir den Krieg weiterführen wollen. Eine Menge Geld, das regelmäßig hereinkommt. Dazu brauchen wir einen Teil des Territoriums von Denver, und um das zu bekommen, brauchen wir Sartan.«

 »Genial.« Jensen war nicht sehr beeindruckt. »Und wenn Sie Ihren Notgroschen beisammen haben?«

 »Dann nehmen wir den Kampf gegen die Ryqril wieder auf«, schaltete sich Bernhard ein.

 Jensen sah ihn lange an und schüttelte dann den Kopf. »Nein. Dazu wird es nie kommen. Ganz gleich, wie viel Geld oder Territorium Sie besitzen, es wird nie genug sein. Vielleicht hätten Sie es noch vor einiger Zeit geschafft, als die Fackel noch existierte und Ihnen klar war, dass sie Ihre Aufgabe übernommen hatte. Aber jetzt nicht mehr. Es geht Ihnen zu gut, Bernhard. Sie sind mit der Rolle, die Sie hier spielen, zu sehr zufrieden - und Ihre Sonderregelung mit Quinn trägt entscheidend zu dieser Zufriedenheit bei. Wenn Sie sich selbst überlassen bleiben, werden Sie immer tiefer im Müll des Untergrunds versinken, bis Sie nicht besser sind als die übrigen Bosse oder Handlanger in der Stadt. Und so werden Sie sterben.«

 Bernhard erhob sich langsam, ohne Jensen aus den Augen zu lassen. »Sie irren sich«, erwiderte er, und seine Stimme klang hart wie Stahl.

 »Dann beweisen Sie es! Kommen Sie mit uns! Jetzt!«

 Bernhards Gesichtsausdruck hatte sich nicht verändert, aber plötzlich spürte Mordecai, dass in der Atmosphäre des Raums ein neues Element vorhanden war. Zu der bereits vorhandenen Antipathie hatte sich nachdenkliche Erwartung gesellt, als hätten Jensens Feststellungen die Gedanken und Befürchtungen wiedergegeben, die auch einige der Anwesenden hegten. Gedanken, die sie vielleicht verdrängt, aber nie ganz ausgemerzt hatten.

 Natürlich spürte Bernhard es ebenfalls.

 »Gerissen«, stellte er fest, und seine Lippen zitterten, als ließe die Spannung in seinem Körper nach. »Sehr gerissen. Ich hätte mich von Ihnen nicht in diese Ecke treiben lassen müssen, nicht einmal, wenn meine eigenen Leute Ihnen dabei helfen. Aber in einer Beziehung haben Sie recht; es bringt niemandem etwas, wenn wir Sie beide erledigen, sondern wir schwächen nur unnötigerweise beide Gruppen.« Er holte tief Luft. »Also gut, gehen wir!«

 »Einfach so?«, fragte Mordecai ungläubig.

 »Ich habe es ja deutlich gesagt«, fuhr ihn Bernhard an.

 Er stand auf und setzte sich in Bewegung, als Kanai sagte: »Ich möchte mitkommen.«

 »Nein.«

 »Ja«, sagte Jensen.

 Bernhard fuhr herum und funkelte ihn wütend an.

 »Verdammt noch mal, Jensen, ich bin noch immer der Doyen dieser Gruppe. Diese Männer stehen unter meinem Befehl, und wenn ich nicht will, dass er mitkommt, dann kommt er nicht mit. Verstanden?«

 »Nein. Spielt es denn eine Rolle, ob er mitkommt oder nicht? Es sei denn, Sie haben vor, uns zu verraten, und wollen keinen Zeugen.«

 »Nehmen Sie das zurück!« Einer von Bernhards Männern trat einen Schritt auf Jensen zu. »Nehmen Sie es sofort zurück.«

 »Immer mit der Ruhe, Pendieton«, sagte Bernhard, dann wandte er sich wieder an Jensen. »Hier auf der Erde nehmen wir Beleidigungen sehr ernst. Sie haben verdammtes Glück, dass wir unsere Empfindlichkeit abgebaut haben. Pendieton war früher viel impulsiver. Also gut, Kanai, wenn Sie mitkommen wollen, dann kommen Sie! Bis zu unserer Rückkehr übernehmen Sie das Kommando, Pendieton!«

 »In Ordnung.« Pendieton ließ Jensen noch immer nicht aus den Augen.

 »Dann wären wir wohl so weit. Gehen wir?«, fragte Bernhard.

 »Klar«, antwortete Jensen - und Mordecai erkannte zum ersten Mal, dass Jensens Sicherheit nur gespielt gewesen war. »Wir nehmen Ihren Wagen, Bernhard, und ich fahre.«

 »Das geht in Ordnung. Darf ich annehmen, dass ich endlich den Einheimischen kennenlerne, der Sie seit Ihrem Eintreffen unterstützt?«

 Jensen lächelte. »Warum nicht? Er wird Sie bestimmt auch sehr gern kennenlernen wollen.«

 Kurz darauf waren sie unterwegs, und Mordecai, der neben Kanai auf dem Rücksitz saß, hatte jetzt Zeit, über Jensens letzte Bemerkung und über die Art, wie er sie gesagt hatte, nachzudenken. Ich möchte wissen, was hier gespielt wird, dachte er.

 Er bekam es nicht heraus. Und das gefiel ihm gar nicht.

 25

 »Hoffentlich ist Ihnen bewusst, dass Sie ein unglaubliches Risiko eingegangen sind.«

 Lathe unterbrach seine Tätigkeit und wandte seinen Blick vom Spiegel ab und Reger zu, der auf dem Rand der in den Boden eingelassenen Badewanne saß. »So arg war es gar nicht«, beruhigte er ihn. »Ein bisschen strategisch eingesetztes Make-up, eine Menge echtes Blut, falls sie tatsächlich die Blutgruppen bestimmen wollten, und der Rest ergab sich von selbst. Sie wären überrascht, wie wenige Leute bereit sind, ein blutverschmiertes Gesicht genauer zu mustern.«

 Reger schnaubte, und Lathe wandte sich wieder der Waschmuschel und den letzten Resten des Makeups zu, das sie bei der Flucht aus dem Gefängnis benützt hatten. Er war froh, dass er die Arbeit beinahe hinter sich hatte. Das getrocknete Blut hatte sich relativ leicht entfernen lassen, aber die vorgetäuschte Kopfwunde hatte zum Teil aus nicht wasserlöslicher Schminke bestanden, und der Geruch des Lösungsmittels erinnerte ihn an die schlimmsten Tage des Krieges.

 »Ich nehme an, dass auch der Rest der Flucht geplant war, dass Sie nicht einfach improvisiert haben«, sagte Reger. »Warum musste die Silcox Ihren gesamten Flexarmor tragen? Nur, damit sie kräftiger wirkt?«

 »Zum Teil deshalb, und zum Teil, weil die Übrigen wegen ihrer Kopfverletzungen angeblich bewusstlos waren.« Er bemerkte im Spiegel Regers verständnislosen Gesichtsausdruck und fuhr fort: »Wir legten uns von Anfang an darauf fest, dass sie eine Verletzung haben musste, bei der sie von Zeit zu Zeit das Bewusstsein verlor. Das bedeutete, dass sie in Ohnmacht fallen konnte, wenn jemand begann, unangenehme Fragen zu stellen, dass sie aber auch wieder zu sich kommen konnte, wenn die Ärzte sie näher untersuchen wollten - also vom Hals abwärts.«

 Reger nickte. »Verstehe. Weil keiner von Ihnen Flexarmor trug, konnten die Ärzte Sie nach Belieben untersuchen.«

 »Richtig. Und diese Symptome ließen zu, dass sie sich selbst einen Kopfverband angelegt hatte...«

 »Was sie tun musste, um ihre Haare zu verbergen.«

 »Wieder richtig. Und indem sie ohnmächtig wurde oder wieder zu sich kam, konnte sie auch für eine Ablenkung oder einen falschen Hinweis sorgen, falls es erforderlich war. Es war allerdings nicht erforderlich - ich habe den Eindruck, dass der Major, der die Operation leitete, keine Ahnung hatte, was er tat.«

 »Sie haben verdammt viel Vertrauen zu der Dame.«

 Lathe wischte sich zum letzten Mal über die Stirn, warf den Wattebausch erleichtert in den Abfallkorb und wandte sich wieder Reger zu. »Bei dieser Mission müssen wir sehr oft jemandem vertrauen. Aber jetzt machen wir Schluss mit der Einleitung. Sie haben doch bestimmt die ganze Geschichte schon von Caine oder einem der anderen gehört. Warum sind Sie also wirklich hergekommen?«

 »Caine hat erwähnt, dass er auch die beiden Truckfahrerinnen herausholen wollte, wenn Sie schon in dem Gebäude waren - er hat mir eine lange Geschichte darüber erzählt, dass Sie befürchteten, die drei würden bei dem Ausbruch nicht kooperieren.«

 »Er hat recht, wir konnten sie nicht befreien. Aber das Ganze ist viel einfacher. Die Dupres und Karen Lindsay standen in keiner wie immer gearteten Verbindung zu uns; wir hatten sie nur gezwungen, uns bei unwesentlichen Teilen der Operation zu unterstützen. Bei einem schnellen Verhör wird sich herausstellen, dass sie ahnungslose Statisten sind, und man wird sie freilassen. Wenn wir sie herausgeholt hätten, hätte sich der Verdacht gegen sie erhärtet, und bei ihrer nochmaligen Verhaftung wären sie nicht so billig davongekommen. Indem wir uns nicht um sie kümmerten, haben wir ihnen eigentlich einen Gefallen erwiesen, obwohl Caine das noch nicht ganz einsieht.«

 »Und das sogar mit gutem Grund. Denn es hat sich herausgestellt, dass doch eine Verbindung besteht. Die Spedition, für die die beiden Frauen fahren, gehört mir.«

 »Was? Warum haben Sie mir das nicht schon früher erzählt?«

 »Weil ich nichts davon gewusst habe. Sie haben diese Leute heute zum ersten Mal erwähnt. Aber vielleicht ist das Problem nicht so dringend, denn die Firma gehört zwar mir, aber über verschiedene Strohmänner. Es wird Quinn Tage kosten, sich da durchzuwühlen, falls es ihm überhaupt einfällt.«

 »Leider ist aber Galway auf der Erde, und falls Quinn nicht nachbohrt, wird er es sicherlich tun.«

 »Caine hat mir einiges über Galway erzählt. Es hört sich an, als wäre er ein gefährlicher Gegner.«

 »Wenn die Ryqril und die mit ihnen kooperierenden Schwachköpfe ihm nicht dauernd in die Quere kämen, dann hätte er uns schon längst aus dem Verkehr gezogen«, gab Lathe offen zu. »Wenn Quinn ihm freie Hand lässt, dann können wir nur versuchen, unseren Zeitplan so weit wie möglich zu straffen.«

 »Indem Sie in Denver Amok laufen. Ich muss sagen, Lathe, dass mir dieser Gedanke überhaupt nicht gefällt. Obwohl Sie bei einem Überraschungsangriff im Vorteil wären, hat Quinn verdammt viele Sicherheitsmänner zur Verfügung. Ganz zu schweigen von den echten Bossen in Denver, die alles andere als erfreut sein werden, wenn in ihren Territorien herumgeballert wird.«

 »Wir brauchen Bernhards Kenntnisse«, erklärte Lathe. »Und solange er nicht bereit ist, seine Stellung aufs Spiel zu setzen, müssen wir ihm beweisen, dass es für ihn noch gefährlicher ist, wenn er nichts unternimmt, und ihn so zwingen, uns zu helfen. Der kleine Zwischenfall in Athena hat uns in dieser Hinsicht bestimmt genützt - das ist der Hauptgrund, warum ich das Risiko überhaupt einging -, aber wenn er nach wie vor auf stur schaltet, müssen wir das Feuer kräftiger schüren.«

 »Wenn Sie mir sagen, was Sie erfahren möchten, könnte ich es vielleicht herausfinden.«

 »Tut mir leid. Ihnen traue ich zwar zu, dass Sie den Mund halten würden, aber bei Ihren Leuten bin ich keineswegs sicher. Wenn der Sicherheitsdienst davon Wind bekommt, dann wird er sehr wahrscheinlich übertrieben reagieren. Und zwar sehr.«

 Das InterKom in Regers Tasche piepste, und er zog es heraus. »Ja?«

 Im nächsten Augenblick riss er die Augen weit auf, sprang auf, trat zu Lathe und hielt ihm das Gerät hin, damit er mithören konnte. »... sagt, Lathe will, dass wir sie hier unterbringen, zumindest für heute Nacht. Was soll ich ihm sagen?«

 »Es sind Jensen und Mordecai«, zischte Reger Lathe ins Ohr, »mit Bernhard und Kanai.«

 Lathe nahm Reger das Gerät aus der Hand. »Hier Lathe - geben Sie mir Jensen.«

 »Ja, Sir.«

 »Was, zum Teufel, ist ihm jetzt eingefallen?«, knurrte Reger, während sie warteten.

 »Das weiß ich nicht, es sei denn, er hat Bernhard irgendwie dazu überredet, uns zu helfen.«

 Im nächsten Augenblick meldete sich Jensen.

 »Was ist los, Lathe?«

 »Das wollte ich Sie gerade fragen. Reger und ich möchten wissen, warum Sie Bernhard hierhergebracht haben.«

 »Sie wollten doch, dass er herkommt«, antwortete Jensen unschuldig. »Das wollten Sie doch mit dieser Operation erreichen, oder etwa nicht?«

 »Ja, aber - eigentlich wollten wir die Tatsache, dass Reger uns unterstützt, nicht an die große Glocke hängen.«

 »Aha. Aber falls Ihnen das Sorgen bereitet - wir sind nicht beschattet worden. Und bevor wir die Stadt verließen, machten wir bei unserem Schlupfwinkel Nummer drei halt und untersuchten unsere beiden Mitreisenden und den Wagen mit einem Wanzenstörer. Sie sind vollkommen sauber.«

 »Das freut mich.« Lathe überlegte kurz und versuchte herauszubekommen, was Jensen vorhatte.

 »Wie weit sind Sie mit dem Sensorennetz und dem tödlichen Spießrutenlauf in Regers Haus?«

 »Im Wesentlichen fertig, zumindest die sichtbaren Teile. Ich muss noch einiges verkabeln, aber damit könnte ich heute Nacht fertig werden. Sie haben doch nicht vorgehabt, Bernhard von der neuen Sicherheitsanlage zu erzählen?«

 »Auf keinen Fall. Soll ich einen entsprechenden Befehl herausgeben?«

 »Das wäre eine gute Idee.«

 Lathe sah Reger an. »Gibt es einen Teil des Hauses, in dem Sie Bernhard und Kanai unterbringen und rund um die Uhr überwachen lassen können?«

 Reger sah ihn missbilligend an, nickte jedoch. »Ja, wenn Sie es für notwendig halten. Und wenn Sie glauben, dass es ungefährlich ist.«

 »Beides trifft zu. Da sie jetzt wissen, wo wir uns befinden, ist es mir lieber, wenn ich ein Auge auf sie haben kann.« Er bemerkte Regers Gesichtsausdruck und fügte hinzu: »Und solange sich im Haus fünf Blackcollars befinden, die auf Ihrer Seite stehen, ist es nicht sehr wahrscheinlich, dass er etwas gegen Sie persönlich unternimmt.«

 »Hoffentlich haben Sie recht.« Reger hob das InterKom wieder an den Mund. »Lassen Sie sie rein, Barky, und vergessen Sie die übliche Eskorte; sie werden hier von einer Gruppe Blackcollars empfangen werden.«

 »Ja, Mr. Reger.«

 »Werden Sie einige Ihrer Männer sofort herbeordern?«, erkundigte sich Reger sanft bei Lathe. Lathe griff nach seinem Pocher.

 Das Zusammentreffen auf den Stufen zu Regers Haus verlief für Caine beinahe enttäuschend.

 Er hatte eigentlich nicht mit Schwierigkeiten gerechnet. Reger, Lathe, Skyler und er selbst erwarteten die Gäste, und Jensen und Mordecai folgten ihnen auf den Fersen; es wäre von den beiden selbstmörderisch gewesen, an einen Überfall auch nur zu denken. Angesichts von Bernhards Haltung bei dem vorhergegangenen Gespräch empfand Caine dessen Wendung um hundertachtzig Grad jedoch milde ausgedrückt als verdammt seltsam.

 Doch es schien sich tatsächlich um eine echte Wendung zu handeln. Weder Bernhard noch Kanai wirkten irgendwie feindselig, während sie die Treppen zu dem Empfangskomitee hinaufstiegen.

 »Lathe«, grüßte Bernhard, dann sah er Reger kühl an. »Also, Reger. Ich hätte mir denken können, dass Sie ihren Beschützer spielen.«

 »Wie halt das Leben so spielt«, antwortete Reger. »Aber das ist unwichtig. Sind Sie wirklich hergekommen, um ihm zu helfen, oder handelt es sich um ein kindisches Komplott, um mich auszuräuchern?«

 Bernhard wandte sich ostentativ Lathe zu. »Gibt es hier einen Raum, in dem wir miteinander sprechen können? In dem uns niemand stört oder belauscht?«

 »In meinem Zimmer steht ein Wanzenstörer.« Lathe trat einen Schritt zurück und forderte Bernhard mit einer Handbewegung auf voranzugehen.

 »Würden Sie Commando Kanai in sein Zimmer begleiten, Mordecai? Reger wird Ihnen sagen, wohin Sie ihn bringen sollen. Caine und Skyler, Sie kommen mit uns.«

 Der Comsquare führte sie durch mehrere Korridore zu seinem Zimmer. »Machen Sie es sich bequem«, forderte er die anderen auf, während er einen Tisch aus der Wand klappte und dann einen Stapel Landkarten vom Bücherregal holte.

 »Die Sicherheitsvorkehrungen scheinen jetzt präziser zu sein als bei meinem ersten Besuch«, bemerkte Bernhard, während er sich einen Stuhl zum Tisch zog. »Sind Sie dafür verantwortlich?«

 »Wir haben ein wenig dazu beigetragen«, antwortete Lathe. »Aber jetzt können wir anfangen.« Er breitete eine Karte des Gebietes um die Basis Aegis auf dem Tisch aus und wandte sich dann Bernhard zu.

 »Erkennen Sie es?«

 »Die Basis Aegis, Aegis Mountain. Und?«

 »Wir möchten, dass Sie uns hineinbringen.«

 Bernhard blickte zu Lathe auf. »Das wollten Sie also? Verdammt, Lathe, ich habe Ihnen schon einmal gesagt, dass der Berg besser abgesichert war als eine Ryqril-Basis. Wie, zum Teufel...«

 »Die offizielle Version kenne ich bereits«, unterbrach ihn Lathe. »Ich weiß auch, dass sie so viel wert ist wie ein Fliegenschiss. Sie waren ein Blackcollar, der dieser Basis zugeteilt war, was bedeutet, dass Sie alle Hintertüren kennen. Hören Sie also mit dem Gejammer auf und sagen Sie uns, wo sich diese Eingänge befinden!«

 Die beiden Männer sahen einander lange regungslos an. Caine fuhr sich mit der Zunge erfolglos über die trockenen Lippen, während die Spannung im Raum immer drückender wurde. Er sehnte sich verzweifelt danach, zu Skyler hinüberzuschauen, um festzustellen, wie dieser auf die Pattstellung reagierte, hatte aber Angst davor, sich überhaupt zu bewegen... und schließlich blickte Bernhard zu Boden.

 »Geben Sie mir eine Karte des Gebietes im Nordwesten der Basis«, seufzte er. »Es wird Ihnen überhaupt nichts nützen, aber ich zeige Ihnen den einzigen Weg, der hineinführt.«

 »Es ist einer der fünfzehn Lüftungstunnels, die in die Basis führen.« Bernhard klopfte mit dem Bleistift auf eine Stelle der Karte, an der ein periodisch auftretender Bach eingezeichnet war. »Er hat hier einen Durchmesser von zwei Metern, wird aber später größer, sobald andere Lüftungsschächte in ihn münden. Er verläuft etwa zwölf Meter waagrecht, führt dann etwa hundert Meter senkrecht hinunter und verläuft dann wieder waagrecht zu der mehrere Kilometer entfernten Basis. Zum Glück handelte es sich um einen Belüftungstunnel; bei einem Entlüftungstunnel würde Ihnen das Grundwasserwärmeaustauschsystem den Weg versperren.«

 »Hört sich ziemlich einfach an«, bemerkte Skyler, der Bernhard über die Schulter sah. »Wo liegt der Haken?«

 »Der Haken besteht darin, dass der Eingang so deutlich als Hintertür erkennbar ist, dass nicht einmal militärische Bürokraten ihn übersehen könnten. Deshalb haben seine Erbauer dafür gesorgt, dass ihn niemand benutzen kann.«

 »Ist er durch Sprengladungen abgesichert?«, fragte Caine.

 »Das wäre die Untertreibung des Jahres. Es ist ein äußerst gemeines Abwehrsystem mit drei Stufen.« Er holte einen Notizblock und einen Bleistift vom Bücherregal und begann zu zeichnen. »Stufe eins befindet sich in den ersten zwölf Metern nach dem Tunneleingang und in den ersten Metern des senkrechten Schachts. Die Abwehreinrichtungen sind größtenteils ferngesteuert, obwohl es auch einige gibt, die auf Berührung und Körperwärme reagieren.«

 »Die ferngesteuerten Waffen werden uns wenigstens keine Schwierigkeiten bereiten«, bemerkte Caine, »weil niemand da ist, der sie abfeuert.«

 Bernhard überhörte die Bemerkung. »Stufe zwei«, fuhr er fort, »befindet sich in der Mitte der Strecke, wo die kleineren Tunnels sich zu einem dreißig Meter breiten Tunnel vereinen. Dieser Teil ist mehr oder weniger auf passive Abwehr ausgelegt und besteht aus Schotts, die den Tunnel hermetisch abriegeln sollten, falls die Basis aufgegeben wurde.«

 »Wurden sie aktiviert?«, erkundigte sich Lathe.

 »Ich weiß es nicht, aber ich würde es annehmen. Und selbst wenn Sie die Zeit und die Ausrüstung besäßen, um diese Schotts aufzuschneiden, kommt danach noch Stufe drei... und ich garantiere Ihnen, dass Sie diese Stufe nicht überleben werden.«

 »Lassen Sie mich raten«, schaltete sich Skyler ein. »Automatische Abwehr, richtig?«

 »Automatisch, selbstständig und reines Gift. Laser, Partikel- und Flechettes-Waffen, Gas, Sprengstoffe, Splittergranaten und ein Mikrowellenflammenwerfer, der Sie in Sekundenschnelle gar kocht, selbst wenn Sie einen Flexarmor tragen.«

 »Mit anderen Worten ein Teil des Tunnels, durch den man vorsichtig kriechen muss«, stellte Lathe fest. »Wie lang ist er?«

 »Etwa hundert Meter - aber Sie haben das Wesentliche nicht erfasst. Sie werden nicht durch diesen Teil kriechen; Sie werden auch nicht durch ihn laufen, fliegen oder fahren. Sie gelangen in diesen Abschnitt und sind tot. Punkt.«

 Einen Augenblick lang herrschte Stille im Raum.

 Dann beugte sich Lathe über den Tisch und bezeichnete genau nördlich von dem von Bernhard angegebenen Punkt das Paralleltal mit einem kleinen Kreuz.

 »Ich nehme an, dass der Eingang zum Tunnel getarnt ist. Sie müssen uns helfen, ihn zu finden.«

 Bernhard blickte zu ihm auf. »Haben Sie nicht zugehört? Ich habe Ihnen gerade auseinandergesetzt, dass der Tunnel tödlich ist.«

 »Das haben Sie getan«, bestätigte Lathe. »Aber Abwehrsysteme verfallen im Lauf der Zeit, und es ist möglich, dass sogar eine so ausgeklügelte Anlage so weit in Mitleidenschaft gezogen wurde, dass wir durchkommen. Aber das müssen wir an Ort und Stelle herausfinden.« Er richtete sich auf. »Wenn Sie mit mir kommen wollen, bringe ich Sie in das Zimmer, das Reger für Sie vorgesehen hat. Wir werden uns hier einige Tage lang still verhalten, bis sich der Sicherheitsdienst in Denver ausgetobt hat, dann machen wir uns auf den Weg und sehen mal nach, womit wir es dort genau zu tun haben.«

 Als Bernhard aufstand, räusperte sich Caine. »Ich möchte gern einen Augenblick mit Ihnen sprechen, Lathe, wenn Sie Zeit haben.«

 »Selbstverständlich.« Lathe sah Skyler an und machte eine Kopfbewegung zur Tür. »Klar«, sagte der Riese. »Kommen Sie, Bernhard, ich zeige Ihnen Ihre Unterkunft!«

 Es sah aus, als wolle Bernhard noch etwas sagen, doch er überlegte es sich und verließ mit Skyler den Raum.

 Sobald sich die Tür hinter ihnen geschlossen hatte, wandte sich Lathe Caine zu. »Also? Hat Bernhards Gruselgeschichte Ihnen Angst eingejagt?«

 »Ein bisschen schon«, gab Caine zu. »Aber darüber wollte ich nicht mit Ihnen sprechen. Bilde ich es mir nur ein, oder werden tatsächlich alle Leute um uns plötzlich unglaublich kooperativ?«

 »Das ist Ihnen also auch aufgefallen.«

 »Man kann es kaum übersehen. Zuerst gab Anne Silcox zu, dass sie zumindest etwas mehr über die Fackel weiß, als sie vorher behauptet hat, dann vollzieht Bernhard eine komplette Kehrtwendung und ist bereit, uns zu helfen, und das geht so weit, dass er nicht einmal dagegen protestiert, wenn Sie ihn in die Berge schleppen wollen. Und schließlich hat Reger nichts dagegen, ihn und Kanai hier wohnen zu lassen, obwohl er ihn am liebsten umbringen möchte, was schließlich auf Gegenseitigkeit beruht. Es kommt mir einfach zu gut vor, um wahr zu sein, und ich traue keinem von ihnen.«

 »Hmmm. Was Silcox betrifft, so glaube ich, dass hier kein Grund zum Misstrauen besteht, weil sie uns ebenfalls blind vertraut hat, bis wir ihr bewiesen haben, dass wir auf ihrer Seite stehen, indem wir sie aus Athena herausholten.«

 Caine lächelte spöttisch. »Sie sieht es bestimmt so. Aber im Grunde haben wir sie in diesen Schlamassel gebracht, damit Bernhard jemanden hatte, den er dem Sicherheitsdienst zum Fraß vorwerfen konnte. Das gab uns wieder die Möglichkeit, den Sicherheitsdienst durcheinanderzuwirbeln, indem wir sie retteten...«

 »Wer hat Ihnen das denn erzählt?«, fragte Lathe scharf.

 »Ach, kommen Sie schon, Lathe, ich bin vielleicht kein so guter Taktiker wie Sie, aber rückblickend wird mir auch Verschiedenes klar. Sie hofften, dass Anne Sie zur Fackel führen würde, und als das schiefging, lockten Sie Bernhard mit ihr an, damit Sie einen Vorwand hatten, die Schau mit dem großen Ausbruch aus Athena abzuziehen. Wollen Sie mir vielleicht widersprechen?«

 Lathe starrte Caine schweigend an und schüttelte dann wehmütig den Kopf. »Sie sind tüchtiger, als ich angenommen habe. Ich habe immer gewusst, dass Sie über taktische Begabung verfügen. Tut es Ihnen gut, wenn ich Ihnen gestehe, dass ich im Grunde hoffte, Bernhard würde den Köder nicht schlucken? Ich hätte mir dann nämlich ein anderes Druckmittel gegen ihn einfallen lassen müssen.«

 »Wegen Anne habe ich eigentlich kein so schlechtes Gewissen wie den Dupres und Karen Lindsay gegenüber. Schließlich hat Anne sich uns freiwillig angeschlossen - warum sollte man sie da anders behandeln als jeden Einzelnen von uns?«

 »Danke für Ihr Verständnis.«

 »Nicht der Rede wert. Doch wir sprachen über die verdächtige Kooperationsbereitschaft.«

 »Richtig. Was Bernhard betrifft...« Lathe zögerte. »Ich habe den Verdacht, dass er seinen Gesinnungswandel als Tarnung benützt, um dabei eigene Interessen zu verfolgen. Dazu kommt...« Er unterbrach sich abrupt. »Vergessen Sie es! Es geht darum...«

 »Dazu kommt, dass Jensen Bernhard hierhergebracht hat«, ergänzte Caine.

 »Sie sind eindeutig begabter, als ich geglaubt habe«, meinte Lathe grinsend. »Ja. Äußerlich sieht es wie ein sehr geschickter Schachzug aus, aber etwas in Jensens Haltung bringt mich auf die Idee, dass er einen eigenen Plan verfolgt, zu dem Bernhards Anwesenheit in diesem Haus erforderlich ist.«

 »Werden Sie ihn danach fragen?«

 »Nein, zumindest nicht sofort. Vielleicht sobald und falls wir in Aegis eindringen können. Aber jetzt noch nicht. Seit der Mission auf Argent haben sich Jensens Einstellung und sein Durchblick zwar etwas verändert, aber seine Fähigkeiten und seine Intelligenz sind gleich geblieben. Sie haben es vielleicht nicht bemerkt, aber als wir vorhin Bernhard hier hereingeführt haben, haben Jensen und Reger den Raum gemeinsam verlassen; vielleicht hat Jensen mit Reger etwas ausgetüftelt, das unsere Flanke schützt, während wir uns auf unsere Hauptaufgabe konzentrieren.«

 »Das heißt im Klartext, Sie haben eine Ahnung, was er vorhat, aber Sie wollen es mir nicht erzählen.«

 »Wenn ich recht habe, Caine, dann handelt es sich um etwas, woran ich nicht beteiligt sein möchte. Und ich bin davon überzeugt, dass auch Sie es nicht vorher wissen wollen.«

 »Mit anderen Worten, ich soll Ihnen vertrauen, nur dieses eine Mal.« Caine schnitt eine Grimasse, dann seufzte er. »Ich habe ja gewusst, dass es ein Fehler war, Ihnen den Befehl zu übertragen.«

 Lathe grinste, aber seine Augen blieben ernst.

 »Kommen Sie, gehen wir zu den anderen!« Er faltete die Karte zusammen. »Wir müssen die Aktion besprechen und entscheiden, wer daran teilnehmen wird.«

 »Nur Blackcollars?«

 Lathe schüttelte den Kopf. »Nein. Ihr Team hat es sich verdient, bei der Schlussphase dabei zu sein.«

 »Ganz Ihrer Meinung. Ich hoffe nur, dass Schluss nicht gleichbedeutend mit Ende ist.«

 »Das hoffe ich auch. Das hoffe ich auch.«

 26

 Sie blieben noch zwei Tage in Regers Haus, erholten sich von der Operation in Athena und warteten darauf, dass die hektischen Aktivitäten des Sicherheitsdienstes abklangen. Caine empfand die Verzögerung als beinahe unerträglich, gab aber zu, dass es Wahnsinn gewesen wäre, sofort weiterzumachen. Über Athena und den nahen Bergen trieben sich die Aufklärer und Kampfflugzeuge buchstäblich in Schwärmen herum, um alles irgendwie Verdächtige sofort zu entdecken. Die Berichte aus Regers Informantennetz zeigten, dass die Lage in der Stadt noch gefährlicher war; schwerbewaffnete Sicherheitstrupps patrouillierten durch die Straßen und steckten ihre Nasen in jeden Winkel, in dem sich womöglich Blackcollars versteckt hielten. Eine Zeit lang befürchtete Caine sogar, dass sie das Gebiet Haus für Haus durchkämmen würden; doch dann beruhigte ihn Skyler damit, dass selbst in diesem Fall Regers exklusives Viertel wahrscheinlich als Letztes an die Reihe kommen würde.

 Dennoch war er erleichtert, als Lathe am zweiten müßigen Abend erklärte, die Flugzeugüberwachung habe so weit nachgelassen, dass sie am nächsten Morgen das Haus kurz verlassen konnten. »Wir müssen draußen nichts Großartiges unternehmen«, prägte ihnen der Comsquare ein. »Wir wollen nur den Eingang ausfindig machen und vielleicht Gitter lockern, die über der Öffnung angebracht sind. Wir haben noch etwa sechs Tage zur Verfügung, bis wir das Gebiet endgültig verlassen müssen.«

 »Warum sechs?«, fragte Colvin.

 »Weil es dann acht Tage sind, seit wir die Nachricht an das Raumschiff gesendet haben. In dieser Zeit kann der Korsar, den Quinn hoffentlich sofort nach unserem Ausbruch losgeschickt hat, es nach Plinry und wieder zurück schaffen.«

 Caine sah Pittman an, der aber seinen Gesichtsausdruck eisern unter Kontrolle hielt, und bemerkte dabei, dass auch die anderen Pittman beobachteten.

 Dieser war bis jetzt nicht bereit gewesen, darüber zu sprechen, welches Druckmittel man gegen ihn angewendet hatte, und niemand hatte ihn dazu gedrängt.

 Aber jetzt räusperte sich Braune. »Plinry und zurück - und er bringt schlechte Nachrichten mit?«

 »So kann man es ausdrücken«, bestätigte Lathe. »Projekt Weihnachten muss für irgendjemanden eine schlechte Nachricht sein - und wenn es sich dabei um die Ryqril handelt, dann könnten sie hier wie die Berserker wüten und ernsthaft versuchen, uns zu finden.«

 »Weiß Bernhard davon?«, fragte Colvin.

 »Nein. Warum? Glauben Sie, er hofft, dass Quinn uns findet, bevor er uns wirklich helfen muss?«

 »Daran habe ich tatsächlich gedacht.«

 Lathe schüttelte den Kopf. »Ich glaube, dass Bernhard seine letzte Chance verspielt hat, uns direkt an den Sicherheitsdienst zu verraten. Vergessen Sie nicht, dass er die Ryqril genauso wenig in der Basis Aegis haben will wie wir, sonst hätte er ihnen schon vor Jahren, als er mit ihnen Frieden schloss, von dem Tunnel erzählt. Wenn er uns aber nach dem morgigen Tag dem Sicherheitsdienst ausliefert, ist das Geheimnis keines mehr, und wenn Quinn nicht von uns erfahren kann, wo sich die Hintertür befindet, wird er versuchen, es aus Bernhard herauszubekommen. Nein, wenn uns Bernhard noch immer beseitigen will, dann wird er uns höchstwahrscheinlich selbst umbringen.«

 »Ein ermutigender Gedanke«, brummte Hawking. »Wird er es Ihrer Meinung nach morgen auf dem Hin- oder Rückweg zu der ersten Erkundung versuchen?«

 »Er wird bis zur Hauptexpedition warten«, warf Jensen ein. »Morgen wird er beinahe ausschließlich von Blackcollars umgeben sein. Er wartet bestimmt, bis Caines Team mitkommt, weil er hofft, dass sie uns bei einem Kampf behindern werden.«

 »Danke für das Kompliment«, knurrte Alamzad.

 »Er hat aber recht«, bestätigte Lathe nachdenklich. »Dadurch bleibt uns nur eine Möglichkeit, und die wollte ich ohnehin schon vorschlagen. Nehmen wir an, dass wir es wie folgt machen...«

 Durch die schwere Tür drangen gedämpfte Stimmen: vermutlich Jensen und Alamzad. »Hoffentlich wissen Sie, was Sie tun«, murmelte Pittman, als Caine nach der Türklinke griff.

 »Das hoffe ich auch«, gab Caine zu. »Aber vergessen Sie nicht, dass es unsere Mission ist. Wir haben das Recht zu erfahren, was hier gespielt wird.«

 Der Raum war wesentlich kleiner, als Caine bewusst gewesen war. Er sah mehr wie ein senkrechter Durchgang als wie ein Wohnraum aus. Alamzad und Jensen hockten an der gegenüberliegenden Wand neben irgendeinem Mechanismus und sahen den Ankömmlingen entgegen. »Sie hätten sich anmelden sollen.« Jensen schob seinen shuriken wieder in die Tasche.

 Caine schluckte die automatische Entschuldigung hinunter, die ihm schon auf der Zunge lag. »Wir waren mit anderen Dingen beschäftigt. Um genau zu sein, mit Ihrem geheimen Plan.«

 »Also hat es Lathe mitgekriegt«, stellte Jensen fest. »Ich habe gewusst, dass es irgendwann dazu kommen wird. Macht er sich wirklich solche Sorgen um mich, dass er Sie hierhergeschickt hat, damit Sie die Einzelheiten herausbekommen?«

 »Er weiß nicht, dass wir hier sind«, erklärte Caine. »Wir kommen aufgrund meiner Machtbefugnis als Leiter der Mission.«

 Jensen sah die beiden lange schweigend an, dann nickte er bedächtig. »Also gut. Aber nicht Ihretwegen und nicht, weil Sie bei diesem Unternehmen dem Namen nach mein Kommandant sind. Ich sage es Ihnen, weil Pittman es sich verdient hat.«

 »Pittman?«, wiederholte Caine verständnislos.

 »Richtig. Pittman ist Ihnen und uns allen gegenüber loyal geblieben, unabhängig davon, was es ihn kosten würde. Das ist das Kennzeichen eines echten Blackcollar, Caine: Loyalität. Loyalität Ihren Kameraden und anderen Blackcollars gegenüber... und manchmal sogar Verbündeten gegenüber, mit denen man nicht einverstanden ist.«

 »Sie sprechen von Reger, nicht wahr?«

 »Lathe ist derjenige, der bei uns Abkommen und Bündnisse schließt«, erklärte Jensen. »Das ist die Aufgabe des Doyens, und Kommandomänner haben bei diesen Entscheidungen kaum mitzureden. In Ordnung. Aber ich habe andere Möglichkeiten, die Ereignisse zu beeinflussen.«

 »Indem Sie zum Beispiel einen tödlichen Spießrutenlauf in Regers Haus einbauen?«, fragte Pittman.

 »Richtig. Betrachten Sie es als Loyalitätstest... Versagen wird mit dem Tod bestraft.«

 Caine sah Alamzad an. »Haben Sie gewusst, was er vorhat?«

 »Ich weiß es noch immer nicht. Aber ich sollte es wissen.«

 »Es wird unangenehm für Sie sein«, warnte Jensen. »Wenn ich es Ihnen erzähle, dann werde ich bei der Ausführung, die praktisch einer Hinrichtung gleichkommt, Ihre Hilfe in Anspruch nehmen.«

 Caine holte tief Luft. Irgendwo in seinem Unterbewusstsein regte sich der Gedanke, dass auch das zu den Aufgaben eines Führers gehörte. »Wir werden Sie unterstützen.«

 Am nächsten Morgen brachen sie vor Tagesanbruch auf: Lathe, Caine, Skyler, Bernhard, Kanai und einer von Regers Fahrern. Sie saßen eng zusammengedrängt in einem Wagen, der für mindestens zwei Personen weniger ausgelegt war.

 »Warum, zum Teufel, hat Reger uns kein anständiges Fahrzeug gegeben?«, wollte Bernhard wissen, als sie die Straße in die Berge einschlugen. »Sogar ein Kastenwagen wäre bequemer gewesen.«

 »Das stimmt«, gab Lathe zu. »Aber wir haben in letzter Zeit sehr häufig Kastenwagen benutzt, und ich habe es daher für vernünftig gehalten, den Sicherheitsdienst ein wenig hinters Licht zu führen. Er weiß, wie viele wir sind, und wird deshalb vor allem nach Kastenwagen und großen Limousinen Ausschau halten.«

 Bernhard verstummte.

 Ob nun Lathe recht hatte oder ob die Aufklärer des Sicherheitsdienstes einfach nicht den richtigen Ort zur richtigen Zeit beobachteten - sie schafften es jedenfalls ohne Zwischenfall bis zu dem vom Comsquare ausgewählten Ausgangspunkt. »Alles raus!«, befahl Lathe, der schon zum Kofferraum unterwegs war. »Holen Sie sich Ihre Ausrüstung und machen wir uns auf den Weg - wir haben einen langen Marsch vor uns.«

 Caine sah sich im Dämmerlicht um und hatte das seltsame Gefühl des déjà vu. Der neben der Straße dahinrieselnde Bach, ein besonders prägnanter Felsen im Süden - er hielt den Atem an, als es bei ihm funkte. »Wissen Sie, wo wir uns befinden, Lathe?«

 »Ein paar Kilometer nordwestlich des Eingangs zu Basis Aegis«, antwortete dieser. »Wir können unseren Marsch genauso gut hier wie an einer anderen Stelle beginnen. Warum?«

 »Ach, kein besonderer Grund. Nur befinden wir uns ein Stück nordwestlich von der Stelle, die unser Ausgangspunkt war, als wir uns einen Überblick über die Basis verschafften.«

 »Aha. Diesmal müssen Sie sich jedenfalls keine Sorgen machen, dass der Wagen gestohlen werden könnte.«

 Er hatte noch nicht ausgesprochen, als sich der Wagen in Bewegung setzte, wendete und die Straße zurückfuhr, die sie gekommen waren. Caine schluckte, während er zusah, wie das Vehikel um die Kurve verschwand. Er wusste, dass es die beste Lösung war, aber deshalb gefiel ihm das Arrangement noch immer nicht. Ein hier geparktes Fahrzeug musste einfach auffallen, das stimmte; aber andererseits mussten sie sich darauf verlassen, dass Reger sein Versprechen hielt und den Wagen zweimal täglich hierherschickte, bis sie wieder zurück waren.

 Falls die anderen sich ebenfalls Sorgen machten, zeigten sie es nicht. »In welche Richtung?«, fragte Skyler, während er die Riemen seines Rucksacks enger zog und ihn auf seinen Schultern zurechtrückte.

 »Dort durch.« Lathe zeigte auf einen felsenübersäten Einschnitt zwischen zwei steilen Hügeln.

 »Gänsemarsch und achtet auf Flugzeuge über uns!«

 Sie waren ungefähr eine Stunde unterwegs, als fünfzig Meter vor ihnen ein Sicherheitsmann aus dem Gebüsch direkt auf ihren Weg trat.

 Alle sechs Männer erstarrten, weil der als Erster gehende Lathe das entsprechende Handzeichen gab.

 Caine bemerkte besorgt, dass der Sicherheitsmann schwer bewaffnet war, und zwar mit einer im Halfter steckenden Pfeilpistole und einem Lasergewehr, das er sich über die Schulter gehängt hatte. Unter seiner Bergmütze sahen die Kopfhörer eines Sprechfunkgeräts heraus, und um den Hals trug er eine Infrarotverstärkungsbrille.

 Caine biss sich auf die Unterlippe. Im Augenblick schaute der Soldat nicht in ihre Richtung, sondern im rechten Winkel von ihnen weg. Doch das wurde durch die Tatsache ausgeglichen, dass das Gelände und das schüttere Laubwerk in seiner Nähe es ihnen unmöglich machten, sich ihm unbemerkt zu nähern.

 Sie mussten ihn von ihrem jetzigen Standpunkt aus erledigen.

 Aber Lathe traf keine Anstalten, seine Schleuder oder seine shuriken zu ziehen - er bewegte sich einfach überhaupt nicht. »Wann schalten wir ihn aus?«, flüsterte Caine Skyler zu, als die Zeit verstrich.

 »Entspannen Sie sich!«, flüsterte der zurück, und zu Caines Verblüffung machte der Soldat kehrt und schlenderte davon.

 »Wieso denn?«, fragte Caine vollkommen verwirrt.

 »Sie haben seine Haltung und seine Ausrüstung nicht genau beobachtet«, erklärte Skyler, während sie weitergingen. »Beides passt mehr zu einem Wachtposten als zu jemandem, der auf Erkundung aus ist. Was gibt es hier eigentlich, Bernhard, das durch Wachtposten geschützt werden müsste?«

 »Keine Ahnung«, antwortete dieser. »Kanai?«

 »Ich weiß es auch nicht. Vielleicht ein Hauptzufluss für die Wasserversorgung der Stadt?«

 »Das stimmt - Sie haben sich ja vor einigen Tagen eine Karte des Wasserleitungsnetzes geholt«, sagte Skyler zu Caine. »Vielleicht glauben sie, dass wir darauf aus sind, das System zu beschädigen.«

 »Das spielt keine Rolle«, mischte sich Lathe ein. »Aus seiner Position schließe ich, dass sich der Mittelpunkt des Kreises ziemlich weit südlich von hier und etwas links von uns befindet. Wir werden nach Norden ausweichen, um weitere Posten zu umgehen.«

 »In Ordnung«, stimmte Caine zu und bemerkte gleichzeitig Skylers Signal. »Bernhard, Kanai, weiß einer von Ihnen, was der Wächter um den Hals getragen hat? Ich habe noch nie eine derartige Schutzbrille gesehen.«

 Bernhard ließ eine herablassende Erklärung über Infrarotverstärkungsgeräte vom Stapel. Caine hielt das geflüsterte Gespräch in Gang, indem er Bernhard und Kanai mit naiven Fragen löcherte. Es war eine unangenehme Rolle, sie erfüllte aber ihren Zweck als Ablenkungsmanöver ausgezeichnet. Als das Gespräch endlich verstummte, war Skyler längst genauso unauffällig zur Gruppe zurückgekehrt, wie er sie verlassen hatte, und weder Bernhard noch Kanai hatten seine Abwesenheit bemerkt.

 Die Sonne stieg höher und erreichte schließlich den Zenit, und sie marschierten immer noch. »Auf der Karte hat es nicht so weit ausgesehen«, beschwerte sich Caine, als sie zehn Minuten Rast einlegten, um etwas zu essen.

 »Bergauf ist das immer so«, keuchte Kanai, der trotz seines Höhenanpassungstrainings genauso außer Atem war wie alle übrigen. »Ich schlage vor, Lathe, dass Sie bei der richtigen Expedition den Ausgangspunkt etwas näher zum Ziel verlegen. Wir liefern Reger damit bestimmt keine genauen Hinweise, ganz gleich, wo uns sein Fahrer absetzt.«

 »Damit könnten Sie recht haben«, gab Lathe zu. »Das Schlimmste haben wir jedenfalls hinter uns. Wenn ich mich nicht irre, befindet sich der Eingang auf der Nordseite dieses Berges.« Er zeigte hin.

 Caine seufzte. »Das sind wieder zwei oder drei Stunden.«

 »Maximal eine Stunde«, versprach Lathe. »Gehen wir weiter! Ich möchte den Eingang finden, feststellen, was wir brauchen, um ihn zu knacken, und vor Einbruch der Dunkelheit wieder an der Stelle sein, an der uns der Wagen abholt.«

 Natürlich stellte sich heraus, dass Lathes Schätzung zu optimistisch gewesen war, doch nicht allzu sehr. Genau eine Stunde und vierzehn Minuten später hielten sie neben einem überhängenden Felsen und dem Eingang zum Belüftungstunnel.

 Caine hatte sich gefragt, wie es möglich war, dass während all dieser Jahre niemandem ein zwei Meter hohes Gitter aufgefallen war, doch jetzt erkannte er, dass das gar nicht so unwahrscheinlich war. Von oben war es durch den Überhang abgeschirmt, seine Oberfläche war mit Gras und Pflanzen getarnt, die eigentlichen Belüftungsöffnungen waren willkürlich verteilt - je länger er das Gitter betrachtete, desto klarer wurde ihm, dass sogar jemand, der das verdammte Ding suchte, an ihm vorbeigehen konnte, ohne es zu bemerken.

 Lathe konnte offenbar Gedanken lesen. »Es ist ein Glück für uns, dass Sie genau wissen, wo sich das Gitter befindet«, sagte er zu Bernhard. »Nicht wahr?«

 »Ja. Sollten Sie sich nicht lieber sofort an die Untersuchungen machen?«

 »Wir haben es ja nicht so eilig...«

 »Schsch!«, unterbrach ihn Kanai. Die Männer erstarrten und horchten.

 »Hinter uns«, murmelte Bernhard und zog einen shuriken. »Jemand kommt.«

 »Eigentlich eine ganze Menge Jemande«, bemerkte Skyler und ging zu dem Gitter hinüber. »Das ist Mordecai mit dem Rest der Gruppe.«

 »Was?« Kanai runzelte die Stirn. »Aber Sie haben doch gesagt...«

 »Vermutlich hat er gelogen.« Bernhard stieß den shuriken wieder in die Tasche. »Das ist alles. Lathe sorgt nur dafür, dass wir nicht vergessen, wer hier der Boss ist. Also schön, Comsquare, wir sind gebührend beeindruckt. Reden Sie jetzt offen mit uns?«

 »Selbstverständlich.« Lathe zeigte auf das Gitter. »Wir gehen hinein. Jetzt.«

 »Mit anderen Worten, Sie haben nie vorgehabt, eine erste Untersuchung vorzunehmen.« Kanais Gesicht begann rot anzulaufen. »Ich habe geglaubt, dass wir jetzt Verbündete sind - Sie hatten keinen Grund, uns anzulügen.«

 »Vielleicht, vielleicht auch nicht«, warf Skyler ein, bevor Lathe antworten konnte. »Aber wir waren zumindest genauso aufrichtig wie Ihr Führer. Nicht wahr, Bernhard?«

 Kanai fuhr zu ihm herum. »Und ich habe auch genug von...«

 »Dieses angeblich fest verschweißte Gitter ist bereits durchschnitten worden«, unterbrach ihn Skyler kühl.

 »Was?« Kanais Zorn verwandelte sich in Verwirrung. »Das ist doch unmöglich.«

 »Es ist vor relativ kurzer Zeit geschehen; ganz bestimmt erst nach dem Krieg«, fuhr Skyler fort. »Das Gitter ist an etwa einem Dutzend Stellen mit Draht festgebunden.«

 »Von wo aus wurde es festgebunden?«, fragte Caine.

 »Von der Außenseite.«

 »Na so was.« Lathe sah Bernhard an. »Diese bemerkenswert gut versteckte Tür, und jemandem ist es doch gelungen, sie zu finden. Haben Sie eine Ahnung, wie das dem Jemand gelungen ist, Bernhard?«

 Bernhards Gesicht war zu einer Maske erstarrt.

 »Sie haben es ja selbst gesagt: Jemand muss darüber gestolpert sein.«

 »Wer ist dieser Jemand?«

 »Woher soll ich das wissen?«

 »Richtig.« Lathe wandte Bernhard den Rücken zu und trat zu Skyler und Kanai, die bei dem Gitter standen.

 Fünfzig Meter hinter ihnen bog Hawking um eine Gruppe immergrüner Bäume, und die übrigen Blackcollars sowie Caines Team folgten ihm auf den Fersen. »Irgendwelche Schwierigkeiten?«, erkundigte sich Caine.

 Hawking schüttelte den Kopf. »Nachdem Skyler uns gewarnt hat, haben wir noch einen dieser Wächter vom Sicherheitsdienst gesehen.«

 »Haben Sie ihn erledigen müssen?«, fragte Lathe.

 »Nein, er saß weit südlich von uns auf einem flachen Felsen, der aus dem Berghang ragt. Aber sie bewachen ganz bestimmt etwas.«

 »Ganz gleich, was es ist - es ist auf keinen Fall unser Problem«, brummte Lathe. »Braune, Colvin, Pittman, setzen Sie die Strickleitern zusammen! Wir werden sie sofort brauchen. Hawking und Alamzad - kommen Sie her und checken Sie das Ding auf Sprengladungen und Alarmanlagen!«

 Aber der Jemand, der das Gitter manipuliert hatte, hatte offensichtlich keine versteckten Abwehranlagen eingebaut. Als Caines Leute mit den Strickleitern fertig waren, hatten Hawking und Alamzad das Gitter entfernt und den ersten Teil des Tunnels vom Eingang aus in Augenschein genommen.

 »Sehen Sie das Geflecht, mit dem er innen verkleidet ist?« Hawking zeigte darauf. »Sieht wie eine elektrische Vielstufenbarriere aus, deren Potenzial beim Eingang mit leichten Schlägen beginnt, sich steigert und am anderen Ende tödlich ist.«

 »Sensoren?«, fragte Lathe.

 »Zwischen den einzelnen Ringen - dort und dort. Vermutlich hauptsächlich passiver Art: Geräusch- und Bewegungsdetektoren und vielleicht Fotostrahlen- oder Laserreflektoren. So nahe an der Oberfläche verwendet man keine Sensoren, die viel Strom verbrauchen oder messbare Magnetfelder erzeugen. Dieses Zeug wird uns tiefer unten erwarten.«

 »Wie steht es mit den Waffen auf Stufe eins, die Bernhard erwähnt hat?«

 Hawking zeigte hin. »Genau dort hinten, wo der Tunnel senkrecht hinunterführt. Mindestens ein ziemlich schwerer Laser und offenbar zwei Flechettegewehre. Wahrscheinlich sind hinter dem elektrischen Geflecht auch Gas- und Säuredüsen verborgen - ich glaube, dass ich Stellen sehe, an denen das Metall mit einem Säureschutz überzogen wurde.«

 »Wie groß ist die Wahrscheinlichkeit, dass das Zeug auf Automatik geschaltet ist?«, wollte Caine wissen.

 »Das ist es nicht«, mischte sich Bernhard ein. »Außer dem elektrischen Drahtgeflecht wurde alles manuell gesteuert, und die Batterien für das Geflecht sind vermutlich seit Jahren leer.«

 Lathe sah Hawking an. »Stimmt das?«

 »Wahrscheinlich. Wir können es aber erst feststellen, wenn wir hineingehen. Das Geflecht scheint zumindest nicht mehr auf Druck anzusprechen.«

 »Mit anderen Worten, wir wissen alles, was man von hier aus feststellen kann«, schloss Lathe. »Ziehen wir uns also an - voller Flexarmor einschließlich Gasfilter.« Er sah Bernhard an. »Wir lassen unseren Führer vorangehen.«

 Kanai warf dem Comsquare einen scharfen Blick zu. »Ich habe geglaubt, dass wir nach Hause zurückkehren würden, sobald wir Sie hierhergebracht hatten. War das nur eine weitere Lüge?«

 »Das Gitter ist geöffnet worden«, antwortete Lathe. »Bernhard war der Einzige, der es finden konnte. Sie können die Schlussfolgerung selbst ziehen.«

 »Verstehe. Sie glauben, dass ich vor fünf Jahren hierhergekommen bin, das Gitter geöffnet und neue Fallen in den Tunnel eingebaut habe, für den Fall, dass jemand von Plinry kommen und mich zwingen würde, ihn hierher zu führen«, spottete Bernhard. »Kommen Sie, Lathe, Sie machen sich lächerlich!«

 »Damit haben Sie natürlich recht«, gab Lathe zu. »Sagen wir einfach, dass ich mich an Ihre Gesellschaft gewöhnt habe.« Er zögerte. »Aber wenn ich es mir richtig überlege, dann gibt es eigentlich keinen Grund, warum Sie mitkommen müssten, Kanai. Wenn Sie wollen, können Sie zurückgehen.«

 Kanai überlegte kurz, dann schüttelte er den Kopf. »Danke, Comsquare, aber wenn ich schon hier bin, dann kann ich genauso gut bis zum Ende mitmachen.«

 »In Ordnung.« Lathe musterte die Gruppe. »Sie bleiben oben, Mordecai, und halten Wache! Die Übrigen kommen mit!«

 27

 Bernhard ging voran und rollte die Strickleiter so vorsichtig vor sich auf, als wäre sie der rote Teppich für einen auf Staatsbesuch kommenden Potentaten.

 Doch nichts schoss auf ihn, explodierte unter ihm oder besprühte ihn mit tödlichen Flüssigkeiten, und als er endlich den Rest des Bündels in den senkrechten Schacht warf, begann Caine, wieder zu atmen.

 Jedenfalls bis die sich entrollende Strickleiter auf die Splittermine aufschlug.

 »Sie haben doch gesagt, dass alle Einrichtungen manuell bedient wurden«, bemerkte Skyler, nachdem sich die Splitter in die Wände des Schachtes und in die Decke gebohrt hatten und das Echo der Explosion verklungen war.

 »Ich habe Ihnen auch gesagt, dass einige Minen auf Automatik geschaltet sind«, setzte sich Bernhard zur Wehr.

 »Es sieht aus, als wären wir auf eine gestoßen«, bemerkte Lathe gleichgültig. »Wir müssen beim Abstieg eben achtgeben. Vermeidet jeden Kontakt mit den Schachtwänden und berührt nichts, das vorsteht. Haben das alle mitgekriegt? Dann etwas Bewegung, Bernhard.«

 Dieser holte tief Luft und begann die Leiter hinunterzuklettern. Lathe kam als Nächster, und in Intervallen von zwanzig Sekunden folgten Hawking, Caine, Pittman, Braune, Colvin und Alamzad. Skyler bildete mal wieder die Nachhut.

 Bernhard hatte gesagt, dass der Schacht etwa hundert Meter tief war, aber Caine kam er viel länger vor. Sie kletterten in beinahe vollkommener Dunkelheit, und das schwache, an einem Armband befestigte Licht beleuchtete nur ein paar Stufen der Leiter.

 Allmählich ergriff eine seltsame Verwirrung von ihm Besitz, als wäre ihm sein Orientierungssinn abhanden gekommen. Wie der Test mit dem blinden Kampf, dachte er, nur war es hier viel schlimmer.

 Das Schwanken der Leiter schien stärker zu werden...

 »Alle eine Minute halt!«, ertönte Lathes Stimme von unterhalb. »Bleibt stehen, wo ihr seid, umklammert die Leiter mit den Armen und holt tief Luft! Hier geht etwas Komisches vor - es fühlt sich an wie ein Ton mit niedriger Frequenz, der das Gleichgewichtsorgan im Innenohr beeinflusst. Lasst euch Zeit und orientiert euch neu!«

 »Verwendet die anderen Lichter als Bezugspunkte«, schlug Hawking vor. »Es tut mir leid, Lathe, ich hätte es früher merken müssen.«

 »Vergessen Sie es! Alles in Ordnung? Gehen wir weiter, aber ohne uns zu beeilen.«

 Je näher sie dem Ende des Schachtes kamen, desto schlimmer wurde es, aber seit Caine wusste, dass es sich um eine Art Angriff handelte und nicht um eine innere Störung, fiel es ihm leichter, damit fertig zu werden. Er konzentrierte sich auf die Lichter über sich, orientierte sich mithilfe seines Muskelgefühls und erschrak, als Lathes Gesicht mit der Schutzbrille neben ihm auftauchte und er festen Boden unter seinen Füßen spürte.

 »Hoppla.« Er löste seine Finger von der Leiter. »Entschuldigen Sie - ich habe mich auf etwas anderes konzentriert.«

 »Kein Problem. Gehen Sie in dem Tunnel weiter, bevor jemand auf Sie tritt.«

 Caine gehorchte. Vor sich erblickte er im schwachen Licht die Tunnelöffnung, in der bereits eine schlanke Gestalt - Bernhard? - stand. Auf der anderen Seite beugte sich eine weitere Gestalt über einen Haufen Kabel und andere Bestandteile. Er ging hin.

 »Was ist das?«

 »Unser Gleichgewichtsstörer«, antwortete Hawkings Stimme. »Lathe hat recht gehabt. Es war eine Art Sender, der auf den Schacht gerichtet war.«

 Caine blickte hinauf. »Kommt mir etwas simpel vor, wenn ich an das Arsenal da oben denke.«

 »Er stammt nicht von den Erbauern des Tunnels«, erklärte Hawking. »Sieht ganz danach aus, als wäre er der Eigenbau eines Dilettanten.«

 »Ach.«

 »Machen Sie sich deshalb keine Sorgen«, beruhigte ihn Lathe. »Wenn das das Schlimmste ist, das uns bevorsteht, geht es uns großartig.«

 Merkwürdigerweise war das kein großer Trost.

 Caine trat in den eigentlichen Tunnel, und seine Finger tasteten automatisch nach seinen Waffen.

 Schließlich waren alle unten und machten sich auf den Marsch durch den Tunnel. Sie gingen wieder in einer aufgelockerten langen Reihe, für den Fall, dass es Schwierigkeiten gab. Es wurde kaum gesprochen, weil jeder lieber angestrengt horchte, als sich zu unterhalten. Doch bis auf ihre eigenen Schritte war nichts zu hören.

 Nichts zu hören, und nichts behinderte sie...

 Nachdem sie eine halbe Stunde gegangen waren, fiel jemandem auf, wie merkwürdig das war.

 »Bernhard«, rief Alamzad vom Ende der Reihe, »haben Sie nicht gesagt, dass es ein Belüftungstunnel ist?«

 »Ja. Warum?«

 »Na ja... sollten wir nicht allmählich auf Filter stoßen? So tief im Tunnel sollte es doch zumindest ein Sensorengitter oder eine Biokill-Anlage geben?«

 Von der Spitze der Reihe kam keine Antwort.

 »Was sagen Sie dazu, Bernhard?«, drängte Lathe. »Die Erbauer haben doch nicht das gesamte Filtersystem im innersten Abschnitt des Tunnels konzentriert?«

 »Das bezweifle ich«, antwortete Bernhard. »Wir hätten mindestens auf die Sensoren stoßen müssen, und vermutlich auf ein oder zwei Filteranlagen. Ich habe mir die Wände genau angesehen und ein paar Stellen gefunden, an denen vielleicht einmal solche Einrichtungen befestigt waren.«

 »Und Sie haben nichts gesagt?«, fragte Colvin drohend.

 »Vielleicht hat er es für unwichtig gehalten, dass jemand uns den Gefallen getan hat, das Zeug aus dem Weg zu räumen«, warf Pittman ein.

 »Warum sollte es wichtig sein?«, entgegnete Bernhard. »Ich habe Ihnen doch schon erklärt, dass ich nie hier unten gewesen bin. So gesehen wäre es auch möglich, dass diese Geräte schon vor Kriegsende entfernt wurden.«

 Colvin schnaubte, um zu zeigen, was er von dieser Erklärung hielt.

 »Schon gut, machen Sie halblang«, beruhigte ihn Lathe. »Bernhard hat uns nie versprochen, uns an der Hand zu nehmen und uns unterwegs die Sehenswürdigkeiten zu zeigen. Es ist unsere Sache, die Augen offen zu halten.«

 Die Gruppe ging schweigend weiter. Weil Caine jetzt darauf achtete, entdeckte er weitere Halterungen für Filter. Durch Hitze verzogene Metallringe, die den gesamten Umfang des Tunnels umschlossen. »Es sieht aus, als wären sie mit einem Schweißbrenner herausgeschnitten worden«, murmelte er vor sich hin.

 Hawking hatte ihn gehört und wandte den Kopf.

 »Und beachten Sie, dass sie den ganzen Filter herausgenommen haben; sie haben nicht einfach ein Loch hineingeschnitten, um durchzukommen. Vielleicht ist es ein Hinweis darauf, dass Altmetallsammler am Werk waren, die das Zeug nach Denver geschafft haben.«

 Warum haben sie dann nicht den Laser und die Flechette-Gewehre vom Eingang mitgenommen?, dachte Caine, schwieg aber. Den anderen war der Widerspruch bestimmt auch aufgefallen.

 Nach einem Marsch von beinahe einer Stunde erreichten sie endlich eine dreißig Meter hohe Höhle, in der ein Dutzend Tunnels zusammentrafen und sich vereinten. Zehn Meter nach dem Beginn der Höhle stießen sie auf die erste passive Verteidigungsanlage der Stufe zwei.

 Das heißt: auf das, was von ihr übrig war.

 »Panzermetall Klasse vier«, murmelte Hawking, als er die Kanten des mannsgroßen Lochs musterte, das in das einen halben Meter dicke Schott geschnitten worden war. Jenseits des Lochs lag der fehlende Teil verzogen und geschwärzt am Rand des Tunnels.

 »Das Härteste, was es gibt. Es war ihnen wirklich ernst damit, dass sie hineinwollten.«

 »Sie waren auch ein wenig verrückt«, bemerkte Alamzad und betrachtete ebenfalls die Kante des Lochs. »Alle fünf Zentimeter befindet sich eine Gasblase.«

 »Wozu soll die gut sein?«, fragte Pittman. »Giftgas unter Druck?«

 »Oder brennbares Material, um den Mann mit dem Schneidbrenner in Brand zu stecken«, bemerkte Hawking. »Das ist ein Hinweis darauf, dass sie gewusst haben, was sie tun.«

 »Oder dass sie über genügend Männer mit Schneidbrennern verfügten«, ergänzte Lathe. »Was gibt es noch für Abwehranlagen in diesem Abschnitt, Bernhard?«

 »Zwei weitere Schotts«, antwortete Bernhard automatisch und spähte an dem Hindernis vorbei in die Dunkelheit, die den Rest des großen Raumes verhüllte. »Ich nehme mal an, dass sie ebenfalls verschwunden sind.«

 Lathe überlegte und wandte sich dann an Hawking. »Wenn Sie über den Daumen peilen - wie lange mag es gedauert haben, bis sie durch drei solche Schotts durch waren?«

 »Mit der richtigen Ausrüstung etwa ein bis zwei Monate. Ohne sie mindestens ein Jahr.«

 »War das womöglich der Grund für das kleine Schallgerät im Schacht?«, fragte Skyler. »Vielleicht sollte es ihnen Rückendeckung geben, während sie arbeiteten.«

 »Klingt plausibel«, gab Hawking zu. »Aber Sie haben doch gesagt, Bernhard, dass Stufe drei vollkommen unpassierbar ist.«

 »Sie sollte es jedenfalls sein«, antwortete Bernhard. »Aber ich hätte nie angenommen... wer immer es war, er hat bestimmt auch die erforderliche Geduld für Stufe drei besessen.«

 »Ach, kommen Sie schon, Bernhard, hören Sie auf, den Ahnungslosen zu spielen!«, sagte Jensen. »Sie wissen, wer es getan hat, wir wissen, wer es getan hat, also machen wir endlich Schluss mit der Geheimniskrämerei!«

 Einen Augenblick lang glaubte Caine, dass Bernhard den Anschein bis zum Schluss wahren würde.

 Doch er gab auf. »Seit wann wissen Sie es?«

 »Wir wissen es, seit wir zum Belüftungstunnel gelangt sind«, antwortete Lathe. »Vermutet haben wir es schon viel länger. Schließlich hat jeder, mit dem wir gesprochen haben, gesagt, dass die Leute von der Fackel spurlos verschwunden sind - sie konnten nirgends anders als in der Basis Aegis stecken. Und wer außer Ihnen hätte einen Zugang gekannt, den die Ryqril nicht blockiert hatten?«

 »Diese Logik ist nicht sehr stichhaltig«, wandte Bernhard ein.

 »Das stimmt nicht ganz«, widersprach Lathe. »Anne Silcox erinnert sich daran, dass die Mitglieder der Fackel viel mehr Achtung vor Ihnen hatten, als man aufgrund Ihrer späteren Handlungsweise annehmen würde. Das ist ein Hinweis darauf, dass Sie der Fackel weit mehr geholfen haben, als Sie zugegeben haben.«

 »Die eigentliche Frage«, fügte Skyler hinzu, »besteht darin, ob Sie der Fackel in diesem Fall wirklich geholfen haben. Mit anderen Worten, ob Sie sie über alle Verteidigungsanlagen informiert haben, oder ob Sie es ihnen überlassen haben, es selbst herauszufinden.«

 Bernhard sah Skyler an. »Ich habe ihnen alles über diese Todesfalle erzählt, was ich gewusst habe. Ich habe ihnen gesagt, dass ihre Chancen nicht gut stehen, dass sie Monate brauchen würden, nur um hineinzukommen. Was soll ich noch sagen? Sie waren Fanatiker.«

 »Sie haben sie also hierhergebracht und einfach hineingeschickt«, stellte Braune fest.

 »Das haben sie von mir verlangt.«

 »Sie hätten ja auch mit ihnen hineingehen können«, meinte Braune. »Ihnen den Weg zeigen, sie vor einigen Fallen warnen können.«

 »Es sieht nicht so aus, als hätten sie mich gebraucht.« Bernhard machte eine umfassende Handbewegung. »Sie sind ohne mich genauso weit gekommen, wie sie gekommen wären, wenn ich sie an der Hand hineingeführt hätte.«

 »Und Stufe drei?«, fragte Alamzad.

 Darauf folgte lange Stille. Caine blickte in die Dunkelheit und fragte sich, was sie dort finden würden. Am wahrscheinlichsten Leichen. Er erschauerte unwillkürlich, drehte sich um und stellte fest, dass Lathe ihn ansah. »Wir können jetzt aufgeben, wenn Sie wollen«, schlug der Comsquare vor.

 Caine biss sich auf die Lippe. Der ganze Weg hierher, die Enttäuschung wegen Karen Lindsay und den Dupres, die Demütigung, weil Lathe ihn aus einer Falle des Sicherheitsdienstes herausgeholt hatte, der - wenn auch freiwillige - Verlust seines Kommandos an Lathe und der Preis, den sein Selbstbewusstsein dafür bezahlt hatte... das alles für nichts und wieder nichts? »Machen wir weiter, vielleicht haben sie einen Weg gefunden. Wenn es ihnen allerdings nicht gelungen ist...«

 Lathe nickte verständnisvoll. »Wir werden es bald wissen.«

 Innerhalb des nächsten halben Kilometers stießen sie auf die beiden Schotts, die genauso aufgeschnitten worden waren wie das erste. Nach dem zweiten Schott verengte sich der Tunnel wieder, doch nicht so sehr, dass sie im Gänsemarsch gehen mussten.

 Der Boden knirschte unter ihren Schritten, und Caine nahm an, dass sich irgendwo Schalldetektoren befanden, die aufgrund dieses Geräuschs Eindringlinge entdecken sollten. Aber ihm fiel keine Gegenmaßnahme ein, deshalb beschloss er, doppelt auf der Hut zu sein; er hoffte nur, dass die erste Falle, in die sie der Tunnel locken würde, etwas war, womit ihr Flexarmor fertig werden konnte.

 Doch der Tunnel hatte es offenbar nicht eilig, und sie marschierten ohne Zwischenfälle einen Kilometer weiter, bis Bernhard Halt befahl. »Stufe drei liegt nur noch ein kurzes Stück vor uns«, warnte er und zeigte auf die Biegung vor ihnen. »Von nun an schlängelt sich der Tunnel weiter.«

 »Wahrscheinlich deshalb, damit man die Laser erst sieht, wenn man mit der Nase darauf stößt«, meinte Lathe. »Zurück zum Gänsemarsch; Bernhard und ich gehen voran!«

 »Bis wir den Leichenhaufen erreichen«, stellte Bernhard richtig. »Danach sind Sie sich selbst überlassen.«

 »Gehen Sie!«, drängte Lathe.

 Sie verschwanden vorsichtig um die Kurve, und als ihnen Hawking folgen wollte, stieß vor ihm jemand einen erstaunten Ausruf aus.

 »Lathe?«, fragte Hawking.

 »Alles in Ordnung«, antwortete Lathe; sein Tonfall war eine Mischung aus Erleichterung, Bewunderung und Vergnügen. »Gehen Sie alle weiter und sehen Sie sich an, wie die Fackel mit den Abwehranlagen der Stufe drei fertig geworden ist!«

 Ein gehender Panzer-Schutzanzug?, war Caines erster Gedanke, denn etwas Größeres hätte man nie durch den engen Eingang des Tunnels gebracht. Er lief Hawking nach und stoppte verblüfft neben Bernhard und Lathe, die vor einem mannsgroßen Loch in der Wand standen.

 »Ein zusätzlicher Belüftungstunnel?«, fragte Caine, beugte sich vor und spähte in ihn hinein. Er führte vom Haupttunnel etwa fünfzig Meter senkrecht in den Berg und bog dann in Richtung Basis ab.

 »Das stimmt«, bestätigte Lathe, »aber er wurde nicht von den ursprünglichen Erbauern angelegt.«

 »Die Fackel?«, fragte Alamzad.

 »Wer sonst hätte die Geduld gehabt, einen Tunnel durch hundertfünfzig Meter Felsen zu graben?«, erwiderte Bernhard. Doch selbst er war beeindruckt.

 »Diese verdammten, verrückten Fanatiker!«

 Caine begriff plötzlich. »Also darauf sind wir gegangen - sie haben den Schutt einfach auf dem Tunnelboden verteilt.«

 Jensen räusperte sich. »Ja, Fanatiker. Ihnen ist doch klar, Lathe, dass sie höchstwahrscheinlich noch hier sind. Vielleicht mögen sie es nicht, wenn man sie stört.«

 »Das ist der Hauptgrund, warum ich Bernhard dabeihaben wollte«, erklärte Lathe. »Ich hoffe, dass die Fackel Sie noch in guter Erinnerung hat, Bernhard.«

 Er wandte sich der Gruppe zu. »Caine, Sie und ich begleiten Bernhard; der Rest bleibt vorläufig hier. Es hat keinen Sinn, alle in Gefahr zu bringen, bevor wir eine Ahnung haben, was vor uns liegt - der Tunnel ist zu eng für rasche Abwehraktionen, falls es zu Schwierigkeiten kommt.«

 Der Tunnel war enger, als er zunächst ausgesehen hatte, und zwang sie immer wieder, sich seitlich weiterzuschieben. »Wie sieht die Wand aus, die sie durchbrechen mussten, um hineinzukommen?«, fragte Lathe.

 »Vier oder fünf Meter armierter Beton plus ein paar Zentimeter Blei und weiches Eisen, zum Schutz vor Strahlungen. Aber nachdem sie die Schotts und all den Felsen geschafft hatten, wird die Wand für sie nur noch eine Kleinigkeit gewesen sein«, erwiderte Bernhard.

 Die drei Männer gingen schweigend weiter. Wenige Minuten später bewahrheitete sich Bernhards Vorhersage, denn sie durchschritten am Ende des Tunnels einen Bogen aus geschwärztem Beton und halb geschmolzenem Metall und gelangten in einen großen, dunklen Raum.

 Sie standen in der Basis Aegis.

 28

 Die drei Männer blieben lange regungslos stehen, während ihnen der schwache Schein der Armbandlichter ihre Umgebung nur andeutungsweise zeigte.

 Wir haben es geschafft, dachte Caine. Wir haben es geschafft, wir befinden uns tatsächlich in der Basis Aegis. Er hatte das größte Hindernis auf seiner Suche überwunden, und doch stellte er überrascht fest, dass er keine Spur der Befriedigung empfand, die ein solcher Triumph eigentlich hätte hervorrufen müssen.

 Er konnte es natürlich kaum als seinen persönlichen Erfolg bezeichnen. Er hatte nicht nur den Eindruck, dass das alles unwirklich war, sondern er wusste auch, dass er ohne Lathe nie so weit gekommen wäre. Ohne Lathe, seinem Blackcollarteam und den übrigen Verbündeten des Comsquare. Er erschrak fast, als ihm Jensens privater Plan und die Rolle einfiel, die er in ihm spielen musste.

 Doch das lag noch in der Zukunft. Zunächst mussten sie die Backlashformel finden. Er löste die Lampe vom Armband, stellte sie stärker ein und ließ das Licht über die Wände gleiten. In ihrer Nähe waren Kunststoffkisten aufgestapelt, und zwar auf einer Länge von mindestens fünfzig Metern. »Lagerraum für Vorräte?«

 »Richtig«, bestätigte Bernhard. »Neunte Ebene. Oberhalb von uns gibt es drei Ebenen mit den Quartieren der Offiziere und der Mannschaften, dann die Erholungs- und medizinische Ebene, die Ausbildungsebene, Kommandozentrale, Munition und der Hangar für die Kampfflugzeuge. Einige dieser Ebenen sind wesentlich höher als diese hier - es gibt in ihnen freistehende Gebäude und landschaftlich gestaltete Erholungsgebiete; aber Sie werden es ja selbst sehen.«

 »Wo wird die Energie erzeugt?«, fragte Lathe.

 »Unter uns. Zwillingsfusionsreaktoren mit Gasturbine, Mehrfachbatterien und Kraftstoffzellen als Reserve. Wahrscheinlich funktioniert das Ganze seit Langem nicht mehr oder ist abgeschaltet worden.«

 Lathe sah Caine an. »Vermutlich haben die Fackelleute dort, wo sie sich niedergelassen haben, solche Einrichtungen in Betrieb genommen - sie sind bestimmt nicht fünf Jahre lang bei Taschenlampenlicht gehockt.«

 »Mir genügt es, wenn die Energie für die Computeraufzeichnungen reicht«, murmelte Caine.

 »Aufzeichnungen?«, fragte Bernhard. »Ist das alles, was Sie hier suchen? Ich dachte, dass Sie es auf unbenutzte Waffen oder elektronische Geräte abgesehen haben.«

 »Machen Sie sich keine Sorgen, wenn es funktioniert, wird es bestimmt die Mühe wert sein«, versicherte ihm Caine. Inzwischen erwachte der Pocher an seinem Handgelenk zum Leben: Lathe signalisierte den anderen nachzukommen. »Auf welcher Ebene kommt man am wahrscheinlichsten in den Computer hinein?«

 »In der Befehlszentrale. Vorausgesetzt, die Fackel hat so viel Energie zustande gebracht, dass sie die Türen öffnen konnten.«

 »Wenn das nicht der Fall war, dann haben sie sie wahrscheinlich gesprengt.«

 »Falls sie das getan haben, können Sie dem Computer Lebewohl sagen«, brummte Bernhard. »Die gesamte Ebene ist bis zur Decke mit Sprengstoff vollgestopft.«

 »Spekulationen sind sinnlos«, unterbrach sie Lathe. Hinter ihnen scharrten Füße leise über den Beton, während die Übrigen den Umfahrungstunnel benutzten. »Gehen wir hinauf und sehen wir nach, wo sie sich verstecken!«

 Auf der Vorratsebene funktionierten weder das Licht noch die Türen oder die Lifts. Zum Glück waren bereits alle wichtigen Türen gewaltsam geöffnet worden, und die Hintertreppen waren nicht schwer zu finden. Sie zu verwenden war allerdings nicht so einfach; es waren Wendeltreppen ohne Geländer mit unebener Oberfläche, die sichtlich so entworfen worden waren, damit man sie leichter verteidigen konnte. Bei jeder Ebene, die sie hinaufstiegen, wurde das prickelnde Gefühl zwischen Caines Schulterblättern unangenehmer. Die Tatsache, dass die Fackel sich nicht mit ihnen in Verbindung setzte, bedeutete seiner Ansicht nach, dass die Fanatiker ihnen einen Hinterhalt gelegt hatten - und der beste Platz dafür war das Treppenhaus.

 Doch die Gruppe erreichte unbehindert die Ebene drei, tastete sich durch die dunklen Korridore zum Hauptbefehlszentrum und stellte fest, dass es unbeschädigt war.

 »Also gut.« Lathe wandte sich an Bernhard. »Wo ist der nächstbeste Ort, an dem wir uns in den Computer einschalten können?«

 »Am Ende des Korridors.« Bernhard zeigte hin. »Die Computerräume befinden sich auch auf dieser Ebene. Aber ohne Elektrizität sind sie genauso nutzlos wie die ganze Anlage.«

 »Es ist also besser, wenn wir uns darauf konzentrieren, die Fackel zu finden«, bemerkte Skyler. »Falls sie noch da sind.«

 Lathe nickte. »Ich gebe zu, dass die Basis anscheinend aufgegeben wurde. Aber sie sind hier gewesen - wohin sind sie also verschwunden?«

 »Wieder hinaus?«, schlug Colvin vor. »Vielleicht sind sie nur lange genug geblieben, um ihre Spuren zu verwischen, und sind dann mit unbekanntem Ziel abgereist.«

 »Dann haben sie sich aber unheimlich viel Arbeit gemacht, nur um sich zu verstecken«, sagte Alamzad. »Es sei denn, sie sind nur für kurze Zeit verschwunden, um nicht mit uns zusammenzukommen.«

 »Woher hätten sie denn wissen sollen, dass wir unterwegs sind?«, fragte Jensen.

 »Die Fon-Leitungen der Basis funktionieren wahrscheinlich noch«, antwortete Bernhard. »Vielleicht weiß Ihre Freundin Anne Silcox mehr über den Verbleib ihrer Kameraden, als sie zugibt.«

 »Es gibt vielleicht eine einfachere Erklärung«, sagte Lathe nachdenklich. »Wo befinden sich die medizinischen Einrichtungen, Bernhard?«

 Dort fanden sie sie auch - an verschiedenen Stellen der hell erleuchteten medizinischen Anlage.

 Achtunddreißig Männer und Frauen vom Jugendlichen bis zum Erwachsenen in den besten Jahren.

 Und alle waren tot.

 »Verdammt«, flüsterte Braune, während sie vorsichtig zwischen den Leichen herumgingen. »Verdammt!«

 Hawking untersuchte die Leichen. »Was ist geschehen?«, fragte Lathe, als er fertig war.

 »Vail ist derjenige unter uns, der wirklich über medizinische Kenntnisse verfügt«, erwiderte Hawking. »Aber ich habe den Eindruck, dass sie vergiftet wurden. Ihnen fällt bestimmt auf, dass es keine sichtbaren Verfallserscheinungen gibt - das ist für bestimmte Arten von Gift charakteristisch. Wenn ich raten müsste, würde ich annehmen, dass sie während einer längeren Zeit etwas in niedriger Konzentration zu sich genommen haben.«

 »Sie haben es nicht eingenommen«, widersprach Bernhard. »Sie haben es inhaliert.«

 Alamzad fluchte leise. »Der Gasangriff hat die Basis erledigt. Und die fehlenden Filter im Tunnel.«

 »Sie haben es gewusst«, fügte Skyler hinzu. »Wir werden wahrscheinlich die Filter irgendwo in den Wohnräumen finden, wo sie sie installiert haben. Sie haben gewusst, dass sie sterben würden, und haben sich zur Wehr gesetzt.«

 »Und trotzdem haben sie die Basis nicht verlassen«, stellte Lathe fest. »Ich möchte wissen, was sie hier unten getan haben, das für sie so wichtig war.«

 »Vergessen Sie die Fackel!«, mischte sich Pittman ein. »Was ist mit uns? Genügen unsere Gasfilter als Schutz?«

 »Wir bleiben nicht so lange in der Basis, dass sich in unserem Blut eine gefährliche Dosis des Giftes ansammeln kann«, beruhigte ihn Lathe. »Die medizinische Abteilung muss über einen eigenen Computer verfügen, Caine. Es ist weit hergeholt, aber vielleicht haben sie die Informationen, auf die Sie es abgesehen haben, dort gespeichert.« Er sah Skyler an.

 »Die Übrigen verteilen sich und sehen nach, was es hier noch alles gibt.«

 Es stellte sich heraus, dass sich der Computer jenseits von einem vernachlässigten Erholungsgebiet in einem Gebäude befand, in dem es auch mehrere Laboratorien und weitere Leichen gab.

 »Wenigstens gibt es hier Elektrizität.« Caine rollte einen Stuhl, in dem eine Leiche saß, mit sichtlichem Unbehagen vom Steuerpult weg und probierte einige Befehle aus. »Ich will einmal sehen, ob ich hineinkomme.«

 »Wenn Sie es nicht schaffen, werden wir Bernhard fragen, ob er spezielle Codewörter kennt«, sagte Lathe. »Ich werde nachsehen, ob ich in dem Gebäude etwas entdecken kann. Signalisieren Sie, wenn Sie auf etwas Brauchbares stoßen!«

 Damit verschwand er. Caine holte sich einen Stuhl und setzte sich vor die Tastatur. Vor dem Krieg waren die Computer im TDE standardisiert gewesen, und seine Ausbilder im Widerstand hatten ihm die gebräuchlichsten Codewörter beigebracht. Er tippte eines ein und begann mit der Suche.

 Er brauchte nur eine Stunde, um alle Codewörter auszuprobieren, die er kannte, und die Verzeichnisse abzurufen, zu denen er durch sie gelangte. Als er fertig war, lehnte er sich seufzend zurück. Nichts. Keine Erwähnung von Backlash, keine Dateien unter der Bezeichnung Blackcollar bis auf einige wenige medizinische Berichte.

 Was bedeutete, dass Lathes sorgfältig vorbereiteter Schuss sich nicht bezahlt gemacht hatte. Falls sich die Backlashformel tatsächlich in Aegis befand, dann oben auf der Ebene drei.

 Caine starrte den Bildschirm an. Um dort hineinzukommen, musste man ein getrenntes, größeres Unternehmen starten, das noch dazu gefährlich war, wenn man Bernhard Glauben schenken konnte. Doch bei militärischen Computersystemen überschnitten sich die Dateien manchmal. Vielleicht konnte er wenigstens herausbekommen, wie er von hier aus die Befehlsebene mit Energie versorgen konnte. Er begann gerade, die Verzeichnisse zum zweiten Mal zu durchsuchen, als sich sein Pocher einschaltete. Caine: Kommen Sie ins Labor Nummer zwei - vierte Tür im Korridor!

 Lathe erwartete ihn bei der Tür des Labors, und sein Gesichtsausdruck war seltsam. »Glück gehabt?«

 »Überhaupt keins. Es sieht so aus, als müssten wir doch oben in den Hauptcomputer hineinkommen.«

 »Vielleicht, vielleicht auch nicht. Kommen Sie herein und sehen Sie sich das einmal an!«

 Caine betrat hinter Lathe den Raum... und blieb überrascht stehen. Im Labor befanden sich etwa zwanzig weitere Leichen; die meisten lagen auf Feldbetten, aber einige wenige waren über den Tischen zusammengesunken. Und die Labortische selbst...

 »Was, zum Teufel, haben sie hier getan?«, fragte Caine. »Der Raum sieht wie ein roboterloses Genetikfließband aus.«

 »Das finde ich auch«, stimmte Lathe zu. »Ich habe erwartet, dass ich das, was von der Fackel übrig war, auf dieser Ebene finden würde, weil sie in die medizinische Abteilung kommen mussten, wenn sie gegen das Gift kämpfen wollten. Aber es hat den Anschein, als hätten sie sich von Anfang an hier niedergelassen.«

 »So lange?«, fragte Caine.

 »Es gibt genügend Hinweise dafür. Aber machen Sie sich auf etwas gefasst - die echte Sensation befindet sich dort drüben.« Lathe ging um einen der langen Tische herum zu einem Schreibtisch, der zwischen zwei Assembler-Maschinen für Chemikalien gezwängt war. Ein Mann war über Papieren und Disketten zusammengesunken; er sah aus, als hätte er ein Nickerchen machen wollen und wäre nicht mehr aufgewacht. Eine Art Hauptbuch lag aufgeschlagen vor ihm, und Lathe zeigte schweigend auf die Überschrift auf der linken Seite. Caine beugte sich vor und las sie.

 »PRODUKTIONSPLAN«, stand dort.

 »WHIPLASHDOSEN FÜR DIE WOCHE VON...«

 »Whiplash?« Caine runzelte die Stirn. »Was, zum Teufel, ist...« Er unterbrach sich plötzlich. »Denken Sie dasselbe wie ich?«

 »Ohne richtigen Test werden wir es nie mit Sicherheit wissen«, warnte Lathe. »Aber es besteht eine geringe Wahrscheinlichkeit, dass wir einen Abkürzungsweg zum Ende der Mission gefunden haben.«

 »Nur wenn man an Wunder glaubt«, widersprach Caine. »An Wunder und an den Weihnachtsmann glaube ich schon lange nicht mehr.«

 »Trotzdem kann man Wunder akzeptieren, die einem in den Schoß fallen.«

 Etwas in Lathes Ton veranlasste Caine, ihn anzusehen. Das Gesicht des Comsquare war gespannt, seine Augen blickten ins Leere. »Was stimmt nicht?«, fragte Caine.

 »Ach, nichts. Jedenfalls nichts, das ich beeinflussen kann. Sie haben mich daran erinnert, dass auf Plinry gerade das Projekt Weihnachten in Angriff genommen wird.«

 »Projekt Weihnachten? Was soll das sein?«

 »Fragen Sie mich ein anderes Mal. Kommen Sie, gehen wir zu den anderen zurück! Vielleicht fällt uns eine ungefährliche Methode ein, mit der wir herausbekommen können, was, zum Teufel, dieses kleine Weihnachtsgeschenk der Fackel in Wirklichkeit ist.«

 Es war drei Uhr früh, und Haven trug seine Geräte für weitere Aktivitäten außerhalb des Maschinenschuppens zusammen, als das Erkundungsschiff von der Erde den Plinry-Orbit erreichte und das vereinbarte Signal aussandte. Worauf Dayle Greene von einem Außenbezirk Capstones aus das Projekt Weihnachten startete.

 Haven unterbrach seine Tätigkeit und lauschte dem Geräusch der Explosionen vom östlichen, südlichen und westlichen Tor der Nabe. Damit signalisierte Greene ihm und den neun übrigen Blackcollars in ihren Verstecken, dass der entscheidende Teil der Operation begonnen hatte. Die Explosionen waren nicht besonders stark und konnten bestimmt keines der Tore beschädigen, aber wenn der Sicherheitsdienst unter Hammerschmidts Befehl stand, waren seine Reaktionen absolut vorhersehbar, und die Streitkräfte der Nabe würden innerhalb von Minuten zu den Toren rasen, um die Invasion abzuwehren.

 Und damit würde der Schornstein praktisch über keine Verteidigung gegen die Blackcollars verfügen.

 Natürlich verfügte er immer noch über den Kader von Ryqril-Wächtern sowie über vier Multimegawattlaser.

 Haven biss die Zähne zusammen und trat auf das Dach hinaus. Das Ganze brach ein paar Tage früher aus als vorgesehen, aber seine Leute waren bereit.

 Die einzige noch offene Frage war, ob die Laser wirklich außer Gefecht gesetzt worden waren - und leider gab es nur eine Möglichkeit, das herauszubekommen.

 Noch während der Blackcollar sich zur Ecke des Maschinenhauses schob und seine Ausrüstung sorgfältig bereitlegte, setzte die Reaktion des Sicherheitsdienstes ein. In der Nähe wurden Wagen gestartet und brausten Richtung Mauer los, und als Haven seine Scharfschützenschleuder bereitmachte, schoss ein Aufklärer nach Westen davon. Er wusste, dass die Aufklärer zu einem Problem werden konnten, aber damit mussten sie leben. Wenigstens würden die Reihen von Korsaren, die in dem Raumhafen auf den Startbefehl warteten, bald aus dem Weg geräumt sein, vorausgesetzt, dass der Pilot des Erkundungsschiffes seine Rolle richtig spielte.

 Wenn er es tat, war die Wahrscheinlichkeit groß, dass ihn die Korsaren herunterholen würden. Diese Vorstellung schmerzte, aber Haven verdrängte sie energisch. Vermutlich würden innerhalb der nächsten Stunde etliche der in der Nähe wartenden Blackcollars ebenfalls tot sein, und es war kontraproduktiv, sich zu lange damit zu befassen.

 Er hatte gerade einen großen, silberglänzenden Ball in die Schleuder eingelegt, als die Stadt in strahlend helles Licht getaucht wurde. Eilig ließ er sich flach auf das Dach fallen und blickte vorsichtig um die Ecke des Maschinenhauses. Im gleichen Augenblick schwenkte einer der Laser auf der Mauer sein Rohr in die Höhe und feuerte.

 Haven grinste. Die ferngesteuerten Behälter, die der Pilot des Erkundungsschiffes zu Hunderten über der Stadt abwarf, waren vollkommen harmlos, aber das konnten die Ryqril nicht wissen. Der Laser korrigierte die Richtung und feuerte noch einmal; im nächsten Augenblick schlossen sich ihm die übrigen drei Laser an, als die Wolken von herabstürzenden Behältern in ihren Schussbereich gerieten. Zielen, feuern, neuerlich zielen - und das alles elektrisch gesteuert, also blitzschnell.

 Das galt allerdings nur für die beiden Laser an den hinteren Ecken des Schornsteins. Die beiden an den vorderen Ecken, die er, O'Hara und Spadafora über eine Woche lang mit radioaktivem Gips beschossen hatten...

 Sie waren langsam. Unglaublich langsam. Das bedeutete, dass sie manuell auf das Ziel ausgerichtet und abgefeuert wurden.

 Mit anderen Worten, Hawkings verdammter, verrückter Trick hatte tatsächlich funktioniert.

 Haven holte tief Luft und stützte den Bügel seiner Schleuder auf seinen Arm. Auch wenn die Laser zu langsam waren, um ferne Punkte am Himmel zu treffen, waren sie immer noch schnell genug, um Blackcollarkommandos zu verdampfen, die versuchten, die Mauer des Schornsteins zu erklettern. Ein letzter Schuss... und wenn er nicht perfekt war, dann war alles Übrige umsonst gewesen.

 Er zwang sich zur Geduld, wartete und beobachtete die Bewegungen des Lasers, um den richtigen Moment zu erwischen. Als die Waffe nach oben schwenkte und einen Augenblick innehielt, ließ er die Kugel fliegen. Durch den Feldstecher sah er, dass sie genau in der Mitte des exponierten Kardanmechanismus aufschlug.

 Er schloss die Augen, als blauweißes Licht aufflammte.

 Natürlich entstand dadurch kein direkter Schaden - der Kardanring aus Panzerstahl konnte Angriffen durch Hochfrequenzlaser standhalten, und Havens einfache Thermitbombe würde die Wärmeableitung kaum überbeanspruchen. Aber Hochfrequenzlaser verspritzten kein geschmolzenes Metall in alle Richtungen - geschmolzenes Metall, das infolge der Wärmeableitung erstarren würde. Und weil die Waffe manuell gesteuert wurde, war anzunehmen, dass sie diese Stellung so lange beibehalten würde, dass das Metall erstarren konnte.

 Vielleicht merkte der Mann, der den Laser bediente, erst, dass mit den Kardanringen etwas nicht stimmte, als er versuchte, tiefer zu zielen. Haven hielt die Luft an, als der Laser an den Metallkabeln zerrte, die ihn in seiner Stellung festhielten; aber der genau ausgewogene Mechanismus war für Schnelligkeit und nicht für Kraft gebaut, und er zerrte vergeblich. Ein Blick auf die nächste Ecke des Schornsteins zeigte Haven, dass der zweite Laser genauso hilflos war.

 Ein Viertel der Mauer um die Enklave war plötzlich ungeschützt.

 Haven griff nach seinem Pocher und tippte rasch eine Nachricht ein. Aber die wartenden Kommandos hatten bereits gemerkt, dass ihr Schlüsselloch frei war, und vier weitere Seile schlängelten sich zur Mauerkrone hinauf. Spadafora, O'Hara: Bleibt als Reserve unten!, signalisierte Haven. Er schätzte noch einmal die Situation ab und rannte dann die Treppe hinunter.

 Als er die baumelnden Seile erreichte und die Wand des Schornsteins hinaufkletterte, waren die übrigen Blackcollars bereits an der Innenseite hinuntergeklettert, und nach den Geräuschen und Laserblitzen innerhalb der Enklave zu schließen, war der Kampf voll im Gange. »Lage?«, fragte Haven Charles Kwon, der unter dem funktionsunfähigen Laser lag und die Scharfschützenschleuder in der Hand hielt.

 »Der größte Widerstand kommt von dem Gebäude dort drüben.« Kwon zeigte auf ein niedriges Blockhaus in der Nähe des schweren Tors. »Drei Ryqril haben es durch das Tor hinaus geschafft, aber weil sie unten nicht aufgetaucht sind, nehme ich an, dass O'Hara und Spadafora sie festgenagelt haben. Drei von unseren Leuten verhindern weitere Ausbruchsversuche; die anderen drei sind dort hinübergegangen, zur Wohneinheit.«

 »Schon Korsaren gesehen?«

 »Nein, aber von hier aus hatte man den Eindruck, dass das gesamte Plinry-Kontingent aufgestiegen ist, um sich mit dem Erkundungsschiff und den Behältern zu befassen. Wenn wir uns beeilen...«

 Er unterbrach sich, zielte und schoss seine Schleuder auf eine undeutlich erkennbare Gestalt ab, die unten hinter einem Gebäude hervorgekommen war.

 Der Ryq zuckte zusammen, und sein Laserschuss ging daneben. Bevor er wieder anlegen konnte, schleuderte einer der halb versteckten Blackcollars einen shuriken über den Hof; das Alien kippte nach hinten und rührte sich nicht mehr. »Wenn wir uns beeilen«, fuhr Kwon fort, während er seine Schleuder wieder lud, »kommen wir hier vielleicht hinaus, bevor wir uns wegen der Korsaren Sorgen machen müssen.«

 »Wir können nur hoffen.« Haven tippte auf seinen Pocher. De Vries, Anderson: Lage?

 De Vries: Minimale Präsenz von Ryqril-Kriegern - alle Streitkräfte festgenagelt.

 Anderson: Haben Zugang zu Unterkünften der Zivilisten erlangt; Ziel nicht in Sicht.

 »Vielleicht sollten wir ein einfaches Tauschgeschäft machen«, schlug Kwon vor. »Ihre Zivilisten gegen...«

 De Vries: Ziel in Blockhaus der Krieger gesichtet.

 Haven knurrte. »Schlau. Die haben sie wahrscheinlich dort hinübergebracht, als das Erkundungsschiff begann, die Behälter abzuwerfen. Hast du den Lautsprecher bei der Hand, Kwon - mach deinen Vorschlag!«

 Kwon zog eine kleine Schachtel heraus und hielt sie sich an den Mund. »Kray hresakh tlahiin Ryqrilahz«, rief er. Seine Stimme dröhnte aus dem winzigen Verstärker. »Razenix ylay-kiy qhadi...«

 Haven hörte nur mit halbem Ohr zu, weil er seine Aufmerksamkeit der Situation unten widmete. Es gab keine Garantie dafür, dass der Kommandant der Ryqril darauf eingehen würde; er konnte genauso gut beschließen zu warten, bis die Korsaren ihre Feuerkraft aus der Luft einsetzen konnten. Haven warf einen Blick auf den Kardanmechanismus des Lasers über sich; angeblich war er so konstruiert, dass er nicht in die Enklave schießen konnte, aber mit genügend Hebelzug an den richtigen Stellen war es vielleicht möglich, ihn weit genug zu schwenken.

 »Erinnere sie daran, dass wir hier oben zwei ihrer Verteidigungslaser zur Verfügung haben«, wies er Kwon an. »Wir können sie wahrscheinlich direkt gegen die Enklave einsetzen; wenn sie eigensinnig bleiben, können wir ganz bestimmt Löcher in ihre heimkehrenden Korsaren schießen.«

 Kwon nickte und gab eine weitere lange Wortflut in zungenbrecherischem Ryqrili von sich. Haven nagte an seiner Unterlippe, weil ihm quälend bewusst war, dass die Zeit auf der Seite der Aliens stand.

 Wenn sie nicht rasch aufgaben, hatten die Blackcollars nicht nur die Korsaren, sondern auch den gesamten Sicherheitsdienst von Capstone am Hals.

 Unvermittelt drang eine schwache Alienstimme aus dem Blockhaus. »Tlesahae - khreena«, sagte sie ... und Haven stieß einen erleichterten Seufzer aus.

 »Warten wir ab, ob sie es ernst meinen«, warnte Kwon.

 Offenbar taten sie es. Einen Augenblick später traten zwei Gestalten aus dem Blockhaus und gingen auf das Tor zu. O'Hara, signalisierte Haven, Ziel zu uns unterwegs. Bestätigt Ryqril festgenagelt.

 Verstanden. Krieger noch festgenagelt.

 »Ich übernehme die Rückzugsposition«, sagte Haven zu Kwon, steckte seine Schleuder ein und griff nach einem der Seile. »Zieh unsere Leute vorsichtig ab - ich will nicht, dass die uns noch im letzten Augenblick hereinlegen.«

 »Kapiert. Gib auch draußen auf Tricks acht!«

 Aber die Ryqril unternahmen keinen Versuch, ihr Wort zu brechen. Anscheinend hatte sie die Tatsache, dass jemand in ihre angeblich unbezwingbare Enklave eingedrungen war, so durcheinandergebracht, dass sie überhaupt nicht an Widerstand dachten. Was immer der Grund war - es verringerte die Zahl der Hindernisse, die sie noch zu überwinden hatten, um eines. Haven teilte seine Aufmerksamkeit zwischen dem Boden und dem Himmel, beobachtete und wartete.

 Minuten später war der Austausch vollzogen. Die beiden Gestalten befanden sich außerhalb der Enklave, die Ryqril, die einen Ausfall versucht hatten, waren wieder hinter dem verschlossenen Tor. Haven lief vor, denn er wusste, dass die Gefahr eines feindlichen Vergeltungsangriffs jetzt am größten war. Inzwischen waren oben auf der Mauer die Angriffseinheiten der Blackcollars aufgetaucht, und während die ersten hinunterglitten, kamen Spadafora und O'Hara mit den Wagen in Sicht, die sie sich auf einem nahen Parkplatz angeeignet hatten. Sie fuhren ebenfalls auf die beiden Gestalten zu und trafen zur gleichen Zeit wie Haven bei ihnen ein.

 »Sind Sie nicht Taurus Haven?«, fragte die ältere Frau mit leicht zitternder Stimme, während sie Havens hinter der Schutzbrille halb verborgenes Gesicht betrachtete. »Es wurde auch langsam Zeit - wir haben schon geglaubt, dass Sie uns vollkommen vergessen haben.«

 »Sie sind zu ungeduldig, Mrs. Pittman«, neckte Haven sie sanft, während er die beiden Frauen zu dem wartenden Wagen schob. »Gut Ding braucht Weile.«

 Das Ergebnis war beeindruckend und überstieg Havens optimistischste Erwartungen: Kein Toter, ein Schwerverletzter und nur wenige Verwundete. Ein eindeutiger und beinahe vollständiger Sieg, dachte er, während sie wendeten und sich so rasch sie konnten aus dem Staub machten.

 Jetzt ging es darum, lebend aus der Nabe zu entkommen.

 Über diese Phase der Operation hatte es nicht viele Diskussionen gegeben, vor allem deshalb, weil eventuelle Pläne nicht viel wert waren, wenn die Angriffseinheit sich sowohl durch Hammerschmidts Streitkräfte als auch womöglich durch Truppen der Ryqril durchkämpfen musste. Sie mussten es einfach darauf ankommen lassen. Der Vorteil des Sicherheitsdienstes bestand in seiner zahlenmäßigen Überlegenheit, der der Blackcollars in der besseren Ausbildung und in der Tatsache, dass es ihnen immer gelang, die Initiative zu ergreifen.

 Erst auf halbem Weg zum Tor fiel Haven auf, dass sich die erwarteten Sicherheitskräfte noch nicht hatten blicken lassen.

 »Wo, zum Teufel, sind sie?«, murmelte er O'Hara zu, der sich über das Lenkrad beugte. »Die Ryqril müssen ihnen inzwischen doch mitgeteilt haben, dass wir hier sind.«

 »Ja, ich habe mich auch schon darüber gewundert«, bestätigte O'Hara. »Mrs. Pittman, Davette - haben die Ryqril während der Zeit, in der Sie sich im Blockhaus befunden haben, Verbindung mit dem Sicherheitsdienst aufgenommen?«

 »Wir verstehen leider kein Ryqrili«, murmelte die ältere Frau, ohne die Straße aus den Augen zu lassen.

 »Sie hätten mit dem Sicherheitsdienst ja auf Anglic gesprochen, Mutter«, bemerkte das Mädchen. Ihre Haltung angesichts der Gefahr war beinahe ruhig und gelassen. Diese Härte hatte Haven schon bei ihrem Bruder bemerkt. »Während wir im Blockhaus waren, hat keiner von ihnen etwas auf Anglic gesagt, Commando Haven.«

 »Vielleicht haben sie Hammerschmidt tatsächlich nicht mobilisiert«, meinte O'Hara. »Vielleicht schämen sie sich so, weil jemand in ihre Festung eingedrungen ist, dass sie die Angelegenheit selbst bereinigen wollen.«

 »Oder aber sie hielten es für möglich, dass der Sicherheitsdienst die Bresche selbst ausnützen würde«, überlegte Haven laut.

 »Alle Angehörigen des Sicherheitsdienstes sind loyalitätskonditioniert...«

 »Ja. Aber sollten Blackcollars in meine Festung eindringen, dann würde ich bestimmt den Sicherheitsdienst verdächtigen«, meinte Haven. »Oder vielleicht haben sie sich für einen einfachen, altmodischen Hinterhalt entschieden. Haltet die Augen offen!«

 Haven konnte es ebenso wenig glauben wie O'Hara und war genauso überrascht wie alle anderen, als die beiden Wagen in Sichtweite des Südtors anlangten und noch immer keine Reaktion erfolgt war. Als sie einen Block vom Metallzaun entfernt am Randstein hielten, bemerkte O'Hara: »Wenigstens wissen wir jetzt, wohin alle Wächter verschwunden sind. Ich habe mich schon gefragt, ob sie sich in Luft aufgelöst haben.«

 Sie hatten endlich den Sicherheitsdienst gefunden, oder zumindest vier Wagenladungen Sicherheitsleute: Sie waren in einer Verteidigungsstellung um das Tor angeordnet, als erwarteten sie immer noch einen Angriff von außerhalb. »Das heißt, dass Greene und seine fröhlichen Gesellen draußen den Druck aufrechterhalten haben, um sie abzulenken«, meinte Haven.

 »Ein weiterer guter Grund, warum sie uns in Ruhe gelassen haben«, stellte O'Hara fest. »Der gesunde Menschenverstand würde jedem Beteiligten sagen, dass die Ryqril ganz allein mit uns fertig werden können.«

 »Wodurch sich wieder die Frage aufdrängt, wo, zum Teufel, die Reaktion geblieben ist«, knurrte Haven. Draußen flitzten die Blackcollars aus dem zweiten Wagen wie Schatten die Straße entlang auf die Stellungen des Sicherheitsdienstes zu. Sie wussten offensichtlich, dass die anderen Blackcollars hinter dem Sicherheitsdienst standen und sie dadurch Rückendeckung hatten.

 Falls der Sicherheitsdienst Posten aufgestellt hatte, dann waren sie ihrer Aufgabe keineswegs gewachsen. Minuten später war die gesamte Sicherheitsstreitmacht fachgerecht neutralisiert, und die Wagen schossen durch das Tor in die relative Sicherheit der Stadt. O'Hara bog um die erste Ecke und fuhr in eine Garage, deren Tor sich vor ihnen öffnete. Während der Wagen hineinrollte, erblickte Haven durch das Fenster hoch über ihnen ein dunkles Raumschiff.

 Er lächelte. Die Ryqril hatten also doch einen oder zwei Korsaren hinter ihnen hergeschickt. Aber wenn sie den Angriff aufgeschoben hatten, um ihren Marionetten in der Nabe keinen Schaden zuzufügen, hatten sie damit ihre letzte Chance verspielt. Hier draußen unter all den Menschen und auf der von ihm und Greene ausgetüftelten labyrinthartigen Fluchtroute hatten die Aliens überhaupt keine Chance, sie in die Finger zu bekommen, ohne ganz Capstone niederzubrennen.

 Wozu sie vielleicht sogar bereit waren. Doch das lag nicht mehr in seinen Händen. Seine Rolle im Projekt Weihnachten war ein Erfolg gewesen; was darauf folgte, war Sache des Universums.

 29

 »Backlash.« Colvin sprach das Wort langsam aus, als ließe er es auf der Zunge zergehen. »Backlash. Darum ist es also gegangen. Verdammt. Kein Wunder, dass Sie es geheim gehalten haben, Caine - die Ryqril hätten wahrscheinlich lieber Denver in die Luft gejagt, als zuzulassen, dass es uns in die Hände fällt.«

 »Wir haben es noch nicht«, warnte Skyler. »Ich glaube es nämlich nicht, Lathe. Wenn die Fackel die Formel für Backlash rekonstruiert hat, warum haben sie ihm dann einen anderen Namen gegeben?«

 »Warum nicht?«, konterte Lathe. »Schließlich steht es nicht fest, dass sie den richtigen Codenamen kannten.«

 »In diesem Fall«, warf Hawking trocken ein, »sind sie ihm aber zufällig sehr nahe gekommen. Ich schließe mich Skyler an, Lathe - wir sollten uns in diesem Stadium noch keine allzu großen Hoffnungen machen.«

 »Einverstanden«, antwortete Lathe. »Aber ob die Droge der Fackel nun Backlash ist oder nicht, wir brauchen immer noch eine Möglichkeit, es zu testen. Vorschläge?«

 Zunächst folgte Schweigen. Caine sah sich im Raum um; Colvin und Braune starrten ins Leere; Alamzad flüsterte Hawking etwas zu; auf Pittmans Gesicht spiegelte sich die Erkenntnis, warum das Drahtseil, über das er all diese Monate gegangen war, so wichtig gewesen war.

 Als Caines Blick zu Skyler und Jensen wanderte, sah er, dass auch sie seine Teamkameraden beobachteten, vielleicht ihre Reaktionen und ihr Potenzial abschätzten. So weit es sie betrifft, sind wir noch immer in der Schule, dachte er leicht verbittert. Kadetten - Rekruten - rangjüngere Mitglieder des Teams. Das wird sich jedenfalls bald ändern. Sobald wir nämlich selbst echte Blackcollars sind.

 »Was für eine Dokumentation gibt es für dieses Whiplash?«, meldete sich Hawking. »Findet sich im Computer oder im Ausdruck etwas?«

 »Außer den Produktionstabellen steht noch eine Menge im Buch«, antwortete Lathe, »aber ich habe es kaum verstanden. Sie und Alamzad können es durchgehen, doch ich nehme an, dass wir einen Biochemiker brauchen, um es wirklich herauszubekommen.«

 »Mit anderen Worten«, mischte sich Pittman ein, »wir können es nur wirklich testen, indem wir es an jemandem ausprobieren. Wann immer Sie so weit sind, ich melde mich freiwillig.«

 »Danke«, sagte Lathe, »aber von diesem Punkt sind wir noch weit entfernt. Zuerst müssen wir das Buch und den medizinischen Computer checken, und dann müssen wir versuchen, in den Hauptcomputer im nächsten Stock zu gelangen. Und nicht einmal dann werden wir irgendjemandem ein unbekanntes Mittel injizieren.«

 »Irgendwann werden Sie es aber tun müssen, wie Sie sehr genau wissen«, widersprach Pittman. »Ich wollte mich nur rechtzeitig melden.«

 »Pittman...« Skyler zögerte. »Es ist bestimmt alles in Ordnung. Projekt Weihnachten...«

 »War von Anfang an unmöglich«, unterbrach ihn der Jüngere. »Machen Sie sich nichts vor - ich jedenfalls habe es nicht getan. Das soll nicht heißen, dass ich für den Versuch nicht dankbar bin.«

 »Pittman...«

 »Nein, ist schon gut, Lathe.« Pittman stand auf und ging zur Tür. »Wann immer Sie mich brauchen, ich bin bereit.«

 Damit verließ er den Raum. »Verdammt«, murmelte Braune.

 »Der kommt schon wieder in Ordnung«, beruhigte ihn Lathe. »Wenn er nicht so zäh wäre, hätte ich ihn nie den Doppelagenten spielen lassen. Das Beste, was wir jetzt tun können, ist, so rasch wie möglich hier fertig zu werden und nach Plinry zurückzukehren.«

 »Schön, dann fangen wir an!« Hawking stand auf. »Wir werden jedenfalls mehrere Tage fleißig arbeiten müssen. Hat jemand eine Ahnung, wo Kanai und Bernhard stecken?«

 »Sie sind drüben in der Isolierabteilung und gehen dort die Aufzeichnungen durch«, antwortete Jensen.

 »Durch mein Fenster kann ich die einzige Tür zu der Abteilung sehen, und sie haben sie nicht verlassen.«

 »Streben Sie eine zweite Laufbahn an, indem Sie sie unter Beobachtung halten?«, fragte Lathe.

 »Jemand muss es tun.«

 »Richtig. Okay, der Posten gehört Ihnen. Die Übrigen machen sich an die Arbeit.«

 »Versuchen Sie es jetzt«, brummte Hawking, krabbelte über den Kabelschacht an der Decke zurück und ließ sich auf den Fußboden des medizinischen Labors fallen.

 Caine tippte das Codewort ein; einen Augenblick später erschien ein neues Verzeichnis auf seinem Monitor. »Ich bin drin«, jubelte er. »Ich kann es nicht glauben, aber ich bin drin.«

 Hawking trat kopfschüttelnd zu ihm. »Ich kann es auch nicht glauben, aber ich bin nicht zu stolz, um Geschenke vom Universum anzunehmen. Vielleicht war die Fackel klüger, als wir glauben.«

 »Ich bin ganz Ihrer Meinung. Warum sollten sie das Risiko eingehen, in die Befehlsebene einzubrechen, wenn man die Computerdateien durch das medizinische System hier unten anzapfen kann? Ich möchte nur wissen, wie sie die oben aufbewahrten Datenträger in die Lesegeräte brachten.«

 »Vielleicht haben sie einen versteckten Kriechweg gefunden, den jemand verwenden konnte. Vielleicht konnten sie eine der Fernsteuerungen anwerfen. Oder vielleicht haben die letzten Überlebenden von Aegis sie in den Lesegeräten gelassen. Mir ist jedenfalls alles recht.«

 Caine fand eine vielversprechende Datei und rief sie ab. »Haben wir jemals festgestellt, ob wir die Backlashformel erkennen würden, wenn wir auf sie stoßen?«

 »In diesem Stadium bin ich bereit, jede Formel zu akzeptieren«, antwortete Hawking ehrlich. »Vier Tage in diesem Loch sind ungefähr alles, was ich verkraften kann. Wie, zum Teufel, hat man erwartet, dass Menschen es hier jahrelang aushalten würden?«

 »Wenn man Licht und Gesellschaft hat, ist es wahrscheinlich leichter. Würden Sie sich bitte das da ansehen?«

 Hawking zog sich einen Stuhl heran und musterte den Monitor. Caine seufzte müde und blickte zum Fenster des Labors hinaus. Er wollte es nicht zugeben, aber vier Tage in Aegis hatten auch ihn beinahe geschafft. Die Leere und Stille waren einfach zu unnatürlich; dass es nirgends außer in den Treppenhäusern und der medizinischen Ebene Licht gab, wirkte geradezu unheimlich. Nur draußen in dem offenen Gelände zwischen den Gebäuden...

 Seine Gedanken wurden jäh unterbrochen. Braune kam über die freie Fläche zum Laborkomplex gelaufen; er wirkte sichtlich besorgt. »Ich bin sofort wieder da«, sagte Caine zu Hawking und verließ den Raum.

 Er traf Braune beim Eingang. »Was ist los?«

 »Schwierigkeiten. Bernhard hat Jensen angegriffen und ist ins Treppenhaus verschwunden.«

 »Er hat was? Ist Jensen etwas passiert?«

 »Ich glaube schon - Colvin kümmert sich um ihn. Jensen hatte mich als Reserve eingesetzt, aber ich war zu weit weg.«

 »Führen Sie mich hin!«, befahl Caine. »Haben Sie Lathe verständigt?«

 »Ich weiß nicht, wo er ist«, erklärte Braune, während sie sich auf den Weg machten. »Und ich habe gedacht, dass Bernhard vielleicht Kanai als Reserve hiergelassen hat, deshalb wollte ich den Pocher nicht verwenden.«

 »Aber wenn uns Bernhard entwischt ist...?«

 »Ist er nicht. Ich habe Pittman auf Bernhard angesetzt, bevor ich Sie holte.«

 Pittman. Großartig. Der Mann mit dem Märtyrer-Tick. »Wir müssen sie sofort finden«, knurrte Caine.

 »Ich weiß. Hier hinüber.«

 Bei der Tür zum Treppenhaus blieben sie stehen.

 Ein paar Meter daneben kniete Colvin neben dem bewusstlosen Jensen. »Wie geht es ihm?«, fragte Caine, ließ sich auf ein Knie nieder und fühlte Jensen den Puls.

 »Er ist bewusstlos, aber ich glaube nicht, dass er schwer verletzt ist«, antwortete Colvin. »Ich habe vor einer Minute Alamzad hinter Pittman hergeschickt. War das richtig?«

 »Ja.« Caine sah sich um, aber nirgends war jemand von Lathes Team zu erblicken. »Gehen Sie ins Labor zurück, in dem Sie mich gefunden haben, Braune, und informieren Sie Hawking. Colvin und ich werden Bernhard suchen.«

 »Seien Sie bloß vorsichtig!«, warnte Braune.

 Im Treppenhaus herrschte Stille. »Welche Richtung?«, flüsterte Colvin.

 Als Antwort zeigte Caine auf den shuriken, der auf der zweiten nach oben führenden Treppe lag. »Ich tippe auf die Befehlsebene. Gehen wir!«

 Sie stiegen so lautlos wie möglich hinauf. Caine fiel wieder auf, dass sich das Treppenhaus ideal für einen Hinterhalt eignete, aber seine Befürchtungen waren auch diesmal unbegründet. Auf jedem Treppenabsatz fanden sie einen weiteren Wurfstern, Hinweis darauf, dass jemand hier hinaufgegangen war.

 Ihre Schritte waren das einzige vernehmbare Geräusch; sie erblickten keine Spur von ihrer Beute oder von ihren Teamkameraden. Als sie an der Befehlsebene vorbeikamen und die shuriken immer noch nach oben führten, überlegte Caine, ob Bernhard vielleicht seine neuen Beschatter ausgeschaltet und selbst die Sterne als Köder zurückgelassen hatte.

 Aber sie gingen weiter, und bei der Tür zur ersten Ebene wartete Alamzad mit dem nunchaku in der Hand. »Wo sind Lathe und die anderen?«, fragte er, als Caine und Colvin zu ihm stießen.

 »Braune holt sie«, antwortete Caine. »Wo sind Pittman und Bernhard?«

 »Im Hangar - direkt durch den Korridor und durch die Doppeltür hinaus. Wir nehmen an, dass Bernhard zu der Hauptkontrollstelle gegangen ist. Pittman beobachtet ihn aus einiger Entfernung, aber er wird wahrscheinlich selbstständig etwas unternehmen, wenn Sie nicht rasch hinterherkommen.«

 »Verdammt«, flüsterte Colvin. »Im Hangar fängt der Ausgang zum Haupttunnel an, Caine. Glauben Sie...?«

 »Dass Bernhard die Ryqril hereinlassen will? Ich hoffe, dass er es nicht tut. Aber was immer er vorhat, wir müssen hinein und ihn daran hindern.« Er zog die Tür auf.

 »Warten Sie«, sagte Alamzad plötzlich. »Ich glaube, dass ich auf der Treppe etwas gehört habe.«

 Colvin trat vor und sah hinunter. »Nichts zu erkennen. Es könnte Lathe mit Verstärkungen sein. Sollen wir warten?«

 »Nein.« Caine schüttelte den Kopf. »Außerdem ist das unsere Aufgabe - Jensen hat uns als seine Reserve eingesetzt. Gehen wir!«

 Sie traten in den dunklen Korridor und an seinem Ende durch die große Doppeltür in den Hangar. Bereits nach den ersten vorsichtigen Schritten in der vollkommenen Dunkelheit wusste Caine, dass sie sich in Schwierigkeiten befanden.

 Der Hangar war riesig. Der Vorratslagerraum, durch den sie Aegis betreten hatten, war ungefähr gleich groß gewesen, aber weil überall Kisten und verpackte Maschinen herumstanden, hatte er mehr wie ein gemütliches Labyrinth gewirkt. Im Gegensatz dazu war der Hangar überwältigend leer, und diese Leere war zusammen mit der Dunkelheit ein ungeheurer Vorteil für Bernhard.

 »Wo befindet sich die Kontrollstation, Zad?«, zischte Colvin.

 »Genau gegenüber auf der anderen Seite des Hangars«, flüsterte Alamzad zurück.

 Caine holte tief Luft. Es war wieder der blinde Test, aber dies mal war er Wirklichkeit. Er zwang sich, ruhig zu sprechen. »Wir werden das Code-Erkennungssystem von Plinry anwenden - versucht, euch im Kampf nicht gegenseitig auszuschalten. Wissen Sie, wo Pittman steckt, Alamzad?«

 »Leider nicht.«

 »Okay. Sie bleiben bei der Tür, Colvin, bis wir Bernhard lokalisiert haben. Zählen Sie bis hundert, dann signalisieren Sie Pittman mit dem Erkennungscode.«

 »Mit dem Pocher? Dadurch wird Bernhard aufmerksam werden.«

 »Das lässt sich nicht verhindern. Außerdem müssten wir dann schon in der Lage sein, ihn anzugreifen.«

 »Richtig. Viel Glück.«

 Caine machte sich mit Alamzad auf den Weg.

 Allmählich fielen ihm Lathes alte Anweisungen ein.

 Öffnen Sie Ihre Sinne! Entspannen Sie sich und überlassen Sie es Ihrem Unterbewusstsein, die Informationen zu verarbeiten, die es von Ihren Ohren, Ihrer Nase und Ihrer Haut erhält! Er konzentrierte sich... und während er in den entsprechenden geistigen Zustand geriet, erweiterte sich die kleine Wahrnehmungsblase um ihn allmählich. Da, rechts von ihm, etwas Großes, aus dem ein stumpfer Teil hervorragte. Eines der Kampfflugzeuge, das aus irgendeinem Grund noch sicher im Hangar stand, während die anderen ausgesperrt worden waren, als die Basis dichtmachte? Wahrscheinlich. Vor ihm vernahm er immer deutlicher eine leise Stimme - sprach Bernhard mit sich selbst? Seltsam - aber es war der beste Richtungsweiser, den es gab; wenn sie Glück hatten, würden sie sich auf den Blackcollar stürzen können, bevor ihn Colvins Pochersignal darauf aufmerksam machte, dass er Gesellschaft hatte.

 Caine: Bernhard am anderen Ende des Hangars am Fon.

 »Verdammt!«, knurrte Caine und schlug auf seinen Pocher. Aber es war zu spät. Pittmans Nachricht im falschen Augenblick hatte die Sache platzen lassen. »Angriff!«, befahl er und stürzte vor.

 Er spürte, wie Alamzad einen Bogen beschrieb, um Bernhard von der Seite aus anzugreifen und um ein undeutlicheres Ziel zu bieten. Caine zog seinen nunchaku und schwang ihn in einem großen, defensiven Bogen vor sich. Irgendwo in der Nähe...

 Hartholz krachte auf Hartholz, der nunchaku in Caines Hand ruckte und riss sich beinahe aus seinem Griff. Caine wurde gerade noch klar, dass er Bernhards nunchaku getroffen hatte, als ein Fuß nach seiner Brust trat.

 Die Bewegung erfolgte viel zu schnell, als dass er sie abwehren konnte; aber wenn Caines Reflexe auch nicht die eines Blackcollar waren, so waren sie immer noch schnell genug. Es gelang ihm, sich so weit wegzudrehen, dass ihn der Tritt schräg traf, sodass die Stiefelspitze nur über seine Brust kratzte. Er geriet ein wenig aus dem Gleichgewicht, und deshalb war sein Abwehrtritt schwach und nicht genau gezielt, doch er traf seinen Gegner trotzdem so kräftig, dass dieser aufstöhnte. Caine warf sich zurück und gelangte mit einem Überschlag in die Hocke.

 »Bernhard?«, rief er in die Dunkelheit. »Geben Sie auf, Bernhard - Sie kommen hier nicht raus!«

 Bernhard antwortete nicht, doch plötzlich krachten seitlich von Caine zwei Körper auf den Boden. »Ich habe ihn!«, keuchte Alamzad, verschluckte jedoch das letzte Wort halb, weil ihm die Luft wegblieb. Caine machte einen Schritt auf das Geräusch zu und spürte undeutlich, dass sich jemand von hinten näherte.

 »Bernhard!«, sagte er scharf, und als das leise Geräusch von Stoff auf Stoff den bevorstehenden Angriff des Blackcollar anzeigte, zog Caine den Kopf ein, vollführte einen flachen Überschlag und trat mit beiden Füßen nach seinem unsichtbaren Gegner.

 Er hatte Bernhard genau in die Brust getroffen, denn der flog rückwärts auf den Boden. Caine hielt seinen nunchaku noch in der Hand; er rollte auf die Knie und schwang ihn über seinem Kopf.

 Das Hartholz prallte auf dem Fußboden auf, und der Krach hallte in dem riesigen Raum wider. Caine schwang den nunchaku jetzt waagrecht und versuchte herauszufinden, wohin sich Bernhard gerollt hatte.

 »Da drüben!«, rief Colvin, und Caine kam gerade wieder auf die Füße, als sich sein Pocher plötzlich einschaltete: Achtung auf Nova!

 Nova: Plinry-Code für eine Leuchtkugel. Caine hielt mitten in der Bewegung an, presste die Augen zu Schlitzen zusammen... und plötzlich war der Raum von blendend hellem Licht erfüllt.

 Bernhard war vollkommen überrumpelt. Noch während er den Kopf wegdrehte und versuchte zurückzuspringen, traf ihn Colvins nunchaku quer über den Bauch. Bernhard stieß ein ersticktes Keuchen aus, knickte zusammen und stürzte schwer zu Boden.

 Colvin hob den nunchaku zum endgültigen Schlag auf den Kopf...

 »Halt!«, fuhr ihn Caine an. »Töten Sie ihn nicht! Wir müssen wissen, mit wem er foniert hat.«

 Colvin hielt den nunchaku mitten in der Bewegung an, behielt ihn aber in Angriffsstellung. Caine sah sich um und entdeckte Alamzad, der sich langsam aus dem Liegen zum Sitzen hochstemmte.

 »Geht's wieder?«, fragte er und ging auf Alamzad zu.

 Der nickte schwach und hielt sich den Magen, und erst jetzt wurde Caine bewusst, dass das Licht viel zu hell und gleichmäßig war, um von einer Leuchtkugel zu stammen.

 Er drehte sich um und blinzelte in die Helligkeit.

 Anscheinend zwei Scheinwerfer. Er trat aus dem Lichtkegel und sah gerade noch, wie eine schattenhafte Gestalt aus einem größeren, schattenhaften Gebilde stieg.

 Dem Gebilde, das er vorher als übrig gebliebenen Kampfflieger identifiziert hatte. »Pittman?«, rief er.

 »Hier.« Pittman trat in die beleuchtete Zone. »Können Sie sich das vorstellen - der verdammte Trick hat tatsächlich funktioniert. Ich habe befürchtet, dass überhaupt nichts geschehen würde, wenn ich den Schalter umlege.«

 »Bin ich froh, dass Sie nicht aus Versehen den Schalter für die Laserkanonen erwischt haben«, brummte Caine. »Es war jedenfalls eine gute Idee. Schön, Bernhard, Sie bekommen inzwischen ja wieder Luft. Wen haben Sie angerufen, und was haben Sie ihm erzählt?«

 Bernhards Gesicht war noch immer schmerzverzerrt, aber er grinste trotzdem. »Ich habe die Rache in Gang gesetzt«, sagte er heiser. »Sie sind erledigt, Caine, Sie und Ihr Haufen Unruhestifter. Ich habe gerade Ihre letzte Brücke verbrannt.«

 »Was, zum Teufel, soll das wieder heißen?«

 »Das heißt, dass ich Ihre Operationsbasis erledigt habe.« Bernhard drückte die Hand noch immer auf seinen Magen, schob sich aber zum Sitzen hoch. »Sie wissen es wahrscheinlich nicht, aber während wir uns bei Reger befanden, war der so blöd, mir zu erzählen, dass Jensen ihm neue Sicherheitsanlagen eingerichtet hat. Wahrscheinlich wollte der Dummkopf mich damit abschrecken. In einer Stunde ist es draußen finster; eine halbe Stunde später ist er totes Fleisch.«

 Jetzt rührte sich Alamzad. »Der Dummkopf sind Sie. Ich habe mit Jensen an der Anlage gearbeitet, Bernhard - der Sicherheitsdienst wird nicht einmal auf einen halben Kilometer an Regers Haus herankommen.«

 »Der Sicherheitsdienst?« Bernhard verzog verächtlich die Lippen. »Quinns ausgebildete Idioten würden nicht einmal durch einen Garten durchkommen. Nein, der Sicherheitsdienst wird erst hinzugezogen, wenn Reger tot und sein Haus eine rauchende Ruine ist. Allerdings stelle ich mir vor, dass sie genügend Hinweise auf seine Zusammenarbeit mit Ihnen finden werden, sodass sie seine Organisation endgültig ausradieren werden.«

 »Sie haben also Ihre Blackcollars angerufen«, stellte Caine ruhig fest. Ihn erfüllte seltsame Traurigkeit. Er hatte gehofft, dass Bernhard es nicht tun würde. »Also gut, Bernhard, legen Sie sich auf den Bauch. Lathe wird mit Ihnen sprechen wollen.«

 »Tatsächlich?« Der Schmerz verschwand aus Bernhards Gesicht, und er stand mit einer einzigen Bewegung wieder auf den Füßen. »Und ich nehme an, dass ihr Anfänger mich zu ihm bringen wollt. Vergessen Sie es, Caine! Ich gehe, wohin ich will, und Sie haben nicht die geringste Chance, mich aufzuhalten.«

 »Die Chance hat er wirklich nicht«, sagte eine neue Stimme aus dem Schatten hinter dem Kampfflieger. »Aber ich habe sie.«

 Kanai trat ins Licht. »Sie haben von Brücken gesprochen.« Kanai machte noch ein paar Schritte, bis er Bernhard gegenüberstand. Er wusste, dass Caine und Pittman ihre nunchaku zum Angriff bereithielten; dass der noch auf dem Boden liegende Alamzad unauffällig einen shuriken gezogen hatte. Doch im Augenblick spielte das alles keine Rolle. Nur Bernhard und die Schande, die er über sie alle brachte, spielten eine Rolle. »Hier geht es um eine andere Brücke«, fuhr er fort, »um die Brücke der Freundschaft zwischen uns. Wenn Sie meine Loyalität, meine Anwesenheit in Ihrem Team schätzen, dann rufen Sie Pendieton an und nehmen den Befehl zurück.«

 »Sie schließen sich also dieser Bande selbstmörderischer Narren an?«, höhnte Bernhard. »Ich habe Sie für vernünftiger gehalten, Kanai.«

 »Ich habe nicht die Absicht, mich ihnen anzuschließen, Bernhard, ich mag sie nicht besonders, und bei manchen von Lathes Methoden wird mir übel. Aber ob ich sie mag oder nicht, sie sind Blackcollars, und ich kann nicht einfach zusehen, wie Sie sie verraten.«

 Bernhard erwiderte Kanais Blick unverwandt, und diesem wurde bewusst, dass Bernhard nicht nachgeben würde. Weder seinetwegen, noch aus einem anderen Grund. Bernhard hatte seinen Weg gewählt, und nur der Tod würde ihn davon abbringen.

 »Sie regen sich wegen nichts und wieder nichts auf«, versuchte Bernhard es noch einmal. »Ich habe keine Blackcollars verraten. Aber wenn Lathe Reger nicht mehr als Basis hat, bleibt ihm nichts anderes übrig, als die Erde zu verlassen, sobald sie hier fertig sind.« Er sah Caine an. »Ich habe ihn aufgefordert, Denver zu verlassen, Caine. Das ist der Preis dafür, dass man nicht auf mich hört.«

 »Sie lassen Ihren Zorn über Lathe also an Reger aus?«, höhnte Alamzad. »Wie edel, die echte Blackcollareinstellung, wie?«

 Bernhards Gesicht wurde hart. »Was wissen Sie schon über die Einstellung eines Blackcollar oder über Kriegsführung? Reger wird ein warnendes Beispiel sein; sobald er erledigt ist, wird der Rest der Unterwelt umso früher wieder spuren.«

 »Damit Sie endlich zum Trog und ans große Geld kommen?«, meinte Pittman verächtlich.

 »Damit wir endlich die Mittel haben, den Krieg fortzusetzen.«

 Kanai schüttelte den Kopf. »Nein, Bernhard. Jensen hat recht - Sie haben nicht die Absicht, uns wieder in den Kampf zu führen. Sie spielen ein Spiel und tun so, als wären Sie mehr als nur die leere Hülse des Mannes, der Sie einmal gewesen sind.«

 Bernhard sah ihn zornig an. »Und Sie sind natürlich zu edel, um zuzugeben, dass Sie geschlagen sind. Stellen Sie sich der Wirklichkeit, Kanai - wir haben einander, und damit hat es sich. Entweder wir halten zusammen, oder der Sicherheitsdienst erledigt uns der Reihe nach. Wenn wir den Krieg schon nicht gewinnen können, so können wir zumindest überleben.«

 »Wozu? Überleben um des Überlebens willen? Das ist nicht besser als der Tod.«

 Kanai zwang sich, auf die Rede zu verzichten, die er am liebsten gehalten hätte. Es war nicht der richtige Zeitpunkt für eine philosophische Diskussion.

 »Rufen Sie Pendieton zurück, das ist Ihre letzte Chance!«

 »Nein.«

 Kanai legte die Hände auf die Enden seines nunchaku. »Dann werde ich es tun.«

 »Sie können es versuchen, aber dazu müssen Sie zuerst an mir vorbeikommen.«

 »Ich weiß«, antwortete Kanai leise und setzte sich in Bewegung. Ein Schritt... zwei... Bernhard hielt seinen nunchaku kampfbereit.

 »Halt!«, sagte Caine plötzlich. »Hören Sie auf, Kanai! Es lohnt sich nicht, dass Sie deshalb Ihr Leben aufs Spiel setzen. Reger befindet sich nicht in Gefahr - Bernhard hat nur seine eigenen Leute in den Tod geschickt.«

 »Wegen Jensens großem, bösem Sensorensystem?«, fragte Bernhard spöttisch. »Offenbar ist Ihnen der Ausdruck Schlüsselloch nicht vertraut.«

 »Sie meinen damit, dass man einen Teil des Sensorensystems von außen abschalten kann?«, fragte Caine ruhig. »Natürlich gibt es ein Schlüsselloch. Deshalb haben Reger und Jensen Ihnen wahrscheinlich von der Anlage erzählt, sodass Sie das Schlüsselloch suchten, wenn Sie uns verraten wollten.«

 Bernhard kniff die Augen zusammen. »Sie reden Unsinn. Reger hat den Mund nicht gehalten, und Sie versuchen einfach, sich aus dem Schlamassel herauszureden.«

 Kanai drehte sich zu Caine um, und etwas im Gesicht Caines ließ ihn frösteln. »Sie irren sich«, erwiderte Caine. »Jensen hat mehr getan, als nur Regers Sensorennetz aufzumöbeln. Er hat einen tödlichen Spießrutenlauf in das Haus eingebaut.«

 »Was?« Bernhards Hände umklammerten den nunchaku.

 »Sie haben es gehört. Einen tödlichen Spießrutenlauf, der sogar Blackcollars erledigt. Lassen Sie ihn deshalb in Ruhe, Kanai. Wenn seine Leute ihm gehorchen, haben sie es sich selbst zuzuschreiben.«

 Bernhard starrte Caine unverwandt und unentschlossen an. »Und Sie glauben, dass es zu spät ist, sie zu warnen?«

 Er drehte sich unvermittelt um, rannte zur Wand des Hangars zurück und griff nach dem Fon. Caine knurrte etwas, aber Bernhard hatte ihn überrumpelt, und er reagierte zu langsam. Pittman schleuderte seinen nunchaku nach Bernhard, traf aber nicht, und Colvin stürzte vor und griff dabei nach einem shuriken...

 Etwas in Kanai löste sich.

 Ein shuriken tauchte wie durch Zauberei in seiner Hand auf; all die Frustration und die Scham der vergangenen Jahre lagen in seinem Wurf, als der schwarze Wurfstern wie ein Racheengel durch die Luft flog.

 Bernhard zuckte erschrocken zurück, als der shuriken das Fon-Kabel glatt durchschnitt und von der metallenen Wand abprallte.

 »Nein«, sagte Kanai in die plötzliche Stille. »Mit Ihren Taten haben Sie das Befehlsrecht verwirkt. Caine hat recht; die anderen müssen jetzt selbst entscheiden, ob sie Ihren Verrat mitmachen wollen oder nicht.«

 Bernhard legte den Fon-Hörer hin und ging auf Kanai zu; in seinen Augen lag ein an Wahnsinn grenzender Hass. Kanai blickte ihm furchtlos entgegen. Er zweifelte nicht daran, dass er in diesem Kampf sterben würde. Aber der Tod war gar nicht so schrecklich. Jedenfalls nicht für einen Mann, dem man eine letzte Chance bot, seine Ehre wiederzugewinnen, die er für immer verloren geglaubt hatte.

 »Versuchen Sie es nicht, Bernhard!«

 Die Stimme kam aus dem Schatten hinter Kanai, und dieser glaubte zuerst, dass Bernhard ihn daraufhin sofort angreifen würde. Doch dessen Augen wurden langsam wieder klar, er richtete sich auf und ließ mit einem tiefen, schmerzlichen Seufzer die Arme sinken.

 Er rührte sich nicht, als Skyler und Hawking zu ihm traten und ihn an den Armen fassten. Lathe, der ihnen folgte, blieb neben Kanai stehen.

 »Willkommen bei uns!«

 Kanai sah ihm in die Augen. »Sie haben abgewartet, wie ich reagieren würde, nicht wahr?« Der Zorn über Lathe regte sich wieder in ihm. »Sie wollten sehen, ob ich zu ihm halte.«

 »Sie haben selbst gesagt, dass jeder Mensch das Recht auf seine eigene Entscheidung hat.«

 Kanai blickte zu Bernhard hinüber, dem die Hände gerade auf dem Rücken gefesselt wurden. Warum unternimmt er keinen Fluchtversuch?, fragte er sich, aber es fiel ihm nicht schwer, die Frage zu beantworten.

 Auch wenn Bernhard vor Wut halb verrückt war, blieb er zuerst und vor allem ein Überlebenskünstler.

 Kanai schloss kurz die Augen und wandte sich ab... und verstand nicht, warum ihn dieser Gedanke mit Mitleid erfüllte.

 30

 »Wohin werden Sie gehen?«, fragte Caine, als Skyler Bernhard die Fesseln abnahm und vom Eingang zum Umgehungstunnel zurücktrat.

 Bernhard rieb seine Gelenke einen Augenblick lang schweigend. »Will einer von Ihnen es wirklich wissen?« Sein Blick wanderte von Caine zu Lathe und dann zu Kanai.

 »Wir wollen es alle wissen«, erwiderte Lathe. »Es ist auch jetzt noch nicht zu spät, den Kampf wieder aufzunehmen.«

 »Allein?«, fragte Bernhard. »Ob tot oder desertiert - ich habe den Rest meines Teams verloren.«

 »Sie sind dazu ausgebildet worden, allein zu kämpfen«, erinnerte ihn Lathe. »Und es gibt überall in der Welt Organisationen wie die Fackel, denen Sie sich anschließen können. Sie sind eine wertvolle Kraft, und ich möchte nicht, dass Sie sich wegwerfen.«

 »Sie sind es, der sich wegwirft, Comsquare«, widersprach Bernhard. »Sie werden diesen Planeten nie verlassen können, und wenn Quinn Sie nicht zu fassen bekommt, wird es der Leiter des Sicherheitsdienstes in der nächsten Stadt tun. Sie sind tot, Lathe - Sie sind alle tot. Denken Sie daran, Kanai! Denken Sie daran, wenn die feindlichen Truppen Sie einkreisen, und denken Sie dann auch daran, dass ich über dreißig Jahre lang in feindlichem Territorium dafür gesorgt habe, dass Sie gesund und am Leben blieben!«

 Kanai antwortete nicht, und Bernhard wandte sich dem Tunnel zu. »Sie werden das da brauchen.« Skyler hielt ihm ein zusammengefaltetes Stück Papier hin.

 Bernhard musterte es stirnrunzelnd. »Was ist denn das?«

 »Ihr Passierschein. Sie haben doch nicht vergessen, dass Mordecai den Eingang bewacht? Ohne Passierschein lässt er Sie nicht durch.«

 Bernhard antwortete mit einem Fluch. »Ich würde Ihnen raten, den Passierschein mitzunehmen«, mischte sich Lathe ein. »Mordecai ist der beste Kämpfer unter uns, Sie inbegriffen, und er nimmt seine Befehle sehr ernst.« Bernhard riss Skyler das Papier aus der Hand und verschwand ohne ein weiteres Wort im Tunnel.

 »Hoffentlich bringt er unterwegs keine Sprengladungen an«, meinte Caine.

 »Machen Sie sich keine Sorgen«, beruhigte ihn Lathe. Er nickte Skyler zu, und dieser verschwand ebenfalls im Tunnel.

 »Bernhard wird ihn entdecken«, murmelte Kanai.

 »Vielleicht«, gab Lathe zu. »Aber er kann nichts dagegen tun. Kommen Sie, Gentlemen, bringen wir das Projekt zu Ende und sehen wir zu, dass wir von hier fortkommen!«

 »Gibt es keine andere Schlussfolgerung?«, fragte Lathe, dessen Blick zwischen Hawking und Caine hin und her wanderte.

 Caine schüttelte müde den Kopf. »Sie befindet sich in keiner der Dateien, auf die wir Zugriff haben. Das Code-Check-Programm, das Hawking entworfen hat, kann keine überlagerten Codes finden, wie es zum Beispiel auf Plinry der Fall war. Es gibt keine Ausdrucke, an die wir herankönnen. Die Backlashformel ist einfach nicht vorhanden.«

 Lathe seufzte, und einen Augenblick lang herrschte Stille im Raum. »So geht es eben manchmal«, meinte er schließlich. »Das Universum garantiert uns nicht, dass es überhaupt Antworten auf die Fragen gibt, die wir stellen, geschweige denn, dass wir sie finden.«

 »Ich nehme also an, dass die Droge der Fackel nicht mit Backlash identisch ist?«, fragte Hawking.

 »Wenn wir das nur wüssten«, antwortete Lathe. »Wir haben alle Unterlagen, die wir finden konnten, durchgecheckt. Wir kennen die berechnete Dosierung, die Formel, die Herstellungsmethode und sogar die Haltbarkeitsdauer der Droge. Aber kein Wort darüber, wozu sie dient. Offenbar hielten sie es nicht für notwendig, auch das noch festzuhalten, als müsse jeder, der die Unterlagen findet, automatisch wissen, worauf sich Whiplash bezieht.«

 »Dann wird uns Anne Silcox vielleicht etwas erzählen können«, schlug Hawking hoffnungsvoll vor.

 »Vielleicht«, meinte Lathe. »Vorausgesetzt, dass sie und Reger den von Bernhard ausgelösten Angriff tatsächlich überlebt haben, was keineswegs sicher ist. Ich habe mir gedacht, dass wir vielleicht einen raschen Test versuchen, bevor wir uns auf den Rückweg machen, nur um zu sehen, ob das Zeug irgendwelche offenkundigen Folgen hat.«

 »Nein«, widersprach Caine entschieden. »Auf gar keinen Fall! Pittman hat während dieser Mission bereits mehr mitgemacht, als für ihn gut war, und ich will nicht, dass Sie sein Leben mit einem Gebräu aufs Spiel setzen, das eine Gruppe von Fanatikern erfunden hat.«

 »Ganz Ihrer Meinung«, antwortete Lathe mild. »Aber habe ich ein Wort davon gesagt, dass ich das Zeug an Pittman testen will?«

 Caine starrte ihn an. »Sie meinen... an sich selbst?«

 »Halten Sie mich für verrückt? Ich ziehe es vor, jemanden zu verwenden, der etwas leichter zu entbehren ist. Kommen Sie, packen wir. Wenn wir uns beeilen, können wir heute Abend wieder bei Reger sein.«

 Das Erste, was Miro Marcovicz bemerkte, als er langsam wieder zu sich kam, war, dass sein Körper irgendwo höllisch schmerzte.

 Er brauchte etwas länger, um festzustellen, dass es der Nacken war, und jetzt kehrte auch allmählich die Erinnerung wieder. Er lag auf einer rauen Oberfläche auf dem Rücken, sein linker Arm war unerklärlicherweise nackt, und rings um sich vernahm er Schritte und gemurmelte Gespräche. Bin ich ohnmächtig geworden?, überlegte er und versuchte, einen Hinweis darauf zu finden, was geschehen war.

 Aber das Letzte, woran er sich erinnern konnte, war, dass er in dem Wald um Ivas Trendors Haus im Gebirge Wache gestanden hatte. Er öffnete vorsichtig die Augen...

 ... und bekam beinahe einen Herzanfall. In seinem Gesichtskreis stand oder ging ein halbes Dutzend Männer herum, aber nicht in den Uniformen des Sicherheitsdienstes, die er erwartet hatte. Sie trugen Zivilkleidung, und unter den offenen Hemdkragen sahen schwarze Pullover hervor. Und ihre Gesichter...

 Seine rechte Hand griff instinktiv nach seiner Pfeilpistole, obwohl er wusste, dass das Halfter leer sein würde. Vielleicht würde der Alarmknopf an seinem Gürtel...

 »Wie fühlen Sie sich?«, fragte einer der Männer und kniete neben ihm nieder.

 Marcovicz seufzte enttäuscht und ließ die Hand sinken. »Mein Nacken schmerzt an der Stelle, die Ihr Schlag getroffen hat. Ich bin darüber erstaunt, dass ich noch lebe. Wenn Sie hoffen, dass Sie von mir Informationen über Trendors Haus bekommen, dann können Sie es vergessen - ich sage nichts.«

 »Was ist Trendors Haus? Vergessen Sie's - wir suchen keine Informationen. Und wir werden Sie auch nicht töten. Jedenfalls nehme ich es nicht an.«

 Marcovicz verzog das Gesicht. »Das ist aber wirklich beruhigend.« Sein Blick wanderte von dem Gesicht, dessen Foto er in den letzten Tagen so oft an der Wand des Wachzimmers in Trendors Haus gesehen hatte, zu seinem Lasergewehr, das an einem Baum lehnte. Sein Kommunikator und sein Alarmgerät sowie seine übrigen Waffen und seine Ausrüstung lagen daneben. Damit war dieser Punkt also erledigt.

 »Wann treffen Sie die endgültige Entscheidung?«

 »Jetzt«, mischte sich eine andere Stimme ein.

 Marcovicz wandte sich dem Sprecher zu, und im gleichen Augenblick wurde sein Arm eingesprüht. Er schnappte nach Luft, als eine unerträglich heiße Flamme durch seinen Arm zu kriechen schien.

 »Verdammt! Was machen Sie mit mir? Was ist das?«

 »Um ganz ehrlich zu sein, wir wissen es nicht«, antwortete der zweite Mann, dessen Name - Hawking - Marcovicz jetzt einfiel. Er betrachtete dabei ein medizinisches Anzeigegerät, das schon um Marcovicz' Arm geschnallt war. »Wir haben jemanden gebraucht, um es zu testen, und weil ihr Sicherheitsleute ohnehin nur in den Bergen herumlungert, ohne etwas zu tun, haben wir uns einen von euch für einige Zeit ausgeliehen.«

 Das Feuer strömte langsam wie geschmolzene Lava in Marcovicz' Brust, und er sah nur noch verschwommen. Seine Muskeln zitterten heftig; er fuhr sich mit der Zunge über die trockenen Lippen und biss sich dabei fast in die Zungenspitze.

 »Wie fühlen Sie sich?« Er verstand Hawkings Worte kaum.

 »Als würde ich sterben«, stieß er hervor. Er konnte sich nicht gegen sie wehren, aber er wollte verdammt sein, wenn er mit ihnen kooperieren würde.

 »Verschwindet und lasst mich in Frieden sterben!«

 »Also?«, fragte der andere Blackcollar.

 Hawking schüttelte den Kopf. »Es tut mir leid, Lathe. Ich erinnere mich ziemlich genau an die Reaktion beim richtigen Medikament. Das hier ist ganz anders.«

 »Verdammt.« Lathe blickte auf Marcovicz hinunter, und trotz seiner Benommenheit war dieser von der tiefen Enttäuschung berührt, die aus dem Gesicht des Blackcollar sprach. »Sind Sie sicher?«

 Hawking antwortete nicht einmal, und nach einer Minute riss Lathe sich zusammen. »Schön, wie wirkt sich die Droge dann für ihn aus?«

 »Keine Ahnung. Ich glaube nicht, dass er im Sterben liegt - die Lebensfunktionen sind in Ordnung - aber das ist auch schon alles, was ich weiß.«

 Ein dritter Mann trat zu den beiden. »Und?« Der Eifer in seiner Stimme war unüberhörbar.

 »Offenbar negativ«, antwortete Lathe. »Es tut mir leid.«

 Jetzt reagierte der Neuankömmling genauso enttäuscht wie vorher Lathe. »Sind Sie sicher? Soviel ich weiß, waren mehrere Injektionen erforderlich.«

 »Aber es sollte schon bei der ersten Injektion zu einer ganz bestimmten Reaktion kommen«, unterbrach ihn Hawking, »und genau die ist nicht eingetreten.«

 »Außerdem werden Sie sich daran erinnern, dass in den Anweisungen ausdrücklich von einer einzigen Dosis die Rede war«, wandte Lathe ein. »Wir können allerdings noch etwas versuchen.«

 Eine Faust schoss abrupt auf Marcovicz' Gesicht zu. Er wandte den Kopf ab und versuchte, seinen widerspenstigen Arm zu heben, doch bevor er so weit war, wurde der Schlag Zentimeter vor seiner Nase abgefangen. »Nein«, stellte Lathe klar fest. »Keinerlei Beschleunigung.«

 Der dritte Mann holte tief Luft. »Dann sollten wir uns lieber auf den Weg machen. Irgendwann wird jemand merken, dass er nicht da ist.«

 »Hawking?«, fragte Lathe.

 »Meiner Meinung nach kommt er zurecht«, versicherte Hawking. »Es wird noch einige Minuten dauern, bis er sich aus eigener Kraft bewegen kann, aber die erste Reaktion klingt schon wieder ab. Er wird nicht hier draußen sterben, falls Sie sich deshalb Sorgen machen.«

 »Ich habe mir deswegen Sorgen gemacht.« Lathes rechte Hand griff kurz nach seinem linken Handgelenk. »In Ordnung, setzt euch in Bewegung!« Er wandte sich Marcovicz zu und hielt plötzlich eine Schnur in der Hand. »Ich werde Sie knebeln und Ihre Füße zusammenbinden. Wenn Sie so weit sind, dass Sie sich selbst befreien können, müssten wir schon weit vom Schuss sein.«

 Marcovicz nickte, während die anderen beiden Blackcollars im Gebüsch verschwanden. Das Feuer in seinem Blut ließ bereits nach, und damit auch die Angst vor dem Tod. »Ich hätte nicht angenommen, dass ihr Blackcollars euch um Leute wie mich Sorgen macht«, brachte er schließlich heraus.

 »Machen wir uns auch nicht«, antwortete Lathe, der Marcovicz die Schnur um die Fußgelenke band.

 »Jedenfalls nicht sehr. Aber wir töten nicht einmal Sicherheitsmänner ohne Grund. Obwohl ich bezweifeln würde, dass Sie ebenfalls so maßvoll wären.«

 Marcovicz dachte darüber nach und fand schließlich, dass es sich nicht lohnte zu lügen. »Nein, ich wäre nicht so maßvoll«, gab er zu.

 Lathe arbeitete schweigend weiter. Marcovicz versuchte, seine Arme zu bewegen, aber es war klar, dass ihm seine Muskeln noch eine gute Weile nicht gehorchen würden. Die Blackcollars würden entkommen, es sei denn, dass...

 »Übrigens, meine Leute haben die Batterien aus Ihrem Kommunikator und Ihrem Notsender entfernt.« Lathe stand auf und begutachtete sein Werk.

 »Das gilt auch für Ihren Laser. Ihre Freunde könnten ja auf die Idee kommen, Sie auf diese Weise aufzuspüren, sobald sie bemerken, dass Sie abhanden gekommen sind. Natürlich können Sie versuchen, zum nächsten Posten zurückzugehen und Alarm zu schlagen, aber da Sie nicht wissen, wo Sie sich befinden, würde ich es Ihnen nicht empfehlen. Ich schlage vor, Sie bleiben einfach hier liegen und genießen den Sonnenschein, bis die anderen Sie holen.«

 Marcovicz knirschte mit den Zähnen, weil damit seine letzte Hoffnung dahin war. »Könnt ihr Blackcollars auch Gedanken lesen?«

 Lathe lächelte. »Dadurch überleben wir ja. Danke für Ihre Unterstützung, Sicherheitsmann.«

 »Ich heiße Marcovicz«, sagte er, weil er das unbestimmte Bedürfnis empfand, für sein Gegenüber mehr als nur ein Mann in einer graugrünen Uniform zu sein. »Miro Marcovicz.«

 »Danke für Ihre Hilfe, Marcovicz.« Lathe zog ein Stück Dauerklebestreifen heraus, spannte es sorgfältig über Marcovicz' Mund und führte es um seinen Nacken herum. Dann verschwand er zwischen den Bäumen.

 Marcovicz war allein.

 Es dauerte beinahe noch eine Stunde, bis er imstande war, die Schnur um seine Füße zu lösen. Er sah seine Ausrüstung rasch durch und stellte fest, dass ihm die Blackcollars tatsächlich keine Möglichkeit gelassen hatten, Kontakt mit dem Sicherheitskordon aufzunehmen. Dann erkundete er kurz die Gegend und musste danach zugeben, dass er keine Ahnung hatte, wo sich Trendors Haus befand. Und er hütete sich davor, einen Dauerklebestreifen ohne das entsprechende Lösungsmittel zu entfernen.

 Er fand einen flachen Felsen und lehnte sich an ihn. Irgendwann würde man einen Suchtrupp nach ihm aussenden, der ihn bestimmt finden würde. Allerdings würde er zu spät kommen, um die Blackcollars einzuholen und herauszubekommen, was sie ihm injiziert hatten.

 Er spürte noch immer die Wirkung der Droge in seinem Körper, die sein gesamtes Nervensystem durchdrang. Allmählich wurde ihm klar, dass Lathe sich geirrt hatte.

 Das Zeug würde ihn tatsächlich töten.

 Er lehnte sich an den Felsen, schloss die Augen und wartete auf den Suchtrupp.

 Als die beiden Wagen eintrafen, stand Anne Silcox vor Regers Haus. »Der Wächter am Tor hat angerufen und berichtet, dass Sie zurück sind«, sagte sie, als Lathe ausstieg und mit den anderen die Stufen hinaufstapfte. »Ich habe gehofft, dass ich mit Ihnen sprechen kann - natürlich nur, falls Sie Zeit haben.«

 Lathe nickte und fasste sie am Arm. »Gehen wir hinein!« Er bedeutete Skyler, mit den anderen in ihr Quartier zu gehen, und führte Anne in das leere Wohnzimmer.

 »Reger hat mir erzählt, dass Sie versuchen wollten, in die Basis Aegis einzudringen«, begann sie, während sie sich setzte. »Ich... haben Sie... jemanden angetroffen?«

 »Es tut mir leid, Anne, aber als wir hinkamen, fanden wir alle tot«, antwortete Lathe, »tot seit wer weiß wie vielen Monaten.«

 Sie holte tief Luft und schluckte sichtlich. »Ich habe Sie wirklich nicht angelogen. Ich hatte keine Ahnung, wohin sie verschwunden waren. Erst als Reger mir erzählte, dass Sie nach Aegis unterwegs waren, begann ich nachzudenken. Haben Sie herausbekommen, was sie dort gesucht haben?«

 »Ja und nein. Sie haben eine Droge namens Whiplash erzeugt, aber wir haben nie herausgefunden, was diese Droge bewirken soll. Sagt Ihnen der Name etwas?«

 Ihre Gedanken schienen aus weiter Ferne zurückzukehren. »Eigentlich nicht. Sie haben diese Bezeichnung manchmal für eine Art vom Himmel gesandtes Mittel gebraucht, das ihnen den Durchbruch ermöglichen und die Erde von den Ryqril befreien würde. Aber natürlich war alles, was sie taten, auf diese Befreiung ausgerichtet. Wie... wie sind sie gestorben?«

 »Sie wurden durch die Reste des im Krieg verwendeten Gases vergiftet.« Lathe streifte den Rucksack ab, lehnte sich zurück und schloss die Augen.

 Er war müde, müder als er je zuvor gewesen war.

 Und ich habe daran gedacht, in den Ruhestand zu treten, dachte er bitter. Die letzten Blackcollars.

 Vielleicht hat Bernhard doch recht gehabt. Vielleicht vergeuden wir unser Leben tatsächlich für nichts und wieder nichts.

 »Ihnen ist doch hoffentlich klar, wie Sie meine Couch zurichten.«

 Lathe öffnete die Augen. »Hallo, Reger. Schön, dass Sie noch am Leben sind.«

 Reger nahm ihnen gegenüber in einem Stuhl Platz.

 »Ja, ich bin damit auch recht zufrieden.«

 »Erzählen Sie!«

 »Es kam beinahe genauso, wie Jensen es vorhergesagt hatte. Vor zwei Nächten sind fünf durch das Schlüsselloch hereingekommen.« Er schüttelte bei der Erinnerung den Kopf. »Ich muss sagen, Lathe, dass ich so etwas überhaupt noch nicht erlebt habe. Als würde man Katzen in einer Schachtel erschießen. Sie hatten nicht den Funken einer Chance.«

 Lathe seufzte. »Wenn Sie erwarten, dass ich darauf stolz bin, dann muss ich Sie enttäuschen. Blackcollars sollten nicht so sterben.«

 »Aber Sie können doch nichts dafür«, wandte Silcox ein. »Schließlich hat Jensen den tödlichen Spießrutenlauf eingerichtet, und Reger hat Bernhards Leute dorthin gelockt. Sie brauchen deshalb kein schlechtes Gewissen zu haben.«

 »Ein Führer ist dafür verantwortlich, was seine Männer tun«, widersprach Lathe. »Das werden Sie eines Tages verstehen, vor allem jetzt, seit Sie die Leitung der Fackel innehaben.«

 »Ich?« Sie sah ihn erschrocken an.

 »Wer sonst? Jemand muss die Organisation wieder aufbauen, und Sie sind der nächstliegende Kandidat. Aber vielleicht ist es Ihnen ein Trost, dass Sie nicht bei null beginnen müssen, nicht wahr, Reger?«

 Reger kratzte sich am Ohr. »Ich weiß nicht, Lathe. Sie gehen ein verdammt großes Risiko für einen sehr geringfügigen Gewinn ein. Ich bin in diesem Geschäft, um zu Geld und Macht zu gelangen, und habe bestimmt nicht vor, aus irgendwelchen edlen Motiven Don Quichotte zu spielen.«

 »Und was ist mit der Macht, die frei wird, sobald die Ryqril von der Erde vertrieben sind?«, fragte Lathe. »Sie befinden sich dann nämlich in einer ausgezeichneten Position, um wenigstens einen Teil dieser Macht an sich zu reißen.«

 »Falls es jemals dazu kommt. Sie brauchen nicht alle alten Argumente wiederholen, ich habe sie nicht vergessen. Ich sehe nur überhaupt keine Anzeichen dafür, dass die Aliens ihre Koffer packen.«

 »Moment mal!«, mischte sich Silcox ein. »Wenn Sie davon sprechen, dass ich mich Reger und den Operationen seiner Straßenläuse anschließen soll, können Sie es sofort vergessen. Meine Standards liegen entschieden höher.«

 »Sie können es sich nicht leisten, wählerisch zu sein«, wandte Lathe ein. »Glauben Sie denn, dass Sie und Kanai alles selbst machen können?«

 »Kanai? Wer hat gesagt, dass ich ihn hineinnehmen will?«

 »Hören Sie sich das an!«, spottete Reger. »Soll das die Patriotin sein, die uns alle in die Freiheit führen wird? Man muss ihr eine Ahnentafel vorlegen, bevor man zur Revolution zugelassen wird.«

 Anne funkelte ihn an. »Ich kann unter den Steinen in Ihrem Garten vertrauenswürdigere Teamkameraden als Sie finden. Ich bin zwar jung und unerfahren, aber ich werde ohne Sie sehr gut fertig, danke.«

 Lathe seufzte. »Machen Sie sich nicht lächerlich, Anne! Vielleicht ist Regers jetzige Organisation wirklich nicht das Richtige, aber er besitzt die Kontakte und das Informationsnetz, um die Leute zu finden, die Sie brauchen, und um alle anderen Unterlagen aufzutreiben, die eine erfolgreiche Widerstandsgruppe braucht. Sie wissen andererseits mehr über die grundlegenden Techniken von Geheimoperationen als er, und Sie haben Zugang zu den sicheren Häusern der Fackel, in denen ganz bestimmt Kopien der Aufzeichnungen und anderes Material versteckt sind. Kanai wieder verfügt nicht nur über die Blackcollarausbildung, sondern kennt auch die Hintertür zur Basis Aegis, falls Sie diese Anlage jemals brauchen sollten.«

 Reger griff wieder in das Gespräch ein. »Mit anderen Worten: Vereint sind wir ein brauchbares Team, allein sind wir nichts. Ich bin Ihrer Meinung, aber nur, wenn alle drei das gleiche Ziel verfolgen. Sie müssen mich noch davon überzeugen, dass bei dem Ganzen etwas für mich abfällt. Spektakuläre politische Morde sind zwar sehr beeindruckend, aber ich bezweifle, dass wir damit die Ryqril vom Planeten vertreiben können.«

 »Wer spricht von Morden?«, fragte Lathe. »Ich spreche von Operationen gegen Sicherheitskräfte und Regierungseinheiten.«

 »Ja, und Sie haben bewiesen, dass das möglich ist. Aber vergessen Sie nicht, dass Ihnen eine ganze Schar Blackcollars zur Verfügung stand, um Trendors Haus zu infiltrieren...«

 »Um was zu infiltrieren? Was für ein Trendor?«

 »Das ist der ehemalige Sicherheitspräfekt, den Sie heute Abend ermordet haben«, erklärte Anne. »Haben Sie nicht einmal seinen Namen gekannt?«

 Lathes Blick wanderte zwischen ihr und Reger hin und her. »Wovon sprechen Sie beide überhaupt? Wir haben heute Abend niemanden...«

 Dann fiel es ihm wie Schuppen von den Augen. »Mein Gott«, flüsterte er. »Erzählen Sie mir die Einzelheiten, Reger! Was ist diesem Trendor zugestoßen?«

 »Er ist in seinem Haus in den Bergen erschossen worden.« Regers Gesichtsausdruck besagte deutlich, dass er an Lathes Geisteszustand zweifelte. »Seine Wächter verteidigten ihn mit massivem Laserfeuer - drei von ihnen wurden dabei getötet -, aber die Eindringlinge entkamen, ohne dass sie jemand zu Gesicht bekommen hätte. Und Sie wollen behaupten, dass das nicht Sie gewesen sind?«

 Lathe schüttelte den Kopf. »Ihre Leute sollen die Namen der toten Sicherheitsmänner herausfinden. Ich bin sicher, dass einer von ihnen Miro Marcovicz geheißen hat.«

 »Kennen Sie ihn?«, fragte Silcox.

 Lathe wandte sich ihr zu. Sie musterte ihn genauso misstrauisch, wie Reger es tat, doch sie schien allmählich zu begreifen. »Ja«, antwortete er ihr. »Wir haben ihn heute Nachmittag gekidnappt, um das Whiplash an ihm zu testen - und er ist Trendors Mörder.«

 »Das ist unmöglich«, widersprach Reger. »Sicherheitsmänner sind loyalitätskonditioniert und nicht fähig...«

 Er verstummte. »Mein Gott«, sagte er schließlich.

 Lathe wartete einige Sekunden lang, bevor er aufstand und nach seinem Rucksack griff. »Sie müssen mich jetzt entschuldigen, denn ich muss über diese Entwicklung mit meinen Leuten sprechen. Sie beide werden wahrscheinlich das Gleiche tun wollen und sich bei dem Gespräch vielleicht darauf konzentrieren, wie man die Fackel am besten wiederbeleben kann.«

 Silcox sah zu Reger hinüber. »Nicht die Fackel, sondern der Phoenix. Eine lebende Fackel, die aus ihrer eigenen Asche auferstanden ist.«

 Reger nickte nachdenklich. »Es ist zwar kindisch, aber wahrscheinlich ist ein solches Symbol für die Moral der Gruppe wichtig.« Er blickte zu Lathe auf.

 »Würden Sie so freundlich sein, Comsquare, Commando Kanai zu uns zu schicken?«

 »Aber gern«, versprach Lathe lächelnd.

 Epilog

 Als der Hausarrest endlich aufgehoben wurde, war es nicht General Quinn, der es ihm mitteilte, sondern Hauptmann Poirot - das heißt General Poirot. Galway hatte die neuen Rangabzeichen etwas überrascht zur Kenntnis genommen. »Sind Sie rechtzeitig für den Prozess befördert worden?«, fragte er mürrisch, als ihm Poirot durch den Korridor voranging.

 Poirot brummte. »Das ist nicht komisch. Die gesamte verdammte Einheit ist vollkommen durcheinander, seit Trendor in seinem Haus getötet wurde. Sie haben vermutlich davon gehört?«

 Galway nickte. »Einer der Wächter hat mich auf dem Laufenden gehalten.«

 »Wahrscheinlich hat er aber nicht erwähnt, wie die Ryqril darauf reagiert haben. In der Zentrale des Sicherheitsdienstes hat ein Ryqril den Befehl übernommen - nichts Geringeres als ein Krieger der khassq-Klasse. Quinn ist fortgebracht worden, Gott allein weiß, wohin, und im gesamten Oberkommando ist jeder Einzelne entweder befördert oder ersetzt worden.«

 Galways Kiefermuskeln verkrampften sich. Er hatte also in jedem einzelnen Punkt recht behalten... und trotzdem konnte er es nicht recht glauben. Irgendwie passte politischer Mord einfach nicht zu Lathe. »Wohin bringen Sie mich also?«, fragte er Poirot. »Schickt man mich nach Hause, oder setzt man mich zusammen mit Quinn hinter Schloss und Riegel?«

 »Das weiß ich nicht. Ich weiß nur, dass von Plinry ein Ryq gekommen ist, der mit Ihnen sprechen will.«

 »Ach, verdammt.« Das Erkundungsschiff hatte sofort nach dem großen Ausbruch der Blackcollars den Orbit verlassen und war mit an Sicherheit grenzender Wahrscheinlichkeit nach Plinry zurückgekehrt. Galway hatte es beinahe vergessen, aber ganz gleich, worin die Aufgabe des Schiffes bestanden hatte, er war fast sicher, dass es ihm kein Vergnügen bereiten würde, wenn er es erfuhr.

 Als sie eintrafen, standen zwei Ryqril steif hinter Quinns Schreibtisch. Für menschliche Augen waren sie nicht voneinander zu unterscheiden - wenn nicht die komplizierten Muster auf ihrem Wehrgehänge gewesen wären, »'räfekt Ga'way?«, fragte der Ryqril an der linken Ecke, als Galway und Poirot an der Tür stehen blieben.

 »Ich bin Galway«, stellte sich der Präfekt vor, obwohl ihm das Sprechen Mühe bereitete, weil sein Hals wie zugeschnürt war. Auf den Wehrgehängen der Aliens befanden sich die Muster der khassq-Krieger, der höchsten Schicht der Ryqrilgesellschaft.

 »Ich 'in Taakh - khassg-'rieger«, stellte sich der Ryqril vor und berührte kurz sein Wehrgehänge. Der Laser und das Schwert an seinem Gürtel schlugen bei der Bewegung klirrend aneinander, und Galway schluckte wieder.

 »Andere Mann so' uns 'er'assen«, befahl der zweite Ryq. Poirot verbeugte sich und verschwand schleunigst.

 Die Aliens musterten Galway einen Augenblick lang schweigend. Dann zeigte Taakh auf eine Disc auf dem Schreibtisch. »Das re'u'äre Shutt'e hat die Erde 'er'assen. Haben sich die B'ackco'ars auf ihm be'unden?«

 Galway fuhr sich mit der Zunge über die Lippen und widerstand der Versuchung zu erklären, dass er keine Ahnung habe. Doch das wussten die beiden offenbar. Sie wollten, dass er die zur Verfügung stehenden Unterlagen begutachtete und ihnen dann seine Ansicht dazu mitteilte. Eine Art Test. Er trat vor, ergriff die Disc und steckte sie in das Lesegerät.

 Es war die vollständige Aufzeichnung von dem Start des Shuttle, das Denver an diesem Morgen verlassen hatte, sowie von seiner Flugbahn über Athena.

 Galway studierte sie einige Minuten lang schweigend, wobei ihm die Anwesenheit der riesigen Fremden drückend bewusst war. Aber hier durfte er nichts überstürzen.

 Schließlich blickte er auf. »Ich kann es nicht beweisen, aber die Blackcollars könnten sich in dem Shuttle befunden haben.«

 »Erk'ären Sie!«, befahl Taakh.

 Galway holte tief Luft. »Hier, am Raumhafen, haben sie mehrere große Kisten an Bord genommen, von denen eine eine betriebsfertige Hochleistungswinde enthielt. Während sie die Berge überflogen«, er zeigte auf die Stelle der Aufzeichnung, »behaupteten sie, dass für kurze Zeit der Antrieb ausgesetzt habe, und sanken zwischen den Berggipfeln beinahe bis zum Boden hinunter. Sie waren so lange außer Sicht, dass sie ohne Weiteres einen mit einem Haken versehenen Behälter ergreifen und an Bord ziehen konnten. Ich weiß natürlich nicht, ob sie es tatsächlich getan haben.«

 »Sie haben es getan«, bestätigte Taakh. »Das Sate'iten'oto zei't es deut'ich. Es ist zu spät, um sie au'zu'a'ten. Sie sind der Mann, den wir brau'en.«

 »Wofür brauchen?«, fragte Galway vorsichtig.

 Diese Frage beantwortete der zweite Ryqril. »Au' P'inry sind die B'ackco'ars in die Enk'ave ein'edrun'en und haben die 'eise'n be'reit.«

 Galway fröstelte. Die Enklave. Lathe hatte wieder einmal direkt unter der kollektiven Schnauze der Ryqril das Unmögliche geschafft, und nun hing Plinrys Schicksal am seidenen Faden. »Das habe ich nicht gewusst«, sagte er. »Ich habe angenommen, dass sie versuchen würden, Pittmans Familie zu befreien, aber...« Ich hatte angenommen, dass sie gut bewacht wird, schloss er in Gedanken.

 »Sie den'en wie sie.« Der Ryq nickte, und die sehr menschliche Geste wirkte auf seinem fremdartigen Körper vollkommen fehl am Platz. »Sie 'erden uns behi'ich sein, sie ge'angen zu nehmen.«

 Es dauerte eine Weile, bis Galway begriffen hatte, was das bedeutete. Gefangen nehmen, nicht vernichten - und das bedeutete keine massiven Zerstörungen auf Plinry. »Ich... ja, natürlich - Sir, ich stehe Ihnen ganz zur Verfügung. Aber es wird äußerst schwierig, wenn nicht unmöglich sein, sie gefangen zu nehmen. Wäre es nicht einfacher, sie endgültig zu erledigen?«

 Die beiden Ryqril sahen einander an. »Sie haben das Unmö'iche ge'agt«, erwiderte Taakh, als erkläre dies alles.

 Galway öffnete den Mund... und klappte ihn wieder zu, als er begriff, Lathes Männer waren in die angeblich uneinnehmbare Enklave eingedrungen; Lathe war trotz der Wächter an Trendor herangekommen. Niemand konnte sich mehr einreden, dass Argent ein Zufallstreffer gewesen sei. Die Blackcollars schafften schlicht und einfach das Unmögliche... und vielleicht standen die Ryqril im Krieg gegen die Chryselli jetzt vor unmöglichen Aufgaben. Sie hatten zweimal versucht, die Blackcollars zu überlisten und ihnen die Beute vor der Nase wegzuschnappen, und beide Male waren die Ergebnisse katastrophal gewesen. Aber die Ryqril waren offensichtlich nicht bereit aufzugeben... und irgendwo auf höchster militärischer Ebene hatte sich der Status der Blackcollars wieder einmal geändert.

 Sie waren nicht mehr Leute, die verwendbare Waren aufspürten, sondern ein Hilfsmittel im Kampf. Und da Plinry der Hauptlieferant dieses Hilfsmittels war, hatte seine unsichere Existenz wieder fester Fuß gefasst.

 Natürlich vorausgesetzt, dass Galway seine Arbeit ordentlich machte. »Es wird mir eine Ehre sein, Sie zu unterstützen«, erklärte er den Ryqril. »Und ich weiß genau, welchen Mann wir uns zuerst schnappen müssen.«

 »La'e?«, fragte Taakh.

 »Richtig«, antwortete Galway.

 »Es ist nicht gerade das von uns erhoffte Ergebnis«, sagte Lathe, während er die Wandmalerei im Aufenthaltsraum der Novak bewunderte. »Aber es ist auch nicht so, dass wir uns schämen müssten.«

 Caine nickte stumm. Damit endet mein erster Einsatz, dachte er. Obwohl er sich seiner Leistung auch nicht schämen musste, konnte er, wenn er sich an all die kleinen Fehlschläge und halben Fehlschläge erinnerte, kaum damit prahlen. Das heißt, er erinnerte sich lieber nicht daran.

 General Lepkowski räusperte sich. »Seien Sie nicht zu streng mit sich selbst, Caine! Sie haben Ihr Team lebend zurückgebracht. Alles in allem ist das ein sehr gutes Ergebnis für einen ersten Einsatz.«

 Caine lächelte trübselig. »Vielleicht.«

 »Wenn Ihnen das nicht genügt«, schlug Lathe vor, »dann denken Sie daran, dass Whiplash nie gefunden worden wäre, wenn Sie sich nicht die Basis Aegis zum Ziel gesetzt hätten.«

 »Es ist bestimmt besser als gar nichts, wenn man wenigstens die anderen zu großen Leistungen angeregt hat.« Caine schüttelte die Erinnerungen endgültig ab und richtete sich auf. »Haben Sie beide schon eine Ahnung, wie wir dieses Zeug verwenden können, um die Ryqril hinauszuwerfen?«

 »Ach«, meinte Lathe beiläufig. »Wir haben ein paar Ideen. Wir verursachen in lebenswichtigen Gebieten ein Chaos, finden einige neue Verbündete - und so weiter.«

 »Verbündete?«, wiederholte Caine. »Wenn Sie welche suchen, kann ich Ihnen sofort jemanden nennen.«

 »Der steht bereits an der Spitze unserer Liste«, beruhigte ihn Lathe. »Schließlich wollen wir mit dem klügsten und besten Mann beginnen, den die Opposition zu bieten hat.«

 »Galway?«

 »Richtig.«

 ENDE

 TEIL DREI

 Die

 Judas-Variante

 [image: blackcollar_teil]

 Prolog

 Die westlichen Hänge des zentralschweizerischen Berner Oberlands waren über Nacht mit einer dünnen Neuschneedecke bestäubt worden. Sicherheitspräfekt Jamus Galway kniff im Widerschein des morgendlichen Sonnenlichts die Augen zusammen und ging die Rampe der Transportstation hinunter. Fünf Monate zäher und mühsamer Ermittlungen lagen hinter ihm, doch nun neigte die Suche sich endlich dem Ende entgegen. Vielleicht - vielleicht aber auch nicht.

 Ein junger Mann wartete am Fuß der Rampe auf ihn - und selbst mit kaum geöffneten Augen erkannte Galway, dass das Gesicht des anderen sich plötzlich verhärtete, als die Eskorte des Präfekten in der Luke des Shuttle hinter ihm auftauchte. Mit dieser Reaktion war er praktisch überall konfrontiert worden, wo er sich in den letzten fünf Monaten aufgehalten hatte - von den Problemvierteln in Mitteleuropa bis hin zu den elitären Regierungszentren von Neu-Genf. Selbst hier auf der Erde - nach dreißig Jahren Ryqril-Herrschaft über das, was einst das stolze und unabhängige Terranische Demokratische Empire gewesen war - hatte die große Mehrheit der TDE-Bürger noch nie einen Ryq aus der Nähe gesehen, geschweige denn seine persönliche Bekanntschaft gemacht.

 Und noch weniger Bürger hatten einen Krieger der khassq-Klasse gesehen wie diesen, der nun einen Schritt hinter ihm die Rampe herunterkam. Auf jeden Fall wenige lebende Bürger. Denn die meisten Leute, die sich plötzlich einem khassq gegenübersahen, überlebten die Begegnung nicht.

 Der junge Mann hatte seine Mimik wieder unter Kontrolle, als Galway den Fuß der Rampe erreichte.

 »Präfekt Galway«, sagte er förmlich. »Ich bin Sicherheitsleutnant Albert Weissmann. Willkommen in Interlaken.«

 »Vielen Dank«, sagte Galway und wies auf seine Eskorte. »Das ist Taakh, ein Ryqril-Krieger der khassq-Klasse.«

 »Habe die Ehre, Eure Eminenz«, sagte Weissmann und deutete eine Verbeugung an. Seine Stimme war ruhig und fest, wie Galway beifällig und mit gelindem Erstaunen feststellte.

 Beifällig - weil das die Haltung war, mit der man den Bezwingern der Menschheit entgegentreten sollte. Und Erstaunen - wenn in diesem Moment irgendjemand auf der Erde durch seine bloße Präsenz Angst und Schrecken zu verbreiten vermocht hätte, wäre das Taakh gewesen. Sein muskulöser Körper überragte den ohnehin schon großen Galway noch einmal um gute dreißig Zentimeter, und selbst in der Kälte Mitteleuropas trug er nichts außer der Kombination aus einem aufwändigen Gürtel und einem Wehrgehänge, das seinen Rang und seine Autorität symbolisierte. An der rechten Seite des Gürtels hing eine große Laserpistole, links eine Schwertscheide mit einer breiten Klinge und einem ziselierten Griff.

 »Ich kann mich darauf verlassen, dass die Region abgeriegelt wurde?«, fragte Galway und ließ den Blick über die Reihen der adretten Wohnhäuser und Firmengebäude schweifen, die sich am Fuß der hoch aufragenden Berge weiträumig ausbreiteten.

 »Jawohl, Sir, seit zwei Uhr heute Morgen«, bestätigte Weissmann.

 Weniger als eine halbe Stunde, nachdem Galway den entsprechenden Befehl erteilt hatte.

 »Ausgezeichnet«, sagte er.

 »Vielen Dank, Sir«, erwiderte Weissmann. »Wir nehmen Befehle von Neu-Genf sehr ernst.«

 »Natürlich«, sagte Galway, wobei er einen zynischen Unterton zu unterdrücken versuchte. Natürlich hatten weder Weissmann noch seine Leute eine Wahl bei der ganzen Angelegenheit - genauso wenig wie Galway selbst. Alle TDE-Sicherheitskräfte, Regierungsangestellten, Wissenschaftler und Wirtschaftsgrößen wurden von den Ryqril routinemäßig einer Loyalitätsüberprüfung unterzogen. Dadurch sollte verhindert werden, dass sie einen Aufstand inszenierten oder dazu aufriefen oder sich auch nur ein vorsätzliches Fehlverhalten zuschulden kommen ließen.

 Weissmanns Leute hatten gar keine andere Wahl, als ihre Befehle ernst zu nehmen.

 Dennoch war die Konditionierung nicht hundertprozentig perfekt. Galway wusste, dass ein paar seiner eigenen Offiziere auf der Heimatwelt Dienst nach Vorschrift schoben und keinen Handschlag mehr taten als verlangt. Wenn Weissmanns Kontingent wirklich so diensteifrig und motiviert war, wie er behauptete, konnte der junge Offizier mit Recht stolz sein.

 »Das da drüben ist sein Haus«, fuhr Weissmann fort und deutete auf ein hellbraunes Gebäude am Ende einer Reihe bescheidener Häuser, die einen Block entfernt waren. Er warf einen Blick auf Taakh und wandte ihn dann schnell wieder ab. »Benötigen Sie unsere Unterstützung bei seiner Festnahme?«

 »Ihr... werdet... ihn... ergreifen«, grollte der Ryq, bevor Galway noch zu antworten vermochte. »Ihr... Menschen.«

 Immer wieder erstaunlich, dachte Galway, dass die Ryqril die Aussprache ihres Anglic plötzlich - gewissermaßen über Nacht - fast perfektioniert hatten.

 Nur schade, dass damit ein an Geringschätzung grenzender Respektverlust allen Menschen gegenüber einhergegangen war...

 »Wie Ihr befehlt«, sagte er dann eilig und bestätigte die Anweisung noch einmal durch ein Kopfnicken. Entweder wollte der Ryq sich in dieser Angelegenheit selbst nicht die Finger schmutzig machen, oder er wollte einfach nur sehen, wie das menschliche Kontingent von Interlaken sich im Einsatz bewährte. Galway war das eine so recht wie das andere. »Sind Ihre Leute in Position, Leutnant?«, fragte er.

 »Jawohl, Sir«, entgegnete Weissmann. »Mein Plan war, dass vier Mann von hinten reingehen. Wir können den Gartenzaun durchschneiden und uns in der Deckung der Sträucher anschleichen...«

 »Nicht so schnell«, unterbrach Galway ihn. »Gibt es einen Grund, weshalb wir nicht einfach zur Vordertür reingehen sollten?«

 Weissmann wirkte leicht konsterniert. »Äh... nein, Sir, ich schätze nicht.« Er hob die Hand über den Kopf und gab ein paar taktische Handzeichen. »Wir warten nur noch auf Ihren Befehl, Sir.«

 Galway gab den Einsatzbefehl, und er und Weissmann rückten die Straße entlang vor, wobei ihre Stiefel ein eigenartiges Quietschen im Neuschnee verursachten. »Neu-Genf hat aber nichts davon gesagt, dass der khassq mit von der Partie ist«, murmelte Weissmann und schaute verstohlen über die Schulter auf das große Alien mit der gummiartigen Haut. »Ob ich mehr Männer hätte mitbringen sollen? Ich meine, damit die Sache professioneller ausgesehen hätte?«

 »Wenn wir Herrn Judas ohne Aufsehen zu erregen verhaften, dann haben Sie definitionsgemäß genügend Männer mitgebracht«, beruhigte Galway ihn.

 Vor ihnen tauchten bewaffnete Gestalten wie aus dem Nichts auf und liefen lautlos auf das Zielobjekt zu. Galway sah, dass außer der standardmäßigen Pfeilpistole, die jeder am Gürtel trug, ihre Bewaffnung ein Arsenal aus verschiedenen Harpunen und Schrotflinten war. Das war ein weiterer Grund, weshalb Taakhs Anwesenheit Weissmann Unbehagen verursachte, auch wenn man die uneinheitliche Ausrüstung aber kaum dem Leutnant anzulasten vermochte. »Einen ungewöhnlichen Namen hat dieser Mann, finden Sie nicht?«, merkte er an.

 »Ja, das stimmt«, pflichtete Weissmann ihm geistesabwesend bei. Er machte sich ganz offensichtlich Gedanken um die Einsatzbereitschaft seines Kommandos. »Ich glaube, jemand mit einem solchen Nachnamen ist uns bisher noch nicht untergekommen.«

 »Aus gutem Grund«, sagte Galway. »Wir haben hier nämlich ein bestimmtes Muster. Zuerst haben sie uns Allen Caine geschickt, der offensichtlich nach dem ersten Mord in der Geschichte benannt war, und nun haben wir einen Karl Judas. Die Anführer des Widerstands haben wohl einen gewissen ironischen Humor.«

 Weissmann schnaubte. »Wenn man eine Verschwörung zum Verrat und der Vernichtung seines eigenen Volks als lustig bezeichnen will«, sagte er düster.

 Das war natürlich Loyalitätskonditionierungs-Sprech. Galway hegte die gleichen Gefühle, obwohl er sich in einem Winkel seines Bewusstseins fragte, ob er die Dinge unter anderen Umständen vielleicht auch anders sehen würde. »In jeder Epoche hat es Dissidenten gegeben«, gab er Weissmann zu bedenken. »Das gilt auch für die heutige Zeit.«

 »Nur dass der Widerstand die Grenzen der bloßen Unzufriedenheit schon weit überschritten hat«, konterte Weissmann. »Ich habe kürzlich das Gerücht gehört, dass ein paar von ihnen doch tatsächlich versucht hätten, in diesem Sommer in die alte Bergfeste Aegis im Westen Nordamerikas einzudringen.«

 »Ja, ein Team hat in der Region Denver gearbeitet«, bestätigte Galway und zuckte bei der Erinnerung zusammen. »Aber sie sind nicht in die Basis hineingelangt, und ich bezweifle auch, dass es ihnen jemals gelingen wird.«

 »Ich hoffe nicht«, sagte Weissmann und schaute mit einem schnellen Schulterblick auf Taakh. »Vielleicht befindet sich dort noch ein ganzes Waffenlager. Wir müssen auf jeden Fall verhindern, dass es dem Widerstand in die Hände fällt.«

 »Einverstanden«, sagte Galway. »Und zu der Besorgnis, die Sie noch nicht geäußert haben: Taakhs Anwesenheit hat nicht etwa zu bedeuten, dass die Ryqril hier in Interlaken eine Garnison errichten wollen. Er ist mit mir gekommen, und er wird auch wieder mit mir gehen.«

 »Verstehe.« Obwohl Weissmann neutral zu klingen versuchte, vermochte er seine Erleichterung doch nicht ganz zu verbergen. »Vielen Dank, Sir. Ich muss gestehen, dass... als sie uns vor zwei Monaten fast alle Laser abgenommen haben, fragte ich mich, ob vielleicht irgendeine Umstrukturierung im Gange sei.«

 »Nicht, dass ich wüsste«, sagte Galway. »Und es betrifft auch nicht nur Sie. Dem Vernehmen nach sind die meisten Sicherheitskräfte in der TDE wieder mit Schusswaffen für Pfeil- und Projektilmunition ausgerüstet worden.«

 »Das wusste ich noch gar nicht«, sagte Weissmann erstaunt. »Kennen Sie denn den Grund dafür?«

 Galway zuckte die Achseln und gab sich dabei betont lässig. Der springende Punkt war der, dass die Ryqril im letzten Halbjahr drei Kolonialwelten an die vorrückenden Chryselli-Streitkräfte verloren hatten, wodurch der schon lange andauernde Weltraumkrieg nun um eine massive Landkomponente erweitert worden war. Wegen der Knappheit an Nahkampfwaffen hatte das Ryqril-Oberkommando angeordnet, die Laserwaffen von den Sicherheitsdiensten der eroberten Welten einzuziehen und sie an die Bodentruppen auszugeben, die nun versuchten, die Brückenköpfe der Chryselli zurückzudrängen.

 Aber das war eigentlich kein Thema, das man mit einem subalternen Offizier in einem entlegenen Sektor erörterte. »Nein«, sagte er.

 Ein paar von Weissmanns Männern waren bereits vor dem Haus in Stellung gegangen, als sie eintrafen; sie hatten sich zu beiden Seiten des Gartenwegs geduckt und mit den Pfeilpistolen die Haustür ins Visier genommen. Galway wusste, dass weitere Männer sämtliche Fenster bewachten. »Soll ich einen Rammbock anfordern?«, murmelte Weissmann.

 Galway schenkte sich eine Antwort, ging schnurstracks auf die kleine Veranda und klingelte an der Tür.

 Eine der geduckten Wachen fluchte leise. Anscheinend war von ihnen niemand auf die Idee gekommen, einfach nur höflich anzuklopfen.

 Oder vielleicht glaubten sie auch nur, die Tür aufzubrechen wäre in der Gegenwart von Taakh ein Zeichen von Professionalität.

 Er klingelte ein zweites Mal. Diesmal ertönte das Klicken eines Schlosses, und die Tür öffnete sich einen Spalt weit. »Ja?«, fragte ein verschlafener junger Mann und blinzelte mit verquollenen Augen, während er den Gürtel seines Morgenmantels verknotete.

 Galway grinste verkniffen. Nach fünf Monaten war die Suche endlich vorbei. »Guten Morgen, Herr Judas«, sagte er und zeigte ihm seinen Ausweis. »Ich bin Sicherheitspräfekt Galway. Darf ich hereinkommen?«

 Judas warf einen Blick auf die Waffen, die auf ihn gerichtet waren; dann öffnete er stumm die Tür und trat zur Seite. »Sie und Ihre Männer warten hier«, befahl Galway Weissmann und folgte Judas ins Haus.

 Sie betraten ein schlichtes, aber gemütliches Wohnzimmer. »Liegt denn etwas gegen mich vor?«, fragte Judas und blieb in der Mitte des Raums neben einem Tisch stehen, der so aussah, als ob der Besitzer ihn selbst kunstvoll gezimmert hätte.

 »Wie man's nimmt«, sagte Galway. Sogar die Stimme des Mannes war die gleiche. »Ich bin gekommen, um Ihnen einen Vorschlag zu unterbreiten. Setzen Sie sich doch bitte.«

 Nach anfänglichem Zögern ging Judas zu einem gepolsterten Sessel und nahm dort Platz. Der Sessel schien ebenfalls handgefertigt zu sein. »Schönes Mobiliar«, bemerkte Galway und setzte sich auf eine zweisitzige Couch, die von ihm aus gesehen auf neun Uhr vorm Tisch in der Mitte stand. »Haben Sie das gemacht?«

 »Ja, das ist mein Hobby«, sagte Judas. »Was denn für einen Vorschlag?«

 »Ein Vorschlag, der Ihnen und Ihrer Familie für den Rest Ihres Lebens völlige Sicherheit garantiert«, sagte Galway.

 Judas schnaubte leise. »Das klingt irgendwie zu schön, um wahr zu sein«, sagte er. »Wieso kommen Sie nicht gleich zur Sache und sagen mir, was genau dieser Super-Deal mich kosten wird?«

 Galway lehnte sich im Sessel zurück und musterte den Mann gründlich. Das Gesicht und die Stimme waren perfekt, doch soweit er den Körper des Mannes unter dem Morgenmantel zu beurteilen vermochte, würde der definitiv noch einige Aufbauarbeit erfordern. Mindestens vier Monate, schätzte er, und zwar ohne die Ausbildung, die der Mann außerdem noch brauchte.

 Aber sie hatten noch mindestens fünf Monate, bevor die letzte Phase der Operation anlaufen würde.

 Also reichlich Zeit. »Es wird Sie sechs bis acht Monate Ihres Lebens kosten«, sagte er. »Angesichts der Umstände ist das aber kaum der Rede wert.«

 »Ach was«, sagte Judas mit dem zynischen Grinsen eines Mannes, der sich mit einem berufsmäßigen Spieler auf eine Pokerpartie eingelassen hatte. »Und was genau hätte ich in diesen sechs bis acht Monaten zu tun?«

 »Eine Aufgabe, die nur Sie erledigen können«, sagte Galway. »Wir brauchen Sie als Doppelgänger.«

 »Wie, läuft denn irgendwo noch ein Zwillingsbruder von mir rum?«

 »Sie haben sogar zwei Zwillingsbrüder«, stellte Galway richtig und beobachtete ihn aufmerksam. »Vielleicht noch mehr. Sehen Sie, Herr Judas... Sie sind ein Klon.«

 Dem anderen verging das Grinsen. »Das ist eine Lüge«, sagte er mit plötzlich belegter Stimme.

 Galway wusste, dass das die richtige Reaktion war. Aber sie war doch etwas zu schnell, etwas zu geübt, etwas zu perfekt. Judas hatte bereits Kenntnis davon, wer und was er war. Und es gab nur einen Ort, wo er die Wahrheit hätte erfahren können. »Ich befürchte, Ihre Freunde haben Sie belogen«, sagte er. »Nicht ich.«

 »Welche Freunde?«

 »Ihre Kontakte im Widerstand«, sagte Galway leise. »Und zwar diejenigen, die Sie seit Ihrer Kindheit auf einen Spezialauftrag vorbereitet und die Sie und das Projekt dann vor etwas über zwei Jahren aus unerfindlichen Gründen plötzlich im Stich gelassen haben.«

 Judas war gut, das musste man ihm lassen. Man merkte ihm den emotionalen Schock kaum an, unter dem er gewiss stehen musste, als er hörte, wie ein Sicherheitspräfekt seelenruhig vermeintlich geheime Sachverhalte aus seinem Lebenslauf zitierte. »Ich habe keine Ahnung, wovon Sie überhaupt sprechen.«

 »Natürlich nicht«, sagte Galway. »Das ist auch das zweite Angebot, das ich Ihnen mache: die Chance, als Entschädigung für Ihre schäbige Behandlung einen Teil Ihrer wahren Identität zurückzuerlangen. Interessiert?«

 »Wieso machen Sie sich überhaupt die Mühe, mich das zu fragen?«, entgegnete Judas. »Fünfzehn Tage Loyalitätskonditionierung, und ich würde sowieso nach Ihrer Pfeife tanzen.«

 Galway zuckte die Achseln. In dieser Hinsicht hatte er sicher recht. »Das entspringt wohl meinen persönlichen Moralvorstellungen«, sagte er. »Ich möchte, dass Sie in dieser Angelegenheit eine gewisse Würde bewahren.«

 »Eine falsche Würde.«

 »Vielleicht«, sagte Galway. »Nur um das klarzustellen: Die Loyalitätskonditionierung würde doch etwas länger dauern. Wenn wir nach den üblichen fünfzehn Tagen aufhörten, würden die Psychor-Barrieren, die Ihre Freunde vom Widerstand bei Ihnen installiert haben, nämlich noch Lücken in der Konditionierung lassen. Trotzdem ein netter Versuch.«

 Judas verzog das Gesicht. »Touche«, sagte er. »Habe ich noch Zeit, mich anzuziehen und mich von meiner Frau und Tochter zu verabschieden?«

 »Natürlich«, sagte Galway und deutete auf die Wendeltreppe, die in den ersten Stock führte. »Das war der zweite Grund, weshalb ich Sie nicht einfach aus dem Bett gezerrt habe.«

 Judas musterte für einen Moment Galways Gesicht.

 Vielleicht fragte er sich, ob es wirklich möglich war, dass eine loyalitätskonditionierte Marionette der Ryqril und der Kollaborationsregierung ein Gewissen hatte.

 Galway hatte sich oft die gleiche Frage gestellt und fragte sich nun, zu welchem Schluss Judas gelangen würde. »Vielen Dank«, sagte der andere und erhob sich. »Ich brauche eine Viertelstunde.«

 Er war schon nach zwölf Minuten reisefertig zurück. »Ich habe mir gar nicht erst die Mühe gemacht, etwas einzupacken«, sagte er, als Galway ihn in die kalte Morgenluft expedierte. »Ich nehme nicht an, dass ich meine persönlichen Gegenstände hätte behalten dürfen.«

 »Ganz recht«, sagte Galway. Taakh hatte inzwischen zu Weissmann am Ende des Gartenwegs aufgeschlossen, und Judas hielt kurz inne, als er das große Alien erblickte. Aber er fing sich schnell wieder und ging weiter. Die beiden Sicherheitskräfte zu beiden Seiten der Tür folgten ihnen. Sie hielten ihre Pfeilwaffen noch immer im Anschlag.

 »Gibt's Probleme?«, fragte Weissmann, als die Gruppe ihn erreichte.

 »Nein«, sagte Galway. »Sobald wir weg sind, können Sie die Sperre aufheben...«

 Ohne Vorwarnung zischten zwei Highspeedpfeile an seinem Rücken und Kopf vorbei.

 »Deckung!«, blaffte er, packte Judas am Mantelkragen und zerrte ihn auf den Boden. Mit der anderen Hand riss er seine eigene Pfeilpistole aus dem Gürtel und suchte die Umgebung nach dem Angreifer ab.

 »Ecke!«, rief Weissmann mit rauer Stimme und zielte mit seiner Waffe in diese Richtung.

 Galway sah, dass es sich um zwei Personen handelte, die sich neben zwei Häusern auf beiden Seiten der Straße geduckt hatten; die Mündungen ihrer langläufigen Flinten senkten sich kurz, als sie das Ziel neu erfassten. Er richtete seine Waffe auf sie, wobei er aber instinktiv wusste, dass weder er noch Weissmann schnell genug zu reagieren vermochten.

 Und in diesem Moment, als die Zeit für einen Herzschlag stillzustehen schien, handelte Taakh.

 Er war nicht so schnell wie ein Blackcollar, sagte Galway sich in irgendeinem Winkel seines Bewusstseins. Er war auch nicht so geschmeidig, und seine Bewegungen hatten nichts von ihrer maschinellen Präzision und Ästhetik. Aber er war schnell genug, und präzise genug war er allemal. Mit einer Pranke packte er den nächsten von Weissmanns Sicherheitskräften am Schlafittchen und schleuderte ihn gegen Judas, sodass beide Männer zu Boden gingen. Das durch ihre Landung verursachte Schneegestöber hielt noch an, als zwei lautlose grüne Lichtstrahlen aus dem Laser in der anderen Hand des Ryq schossen und beide Angreifer über ihren Waffen zusammenbrachen.

 »Alles in Ordnung, Präfekt?«, fragte Weissmann besorgt. Der Rest seiner Truppe war nun in Bewegung - drei liefen zu den gescheiterten Attentätern, und die anderen schwärmten aus und durchkämmten die Umgebung.

 »Ich bin in Ordnung«, versicherte Galway ihm. Er sah, wie Judas und der Sicherheitsmann sich wieder entwirrten und aufstanden. »Judas?«

 »Ich bin auch in Ordnung«, sagte Judas mit bebender Stimme. »Was zum Teufel hatte das denn zu bedeuten?«

 »Sie wissen es wirklich nicht?«, hakte Galway nach.

 Judas' Hände erstarrten mitten in der Bewegung, sich den Schnee von der Brust zu klopfen. »Wie meinen Sie das?«

 »Ich meine, das war kein Rettungsversuch«, sagte Galway geradeheraus. »Nicht mit nur zwei Männern. Ganz sicher nicht mit zwei Männern, die mit tödlichen Waffen ausgerüstet sind.«

 Judas ließ den Blick über die ausgestreckten Körper schweifen und hatte plötzlich einen Kloß im Hals. »Wollen Sie damit sagen, sie hätten versucht, mich zu töten?«

 »Wieso nicht?«, erwiderte Galway. »Sie haben keinen Nutzen mehr für sie. Also wollten sie vielleicht dafür sorgen, dass Sie auch für uns nicht mehr von Nutzen sind.«

 Er wusste natürlich, dass das nicht ganz der Wahrheit entsprach, und verspürte deshalb leichte Gewissensbisse. Der Widerstand hätte Judas überhaupt nicht umbringen müssen, um ihn für Galways Zwecke zu entwerten. Sie hätten ihn nur irgendwie entstellen müssen, entweder mit einer frischen Narbe oder mit einer kleinen, aber auffälligen Muskelverletzung. Der Umstand, dass die ersten Schüsse ihn so deutlich verfehlt hatten, war ein starkes Indiz für genau dieses Vorhaben.

 Judas zu einer falschen Schlussfolgerung zu verleiten würde aber dazu beitragen, auch seine letzte emotionale Bindung an den Widerstand zu kappen.

 Und es gehörte bestimmt nicht zu Galways Aufgaben, irgendwelche falschen Schlussfolgerungen zu korrigieren.

 Taakh wandte sich mit zornig funkelnden Augen an Weissmann. »Ihr... werdet... die... Stadt... niederbrennen«, befahl er. »Die... ganze... Stadt.«

 Weissmanns Augen weiteten sich. »Niederbrennen ...? Aber Eure Eminenz...«

 »Willst... du... mir... widersprechen?«, knurrte der Ryq und hob warnend den Laser.

 »Nein, Eure Eminenz, natürlich nicht«, beeilte Weissmann sich zu sagen. »Aber...«

 »Ich glaube nicht, dass wir die Stadt zerstören müssen, Eure Eminenz.« Galway sprang für Weissmann in die Bresche und bedeutete ihm zu schweigen. »Wir veranlassen Leutnant Weissmann einfach, das Gebiet für die nächsten acht Monate abzusperren.«

 Nun richtete Weissmann seinen konsternierten Blick auf Galway. »Acht Monate!«, zischte er.

 »Du... bist... still«, stieß Taakh gepresst hervor.

 Für eine Weile sagte niemand etwas. Taakh schaute über den Schnee auf die Sicherheitskräfte, die die toten Attentäter untersuchten; und obwohl die Ryq-Mimik für Menschen fast nicht zu entschlüsseln war, vermochte Galway doch den heftigen Konflikt zu erkennen, der sich in den Augen des Alien widerspiegelte. Auf der einen Seite verlangte der Stolz von ihm, dass er die Stadt dem Erdboden gleichmachte, die es gewagt hatte, die Faust gegen ihre Ryqril-Oberherren zu erheben. Andererseits wusste er aber auch, dass der Krieg derzeit schlecht für sie lief und dass seine Leute eine Dosis Kampfgeist, Phantasie und taktisches Geschick nötig hatten.

 Sie brauchten die Blackcollars. Und ohne Galway würden sie sie nie bekommen. »Na... gut«, sagte Taakh schließlich. »Ihr... werdet... die... Region... absperren.... Wir ... werden... euch... sagen,... wann... sie... wieder... freigegeben... wird.«

 Weissmann holte tief Luft. »Wie Ihr befehlt, Eure Eminenz«, sagte er.

 Galway musste an sich halten, um nicht das Gesicht zu verziehen. Dann wahrte das Alien also auf diese Art und Weise sein Gesicht. Es würde Weissmann erlauben, den Bezirk abzuriegeln - wie Galway es vorgeschlagen hatte - und ihn damit vollständig von der Außenwelt isolieren. Aber es läge im Ermessen der Ryqril, die Blockade wieder aufzuheben. Bis dahin musste die Bezirksverwaltung einen Weg finden, die Leute innerhalb der Demarkationslinie mit allem Lebensnotwendigen zu versorgen.

 Zumindest würden sie überleben. Das war schon mal das Wichtigste.

 Für einen Moment richtete Taakh den Blick wieder auf Weissmann; vielleicht fragte er sich, ob er die Menschen doch zu leicht davonkommen ließ. Dann gab er diesen Gedanken anscheinend auf, wandte sich an Galway und wies mit seinem Laser auf den Transporter. »Wir... werden... gehen«, befahl er.

 »Wie Ihr befehlt, Eure Eminenz.« Galway ging zu Judas und fasste ihn am Arm. »Kommen Sie, Herr Judas«, sagte er. »Es wird Zeit.«

 »Ja«, sagte Judas, dessen Blick noch immer auf die toten Männer im Schnee gerichtet war. Männer, die einmal seine Kollegen und Verbündeten gewesen waren. »Vielleicht ist es sogar schon über die Zeit.«

 1

 Für einen Moment lag Sam Foxleigh auf dem schmalen Bett in der Dunkelheit und fragte sich, was ihn aufgeweckt hatte. Der Wind hatte aufgefrischt, seit er zu Bett gegangen war, und fegte kalt und feucht von den westlichen Hängen der Rocky Mountains herab.

 Wahrscheinlich lag es daran, sagte er sich schließlich - es war der Wind, der um die Ecken seiner Ein-Raum-Hütte pfiff, die der alte Toby vor so langer Zeit als Versteck errichtet hatte.

 Oder vielleicht war es auch der Temperatursturz.

 Das Feuer im Holzofen in der Mitte der Hütte war heruntergebrannt, und durch die Lamellen aus feuerfestem Glas in der gusseisernen Tür war nur noch Glut zu sehen.

 Er warf einen Blick auf den alten mechanischen Wecker auf dem grob gezimmerten Nachttisch neben dem Bett. Kurz nach zwei. Wenn er kein Feuerholz nachlegte, würde es noch viel kälter hier drin werden und das Heizen dann umso länger dauern.

 Mit einem Seufzer wickelte er sich aus den Decken und schwang die Beine über die Bettkante. Er zuckte zusammen, als die Füße den kalten Holzboden berührten - und zuckte noch stärker zusammen, als er das schlimme linke Bein vorsichtig belastete.

 Das Bein, so hatte er seinen Rettern unten in der kleinen Gemeinde Shelter Valley erzählt, sei beschädigt worden, als er mitten im letzten vergeblichen Abwehrkampf der Erde gegen die Ryqril mit dem Fallschirm aus seinem schrottreif geschossenen Kampfflugzeug ausgestiegen war.

 Und die Dörfler, diese Einfaltspinsel, hatten ihm die Geschichte auch abgekauft.

 Er humpelte zum Ofen, machte die Tür auf und legte ein paar Zündstifte und einen kleinen Holzscheit nach. Der Schneefall hatte dieses Jahr früh eingesetzt, und er hoffte nur, dass er genug Holz gehackt und aufgestapelt hatte, um bis zum Frühjahr damit auszukommen. Holzhacken im tiefsten Winter mit einem kaputten Bein wäre alles andere als ein Vergnügen.

 Für eine Minute stand er am Ofen und stocherte mit dem Schürhaken in der Asche herum, bis die Zündstifte zündeten. Dann schloss er die Tür, humpelte zum nach Süden gehenden Fenster und öffnete die Fensterblende. Durch den undichten Fensterrahmen spürte er einen leisen Luftzug an den Fingern.

 Das einen Viertelkilometer unterhalb der Hütte gelegene Shelter Valley war fast dunkel; es brannten nur noch wenige Lichter. Da konnten wahrscheinlich ein paar Leute nicht schlafen und lasen ein Buch oder schauten fern.

 Oder vielleicht wartete auch jemand die Sensor-Pylonen der Ryqril.

 Nur ein Blick zu den Lichtern hinunter, und alte Erinnerungen stiegen schmerzhaft wieder auf. Er war mit Toby hier oben gewesen, als die Sicherheitskräfte kamen und den Bewohnern das Angebot machten, dass sie bleiben dürften, wenn sie die Pylone akzeptierten und sich um die tägliche Wartung kümmerten.

 Tobys Familie war damit nicht einverstanden, doch die anderen »paarundzwanzig« Familien waren zu dem Schluss gekommen, dass sie keine andere Wahl hatten.

 Foxleighs Meinung war bei der Diskussion überhaupt nicht berücksichtigt worden - genauso wenig wie Tobys.

 Eins der Lichter erlosch, und Dunkelheit füllte den hellen Fleck aus. Tobys Familie hatte dem alten Einsiedler - als er noch lebte - angeboten, hier oben einen Stromanschluss zu legen und sogar einen Anschluss für ein Fon. Doch Toby wollte davon nichts wissen. Das größte Zugeständnis an die Nachrichtentechnik war, dass er ihnen die Montage mehrfarbiger Lamellen an diesem besagten Fenster gestattete.

 Damit signalisierte er dann, ob er Lebensmittel oder einen Arzt brauchte oder Gesellschaft - was allerdings die Ausnahme war.

 Und weil er kaum ein Bedürfnis nach Geselligkeit verspürte, hatte schließlich auch seine Familie den Kontakt auf ein Minimum reduziert und ihn in seiner selbst gewählten Einsamkeit in Ruhe gelassen.

 Und was gut genug für Toby gewesen war, war auch gut genug für Foxleigh. In einem Winkel des Bewusstseins fragte er sich, wie viele Leute unten im Dorf überhaupt wussten, dass Toby tot war.

 Er wandte den Blick von den Lichtern ab und richtete die Aufmerksamkeit nach Südosten, auf das dunkle Massiv des Aegis Mountain, der von wirbelnden Wolken verschleiert wurde und im Widerschein der Lichter der weit entfernten Stadt Denver leuchtete. Damals war dieser Berg die letzte Bastion der Menschheit gegen die Ryqril-Invasoren gewesen, in dem zu allem entschlossene Männer und Frauen sich zum letzten Gefecht rüsteten.

 Doch nun waren die Männer und Frauen tot oder verschollen, die Waffen verstummt; der Berg war dunkel. Die Ryqril hatten die Kleinstadt Idaho Springs zehn Kilometer westlich von Aegis besetzt und sich eine schöne kleine Enklave geschaffen. Und wegen des Rings aus Sensor-Pylonen war an einen Angriff nicht einmal zu denken. Den Berg selbst hatten sie aber völlig ignoriert.

 Vor anderthalb Jahren war jedoch ein Paradigmenwechsel eingetreten. Sie hatten ein stark gesichertes Lager am Haupteingang an der Nordseite des Bergs errichtet und sich vorsichtig an der Tür aus verdichtetem Metall zu schaffen gemacht. Dabei versuchten sie die tödlichen Sprengfallen zu vermeiden, die die Menschen vor langer Zeit dort platziert hatten.

 Bisher waren sie nicht durchgekommen. Aber jemand anders hatte es geschafft.

 Sie hatten dynamisch gewirkt, überwiegend jung und ein bunter Haufen, voll mit der Energie, die Foxleigh einst auch befeuert hatte. Er hatte sie von der Hütte aus gesehen: ein paar Gruppen in den letzten Jahren, die einen Kilometer unterhalb seines Ost-Fensters wie Ameisen an einem unbekannten Projekt gearbeitet hatten. Ihr Blick auf Shelter Valley - und umgekehrt - war jedoch durch einen niedrigen Kamm verstellt worden, und es war fraglich, ob sie überhaupt von der Existenz des Dorfes wussten.

 Aber die Dörfler hatten definitiv keine Kenntnis von den Besuchern. In den ersten paar Monaten hatten sie an der Oberfläche gearbeitet und waren dann mit ihrer Ausrüstung einfach weitergezogen und irgendwo verschwunden, bis sie nach Tagen oder Wochen wieder auftauchten.

 Und dann waren sie überhaupt nicht mehr erschienen.

 In den darauf folgenden Monaten hatte Foxleigh hin und wieder mit dem Gedanken gespielt, einmal nachzuschauen, was in drei Teufels Namen sie dort in der gottverlassenen Einöde trieben. Er befürchtete aber, dass er eine solche Wanderung wegen des schlimmen Beins nicht bewältigen würde.

 Er war gerade zu der Einsicht gelangt, dass, was auch immer sie dort zu schaffen gehabt hatten, aus und vorbei war, als Mitte letzten Sommers plötzlich die anderen aufgetaucht waren. Nicht die ursprünglichen Arbeiter - nicht diese Jugendlichen -, sondern jemand anders.

 Blackcollars.

 Daran bestand kein Zweifel. Er hatte sie eindeutig identifiziert mit dem kompakten Feldstecher, und die Farbe und Textur des Flexarmor, der unter ihrer Oberbekleidung hervor gelugt hatte, war ebenso eindeutig gewesen.

 Und dann war ihm plötzlich ein Licht aufgegangen.

 Nach dem Abzug der Gruppe hatte er noch ein paar Tage gewartet, ob sie vielleicht wieder zurückkamen oder ob Truppen des Widerstands eintrafen und die Festung im Berg reaktivierten, der in der Ferne dräute.

 Aber es war niemand gekommen. Zumindest hatte er niemanden kommen sehen.

 Er seufzte und schloss die Fensterblende. Das war vor fünf Monaten gewesen, und wo es nun Winter war, wusste er, dass sie so schnell auch nicht wiederkommen würden. Die Sensoren-Pylone im Shelter Valley diente einzig der Ortung von Flugzeugen, doch in unregelmäßigen Abständen kamen auch Techniker der Sicherheitskräfte; und frische Spuren im Schnee, die nirgendwohin führten, wären zu auffällig und verdächtig gewesen, um sie zu ignorieren.

 Wenn es wieder Frühling wurde und die Schneeschmelze einsetzte, würden sie vielleicht wiederkommen.

 Er humpelte zum Ofen zurück. Die Brennstäbe waren fast abgebrannt, aber das Holzscheit hatte Feuer gefangen. Das müsste die Temperatur in der Hütte wieder auf ein erträgliches Maß bringen. Wenn das Wetter sich wieder besserte, würde er den ganzen Schuppen wohl neu isolieren - vielleicht auch die Decke.

 Und bei der Arbeit würde er zugleich ein Auge auf den Berg haben.

 Der Wind pfiff leise durch die Waldlichtung, strich rauschend durch die Äste und projizierte gesprenkelte Muster aus Licht und Schatten auf den gewellten, mit Gras bewachsenen Erdboden. Hinter den Bäumen sah man die majestätischen Gipfel der Greenheart Mountains von Plinry, die noch mit den Resten des letzten Winterschnees bedeckt waren.

 Der junge Mann, der in der Mitte der Lichtung stand, vermochte diesen Anblick natürlich nicht zu würdigen. Einmal ließ die eng anliegende Brille keinen Schimmer des warmen Sonnenlichts durch, und außerdem hatte er ganz andere Dinge im Kopf als eine Gebirgslandschaft.

 Auf der anderen Seite der Lichtung stand Dämon Lathe in einiger Entfernung neben einem dicken Baum. Er hob den Arm und vollführte ein Stackato von Handzeichen. Caine, Skyler: vorrücken. Muster zwei.

 Allen Caine hob selbst auch den Arm und bestätigte den Befehl. Dann schickte er sich an, die Lichtung zu überqueren, wobei er den dick wattierten Übungsanzug definitiv als Ballast empfand. Rafe Skyler, der ein Drittel des Umfangs der Lichtung von ihm entfernt stand, folgte seinem Beispiel - obwohl der Mann eigentlich Normalgewicht hatte, wirkte er im Anzug wie das legendäre Michelin-Männchen.

 Die beiden Männer hatten vielleicht zwei Drittel der Strecke zurückgelegt, als der junge Mann leicht den Kopf drehte und sein rechtes Ohr auf Caine wies.

 Caine erstarrte mitten in der Bewegung, und er verspürte einen Anflug von Sympathie, als der andere den Kopf ein paar Grad vor und zurück bewegte. Es war noch nicht allzu lange her, dass Caine in Will Flynns Position gewesen war, mit verbundenen Augen im Mittelpunkt des Kreises gestanden und versucht hatte, die Annäherung seines Kontrahenten zu spüren. Und, zumindest in Caines Fall, lautlos, aber von ganzem Herzen die lächerliche Übung verflucht hatte.

 Skyler bewegte sich noch immer auf einer spiraligen Bahn nach innen. Er hatte wieder zwei Schritte gemacht, als Flynn den Kopf drehte - diesmal in Richtung des großen Blackcollars. Caine winkelte die Arme zum Schlag an und setzte sich wieder in Bewegung.

 Und dann sprang Flynn ihn ohne Vorwarnung mit einem weiten, geschmeidigen Satz an, wirbelte mit den Armen und verdrehte den Körper wie ein Gummikorkenzieher und wollte Caine aus der Drehung heraus einen kräftigen Tritt an den Kopf versetzen.

 Noch als Caine sich reflexartig abduckte, sah er, dass der Tritt zu kurz war. Ein schneller Sprung vorwärts, ein ebenso schneller Schlag in den Bauch und eine Beinschere, bevor Flynn seinerseits den Tritt auszuführen und ihn mit dem Bein in die Zange zu nehmen vermochte, und dann würde man schon sehen, wie gut der Trainee auf dem Rücken zu kämpfen vermochte.

 Flynns Fuß schoss nach oben auf Caines Gesicht zu - mitten ins Schwarze. Er stützte sich auf dem hinteren Fuß ab, ballte die rechte Faust zum Schlag und sprang.

 Und taumelte zurück, als er zwei harte Schläge in die Rippen und gegen den Oberschenkel abbekam.

 Er schaute nach unten. Ein Paar schwarze, achtzackige shuriken-Wurfsterne hatten sich bis zur Hälfte in die Wattierung gebohrt.

 Flynn vollführte den Tritt und wirbelte zu Skyler herum, und Caine schaute über die Lichtung auf Lathe. Der andere lächelte ihm verkniffen zu und fuhr sich mit dem Finger an der Kehle entlang. Das war zwar kein Standard-Handzeichen der Blackcollars, aber es war trotzdem unmissverständlich.

 Für Caine war das Spiel aus.

 Er verzog das Gesicht, nickte und zog sich zurück.

 Trotz des verletzten Stolzes wechselte er in den mentalen Analysemodus und verfolgte den Rest von Flynns Test.

 Die Übung war vorbei, und Caine hatte bereits Zeit gehabt, sich aus dem Anzug zu schälen und zu duschen, als Lathe in seinem Raum in der Blackcollarlodge erschien. »Was sagst du zu Flynns Technik?«, fragte er beim Eintreten und schloss die Tür hinter sich.

 »Eigenwillig, aber durchaus interessant«, sagte Caine und musterte das runzlige Gesicht und den grauen Kinnbart des älteren Mannes, als er sich einen Stuhl schnappte und ihn umdrehte: Comsquare Dämon Lathe. Anstatt nach der Niederlage der Erde im Guerillakampf weiterzukämpfen - wie andere Blackcollar- und Spezialeinheiten - hatten er und die letzten von Plinrys Blackcollars es jedoch vorgezogen, sich scheinbar mit der Herrschaft der Aliens zu arrangieren. Rund drei Jahrzehnte hatten sie die Rolle verbitterter und demoralisierter Veteranen gespielt und einen so dosierten Gebrauch von der Verjüngungsdroge Idunin gemacht, dass sie äußerlich etwas verlangsamt alterten, die Muskeln und Gelenke aber permanent in Schuss hielten. Sie bewahrten ihre Ausdauer und Kraft in der zunächst unbegründeten Hoffnung, dass sich eines Tages die Gelegenheit ergeben würde, den Ryqril-Oberherren einen finalen, alles entscheidenden Schlag zu versetzen.

 Und vor zwei Jahren war diese Gelegenheit dann gekommen, als die Anführer des irdischen Widerstands den Schlüssel zu fünf versteckten Kriegsschiffen der Nova-Klasse aus den Zeiten des Kriegs gefunden und Caine losgeschickt hatten, um in den Archiven von Plinry ihren genauen Standort zu ermitteln. Das Endergebnis war eine Reaktivierung der Plinry-Blackcollars: Diese »Handvoll Eiferer« war immer mehr zu einer verschworenen Gemeinschaft zusammengewachsen. Zwar gab es nach wie vor die unerlässliche, quasi militärische Rangordnung, aber davon abgesehen herrschte unter allen Blackcollars ein respektvolles und sehr vertrautes Verhältnis - weshalb man sich denn auch in jüngster Zeit entschlossen hatte, untereinander keine Unterschiede in der Anrede mehr zu machen: Alle für einen - einer für alle!...

 Und fünf neue Schiffe befanden sich jetzt in den Händen des Widerstands und seiner außerirdischen Verbündeten, der Chryselli.

 Fünf Schiffe waren natürlich nicht kriegsentscheidend in Anbetracht der gewaltigen Flotten, die die Ryqril und Chryselli jeweils aufgeboten hatten. Aber sie fielen dennoch ins Gewicht. Zwei Schiffe waren direkt an die Chryselli gegangen, während die drei Schiffe, die der Widerstand für sich reserviert hatte, für den Transport von Menschen in der TDE eingesetzt wurden: Agenten des Widerstands genauso wie ganz normale Reisende, wodurch das Reisemonopol gebrochen wurde, das bisher von der Ryqril-loyalen Regierung und Transportunternehmen gehalten wurde.

 Die Ryqril waren von der Lockerung der von ihnen verhängten Reisebeschränkungen natürlich nicht begeistert, hatten aber den neuen Status quo als das geringere von vielen möglichen Übeln akzeptiert.

 Falls der Widerstand die Novas jedoch als Kriegswaffen eingesetzt und Ryq-Basen im TDE angegriffen oder versucht hätte, eine offene Rebellion anzuzetteln, wären die Aliens gezwungen gewesen, ein paar ihrer Kriegsschiffe von der Front abzuziehen und sie zur Strecke zu bringen. Das hätte den Chryselli bestenfalls eine kurze Verschnaufpause verschafft, und das TDE hätte dabei schon gar nichts gewonnen. Solange die Novas ausschließlich als Passagierschiffe eingesetzt wurden - wenn auch als Passagierschiffe für unerwünschte Personen wie Agenten des Widerstands -, waren sie das Risiko und den Aufwand einer Zerstörung nicht wert.

 Denn wie die Ryqril wahrscheinlich zu Recht annahmen, vermochte eine Handvoll Eiferer wenig gegen ihre riesige, loyalitätskonditionierte Bürokratie auszurichten.

 »Interessant ist in meinen Augen nicht das richtige Wort«, sagte Lathe trocken und riss Caine aus seinen Überlegungen. »Er hatte dich mit dieser shuriken-Doublette ordentlich festgenagelt.«

 »Stimmt«, gestand Caine ein und unterdrückte ein reflexhaftes Aufflackern von Verlegenheit. Wie Lathe schon so oft gesagt hatte, gab es in diesem Geschäft keinen Platz für Stolz oder Egoismen. »Ich habe nicht einmal gesehen, wie er sie gezogen hat.«

 »Diesen Trick hat Mordecai ihm beigebracht«, sagte Lathe. »Er zieht die Sterne in dem Moment, wo er den Tritt vollführt - einen in jeder Hand -, und nutzt dann das Drehmoment, um sie zu werfen. Er muss dabei nicht einmal die Arme anwinkeln. Das heißt, er hat den vollen Aktionsradius zum Kopf eines Gegners, der ihn bei der Drehung anzugreifen versucht.«

 Caine nickte. »Ich hätte mir gleich denken können, dass es eins von Mordecais Manövern war.«

 »Eigentlich benutzt Mordecai im zweiten Zug den nunchaku anstatt der Sterne«, sagte Lathe. »Und zurzeit verfehlt Flynn das Ziel noch beinahe so oft, wie er es trifft. Aber er wird immer besser.«

 »Ich spreche die Empfehlung aus, dass er in dieser Richtung weitermacht«, sagte Caine. »Diese Technik ist es wert, weiterentwickelt zu werden.«

 »Einverstanden.« Ein Schatten schien sich auf Lathes Gesicht zu legen. »Es ist wirklich eine Schande, dass er nie ein Blackcollar werden wird.«

 »Das ist für viele eine Schande«, sagte Caine und verspürte einen alten Schmerz. Die Droge namens Backlash, die einem während des Trainings in einer sorgfältigen Dosierung verabreicht wurde, veränderte dauerhaft die neurale Biochemie eines Menschen; sie verdoppelte seine Schnelligkeit und Reflexe und verwandelte jemanden, der sonst nur ein exzellenter Kampfsportler gewesen wäre, in eine einzigartige, tödliche Kampfmaschine - eben einen Blackcollar.

 Das war eine Umwandlung, die Caine seit seiner ersten Begegnung mit Lathes Team selbst auch angestrebt hatte. Seine erste Amtshandlung als Team-Commander hatte darin bestanden, vor einem Jahr mit einer kleinen Gruppe Trainees zur Erde zu reisen und in der noch immer intakten Bergfestung Aegis in den Bergen westlich von Denver nach der Formel zu suchen. Aber sie waren mit leeren Händen zurückgekommen; jedenfalls was die Backlash-Formel betraf.

 Doch das, was sie in Aegis gefunden hatten, wäre langfristig vielleicht sogar noch bedeutsamer. Wie dem auch sei, im Moment sah es nicht so aus, als ob Caine oder Flynn oder irgendein anderer Trainee die Aussicht hatte, jemals ein echter Blackcollar zu werden. »Eines Tages vielleicht«, sagte er.

 »Vielleicht«, sagte Lathe. »Übrigens, hast du schon gehört, dass Galway zurück ist?«

 Caine wölbte die Augenbrauen. »Er ist zurück! An einem Stück?«

 »Ich wundere mich auch darüber«, sagte Lathe. »Selbst unter der Voraussetzung, dass die Vorkommnisse in Denver nicht sein Verschulden waren, hätte ich trotzdem erwartet, dass die Ryqril ihren Frust zumindest teilweise an ihm ausgelassen hätten.«

 »Und wenn schon nicht die Ryqril, dann sicher das, was von Denvers Sicherheitsdienst noch übrig war«, pflichtete Caine ihm mit einem Stirnrunzeln bei. »Steht schon fest, ob er auf seinen alten Posten hier zurückkehrt oder nicht?«

 »Noch nicht«, sagte Lathe. »Aus der Perspektive der Erde wäre es wahrscheinlich aber auch eine ausreichende Bestrafung, wenn man ihn dazu verurteilt, weiterhin als Sicherheitspräfekt von Plinry zu dienen.«

 »Wollen wir's hoffen«, sagte Caine. Und das war sein Ernst. Loyalitätskonditioniert hin oder her, Galway hatte wirklich ein Herz für die Bürger von Plinry. Nachdem er fast das ganze vergangene Jahr unter dem stellvertretenden Sicherheitspräfekt Hammerschmidt gelebt hatte, hätte Caine Galway liebend gern zurückgehabt. »Ich frage mich, ob er uns einmal zu sich in die Nabe einladen wird.«

 Lathe zuckte die Achseln. »Und wenn nicht, werden wir uns eben selbst einladen.«

 Caine lächelte. Die Nabe, der Teil von Plinrys Hauptstadt Capstone, wo die Regierungsmitglieder lebten und arbeiteten, ragte hinter einer hohen, mit Sensoren gespickten Mauer auf. Sie wurde von bewaffneten, loyalitätskonditionierten Sicherheitskräften bewacht. Ihr Auftrag bestand hauptsächlich darin, das Fußvolk, die nicht loyalitätskonditionierte Öffentlichkeit fernzuhalten.

 Aber der Umgang mit Mauern und Wächtern war eine Spezialität eines Blackcollar. »Wir sollten ihm noch eine Schonfrist gewähren.«

 »Und sehen, ob er auch wirklich dableibt«, pflichtete Lathe ihm bei und erhob sich. »Außerdem müsste Flynn jetzt für die Einsatz-Nachbesprechung bereit sein. Möchtest du Skyler später dabei helfen, Pittman zu instruieren?«

 »Natürlich«, sagte Caine. Was ihn betraf, so hätte Pittman - falls die Formel für Backlash jemals entdeckt wurde - die gleichen Rechte wie Flynn.

 »Gut«, sagte Lathe. »Bis dann.«

 Lathe befand sich auf halber Höhe der breiten Treppe der Lodge, als der Pocher am rechten Handgelenk ansprach und salvenartig einen Blackcollarcode auf die Haut projizierte: Lathe: Lepkowski ruft an; dringend.

 Er schob zwei Finger unter den Ärmel des schwarzen Flexarmor-Rundhals-T-Shirts. Bin unterwegs, gab er ein.

 Hamner Lodge, die in einer der malerischsten Gegenden der Greenheart Mountains gelegen und nicht allzu weit von Capstone entfernt war, war einmal ein Refugium für Jäger, Wanderer und andere Naturliebhaber gewesen. Nachdem der Feuerüberfall der Ryqril den Planeten zum größten Teil verwüstet hatte, war die Lodge praktisch verwaist. Ein paar Jahre nach der Kapitulation des TDE hatten die Blackcollars sie wiedereröffnet und als Treffpunkt für die alten, verbitterten Veteranen genutzt, die fortan gemeinsam die glorreichen Zeiten Revue passieren ließen.

 Diesen Anschein erweckte man zumindest gegenüber den Ryqril und Sicherheitsdiensten. Nachdem der Feind diesen Köder geschluckt und die strenge Überwachung eingestellt hatte, verwandelten die Blackcollars die Lodge in ein subversives Hauptquartier, organisierten eine geheime Gefechtsausbildung für Capstones Jugend und bauten sie zu etwas aus, von dem sie hofften, dass es eines Tages eine vollwertige Kommandozentrale wäre.

 Der Kommunikationsraum im Keller der Lodge hatte zu den ersten Modernisierungsmaßnahmen gehört, auch wenn es damals noch gar keinen Gesprächspartner gab. Man hatte den Raum mit den modernsten Geräten ausgestattet, die man zu beschaffen vermochte: mit starken Sendern, einem Verschlüsselungssystem und - am wichtigsten - mit einem mehrfach gestaffelten Abhörschutz. Damit sollte verhindert werden, dass jemand Wanzen in den Raum einschleppte.

 Chelsea Jensen saß am Bedienpult, als Lathe eintraf; sein Blick wechselte ständig zwischen den verschiedenen Bildschirmen hin und her. »Wie ist der Empfang heute?«, fragte Lathe und schloss die Tür hinter sich.

 »Ich glaube, wir haben heute ein paar Zuhörer«, antwortete Jensen und tippte gegen einen der Bildschirme. »Wenn das stimmt, handelt es sich aber nur um einen sehr schwachen Lauschangriff. Das Signal zeigt lediglich eine geringfügige Störung.«

 »Es hört sich aber nicht so an, als ob Hammerschmidt dahinterstecken würde«, bemerkte Lathe und nahm neben ihm Platz. »Es sei denn, Galway hat eine neue Ausrüstung mitgebracht.«

 Jensen schüttelte den Kopf. »Dann hätten sie aber noch keine Zeit gehabt, sie zu installieren«, gab er zu bedenken. »Ich vermute eher, dass es sich um Ryqril-Technik handelt.«

 »Die zweifellos jemand anderem gestohlen wurde«, murmelte Lathe. »Wahrscheinlich den Chryselli.«

 »Könnte sein«, sagte Jensen. »Wenn dem so ist, gehen sie aber ein großes Risiko ein, sie gerade bei Lepkowski zu benutzen. Die meisten Modernisierungen der Novak stammen auch von den Chryselli. Das heißt, dass er die Problemstelle mit ziemlich hoher Wahrscheinlichkeit schon gefunden hat.«

 »Wäre möglich«, sagte Lathe und musterte den anderen aus dem Augenwinkel. Die Novak, eins der wiedergewonnenen TDE-Kriegs-schiffe, hatte Jensens besten Freund das Leben gekostet, und selbst nach fast zwei Jahren schwang immer noch ein eigenartiger Unterton in der Stimme mit, wenn er den Namen der Novak erwähnte. Dann verdüsterte seine Stimmung, die sich manchmal in einem ständigen Zwielicht eingependelt zu haben schien, sich ein wenig. »Hast du schon irgendwelche Botschaften von ihm erhalten?«

 »Noch nicht«, sagte Jensen. »Er wollte wahrscheinlich warten, bis du hier bist.«

 »Dann wollen wir der Sache mal auf den Grund gehen.« Lathe griff zum Mikrofon und schaltete es ein. »Hier spricht Lathe«, sagte er. »Willkommen daheim auf Plinry, General.«

 »Einer meiner liebsten Aufenthaltsorte im ganzen Universum«, sagte Lepkowski trocken. »Wie ist es Ihnen denn so ergangen, Comsquare?«

 »Ich wäre vor Langeweile fast gestorben«, sagte Lathe. »Liebster Aufenthaltsort - Parole genannt; fast gestorben - Parole bestätigt. Die Ryqril belauschten das Gespräch tatsächlich, aber Lepkowski wusste nicht, ob sie auch schon den aktuellen Code entschlüsselt hatten. Es war mehr oder weniger so, wie Lathe erwartet hatte. »Sind irgendwelche interessanten Passagiere mitgekommen?«

 »Keine interessanten Passagiere, aber ein paar sehr interessante Informationen«, sagte Lepkowski. »Dem Vernehmen nach errichten die Ryqril gerade ein taktisches Koordinierungszentrum auf Khala.«

 Lathe wechselte Blicke mit Jensen. »Welche Ausbaustufe soll dieses Zentrum haben?«

 »Die höchste«, sagte Lepkowski. »Sämtliche Leitungen und Kuriere von jeder Einheit im Sektor, einschließlich eines großen Abschnitts der lokalen Front. Eine ganze Abteilung für Datenanalyse und - auswertung. Umfassende Fähigkeiten zur Entscheidungsfindung, einschließlich eines ständigen Halbkreises von Ryqril im Kommandeursrang, die sie treffen sollen.«

 »Das ist in der Tat interessant«, murmelte Lathe. »Aber wieso gerade Khala? Wären ihre eigenen Welten denn nicht besser dafür geeignet?«

 »Nicht unbedingt«, sagte Lepkowski. »Einmal ist Khala näher an diesem Abschnitt der Front als jede ihrer eigenen Welten. Und was noch wichtiger ist - ich glaube, sie haben inzwischen spitzgekriegt, dass wir und die Chryselli wirklich Verbündete sind und dass es sich nicht nur um ein reines Zweckbündnis handelt.«

 »Auch wenn es im Moment eine eher einseitige Angelegenheit ist?«

 »Ganz recht. Und weil Verbündete bestrebt sind, nicht gegenseitig ihre Zivilisten abzuschlachten, wäre es sicherer für sie, das Zentrum auf einer eroberten TDE-Welt zu errichten anstatt auf einer ihrer Welten.«

 »Auf jeden Fall wären sie sicherer vor den Chryselli«, murmelte Jensen.

 »Aber nur vor den Chryselli«, merkte Lathe an. »Wie weit ist es von der nächstgrößeren menschlichen Population entfernt?«

 »Es befindet sich direkt an der Peripherie einer solchen Population«, sagte Lepkowski. »Am westlichen Rand der Hauptstadt Inkosi City, wobei die Stadt auf einer Seite liegt und der Rest von Wald und Ackerland umgeben wird. Möchten Sie es sich einmal anschauen?«

 »Unbedingt«, sagte Lathe. »Wie sieht eigentlich unser Zeitplan aus?«

 »Ich werde nach Shiloh fliegen, sobald ich meine Passagiere abgesetzt habe. Dann statte ich Magna Graecia und Bullhead einen Besuch ab. Also werde ich in ungefähr sechs Wochen wieder hier sein.«

 »In Ordnung«, sagte Lathe. »Haben Sie eine Vorstellung davon, in welchem Stadium der Fertigstellung das Zentrum sich befindet?«

 »Laut meiner Quelle sind die Bauarbeiten soweit abgeschlossen, und die Einrichtung der Ausrüstung ist auch schon fast beendet«, sagte Lepkowski.

 »Wenn ihre Praxis Parallelen zu menschlichen Mustern aufweist, dürften sie in drei bis vier Wochen vollständige Einsatzbereitschaft hergestellt haben.«

 »Das heißt also, dass sie sich in sechs Wochen erst noch einrichten und die letzten Fehler in ihrem Sicherheitssystem ausbügeln werden«, folgerte Lathe. »Perfekt.«

 »Wenn Sie das schon für perfekt halten, dann warten Sie erst mal ab, bis Sie das Folgende gehört haben«, sagte Lepkowski mit einem Unterton grimmiger Zufriedenheit. »Meine Quelle für all diese Informationen ist ein prominenter khalanischer Bürger namens Kieran Shaw.« Er legte eine dramatische Kunstpause ein. »Tactor Kieran Shaw.«

 Jensen nuschelte sich erschrocken etwas in den Bart. »Ein Tactor?«, wiederholte Lathe leicht perplex. »Ich wusste gar nicht, dass irgendwelche hochrangigen Offiziere den Krieg überlebt haben.«

 »Er trug einen Drachenkopf-Ring mit blauen Augen«, sagte Lepkowski. »Sofern er nicht nur ein Comsquare ist, der sich selbst befördert hat.«

 »Unwahrscheinlich«, meinte Lathe und musterte den silbernen Drachenkopf-Ring mit den roten Steinen als Augen, den er selbst an der rechten Hand trug. »Wird er von irgendjemandem begleitet?«

 »Diesbezüglich hat er sich ziemlich bedeckt gehalten«, sagte Lepkowski. »Aber das hat vielleicht auch nur daran gelegen, dass er unserer Funkverbindung nicht vertraute. Ich vermute, dass er zumindest noch von ein paar anderen Blackcollars begleitet wird, auf die Sie für diesen Zweck zurückgreifen könnten. Jedenfalls hat er gesagt, er hätte einen ständigen Kontaktmann in der Guardrail Tavern in der Teardrop Road am südlichen Ende von Inkosi City, wenn Sie mit ihm Kontakt aufnehmen möchten.«

 »Klingt gut.« Lathe nickte zustimmend. »Nur noch eine Frage. Wenn Sie wieder hier vorbeikommen, bestünde dann vielleicht die Möglichkeit, dass wir uns mit einem der anderen Schiffe treffen?«

 »Lassen Sie mich mal nachschauen.« Und Lepkowski schaute nach. »Ja, ich könnte ein Treffen mit der Defiant bei Shiloh oder Juniper arrangieren. Glauben Sie etwa, dass Sie meiner Gesellschaft irgendwann überdrüssig werden?«

 »So etwas in der Art«, behauptete Lathe leichthin. »Und ich hätte vielleicht auch noch einen anderen Job für Sie.«

 »Kein Problem«, plärrte Lepkowski. »Na, dann wünsche ich Ihnen eine frohe Planung. Wir sehen uns in sechs Wochen wieder.«

 Lathe verabschiedete sich mit einer Geste, und Jensen schaltete das Funkgerät ab. »Glaubst du, das ist eine Falle?«, fragte der andere und lehnte sich auf dem Stuhl zurück.

 »Ein verdammt weiter Weg, nur um uns in eine Falle zu locken«, gab Lathe zu bedenken. Seine Gedanken jagten sich. Nach der langen Wartezeit schien nun endlich Bewegung in die Sache zu kommen.

 »Man sollte meinen, sie würden uns an einen Ort locken, der etwas näher an Plinry liegt, wenn sie nur darauf aus wären, uns hopszunehmen.«

 »Stimmt«, sagte Jensen. »Allerdings ist meine Frage damit noch nicht beantwortet.«

 »Ja, ich bin sicher, dass es eine Falle sein könnte«, sagte Lathe. »Zumal dieser Zwischenfall sich direkt nach Galways Rückkehr ereignete.«

 »Das ist zumindest eine interessante Gleichzeitigkeit der Ereignisse«, pflichtete Jensen ihm bei. »Wie sieht also dein wahrscheinliches Szenario aus? Wir mischen den Sicherheitsdienst von Denver auf, Galway wird in den Wirren des Kampfs gefangen, und er versucht seine Haut zu retten, indem er uns einen Köder hinwirft?«

 »Ich würde den Ryqril eigentlich mehr Intelligenz zutrauen«, sagte Lathe. »Wenn man bedenkt, dass Galway wahrscheinlich dem am nächsten kommt, was sie derzeit an einem Blackcollarexperten zur Verfügung haben.« Er wies auf die Decke. »Ich könnte schwören, dass er das letzte Jahr zum großen Teil auf Khala verbracht hat.«

 »Du meinst, er hat dabei geholfen, ihr taktisches Zentrum Blackcollar-sicher zu machen?«

 »Wieso nicht?«, entgegnete Lathe. »Zumal es hier schon eine Blackcollarpräsenz zu geben scheint, gegen die sie sich wappnen müssen.« Er hob eine Augenbraue. »Es sei denn, das wäre auch ein Teil des Köders.«

 »Ich weiß nur, dass die Ryqril es nicht schätzen, wenn Guerillagruppen auf ihren besetzten Welten operieren - ob Blackcollars oder sonst jemand«, wandte Jensen düster ein. »Falls dieser angebliche Tactor wirklich größeren Schaden angerichtet hat, dann hätten sie ihn doch schon vor Jahren aus dem Verkehr ziehen müssen.«

 »Es sei denn, er hat verdeckt gearbeitet wie wir«, sagte Lathe.

 »Vielleicht.« Jensen schien nicht so ganz überzeugt. »Leider gibt es auf dieser Seite von Khala keine Möglichkeit, das zweifelsfrei herauszufinden.«

 »Stimmt.« Lathe schüttelte den Kopf. »Das entbehrt nicht einer gewissen Ironie, weißt du. Galway wollte eigentlich nur hier draußen in der Mitte von nirgendwo herumsitzen und im Rahmen dessen, was seine Loyalitätskonditionierung zuließ, für die Sicherheit der Bevölkerung sorgen. Und nun wird ihm, zum Guten oder zum Schlechten, die volle Aufmerksamkeit der Ryqril zuteil. So viel zum ruhigen, beschaulichen Leben.«

 Jensen schaute ihn unverwandt an. »Du willst es wirklich wagen, nicht wahr?«

 Lathe zuckte die Achseln. »Es ist einfach zu verlockend. Ein taktisches Zentrum der Ryqril kommt gleich nach dem Lagebesprechungsraum des Oberkommandos. Wenn wir es unversehrt in die Hände bekommen, könnten sie an diesem Frontabschnitt auch gleich vor den Chryselli kapitulieren.«

 »Mit Betonung auf unversehrt«, gab Jensen zu bedenken. »Und wenn Galway ihnen wirklich geholfen hat, wird es umso schwieriger.«

 »Kalkuliertes Risiko ist das A und O der Kriegsführung«, zitierte Lathe und erhob sich. »Und jetzt muss ich zu einer Einsatz-Nachbesprechung. Ich bin eh schon spät dran. Würdest du mir einen Gefallen tun - such Skyler und Mordecai und sag ihnen, dass sie sich in einer Stunde in meinem Büro melden sollen. Ich möchte sie unter diesen Umständen lieber nicht über den Pocher informieren.«

 »Sicher«, sagte Jensen, wobei sein Gesicht sich verhärtete. »Und falls du dich dafür entscheidest, die Sache durchzuziehen, beantrage ich hiermit, zum Team zu gehören.«

 Damit er den Heldentod im Kampf gegen die Ryqril sterben konnte? »Keine Sorge«, beruhigte Lathe ihn. »Wenn es so abläuft, wie ich es mir vorstelle, wird es genug Arbeit für uns alle geben.«

 Die Stimmen verstummten, und das Trägersignal erlosch. »Das war es dann«, sagte Galway und atmete erleichtert aus. Nach all diesen Monaten war Phase Eins endlich abgeschlossen.

 Neben ihm wies Taakh auf den Funktechniker. »Du... wirst... das... sofort... entschlüsseln«, befahl er.

 »Ich weiß nicht, ob wir dazu in der Lage sind, Eure Eminenz«, sagte der Techniker verhalten. »Das scheint ein Chryselli-Code zu sein, und ich glaube nicht...«

 »Willst... du... mir... wider... sprechen?«, unterbrach Taakh ihn.

 »Eine Entschlüsselung ist nicht notwendig«, meldete Galway sich schnell zu Wort. »Lathe wird sich schon darum kümmern.«

 »Suchst... du... Chryselli... Codes?«, blaffte Taakh und richtete seinen zornigen Blick auf Galway.

 »Nein, Eure Eminenz, natürlich nicht«, sagte Galway ungerührt. »Das muss ich auch gar nicht. Ich habe auf den Ton in Lathes Stimme geachtet. Er ist zwar argwöhnisch, aber der mögliche Gewinn ist doch zu verlockend für ihn, als dass er sich das entgehen lassen würde.«

 Für eine Weile starrte der Ryq ihn über seine lange, offen stehende Schnauze hinweg an. Dann wandte er sich wieder dem Techniker zu. »Du... wirst... es ... sofort... entschlüsseln«, wiederholte er.

 Die Lippen des Technikers zuckten. »Wie Ihr befehlt, Eure Eminenz«, sagte er.

 »Wie... beabsichtigt... ihr... ihre... Sprache... zu ... lernen?«, fragte Taakh Galway.

 »Leider sind wir gegenwärtig noch nicht dazu in der Lage«, sagte Galway. »Ihre Abwehrmaßnahmen gegen Lauschangriffe und die sonstigen Maßnahmen sind so gut, dass wir keine Chance haben, irgendwelche Abhörgeräte bei ihnen zu installieren.«

 »Wieso... ist... euer... Spion... dann... noch... nicht... hier?«

 »Es wäre zu riskant gewesen, den Spion hier auf ihrem eigenen Territorium einzusetzen«, sagte Galway. »Dazu ist auch noch Zeit, wenn sie sich auf Khala befinden und zu beschäftigt sind, um eventuelle geringfügige Abweichungen in seinem Verhalten und Habitus festzustellen.«

 »Du... bist... dir... ja... sehr... sicher.«

 Galway musste sich beherrschen, um nicht das Gesicht zu verziehen. Nein, er war sich überhaupt nicht sicher.

 Aber es musste funktionieren. Es hing nämlich nicht nur sein eigenes Leben an einem seidenen Faden, sondern die Sicherheit seiner Welt. Weder Taakh noch sonst jemand hatte ausdrücklich gesagt, dass Plinry für ein Versagen haftbar gemacht würde, doch Galway vermochte sehr wohl zwischen den Zeilen zu lesen. »Ich kenne die Mentalität dieser Blackcollars, Eure Eminenz«, sagte er so ruhig, wie es ihm nur möglich war. »Sie werden nach Khala fliegen; und dann finden wir die Lösung, nach der wir suchen.«

 »Vielleicht«, sagte der Ryq. Er war offensichtlich noch nicht überzeugt. Aber er hatte seine Befehle, und zumindest für den Moment hatte Galway das Sagen. »Was... tun... wir... als... Nächstes?«

 Galway ließ leicht die Schultern hängen. In mancherlei Hinsicht war dieser nächste Schritt der schwierigste überhaupt. »Wir warten ab.«

 Skyler und Mordecai hörten schweigend zu, als Lathe ihnen die Situation schilderte. »Bist du wirklich davon überzeugt?«, fragte Skyler, als er fertig war.

 »Ja, das bin ich«, sagte Lathe. »Ein Taktisches Zentrum ist ein Preis, den man nur einmal im Leben gewinnen kann.«

 »Das heißt, dass es sich wahrscheinlich um eine Falle handelt«, murrte Skyler.

 »Ja, ganz sicher tut es das«, pflichtete Lathe ihm lakonisch bei. »Der Punkt ist der, dass das genau die Art von Falle ist, die Galway einem stellen würde: eine Herausforderung, die aber grundsätzlich zu meistern ist.«

 »Falls Galway überhaupt dafür verantwortlich zeichnet«, gab Skyler zu bedenken. »Hast du eine Idee, was für eine Art von Falle das ist?«

 »Noch nicht«, sagte Lathe. »Aber ich weiß auch nicht, ob es darauf überhaupt ankommt. Es ist eine Gelegenheit, die wir uns einfach nicht entgehen lassen dürfen.«

 »Und Galway weiß das wohl«, fügte Skyler hinzu. »Und selbst unter der Voraussetzung, wir könnten das durchziehen, wäre es mit einem glorreichen Sieg an einem so entlegenen Ort wie Khala auch nicht getan.«

 »Ich weiß«, erwiderte Lathe. »Deshalb werdet ihr auch mit einem Team zur Erde fliegen, während ich auf Khala bin.«

 Skylers Augen weiteten sich etwas, aber er bewahrte die Contenance. »Wohin?«

 »Zurück nach Denver«, sagte Lathe. »Anne Silcox müsste inzwischen ihre neue Phoenix-Organisation aufgebaut und mobilisiert haben, und mit den Ressourcen, die wir ihnen hinterlassen haben, müssten sie die ganze Regierung und den Sicherheitsdienst mit Maulwürfen infiltriert haben. Das ist der perfekte Ort, um einen großen Aufstand zu inszenieren.«

 »Zumal die Basis Aegis Mountain ganz in der Nähe ist«, murmelte Skyler nachdenklich. »Ich frage mich, ob sie nach unserem Verschwinden dorthin zurückgekehrt ist.«

 »Hängt davon ab, wie weit sie ihren neuen Rekruten vertraut«, sagte Lathe. »Ich glaube aber nicht, dass sie die Sache forcieren wird. Vor allem, wenn man bedenkt, dass Whiplash in etwa das einzig Wertvolle war, das wir dort gefunden haben.«

 »Zumindest das einzig Wertvolle, zu dem wir Zugang erlangt haben.« Skyler schnitt eine Grimasse. »Hoffentlich hat Kanai die Leute daran gehindert, Türen zu einem Schreckenskabinett aufzubrechen.«

 »Du wirst das noch früh genug herausfinden«, sagte Lathe. »Ich möchte, dass Mordecai, Spadafora und Caine mich begleiten. Du kannst dir jemand anderen aussuchen.«

 »Willst du wirklich nur mit diesem kleinen Team arbeiten?«, fragte Skyler mit einem Stirnrunzeln.

 »Wir haben theoretisch diesen Tactor Shaw und seine Blackcollars in der Hinterhand«, erinnerte Lathe ihn. »Zumal wir das taktische Zentrum bestimmt nicht in einem massiven Blackcollarangriff erstürmen werden.«

 »In Ordnung.« Skyler war aber offensichtlich immer noch nicht ganz überzeugt. »In diesem Fall werde ich Hawking und O'Hara mitnehmen. Und Jensen.«

 Lathe und Mordecai wechselten einen Blick. »Bist du sicher, dass du Jensen mitnehmen willst?«, fragte Lathe.

 »Er ist ein guter Mann«, sagte Skyler dezidiert. »Er hat den Vorfall auf Argent nur noch nicht ganz bewältigt. Das ist alles.«

 »Ich habe durchaus Verständnis dafür«, sagte Lathe. »Fakt ist aber, dass er etwas... unberechenbar geworden ist.«

 »Er ist schon in Ordnung«, bekräftigte Skyler. »Außerdem verfügt er über viele Spezialkenntnisse, die niemand sonst von uns hat; ganz zu schweigen davon, dass er unser bester Pilot ist. Wir werden ihn vielleicht brauchen.«

 Lathe zuckte die Achseln. »In Ordnung, es ist dein Einsatz. Meinst du aber nicht, dass du in diesem Fall auch eine größere Gruppe brauchst? Wir haben doch diese neuen Sechs-Mann-Abwurfkapseln.«

 »Ich habe theoretisch Kanai und Phoenix in der Hinterhand«, sagte Skyler. »Außerdem will ich Plinry nicht noch mehr schwächen. Wenn es funktioniert, sind die Ryq wahrscheinlich nicht sehr gut auf uns zu sprechen.«

 »Da ist was dran«, pflichtete Lathe ihm bei. »Wir werden aber noch ein paar Sicherheitsvorkehrungen treffen müssen, bevor wir abreisen.«

 »Ich werde veranlassen, dass Haven und De Vries sich darum kümmern«, sagte Skyler. »Aber wo du schon die Sechs-Mann-Kapseln erwähnst - dann möchte ich Flynn auch noch mitnehmen.«

 »Willst du auch noch Pittman oder Braune?«, fragte Lathe. »Sie kennen das Terrain, zumindest ein wenig.«

 »Nein, Flynn genügt mir«, sagte Skyler und schaute in gespielter Naivität auf Mordecai. »Wenn ich Mordecai schon nicht mitnehmen kann, dann zumindest seine Wundertüte mit den bizarren Tricks.«

 »Da ist überhaupt nichts Bizarres dran«, sagte Mordecai in gespielter Entrüstung. »Es ist bloß eine ganz einfache, saubere Kampftechnik.«

 Lathe unterdrückte ein Lächeln. Wenn es zwei Blackcollars in dieser Gruppe gab, die als Kontraststudie dienten, dann waren es Skyler und Mordecai.

 Im Gegensatz zum großen, raubeinigen Skyler mit seiner Kodderschnauze war Mordecai klein, drahtig und wortkarg.

 Doch wenn er einmal etwas sagte, lohnte es sich normalerweise, ihm zuzuhören. »Du bist so still, Mordecai. Was sagst du denn zu dieser ganzen Sache?«

 »Ich habe gerade über eine Möglichkeit nachgedacht, die keiner von euch bisher erwähnt hat«, sagte der kleine Mann. »Dass es sich um einen Versuch handelt, unsere Kräfte zu zersplittern.«

 »Und zu welchem Zweck?«, fragte Skyler.

 Mordecai zuckte die Achseln. »Sie haben schon zweimal versucht, uns als Gruppe zu schlagen«, sagte er. »Vielleicht glauben sie, dass sie leichteres Spiel hätten, wenn sie uns trennen.«

 »Falls sie das glauben, sind sie auf dem Holzweg.« Skyler wurde leicht ungehalten. »Selbst mit Caines Trainees an Bord hatten wir letztes Jahr in Denver keine große Streitmacht dargestellt.«

 »Ich weiß«, erwiderte Mordecai. »Ich wollte damit auch nur sagen, falls wir uns darauf einlassen, wird es für ein paar von uns die letzte Mission sein.«

 »Vielleicht sogar für uns alle«, sagte Lathe leise.

 Für einen Moment herrschte Schweigen. »Hunde, wollt ihr ewig leben...«, rief Skyler schließlich. »Ich bin dafür, dass wir es durchziehen.«

 Mordecai hob zaghaft die Hand. »Einverstanden.«

 »Danke«, sagte Lathe und nickte allen Anwesenden der Reihe nach zu. »Also, wir haben sechs Wochen für die Vorbereitung, bevor Lepkowski und die Novak zurückkehren. Packen wir's an.«

 Sechs Wochen später bestiegen - zu Galways stummer Erleichterung - Lathe, Caine und eine Gruppe Blackcollars ein Shuttle im Raumhafen von Capstone und schwangen sich in die Lüfte, um sich mit dem mächtigen Kriegsschiff der Nova-Klasse zu treffen, das bereits auf sie wartete. Eine Stunde später verließ die Novak den Orbit und brach zu den Sternen auf.

 »Wie... lange?«, fragte Taakh, während er und Galway den Abflug auf dem Kontrollmonitor beobachteten.

 »Ungefähr achteinhalb Tage«, sagte Galway. »Und noch länger, falls Lepkowski unterwegs Zwischenstopps einlegen muss.«

 »Dann... ist... es... Zeit... zu... gehen«, sagte Taakh. »Unser... Korsar... wird... drei... ein... halb ... Tage... brauchen. Wir... müssen... dort... sein,... wenn... sie... ankommen.«

 »Wie Ihr befehlt, Eure Eminenz«, sagte Galway mit einem Seufzer. Nach all den Monaten, die er auf der Erde und Khala verbracht hatte und wo er zuerst Judas ausfindig gemacht und dann sein Training überwacht hatte, waren die letzten sechs Wochen scheinbar wie im Flug vergangen. Und nun würde er schon wieder seine Frau, sein Heim und seine Welt verlassen müssen. Er fragte sich, ob er sie jemals wiedersehen würde.

 2

 Beim Abreißen der Bolzen ging ein Ruck durch die Abwurfkapsel. Sie löste sich vom absteigenden Shuttle und katapultierte die fünf Männer sofort in den freien Fall. »Uff!«, grunzte Flynn und umklammerte die Gurte, die ihn an seinem Wandabschnitt festhielten.

 »Keine Panik«, sagte Skyler und musterte den jungen Mann im Zwielicht. »Dieses Gefühl ist ganz normal.«

 »Ja, vielen Dank auch«, stieß Flynn zwischen zusammengebissenen Zähnen hervor. »Mir geht's gut.«

 »Das erste Mal ist immer das Schlimmste«, meinte O'Hara beruhigend. »Nur die Ruhe bewahren und durch die Nase atmen.«

 »Es geht schon«, sagte Flynn. »Es ist nur so ein Gefühl wie - wir fallen doch, oder?«

 »Das stimmt«, bestätigte Skyler mit einem Blick auf den trübe glimmenden Höhenmesser. Noch dreißig Sekunden, schätzte er. »Aber wir haben es gleich hinter uns.«

 »Und anschließend haben wir viel Spaß mit Paraglidern und der Thermik im Gebirge«, warf Hawking ein.

 »Vergesst nicht, dass wir ohne einen Bremsfallschirm viel schneller reinkommen als bei einer normalen Landung«, sagte Skyler. »Die Gleiter sind zwar dafür ausgelegt, die überschüssige Geschwindigkeit und Belastung zu neutralisieren, aber ihr solltet trotzdem aufpassen.«

 »Ich hoffe nur, dass Reger sein Sicherheitssystem nicht aktualisiert hat, seit wir zuletzt dort waren«, murmelte Hawking. »Dem Mann unangemeldet aufs Dach zu steigen könnte schädlich für unsere Gesundheit sein.«

 »Hast du nicht gesagt, dass du und Jensen das System installiert hättet?«, fragte O'Hara beiläufig. »Welche Steigerung gibt es denn noch für Perfektion?«

 »Guter Einwand«, sagte Hawking trocken.

 Skyler warf einen Blick auf Jensen. Doch der andere starrte vor sich hin und schien in seine eigenen Gedanken versunken.

 Eine rote Lampe leuchtete auf dem Höhenmesser auf. »Fertig werden«, befahl Skyler und ergriff den Auslöser, während er das Messinstrument beobachtete. »Fünf Sekunden... drei, zwei, eins.«

 Er betätigte den Auslöser, und mit einem heftigen Ruck und einem einströmenden Schwall eiskalter Luft verabschiedete sich die Bodenluke der Abwurfkapsel. Die Wandabschnitte trennten sich an den Fugen und schleuderten die fünf an ihnen befestigten Männer in den Nachthimmel.

 Für ein paar Sekunden hing Skyler in den Gurten und sah, wie die Sterne und der dunkle Boden in einem bizarren Reigen umeinanderwirbelten. Dann zerbarsten die unter Federspannung stehenden Verbindungen, und die Flügel des Paragliders entfalteten sich an beiden Seiten seines Kapselwandabschnitts.

 Er verspürte noch für ein paar Sekunden ein Schwindelgefühl, dann stabilisierte der Paraglider sich, und er hing unter den Sternen und seiner eigenen grauen Kuppel und fegte durch die eisige Luft.

 Er holte tief Luft, zwang den Magen und das Innenohr, ihre ordnungsgemäße Funktion zu erfüllen, und schaute sich um. Den anderen hatte er zwar gesagt, dass sie sich auf einen turbulenten Flug einstellen müssten, aber nicht einmal er hatte damit gerechnet, dass es so ungemütlich werden würde.

 Aber er sah noch vier weitere dunkle Silhouetten, die die Sterne ausblendeten. Anscheinend hatten alle es gut überstanden. »Meldung«, sagte er in sein Mikro.

 Einer nach dem andern meldeten die Leute sich.

 »Gut«, sagte Skyler, als sie durch waren. »Wir fliegen alle direkt nach Osten...«

 »Skyler?«, meldete Flynn sich. »Ich glaube, ich habe ein Problem.«

 »Was für eins?«, fragte Skyler und schaute wieder mit einem Stirnrunzeln auf die anderen Silhouetten.

 Eine von ihnen verlor gegenüber den anderen eindeutig an Höhe.

 »Ich bekomme nicht genug Auftrieb«, sagte Flynn. »Ich scheine außerdem einen Rechtsdrall zu haben.«

 »Ich sehe dich«, sagte Hawking. »Sieht so aus, als ob dein Gleiter sich nicht vollständig entfaltet hätte.«

 Skyler schluckte einen Fluch hinunter. Fünf Kilometer über gebirgigem Gelände war ein sehr ungünstiger Ort für einen technischen Defekt. »Kannst du ihn erreichen?«, fragte er.

 »Hab ihn schon«, meldete Jensen sich, bevor Hawking noch zu antworten vermochte. »Halte dich möglichst gerade, Flynn.«

 »Ich versuch's.«

 Aus der Ferne sah Skyler, wie eine der Silhouetten eine enge Kurve beschrieb und Kurs auf den sinkenden Gleiter nahm. »Was hast du vor?«, fragte er.

 »Ich versuche es erst mal mit der Holzhammermethode«, sagte Jensen. »Und wenn das nicht funktioniert, werden wir uns eben etwas anderes einfallen lassen müssen.«

 Die beiden Gleiter hatten sich inzwischen vereinigt und verschmolzen zu einem großen Schatten tief unter den anderen. Die nächtliche Brise trug einen dumpfen Schlag an Skylers Ohr, als Jensen den nunchaku zwischen die Spantenverbindungen des Gleiters rammte. »Und?«, fragte O'Hara.

 »Nichts«, sagte Jensen. Ein weiterer Schlag ertönte, und dann noch zwei in schneller Abfolge. »Sieht nicht gut aus«, sagt er grimmig. »Ich glaube, ich muss dich huckepack nehmen. Flynn, ich komme jetzt zu dir rüber und kopple uns aneinander.«

 »Ihr werdet so aber nicht allzu weit kommen«, gab O'Hara zu bedenken.

 »Er hat recht«, sagte Flynn. »Wieso kann ich nicht einfach runtergehen? Ich glaube, ich habe noch genug Auftrieb für eine sichere Landung. Es reicht nur nicht für die ganze Strecke bis zu Reger. Ich bleibe mit euch in Kontakt, marschiere bis zur nächsten Straße, und dann kommt einer von euch und sammelt mich auf.«

 »Nein«, meinte Jensen nachdrücklich. »Ein Mann allein hat in einer unbekannten Wildnis kaum eine Chance. Wir koppeln uns aneinander und landen, und dann werden wir zusammen losmarschieren.«

 »Aber...«

 »Das ist ein Befehl, Flynn«, unterbrach Skyler ihn.

 »Jensen?«

 »Einen Moment.«

 Die beiden Schatten verschmolzen, und Skyler hielt den Atem an. »In Ordnung, das war's«, meldete Jensen. »Die Gleiter sind gekoppelt. Ihr drei fliegt weiter und nehmt Verbindung mit Phoenix auf. Wir werden uns schon zu Reger durchschlagen.«

 Skyler verzog das Gesicht. Sich im Verhältnis drei zu zwei aufzuteilen war auch nicht viel besser als Flynns Vier-zu-eins-Vorschlag. Aber Lathe hatte ihnen einen engen Zeitrahmen gesteckt, und er konnte es sich nicht leisten, dass alle fünf einen Waldspaziergang unternahmen. »Habt Ihr Landkarten dabei?«

 »Wir haben Karten, Verpflegung und Waffen«, sagte Jensen. Er klang inzwischen leicht ungeduldig. »Wir kommen schon klar. Und haut jetzt endlich ab, ja?«

 »Wir sagen Reger, dass er jemanden losschicken soll, um nach euch zu suchen«, versprach Skyler und wendete seinen Gleiter wieder nach Osten. Das war ihr zweiter Absprung über der Erde, und das zweite Mal, dass etwas schiefgegangen war. Wie verhext!

 »Hawking, O'Hara - auf geht's.«

 Die drei Silhouetten wurden am östlichen Himmel schnell kleiner, bis sie in der Schwärze der Nacht verschwunden waren. Flynn schaute ihnen nach und versuchte das Gefühl zu ignorieren, dass das Herz ihm in die Hose sank. Trotz der Begleitung von Jensen würde diese Sache kein Spaziergang werden.

 So hätten die Dinge ganz bestimmt nicht laufen sollen. Ob alle Militäreinsätze mit einer solchen »Ouvertüre« eröffnet wurden?

 »Flynn, gehst du auf Südkurs?«

 Flynn wurde aus seinen Gedanken gerissen. Sie schienen tatsächlich leicht nach rechts abzudriften.

 »Nein«, sagte er und fummelte an der Steuerleiste herum. Es schien alles in Ordnung zu sein.

 »Jedenfalls nicht absichtlich.«

 »Muss am defekten Flügel liegen«, grunzte Jensen, und Flynn zuckte zusammen, als sein Gleiter ein paarmal durchgeschüttelt wurde. »Vielleicht sind wir auch in eine nördliche Gegenströmung geraten.«

 Flynn schaute gen Osten, doch die anderen drei Gleiter waren bereits außer Sichtweite. »Sollten wir nicht Skyler Bescheid sagen?«

 »Wir sind schon außerhalb ihrer Reichweite«, sagte Jensen. »Zumal wir eh nichts daran ändern können.«

 Flynn verzog das Gesicht. Super. »Na gut«, sagte er und versuchte es eher philosophisch zu sehen. »Lange Waldspaziergänge sollen ja sehr gesund sein.«

 »Ja, das stimmt«, sagte Jensen. Er klang plötzlich nachdenklich.

 Flynn legte den Kopf in den Nacken, um nach oben zu schauen - vergebliche Liebesmüh, weil der Flügel des Gleiters zwischen ihm und Jensen war.

 »Ist irgendwas?«

 »Ich habe eine Idee. Falls wir uns überhaupt in südlicher Richtung bewegen, könnten wir doch versuchen, so nah an Aegis Mountain heranzukommen, um einen Blick darauf werfen zu können.«

 »Ich dachte, es würde sich eine Ryqril-Basis direkt vor dem Haupteingang befinden.«

 »Eben deshalb«, bestätigte Jensen. »Ich will da mal einen Blick riskieren.«

 Flynn hatte plötzlich einen Frosch im Hals. »Oh. Äh... hältst du das wirklich für eine gute Idee?«

 »Wie, fürchtest du dich etwa vor einer kleinen Ryqril-Basis?«, fragte Jensen spöttisch. »Und es ist wirklich nur eine klitzekleine.«

 »Ist sie denn mit automatischen Flugabwehrlasern ausgerüstet?«

 »Mit ein paar.«

 »Ja, in diesem Fall fürchte ich mich«, sagte Flynn.

 »Wir wollen doch nur mal kurz einen Blick draufwerfen und schauen, ob sie das Vorhaben aufgegeben haben, in den Berg einzudringen«, beruhigte Jensen ihn. »Wir stecken den Kopf über den Grat, ziehen ihn wieder ein, und dann gehen wir schnurstracks zur nächsten Straße und marschieren zu Reger. In Ordnung?«

 »Sicher, wieso nicht?«, meinte Flynn mit einem Seufzer. Er schaute zum Flügel auf, der sich über seinem Kopf wölbte. »Ich bin eh nicht Herr des Verfahrens.«

 »So ist's recht«, sagte Jensen zufrieden und brachte sie auf Südwestkurs. »Mach's dir bequem und genieße den Flug.«

 Die drei anderen Blackcollars hatten viel an Höhe verloren, während sie beim Versuch, Flynns Gleiter zu reparieren, Warteschleifen geflogen waren. Beim Blick auf die Berggipfel, die zu beiden Seiten an ihm vorbeizogen, wurde Skyler sich bewusst, dass sie es nicht schaffen würden.

 Hawking war offensichtlich zum gleichen Schluss gekommen. »Sieht so aus, als ob wir selbst bald zu Fußgängern werden«, merkte er an.

 »Ein Spaziergang ist gut für dich«, frotzelte Skyler ihn, wobei er versuchte, sein eigenes Unbehagen zu kaschieren. Das Gebiet westlich von Regers Anwesen war extrem zerklüftet, und die paar Straßen, die dort durchführten, wurden vielleicht von Sicherheitsmännern oder anderen unfreundlichen Zeitgenossen observiert. Nicht, dass sie damit nicht klarkommen würden, aber es würde sie wertvolle Zeit kosten.

 »Skyler, schau mal ungefähr zehn Grad nach rechts«, sagte O'Hara plötzlich. »Da ist ein trübes Licht ungefähr auf einem Drittel der Höhe des Gipfels, das wie verrückt blinkt.«

 Skyler schaute mit gerunzelter Stirn in die Dunkelheit. Da war es, so trübe und unstet, wie O'Hara gesagt hatte.

 Aber es blinkte nicht einfach nur drauflos. Es blinkte im Morsealphabet. »Kann jemand das lesen?«, fragte er. »Es ist zu schnell für mich.«

 »Ja, ich hab's«, sagte Hawking langsam. »Aber es ergibt keinen Sinn. Rechte Hand - offen, geschlossen bis zu den Fingerspitzen, den Daumen bewegen...«

 Schnaubend verstummte er. »Ach, ist das nicht nett?«

 »Was ist nett?«, fragte O'Hara ungehalten.

 »Unser Freund da drüben auf dem Berg«, sagte Hawking. »Er kann doch gar nicht wissen, welche Art von Code wir vielleicht dabeihaben, und selbst wenn er es wüsste, könnten wir von einem Paraglider aus verdammt noch mal keine vernünftige Entschlüsselung hinbekommen. Er kann aber auch nicht einfach sagen: Hallo, Blackcollars, denn er weiß, dass wir dann eine Falle vermuten und ihn wie die Pest meiden würden. Was soll er also tun?«

 Skyler runzelte die Stirn, und dann machte es klick. »Er morst uns eine Beschreibung eines Blackcollarhandzeichens.«

 »Ach, für...« O'Hara schnaubte. »Muss an der Höhe liegen. Das Gehirn leidet an Sauerstoffmangel.«

 »Entweder das, oder wir alle werden schon in jungen Jahren senil«, pflichtete Skyler ihm bei und sah, wie das Licht seine Botschaft wiederholte. Das Handzeichen, das ihre unbekannte Kontaktperson beschrieb, war die Konfiguration dritten Grades für sicher - kommt her. Die »Kollies« - wie die loyalitätskonditionierten Kollaborateure von den Blackcollars genannt wurden - hatten im Lauf der Jahre vielleicht alle Handzeichen ersten und zweiten Grades beobachtet und dokumentiert, doch ein Signal dritten Grades war eins, das eigentlich nur ein Blackcollar kennen durfte. »Was haltet ihr davon, wenn wir hinfliegen und uns das mal anschauen?«

 Wie sich herausstellte, drang das Licht aus dem Fenster eines kleinen Verschlags, der an einem Felshang errichtet worden war. Unmittelbar vor der Hütte war eine quadratische Fläche mit einer Seitenlänge von ungefähr zwanzig Metern gerodet worden und diente wahrscheinlich als Landeplatz für Paraglider.

 Skyler legte eine saubere Punktlandung in der Mitte der Lichtung hin, und Hawking und O'Hara steuerten die schwierigeren Waldstücke auf beiden Seiten an, die dafür aber eine bessere Tarnung boten.

 Skyler hatte sich gerade vom Gurtzeug befreit, als plötzlich ein Flutlicht auf einer Ecke des Hüttendachs aufflammte und die ganze Landezone in Licht tauchte.

 Sofort sprang er zur Seite, riss einen shuriken vom Gürtel und schleuderte ihn gegen das Licht. Doch bevor er die Lampe noch traf, ging das Licht wieder aus. »Willkommen daheim, Skyler«, ertönte eine Stimme hinter ihm.

 Skyler drehte sich um. Hinter dem purpurnen Klecks, der vom Gesicht baumelte, sah er eine schlanke Gestalt aus dem Wald am anderen Ende des Landefelds auftauchen. »Kanai?«, fragte er.

 »Ja«, bestätigte Lonato Kanai, ging zu Skyler hin und machte eine tiefe Verbeugung. »Darf ich aus deiner Ankunft schließen, dass in Bälde etwas Interessantes geschehen wird?«

 »Ich will's doch hoffen«, sagte Skyler, hob die Hand und signalisierte den anderen, dass die Luft rein sei. »Woher wusstest du überhaupt, dass wir kommen?«

 »Ich wusste es nicht«, sagte Kanai. »Wenn aber eine Fähre von einer anderen Welt angekündigt ist, verbringe ich die Nacht entweder hier oder in einer anderen unserer Hütten und warte auf Nachschub.«

 Er lächelte verhalten. »Oder ich hoffe auf Blackcollarabwurfkapseln.«

 »Muss ein einsamer Dienst sein«, bemerkte Skyler, als Hawking und O'Hara sich von beiden Seiten näherten. »Du erinnerst dich bestimmt noch an Dawis Hawking von unsrem letzten Streifzug durch das Gebiet. Commando Kelly O'Hara; Commando Lonato Kanai. Einer der Anführer der Phoenix-Widerstandsgruppe.«

 Kanais Lippen zuckten. »Einer ihrer ehemaligen Anführer«, sagte er schnell. »Heute ist sie nicht mehr aktiv.«

 Skyler runzelte die Stirn. »Gibt es denn ein Problem mit Phoenix?«

 »Vielleicht handelt es sich auch nur um eine Meinungsverschiedenheit«, meinte Kanai ausweichend. »Aber kommt doch mit - ein Fahrzeug wartet. Packt eure Sachen in den Kofferraum, und ich werde euch zu Reger bringen.«

 »Vielen Dank«, sagte Skyler. Manx Reger, einer der mächtigsten Bosse des organisierten Verbrechens von Denver, war nicht sonderlich erfreut gewesen, als Plinry-Blackcollars zuletzt sein Territorium betreten hatten. Ihre Anwesenheit drohte nämlich den komfortablen Status quo zu gefährden, der zwischen den verschiedenen Bossen bestand, die die Region praktisch regierten. Trotzdem hatte er, als sie sein Revier wieder verließen, ein gewisses Interesse an Anne Silcox' Plänen bekundet, eine neue Widerstands-Zelle in der Gegend aufzubauen.

 Skyler hoffte nur, dass der Mann unangemeldeten Gästen noch immer gnädig gestimmt war.

 General Avral Poirot, Leiter der Sicherheit für Denver, wurde aus einem tiefen Schlaf gerissen und ging erst beim dritten Klingeln ans Fon. »Poirot«, sagte er mit leicht krächzender Stimme.

 »Bailey, Sir«, ertönte Oberst Pytor Baileys Stimme. »Ich glaube, wir haben Manx Reger endlich erwischt.«

 Plötzlich war Poirot hellwach. »Erklären Sie mir das näher.«

 »Etwa vor einer halben Stunde ist in den Bergen westlich von Boulder eine Abwurfkapsel runtergegangen«, sagte Bailey. »Das ist ungefähr die übliche Position, wo Reger normalerweise seine Lieferungen vom Widerstand empfängt.«

 Poirot schaute in der Dunkelheit grimmig drein.

 Reger erhielt diese Lieferungen nun schon seit einem Jahr in unregelmäßigen Abständen... seit Lathes Blackcollarteam in die Stadt gestürmt war und angeblich oder tatsächlich den pensionierten nordamerikanischen Präfekten Ivas Trendor gemeuchelt hatte.

 Weshalb ein Mann mit Regers Reichtum und in seiner Position sich überhaupt mit dem Widerstand eingelassen hatte, war nach wie vor ein Rätsel. Aber er steckte mit drin, und Poirot wusste das.

 Jedoch waren Wissen und Beweisen zwei verschiedene Paar Schuhe - trotz der geringen Anforderungen an die Beweislast, die die Ryqril-Oberherren in solchen Fällen stellten. Bisher war es ihnen noch nicht gelungen, Reger in flagranti zu erwischen oder andere konkrete Beweise für seine Beteiligung zu finden. »Wie sollen wir ihn durch diesen Abwurf in die Hände bekommen?«

 »Weil die Fallschirme der Kapsel sich nicht geöffnet haben«, berichtete Bailey weiter. »Und das bedeutet, dass der Inhalt - was auch immer es ist - nicht zum Verladen auf einen Lkw aufgestapelt wurde, sondern sich überall in der Landschaft verteilt hat.«

 Poirot lächelte grimmig und schwang die Beine über die Bettkante. Es würde eine Weile dauern, verstreute Schmuggelware wieder einzusammeln. Wenn sie sich beeilten, würden sie Regers Anwesen vielleicht noch eher erreichen als die Ware. »Haben wir irgendwelche Aufklärer in der Gegend?«

 »Ich habe zwei von Boulder herbeordert«, sagte Bailey. »Sie sind noch zur Abwurfstelle unterwegs.«

 »Sie sollen aber nicht zu tief runtergehen«, sagte Poirot. »Nicht, dass sie die Aasgeier noch verscheuchen.«

 »Jawohl, Sir«, sagte Bailey.

 »Und dann nehmen Sie sich ein paar Fahrzeuge ohne Kennzeichnung und stellen eine Einsatzgruppe zusammen«, fügte Poirot hinzu und zog seine Uniform vom Regal neben dem Bett. »Sie und ich werden gemütlich zusammen mit Herrn Reger in seinem Salon sitzen, wenn die Ware eintrifft.«

 »Dort ist es«, sagte Lathe und wies aus einem der kleinen Bullaugen im Laderaum der Fähre auf die dunkle Masse, die von unten auf sie zu raste. »Bist du schon einmal auf einer Front-Welt im Ryqril-Chryselli-Krieg gewesen, Caine?«

 »Nein«, antwortete Caine, und es schauderte ihn.

 Er war in Mitteleuropa aufgewachsen und wusste durchaus, welches militärische Potenzial die Ryqril zu entfesseln vermochten, wenn sie denn wollten.

 Doch Lathe und die anderen, die auf Plinry stationiert waren, hatten noch ganz andere Dinge gesehen.

 »Hast du eine Vorstellung, wie schlimm sie verwüstet wurde?«

 »Lepkowski hat sich nicht näher dazu geäußert«, sagte Lathe. »Ich kann mir aber vorstellen, dass wir es bald selbst herausfinden werden. Spadafora?«

 »Alles klar«, bestätigte Tardy Spadafora und richtete sich nach der Überprüfung der großen Winde auf, die im Heck der Fähre am Deck verschraubt war.

 »Bist du sicher, dass es klappen wird?«

 »Wir haben das doch auch schon rückwärts gemacht«, erinnerte Lathe sie. »Dann wird es umgekehrt nicht viel schwerer sein.«

 »Ja, so kann man es auch sehen«, sagte Spadafora trocken. »Hat eine frappierende Ähnlichkeit mit diesen klassischen letzten Worten: Hey, schaut mal alle her...«

 »Du kannst den Rest der Strecke zum Raumhafen auch gern mit der Fähre zurücklegen, wenn dir das lieber ist«, bot Lathe ihm an.

 Spadafora rümpfte die Nase. »Nein, ist schon in Ordnung.«

 Über der achternen Luke blinkte eine gelbe Lampe. »Los geht's«, befahl Lathe. »Jeder auf Position.«

 Mordecai und Spadafora platzierten sich an den Seiten der Winde und befestigten im Vorbeigehen die Sicherheitsleinen am fallschirmartigen Gurtzeug an Ringen, die mit den Wänden der Ladebucht verschweißt waren. Caine, der hinter Mordecai ging, folgte seinem Beispiel. Er fühlte sich plump und unbehaglich in der mehrschichtigen Kleidung. Unter dem langen, Licht absorbierenden zivilen Mantel trug er T-Shirt und Shorts, und darunter den Flexarmor. Über dem Mantel trug er zusätzlichen Ballast von zwanzig Kilo in Form eines Rucksacks mit weiteren Waffen, Bekleidung und Notrationen.

 »Dann fallen wir mal wieder auf den Hosenboden, wie der Poet zu sagen pflegt«, kommentierte Lathe mit einem Blick auf Caine, als er hinter Spadafora in Position ging. »Alles klar bei dir?«

 »Alles klar«, bestätigte Caine, nur dass sein hämmerndes Herz die zuversichtlichen Worte Lügen strafte. Er hatte schon zwei Abwurfkapsel-Flüge hinter sich, die beide mehr oder weniger reibungslos verlaufen waren. Ein dritter Einsatz hätte ihm vielleicht sogar Spaß gemacht.

 Wenn Lathe aber plötzlich die Regeln für ihn änderte...

 »Fertig werden«, sagte Lathe. Das Licht wechselte auf Rot... »Los.«

 Mordecai hieb auf den Auslöser, und in der Fähre tobte plötzlich ein Wirbelsturm, als die Abwurftür in die übliche Rampenkonfiguration schwenkte. Caine packte die Sicherheitsleine und versuchte das Gleichgewicht zu halten, denn er wäre fast von den Füßen gerissen worden. Das Deck erbebte - und plötzlich sah er aus dem offenen Heck die Abwurfkapseln, die an der Außenhaut der Fähre befestigt waren, hinter ihnen in der Nacht verschwinden.

 »Abwurfkapseln sind weg«, meldete Mordecai und schaute in die Dunkelheit. »Lage und Flugbahn sehen gut aus.«

 Lathe nickte. »Vier Minuten.«

 »Vier Minuten«, wiederholte Spadafora, kniete sich neben die Winde und wickelte ein paar Meter eines dünnen Kabels ab, an dem eine große und fies aussehende Harpune mit Widerhaken befestigt war.

 Er nahm die Harpune aus der Halterung, trug sie zu einem Abschussgerät, das direkt vor der Abwurftür am Boden verschraubt war, und legte die Harpune aufs Katapult.

 Caine schaute nach draußen auf die sogartigen Luftschleppen und zählte stumm die Sekunden, während er den Pfad der Abwurfsonden visualisierte. Er wusste, dass sie in diesem Moment die Fallschirme öffnen und den Abstieg zur Oberfläche verlangsamen würden. Eine Minute später würden die Zünder die kontrollierte Zerstörung auslösen, den Boden aufsprengen und die Wände in Abschnitte zerlegen, von denen jeder Flügel entfalten und sich in einen automatisch gesteuerten Paraglider verwandeln würde.

 Es wäre genau das gleiche Bild wie die beiden letzten Male, als er und die Blackcollars heimlich auf von Ryqril kontrollierten Welten gelandet waren.

 Genau so, wie Skyler und sein Team in diesem Moment auf der Erde vorgehen mussten.

 Nur dass hier auf Khala keine Agenten diese Paraglider steuerten, sondern nur acht sensorrealistische Dummys unter den breiten, grauschwarzen Schwingen festgeschnallt waren. Acht mutmaßliche Blackcollars, die sich scheinbar direkt unter der kollektiven Nase der Sicherheit in Khala einschleichen wollten.

 Und mit etwas Glück würde die kollektive Nase der Sicherheit für die nächste halbe Stunde oder so auch genau in dieser Richtung schnüffeln.

 »Dreißig Sekunden«, rief Lathe, der neben dem Katapult stand.

 Spadafora bezog wieder Position auf seiner Seite der Winde und nahm die Hilfsleine in die Hand. Caine folgte seinem Beispiel und überzeugte sich ein letztes Mal davon, dass seine Haupt-Sicherheitsleine sich nirgends verfangen oder verheddern konnte.

 Dann richtete er das Gurtzeug so aus, dass es bequem an Schultern und Beinen anlag, und vergewisserte sich, dass die Schutzbrille und der Gasfilter sicher befestigt waren. Wenn sie ausstiegen, war es so, als ob sie in einen Hurrikan gerieten.

 »Los geht's.« Lathe schnippte die Schutzkappe auf dem Startgerät weg und platzierte seine behandschuhte Hand auf dem leuchtend roten Knopf darunter. »Harpune in fünf... drei, zwei, eins.«

 Er drückte den Knopf, und mit einem Pressluftzischen schoss die Harpune aus der offenen Luke. Sie verschwand in der Nacht, und das an ihr befestigte dünne Seil wickelte sich mit irrwitziger Geschwindigkeit von der Winde ab.

 Caine spürte, dass seine Hand sich zur Faust ballte. Theoretisch hatte Lathe eine Landezone ausgesucht, in der es weder Menschen noch Nutztiere oder Häuser oder sonst etwas gab, das durch den Einschlag der Harpune getötet oder zerstört würde. Doch Fehler waren nie ganz auszuschließen...

 Er hatte irgendwie erwartet, dass der Einschlag der Harpune durch das Kabel als spürbare Empfindung übermittelt würde. Aber er wartete noch immer darauf, als Lathe sich ihnen zuwandte. »Sie ist unten«, rief er. »Los.«

 Und in einer fließenden Bewegung löste Spadafora die Sicherheitsleine, die ihn mit der Wand der Fähre verband, befestigte blitzschnell den großen Karabinerhaken seiner Hilfsleine an dem sich abwickelnden Kabel und sprang in die Nacht hinaus.

 Lathe kam gleich hinter ihm, und dann Mordecai; dann war Caine an der Reihe. Mit zusammengebissenen Zähnen handhabte er die beiden Leinen, wie er es unterwegs geübt hatte - er riss die erste Leine aus der Wand, befestigte die zweite am Kabel und sprang.

 In den ersten paar Sekunden war er wie betäubt und bewegte sich durch das Trägheitsmoment, das ihm durch die Vorwärtsbewegung der Fähre verliehen worden war, tatsächlich nach oben. Dann wurde er durch die Reibung, den Luftwiderstand und die Schwerkraft abgebremst, und im nächsten Moment fiel er mit zunehmender Geschwindigkeit nach unten.

 Er packte die Leine mit einer Hand und ruderte mit der anderen in der Luft, um sich so zu positionieren, dass er in Flugrichtung schaute. Die löchrige Wolkendecke über ihm blendete das Sternenlicht zum größten Teil aus, aber es war immer noch hell genug, dass er den Boden auf sich zurasen sah.

 Die anderen drei Blackcollars waren nirgendwo unter ihm zu sehen. Ob das wirklich nur an den Licht absorbierenden Mänteln lag, die sie alle trugen? Oder waren ihre Verbindungsleinen gerissen, sodass sie sich vom Kabel gelöst hatten und in den Tod gestürzt waren? Und wenn ihnen das passiert war, würde es ihm dann nicht auch so ergehen? Er holte tief Luft und versuchte die Ruhe zu bewahren... und stieß diese Luft heftig aus, als der Ring über ihm plötzlich zu greifen schien. Seine Füße schwangen nach oben, und das Gurtzeug schnitt in die Schenkel ein, als die Schwerkraft auf ihn wirkte wie bei einer engen Hochgeschwindigkeitskurve in einem Jagdflugzeug.

 Er erhaschte einen Blick auf Gestalten auf dem Boden unter sich und die hektisch blinkenden Markierungslampen an der Rückseite der Harpune...

 Und dann geriet er endlich in ruhigeres »Fahrwasser«, landete mehr oder weniger sanft und hatte wieder festen Boden unter den Füßen.

 Lathe stand schon neben ihm. »Alle die Leinen kappen«, befahl der Comsquare, packte Caine mit einer Hand am Oberarm, um ihn zu stützen, und durchtrennte mit dem Messer, das er in der anderen Hand hielt, die Verbindungsleine. Caine sah, dass Spadafora neben der Harpune stand; seine Hand schwebte über der geöffneten Abdeckung eines Bedienfelds. Halb führte, halb zog Lathe Caine ein paar Schritte weg und deutete auf Spadafora.

 Der drückte auf die Taste, und mit einem Hochspannungszischen verdampfte das Kabel, das sich noch immer von der entfernten Fähre abwickelte, in einer beißenden Rauchwolke.

 »Du hattest wohl recht«, sagte Spadafora. »Die Landung ist noch genauso leicht wie eh und je.«

 »Was ist mit der Harpune?«, fragte Caine und beäugte sie skeptisch. Sie hatte sich auf gut zwei Drittel ihrer Länge in den Boden gebohrt und sah auch nicht so aus, als ob sie von sich aus wieder herauskommen würde.

 »Wir lassen sie stecken«, sagte Lathe, nahm Schutzbrille und Kampfhaube ab und verstaute beides in den Manteltaschen. »Sie werden sowieso dahinterkommen, sobald die Paraglider unten sind.« Er wies nach Süden. »Wenn wir richtig sind, müsste ungefähr einen Kilometer bergab eine Stadt sein.«

 »Wie groß?«, fragte Caine.

 »So groß, dass ein paar Autos rumstehen, die nur darauf warten, dass man sie sich ausleiht«, versicherte Lathe ihm.

 »Und ein paar Fon-Säulen«, ergänzte Spadafora.

 »Stimmt«, sagte Lathe. »Wir werden so schnell wie möglich Kontakt mit Shaw aufnehmen und uns vergewissern, dass er die Ware in Empfang nehmen kann. Ich werde das erledigen, während ihr drei ein Auto besorgt.« Er warf einen Blick auf die Uhr.

 »Wenn wir uns beeilen, müssten wir in ein paar Stunden Inkosi City erreicht haben.«

 »Da kommen sie«, sagte Daov Haberdae, Sicherheitspräfekt von Khala und schaute mit einem Kopfnicken auf die Abbildung des Hochleistungs-Fernrohrs. »Pünktlich auf die Minute.«

 »Ja«, murmelte Galway und schaute mit gerunzelter Stirn auf die entfernten Paraglider, die sich von den überall verteilten Trümmern der aufgeplatzten Abwurfkapsel lösten.

 »Habt... ihr... Späher... auf... dem... Boden?«, fragte Taakh.

 »Wir haben Späher im ganzen Gebiet, Eure Eminenz«, versicherte der ihm. »Wann immer und wo auch immer sie herunterkommen, sie werden uns nicht entgehen.«

 »Hervorragend«, sagte Taakh.

 »Ich hoffe nur, dass Präfekt Galway mit seiner Vermutung richtig liegt, dass sie von Nutzen für uns sind«, fügte Haberdae leise hinzu. »Ich habe viele Leute und Ressourcen in dieser Aktion gebunden.«

 Galway ignorierte ihn mit einer enormen Anstrengung. Haberdae war mit Galways Plan nämlich nicht einverstanden. Er hatte ihm von Anfang an nicht gefallen, und er hatte auch kein Hehl daraus gemacht.

 Und da Taakhs Unterstützung der Operation bedeutete, dass weder Haberdae noch sonst jemand auf Khala ein Wörtchen dabei mitzureden hatte, war die Atmosphäre erst recht vergiftet.

 Und der Ryq hatte auch kein Hehl aus diesem Sachverhalt gemacht. Zudem schien er auch nicht geneigt, das jetzt zu thematisieren. »Ich... habe... Lathe... in... Aktion... gesehen«, sagte Taakh als Reaktion auf Haberdaes zaghafte Bemerkung und ging einen Schritt auf den Präfekten zu. »Der... Plan ... wird... funktionieren.«

 Haberdae verzog das Gesicht. »Ja, Eure Eminenz«, sagte er mit neutraler Stimme. Die Loyalitätskonditionierung erlaubte es einem Menschen durchaus, einem Ryqril einen Vorschlag zu unterbreiten und unter bestimmten Umständen sogar kontrovers zu diskutieren.

 Doch niemand stritt sich mit Kriegern der khassq-Klasse. Nicht, wenn er am Leben bleiben wollte.

 »Sieht so aus, als ob sie sich in zwei Gruppen aufteilen würden, Sir«, meldete einer der Techniker an der Kontrollkonsole.

 »Habt ihr alle Richtungen unter Beobachtung?«

 »Alles wird abgedeckt, Eure Eminenz«, sagte Haberdae. Sein Ton war zwar gebührend respektvoll, doch es schwang auch ein unverkennbar ungeduldiger Unterton mit. »Aus dieser Höhe haben sie eine maximale Reichweite von vielleicht dreißig Kilometern. Wir haben das Gebiet in einem Radius von fünfzig Kilometern abgedeckt...«

 »Da stimmt etwas nicht«, unterbrach Galway ihn, und ihm sträubten sich die Nackenhaare, als er auf die Silhouetten der Paraglider starrte.

 »Was soll denn nicht stimmen?«, knurrte Haberdae. »Meine Leute haben sie im Blick.«

 »Sie sind aber nicht da«, sagte Galway. Seine vagen Befürchtungen wurden plötzlich zur Gewissheit. »Das sind Attrappen.«

 Haberdae drehte sich zur Kontrollkonsole um. »Vandaar?«, fragte er unwirsch.

 »Die Sensoren zeigen eindeutig, dass eine Person unter jedem dieser Gleiter hängt«, versicherte der Techniker ihm.

 »Die Sensoren irren sich«, sagte Galway nachdrücklich, drehte sich zum Funkgerät seiner Konsole um und betätigte einen Schalter. »Denn das ist alles, was sie tun - hängen. Sie steuern die Gleiter nicht. Einsatzzentrale? Ich brauche fünfzig Mann...«

 »Nicht so schnell«, blaffte Haberdae, packte die Armlehne von Galways Stuhl und zog so fest daran, dass er von der Konsole wegrollte. »Sie haben schon alle Männer, die Sie für diese Operation einsetzen dürfen. Sie haben keine Erlaubnis, noch mehr ohne meine Genehmigung anzufordern.« Er schaute auf Taakh. »Das stimmt doch, Eure Eminenz?«, fügt er hinzu.

 »Die Gleiter werden nicht gesteuert«, sagte Galway und betonte dabei jedes einzelne Wort. »Es handelt sich um Attrappen. Lathe und die anderen sind irgendwo anders runtergegangen.«

 »Wo... denn?«, wollte Taakh wissen.

 »Eben«, pflichtete Haberdae ihm bei. »Wir haben die Fähre schließlich die ganze Zeit über beobachtet.«

 »Außer an dem Punkt, als sie ins Vorgebirge der Falkarie Mountains abtauchte«, erinnerte Galway ihn. »Die Sensoren waren fast zwei Minuten blind.«

 »Und die Boden-Beobachter hatten auch die ganze Zeit Sichtkontakt«, konterte Haberdae. »Sie hätten einen Fallschirm gesehen.«

 »Dann haben sie eben keine Fallschirme benutzt«, sagte Galway. »Sehen Sie, Präfekt, ich weiß nicht, wie sie es gemacht haben. Ich weiß nur, dass sie nicht bei diesen Gleitern sind.«

 »Habt... ihr... noch... andere... Hinweise?«, fragte Taakh.

 Galway rüstete sich mental für die Antwort.

 »Keine Hinweise, Eure Eminenz. Nur meine Erfahrung bezüglich der Art und Weise, wie Lathe denkt und handelt.«

 »Dann... hat... Präfekt... Haberdae... recht«, sagte der Ryq. »Du... darfst... seine... anderen... Männer... nicht... anfordern.«

 Galway wusste, dass Widerspruch sinnlos war. Jedenfalls bei Taakh. »Wie Ihr befehlt, Eure Eminenz«, sagte er. »Dürfte ich mich in diesem Fall für ein paar Minuten entschuldigen? Die Gleiter werden frühestens in einer halben Stunde landen, und ich muss mich noch um ein paar andere Dinge kümmern.«

 Taakh neigte den Kopf. »Du... darfst... gehen.«

 »Vielen Dank«, sagte Galway. Dann stand er auf und ging zur Tür.

 »Belästigen Sie bloß nicht meine Leute«, warnte Haberdae ihn.

 »Das würde mir niemals einfallen«, versicherte Galway ihm.

 Nein, ich werde Haberdaes wertvolle Sicherheitskräfte schon nicht belästigen, sagte er sich düster, als die Tür sich hinter ihm schloss. Nicht einmal diejenigen, die im Moment rein gar nichts taten, außer auf den Hauptstraßen von Inkosi City herumzulungern - als ob Lathe so dumm wäre, auf einem so offensichtlichen Weg in die Stadt zu kommen.

 Zumal Haberdaes Sicherheitskräfte längst nicht die einzigen verfügbaren Ressourcen waren. Da waren Bürokraten und Techniker in Divisionsstärke in der ganzen Stadt verteilt, alle loyalitätskonditioniert, und keiner von ihnen unterstand Haberdaes Befehl.

 Falls es Galway gelang, sie in der nächsten halben Stunde an den Landstraßen und Highways zu postieren - und zwar an allen Straßen, nicht nur an den offensichtlichen Routen -, würden sie die Blackcollars vielleicht noch rechtzeitig aufspüren. Dann vermochte er Judas und das Sondereinsatzkommando in Position zu bringen, um sie abzufangen.

 Er beschleunigte seine Schritte und eilte den hell erleuchteten Korridor entlang. Mit etwas Glück würde er dieses Spiel vielleicht doch noch gewinnen.

 3

 »Ist während unserer Abwesenheit irgendjemand im Berg gewesen?«, fragte Skyler, als sie auf der kurvenreichen Straße in östlicher Richtung auf Regers Anwesen zufuhren.

 »Anne und ich sind in den ersten paar Monaten ein paarmal reingegangen«, sagte Kanai. »Wir wollten nachsehen, ob es noch irgendwelche Informationen über Whiplash gab, die wir zuvor vielleicht übersehen hatten.«

 Skyler nickte und wurde sich der Ironie der ganzen Sache bewusst. Die alte Widerstandsorganisation Fackel hatte ihre letzten Tage in Aegis Mountain verbracht und eine Designerdroge entwickelt, mit der man die bislang unzerstörbare Ryqril-Loyalitätskonditionierung zu knacken vermochte.

 Und sie hatten sogar Erfolg gehabt - nur um dann an der Restkontamination durch die biologischen Kampfstoffe in der Basis zu sterben, bevor sie die Droge überhaupt zu nutzen vermochten. »Und gab es welche?«

 »Wir haben jedenfalls keine gefunden«, sagte Kanai. »Es ist uns aber gelungen, ein paar andere Sektionen der Basis wieder in Betrieb zu nehmen, komplett mit Heizung und Strom. Wir haben auch einen der Aufzüge wieder zum Laufen gebracht.«

 »Ich hoffe nur, ihr seid nicht auch in die Nähe der Hauptkommandoebene gekommen«, sagte Hawking.

 »Hätten wir vielleicht riskieren sollen, dass der ganze Berg über uns einstürzt?«, fragte Kanai mit einem spöttischen Schnauben. »Ganz so blöd sind wir dann doch nicht, Commando Hawking.«

 »Er hat doch nur aus Interesse gefragt«, beruhigte Skyler ihn. »Aber in letzter Zeit seid ihr nicht mehr drin gewesen?«

 Im Widerschein der glühenden Deckenbeleuchtung sah Skyler, dass Kanai sich auf die Lippen biss.

 »Wie ich schon sagte, wir haben ein paar Meinungsverschiedenheiten gehabt. Ich arbeite im Moment hauptsächlich mit Reger zusammen.«

 »Was denn für Meinungsverschiedenheiten?«, hakte Skyler nach.

 »Es wäre vielleicht am besten, wenn wir warteten, bis...« Seine Stimme erstarb.

 »Was ist denn?«, fragte Skyler und schaute nach vorn.

 »Das ist die Straße zu Regers Anwesen«, sagte Kanai und deutete auf eine Trasse, die nach rechts abzweigte. »Bei diesen zwei Häusern zu beiden Seiten der Kreuzung ist die Verandabeleuchtung an.«

 »Und sie dürfte eigentlich nicht an sein?«, fragte Skyler.

 »Alle Häuser an dieser Straße gehören Regers Leuten«, sagte Kanai. Als das Auto den Abzweig erreichte, fuhr er mit unverminderter Geschwindigkeit weiter. »Die Verandabeleuchtung ist nie an - es sei denn, es stimmt etwas nicht.«

 »Gibt es noch andere Zugangsmöglichkeiten?«, fragte O'Hara.

 »Es gibt eine Stichstraße, die an der Westseite des Anwesens entlang verläuft«, sagte Hawking. »Sie führt uns direkt zum Sensorschlüsselloch, das Jensen und ich installiert haben.«

 »Falls Reger es nicht wieder geschlossen hat«, sagte Skyler.

 »Das glaube ich nicht«, sagte Kanai. »Zumal auch nur ein Blackcollar in der Lage wäre, sich da reinzuschleichen.«

 »In Ordnung, dann nehmen wir diese Straße«, sagte Skyler. »Du und Hawking, ihr kennt die Anlage und das Gelände am besten - also werdet ihr durchs Schlüsselloch gehen. O'Hara und ich geben euch etwas Zeit, und dann kommen wir durch die Vordertür rein.«

 Es dauerte ein paar Minuten, bis Kanai über eine Umgehungsstraße und die Zufahrtsstraßen zu anderen Grundstücken wieder an der westlichen Grenze des Reger-Anwesens ankam. Er vollführte eine Slalomfahrt um die tiefsten Schlaglöcher und hielt dann ein paar Meter vor dem äußersten Zaun an. Es war ein ganz normaler Maschendrahtzaun mit einer Höhe von zwei Metern, von dem es in diesem Teil der Berge wahrscheinlich eine ganze Menge gab. »Steht bestimmt unter Strom«, sagte O'Hara, als die vier Blackcollars sich ihm näherten.

 »Ja, aber nur Niederfrequenz«, beruhigte Hawking ihn. »Jensen hat den meisten Saft abgezweigt. So konnte er Drucksensoren auf dem Erdboden auslegen, ohne dass sie durch Starkstrom zerstört würden.«

 »Ein Grund mehr, sich vom Zaun fernzuhalten«, sagte Skyler und streifte Kampfhaube und Handschuhe über. Die anderen folgten seinem Beispiel.

 »O'Hara?«

 O'Hara ging zu ihm, und zusammen rückten sie vorsichtig vor, bis sie noch ungefähr einen Meter vom Zaun entfernt waren. Weder vom Zaun selbst noch irgendwo aus der unmittelbaren Umgebung erfolgte eine offenkundige Reaktion. Sie stellten sich im Abstand von einem Meter mit dem Gesicht zueinander auf, spreizten die Beine, gingen in die Hocke und bauten eine Räuberleiter. »Kanai?« Skyler schaute auf die anderen.

 Kanai nickte und nahm Anlauf. Als er Skyler und O'Hara erreichte, nutzte er ihre verschränkten Hände als Sprungbrett.

 Die beiden Blackcollars richteten sich mühsam auf und katapultierten ihn in den Nachthimmel. Er erreichte die Oberkante des Zauns, überwand sie mit einer geschmeidigen Rolle und landete nach einer Drehung wie ein Kunstturner in geduckter Haltung auf der anderen Seite.

 Nach fünfzehn Sekunden stand Hawking neben ihm. »Ihr habt eine Viertelstunde, um aufs Grundstück zu gelangen und das Haus zu überprüfen«, sagte Skyler zu ihnen. »Dann fahren O'Hara und ich vorne vor, als ob wir die Besitzer des Anwesens wären.«

 »Wir werden es schon schaffen«, versprach Hawking. Er berührte Kanai an der Schulter, machte eine Geste, und zusammen verschwanden sie in der Nacht.

 »Das ist doch eine bodenlose Unverschämtheit«, knurrte Manx Reger mit funkelnden Augen und starrte Poirot von der Mitte des großen, plüschigen Sessels an, wo die beiden Sicherheitskräfte, die ihn links und rechts flankierten, ihn hingepflanzt hatten. »Außerdem ist das völlig illegal.«

 »Lustig, das ausgerechnet von einem Gangsterboss zu hören«, konterte Poirot. »Ich frage Sie noch einmal: Woraus besteht die Lieferung, die Ihre Freunde heute Nacht abgeworfen haben?«

 »Ich habe keine Ahnung, wovon Sie überhaupt sprechen«, sagte Reger steif. »Und dass ich ein Gangsterboss sei, bestreite ich ganz entschieden.«

 »Klarer Fall.« Poirot drehte sich zur Tür um, als Bailey den Raum betrat. »Haben Sie alle erwischt?«

 »Ich glaube schon«, sagte Bailey. »Es hatten sich noch zwei weitere Personen in abgeschirmten Beobachtungslöchern versteckt. Wir haben alle im Esszimmer versammelt.«

 »Sorgen Sie dafür, dass sie keinen Ärger machen«, sagte Poirot.

 »Werden wir«, sagte Bailey. »Ich habe auch Nachricht von den Spähern. Sie sagen, ein Fahrzeug sei die Stichstraße westlich des Anwesens entlanggefahren und hätte am Zaun angehalten. Vier Männer seien ausgestiegen, und sie glauben, dass zwei von ihnen irgendwie den Zaun überwunden haben müssen und aufs Grundstück gelangt sind. Es seien jedenfalls nur zwei Personen wieder ins Auto eingestiegen.«

 Poirot kratzte sich an der Wange. Misstrauische Kuriere, die das Grundstück überprüft haben, bevor sie ihre Auslieferung machten? Oder war es ein normales Verfahren, das Haus links liegen zu lassen und die Schmuggelware in einem verborgenen Lager zu deponieren, das sich irgendwo auf dem Grundstück befand?

 Er schaute zu Reger hinüber, doch der verzog keine Miene. »Platzieren Sie ein paar von Ihren Zivilbeamten draußen«, sagte er zu Bailey. »Sagen Sie ihnen aber, sie sollen kein Licht machen. Vielleicht wird der Anblick einer Patrouille unsere Einbrecher aus der Reserve locken.«

 Bailey nickte und sprach die Befehle in sein KomGerät. »Was ist mit den beiden im Auto?«, fragte er.

 »Um die brauchen Sie sich nicht zu kümmern«, sagte Poirot zu ihm. »Ich bin sicher, dass sie uns früher oder später einen Besuch abstatten werden.«

 »Fünf Minuten«, sagte O'Hara.

 Skyler nickte. Wer auch immer Regers Anwesen übernommen hatte, war bisher noch nicht vorbeigekommen und hatte dieses Auto, das am westlichen Zaun auf der Straße stand, überprüft. Ob sie es vergessen hatten oder es nicht für erforderlich hielten - auf jeden Fall hatten sie einen Fehler gemacht. »Ich finde, wir sollten einfach reingehen, uns dumm stellen und dann aufräumen«, sagte er.

 »Sie erinnern sich vielleicht noch an dich«, gab O'Hara zu bedenken. »Und falls Galway für die Aktion verantwortlich zeichnet, haben sie vielleicht auch ein Foto von mir.«

 »Was die örtlichen Sicherheitskräfte wahrscheinlich längst vergessen haben«, sagte Skyler.

 »Gut möglich.« O'Hara schwieg für einen Moment. »Ich frage mich nur, was das für eine Meinungsverschiedenheit ist, die Kanai mit Phoenix hat.«

 »Was auch immer es ist, es gefällt mir nicht«, meinte Skyler. »In einer Widerstandsbewegung gibt es keinen Platz für politische Händel und Zerwürfnisse.«

 »In der Praxis sieht das leider anders aus«, wandte O'Hara ein.

 »Deshalb zerfallen diese Gruppen auch so oft, bevor sie überhaupt einen Erfolg erzielen«, sagte Skyler. »Und das Letzte, was ich will, ist, dass das hier auch passiert.«

 »Ich könnte wetten, dass sie sich nicht einig sind, was sie mit den Maulwürfen tun sollen, die sie in der politischen Landschaft platziert haben«, sagte O'Hara nachdenklich. »Der eine will vielleicht jetzt schon auf den Putz hauen, während der andere noch warten will, bis er von der Zentrale grünes Licht bekommt. Oder vielleicht besteht auch eine Meinungsverschiedenheit bezüglich der Ziele, die sie verfolgen.«

 »Oder sie streiten sich um Aegis Mountain«, sagte Skyler. »Es wird viele interessante Sachen in den kontaminierten Bereichen geben. Einer von ihnen will vielleicht das Risiko eingehen, diese Räume zu öffnen.«

 »Autsch«, murmelte O'Hara. »Das würde ja wohl unweigerlich die Ryqril auf den Plan rufen.«

 »Ganz zu schweigen von den Bewohnern der unmittelbaren Umgebung«, pflichtete Skyler ihm bei.

 »Wobei diese unmittelbare Umgebung wahrscheinlich auch Denver beinhaltet.«

 »Genau.« O'Hara warf einen Blick auf die Uhr.

 »Zeit zu gehen.«

 »Richtig.« Skyler startete das Fahrzeug und bog wieder auf die Straße ein.

 »Ein Signal vom Tor«, meldete Bailey. »Das Fahrzeug kommt die Straße entlang; zwei Männer sitzen darin.«

 »Die Leute am Tor sollen sie durchlassen«, befahl Poirot. »Dann sollen sie das Tor schließen und ihnen folgen. Zwei Zivilbeamte vom Haus werden sie in Empfang nehmen, und ein Scharfschütze postiert sich außer Sicht hinter einem der vorderen Fenster. Sie werden hoffentlich so schlau sein, keinen Ärger zu machen.«

 »Jawohl, Sir«, sagte Bailey und wiederholte die Befehle. »Wir machen uns auf den Weg.«

 »Und weisen Sie sie darauf hin, dass sie sich erst dann identifizieren sollen, wenn die Männer aus dem Fahrzeug ausgestiegen sind«, fügte Poirot hinzu. »Es muss so aussehen, als ob hier alles ganz normal läuft.«

 »Jawohl, Sir«, sagte Bailey noch einmal und runzelte die Stirn, während er den Ohrhörer des Kom-Geräts tiefer ins Ohr schob. »Sir, der Einsatzleiter meldet, dass er die beiden Männer nicht erreicht, die wir vorhin rausgeschickt haben.«

 Irgendwo unten in der Eingangshalle ertönte ein dumpfer Schlag. Poirot fragte sich gereizt, welcher von seinen Männern denn jetzt wieder über seine eigenen Füße gestolpert sein mochte.

 Und dann sah er eine schwarz gewandete Gestalt lässig in den Raum spazieren.

 Für eine halbe Ewigkeit wurde er sich dessen gar nicht bewusst. Und dann begriff Poirot mit einem Adrenalinschub schließlich, was hier vorging.

 »Alarm!«, rief er aus voller Kehle und griff nach der Pfeilpistole im Holster.

 Die zwei Sicherheitsleute, die hinter Regers Sessel standen, reagierten bereits. Aber es bekam ihnen schlecht. Der Blackcollar hatte ein Paar Wurfsterne in der Hand verborgen, und während die Wachen noch versuchten, ihre Waffen in Anschlag zu bringen, schleuderte er die Sterne gegen ihre Hälse. Beide Männer taumelten zurück, und der eine spickte die Decke noch mit einem Hagel aus Pfeilen, die aber weiter keinen Schaden anrichteten, während er zu Boden ging.

 »Nicht«, sagte der Blackcollar warnend. Er hatte den Arm über der Schulter angewinkelt und zielte mit einem weiteren Wurfstern auf Poirot und Bailey. »Lassen Sie bitte die Hände von den Waffen.«

 Poirot richtete den Blick auf die beiden toten Wachen. »Hände weg«, befahl er Bailey mit zusammengebissenen Zähnen und hob die Hände. »Ihr seid eh zu spät«, sagte er zu dem Blackcollar. »Meine Männer sind bereits alarmiert worden.«

 Der andere zuckte leicht die Achseln. »Schauen wir mal.«

 Skyler hatte das Auto vor dem repräsentativen Haupteingang des Anwesens angehalten, und die beiden Männer, die am Tor warteten, kamen auf das Fahrzeug zu. Plötzlich verrenkten beide sich und griffen zu den Waffen. »Das ist eine Falle«, sagte Skyler schroff. Er stieß die Tür auf und machte einen Hechtsprung aus dem Auto.

 Gerade noch rechtzeitig. Als er den Boden berührte, ging ein Schauer von Paralyt-Pfeilen mit dem Geräusch von Nägeln auf einer Schiefertafel auf dem Wagendach nieder. Er vollendete die Rolle und schickte auf Knien dem am nächsten stehenden Angreifer ein Paar shuriken entgegen.

 Der Mann duckte sich, aber nicht tief genug. Einer der Sterne zischte knapp am Kopf vorbei, doch der zweite bohrte sich ihm in die rechte Schulter. Er taumelte infolge des Aufpralls, und der nächste Schuss ging ins Leere. Skyler zückte ein Messer und warf es, bevor der andere das Gleichgewicht wiedergefunden hatte, mit Effet, sodass der Griff gegen die Stirn des Manns prallte. Er ging zu Boden, wobei die Waffe ihm aus der Hand flog, und blieb dann reglos liegen.

 Auf dem Anwesen selbst regte sich nun auch etwas, und Skyler wurde zurückgeschleudert, als ein Pfeil ihn an der Brust traf. Sein Flexarmor versteifte sich sofort, fing den Schuss ab und verteilte die Wucht des Aufpralls über den ganzen Körper. Als der Flexarmor wieder elastisch wurde, hechtete Skyler vom Fahrzeug weg und schlug Haken. Er wünschte sich, er hätte die Kampfhaube auf, während er die Fenster nach dem Heckenschützen absuchte.

 Da war eine zweite schemenhafte Bewegung hinter einem Fenster im Erdgeschoss, und er erhaschte einen Blick auf eine Gestalt, die dort stand - als plötzlich ein Stück des Pflasters neben ihm in einer Splitterwolke explodierte. Er schlug wieder einen Haken, zog einen shuriken und schleuderte ihn gegen das Fenster. Zwar wusste er, dass der Heckenschütze außerhalb seiner Reichweite war, aber er hoffte trotzdem, ihn in Deckung zu zwingen, bis O'Hara ebenfalls eine Deckung gefunden hatte und seine Schleuder einzusetzen vermochte.

 Wieder ein Schemen hinterm Fenster; doch diesmal bohrte das Projektil sich in einen Baumstamm fünf Meter zu Skylers Linken. Er holte noch einen shuriken heraus, wobei er sich fragte, ob der Mann vom ersten Wurf wirklich so stark getroffen worden war.

 Und während er sich noch der Tatsache bewusst wurde, dass zwei Männer am Fenster gewesen waren, sprach der Pocher am Handgelenk an: Heckenschütze erledigt; Haus gesichert.

 Skyler stieß einen Seufzer der Erleichterung aus.

 Aber es war noch zu früh, um sich selbst zu gratulieren. Die beiden Männer, die dem Fahrzeug vom Tor aus gefolgt waren, rannten nun auf sie zu - der eine feuerte Salven von Paralyt-Pfeilen ab, der andere ballerte aus einer Schrotflinte.

 Plötzlich brach der Paralyt-Pfeilschütze in vollem Lauf zusammen und ging zu Boden. Sein Partner vermochte die Schrotflinte noch einmal zu repetieren, dann ruckte er heftig mit dem Kopf und sackte ebenfalls zusammen.

 »Alles in Ordnung?«, rief O'Hara und kam hinterm Fahrzeug hervor, das ihm teilweise Deckung geboten hatte; er hatte einen dritten Stein schussbereit in der Schleuder, während er sein Werk begutachtete.

 »Ja, bin in Ordnung«, sagte Skyler und schaute zu den Sternen am Himmel empor. Paralyt-Pfeilwaffen bedeuteten Sicherheit, und die Sicherheit bedeutete wiederum hochfliegende Aufklärer. Er fragte sich, wie viel sie von dem kurzen Gefecht mitbekommen hatten. »Gehen wir ins Haus.«

 Kanai wartete schon hinter der Haustür, und zusammen gingen sie in die gut bestückte Bibliothek des Hauses. Reger saß in einem großen Sessel fast in der Mitte des Raums, zwei Leichen lagen hinter ihm auf dem Boden, und zwei uniformierte Sicherheitsoffiziere standen stocksteif an einer Wand. Und bewacht wurde die ganze Szenerie von Hawking. »Hat es Probleme gegeben?«, fragte Skyler ihn, als sie den Raum betraten.

 Hawking schüttelte den Kopf. »Die meisten waren im Esszimmer versammelt und bewachten die Belegschaft des Hauses. Die Patrouillen waren etwas heikler, aber auch kein Problem.«

 »Gut.« Skyler wandte sich an Reger. »Freut mich, Sie wiederzusehen, Herr Reger.«

 »Die Freude ist ganz Ihrerseits«, entgegnete Reger säuerlich. »Skyler, nicht wahr?«

 »Ja«, bestätigte Skyler. Er schaute mit einem Kopfnicken zu den Sicherheitsleuten hinüber. »Wer sind denn Ihre Freunde da?«

 »Ich bezeichne niemanden in diesem Raum als einen Freund«, sagte Reger unfreundlich. »Was zum Teufel wollen Sie hier überhaupt?«

 »Ärger machen«, sagte Skyler mit einem Blick auf die Sicherheitsleute. »Und Sie sind...?«

 »General Avral Poirot, Sicherheitschef von Denver«, identifizierte der ältere Mann sich mit einer Stimme, die ebenso hölzern war wie seine Haltung - obwohl er sich in Anbetracht der Situation aber ruhig und professionell verhielt. »Und das ist der Stellvertretende Kommandeur, Oberst Pytor Bailey. Wie ich sehe, handelte es sich beim Abwurf heute Nacht um Personal und nicht um Ausrüstung. Mein Fehler.«

 »Jeder macht mal 'nen Fehler«, sagte Skyler. Also hatte die Sicherheit sie geortet, obwohl sie mit der neuen Abwurfkapsel ohne Fallschirme einen schnelleren Anflug geschafft hatten. Gut zu wissen. Er hoffte, dass Lathes Reißverschluss-Anflug auf Khala besser geklappt hatte. »Dann war das also nur ein Besuch aus gesellschaftlichem Anlass?«

 Poirot schnaubte. »Ich bitte Sie, Commando. Allein schon die Tatsache, dass Sie sich in diesem Raum befinden, erhärtet doch unseren Verdacht, dass eine Verbindung zwischen Reger und dem Widerstand besteht.«

 Reger fluchte leise. »Oh - sehr schön«, stieß er hervor. »Wunderschön. Vielen Dank, Skyler, recht herzlichen Dank.«

 »Das ist nur ein vorübergehendes Problem«, versicherte Skyler ihm. »Der General und der Oberst werden bald von der dritten Art von Person zur vierten befördert.«

 »Was?«, fragte Reger mit gerunzelter Stirn.

 »Schon gut.« Skyler winkte ab. »War nur so ein Insider-Witz. Wären Sie wohl so freundlich und würden Hawking zeigen, wo Sie Ihre Whiplash-Vorräte aufbewahren?«

 Reger schüttelte den Kopf. »Ich habe überhaupt keine.«

 »Keine?«, fragte Skyler. »Ich hätte eigentlich gedacht, dass Sie...«

 »Da haben Sie falsch gedacht«, unterbrach Reger ihn. »Phoenix hat alles.«

 Skyler sah Kanai an und bemerkte den verkniffenen Blick des anderen. »Dann werden wir uns das Zeug wohl von ihnen beschaffen müssen«, sagte er und wandte sich wieder an Poirot. »Welche Befehle haben Ihre Späher beziehungsweise Aufklärer, General?«

 Poirot schaute in die Runde; er fragte sich vielleicht, ob eine Kooperation seine Loyalitätskonditionierung verletzen würde. »Sie sollen aus großer Höhe beobachten«, sagte er. »Aber sie werden natürlich meine Warnung gehört haben. Sie versuchen wahrscheinlich in diesem Moment, Kontakt mit uns aufzunehmen, und fordern vielleicht auch schon Verstärkung an.« Er wölbte die Augenbrauen. »Wenn Sie wünschen, könnte ich sie via InterKom wieder wegschicken.«

 Skyler grinste zynisch. »Natürlich könnten Sie das.«

 »Wirklich«, versicherte Poirot ihm. »Und was ist denn Whiplash?«

 »Nichts, was Sie im Moment etwas anginge«, blaffte Skyler und ging zu ihnen hinüber. »Angenehme Träume.« Blitzschnell versetzte er Bailey einen Faustschlag hinters rechte Ohr, und dann bekam Poirot auch noch einen Schlag hinters linke Ohr.

 Beide Männer brachen lautlos zusammen, und Skyler fing den kollabierenden Poirot auf. »Steht da nicht so rum«, sagte er zu den anderen. »Wir nehmen die Sicherheitsfahrzeuge - unterwegs werden wir dann ihren Funk abhören, damit wir über ihre Pläne auf dem Laufenden sind.«

 »Nehmen wir die beiden mit?«, fragte Kanai.

 Skyler sah auf den verkrümmt am Boden liegenden Bailey hinunter. Er hätte bestimmt kein Problem damit, beiden Männern Whiplash zu verabreichen, doch mit der Entführung von zwei hochrangigen Sicherheitsoffizieren würde er sich mehr Ärger einhandeln, als er im Moment gebrauchen konnte. Und wenn Phoenix seine Hausaufgaben gemacht hätte, dann hatten sie Persönlichkeits- und Einsatzprofile aller Sicherheitsbeamten von Denver angelegt. Es wäre deshalb besser, einen von ihnen hierzulassen, als dass die Ryqril eine völlig unbekannte Person aus Dallas oder San Francisco mit der Einsatzleitung beauftragten. »Nein, nur den General«, sagt er Kanai.

 »Geh mal raus und schau nach, ob es Probleme mit dem Starten der Fahrzeuge gibt.«

 »Was ist das denn?«, knurrte Reger. »Ihr kommt in mein Haus, mischt ein Rudel Sicherheitskräfte auf und haut dann einfach wieder ab?«

 »Sie dürfen gern mit uns kommen«, bot Skyler ihm an und warf sich Poirot über die Schulter. »Und wenn nicht, werden Sie das hier der zweiten Einsatzgruppe sicher erklären können.«

 »Ihr lasst mir die Wahl zwischen Pest und Cholera«, stieß Reger hervor und erhob sich zögernd. »Was schlagen Sie vor, wo wir hingehen sollen?«

 »Zunächst einmal dorthin, wo wir General Poirot sicher unterbringen können«, sagte Skyler. »Ich nehme an, Sie und Kanai haben eine Idee, wo Phoenix' Verstecke sind?«

 Reger warf Kanai einen Blick zu. »Ich persönlich hätte kein Vertrauen zu dem, was diese Amateure da eingerichtet haben«, sagte er. »Ich habe aber selbst ein paar Ausweichquartiere, die für unseren Zweck brauchbar sein müssten. Angenommen, wir kommen wohlbehalten dort an, wie soll's dann weitergehen?«

 »Dann machen wir uns auf die Suche nach Anne Silcox«, sagte Skyler grimmig. »Und finden heraus, was zum Teufel sie und ihre Gruppe so treiben.«

 Wegen der Thermik der Fallwinde und des Gewichts von Flynns Gleiter, der noch immer unter ihm hing, vermochte Jensen nicht die letzte Hügelkette zu überwinden, die er angepeilt hatte. Also landeten die beiden Männer auf der nördlichen Flanke eines Hügels, fünfzig Meter unterhalb des Kamms.

 Und damit waren sie eigentlich auch schon am Ziel.

 »Das ist also Aegis Mountain«, murmelte Flynn; er und Jensen lagen bäuchlings auf dem Hügel.

 »Hier sind wir richtig«, sagte Jensen und bekam eine Gänsehaut. Am Fuß ihrer Hügelkette, vielleicht einen halben Kilometer entfernt, schlängelte sich eine breite Straße durch die Berge und verschwand in beiden Richtungen zwischen den Hügeln. Fernab zur Linken - auf der anderen Seite des Highway - ragte ein schwarzer Berg, in dessen Fuß ein großes Metallportal eingelassen war, majestätisch in den Nachthimmel.

 Und fast der ganze Raum zwischen der Straße und dem Berg wurde von den Lichtern und kuppelförmigen Gebäuden, der Mauer und der großen sensorgesteuerten Laserkanone einer veritablen Militärbasis der Ryqril ausgefüllt, die sich an den Berghang schmiegte.

 »Zum Glück waren wir nicht höher«, sagte Flynn.

 Er versuchte offensichtlich locker zu klingen, doch selbst aus seinem Flüstern vermochte Jensen die Anspannung herauszuhören. »Der Stützpunkt ist doch größer, als ich erwartet hätte.«

 »Ich weiß«, hörte Jensen sich sagen. »Er ist auch größer, als ich erwartet hätte.«

 Aus dem Augenwinkel sah er, wie Flynn ihn anschaute. »Was denn?«

 Jensen blickte mit einem Kopfnicken zur Basis.

 »Sie ist größer als im letzten Jahr«, sagte er. »Viel größer. Komm schon, lass uns von hier verschwinden.«

 Vorsichtig stiegen sie den Hügel hinab, bis sie deutlich unterhalb des Gipfels und außerhalb der Reichweite neugieriger Blicke und automatischer Laser-Ortungsgeräte waren. »Du meinst, dass sie schon in den Berg eingedrungen sind?«, flüsterte Flynn, als sie am Fuß des Hügels nebeneinander im Schatten einer großen Kiefer hockten.

 »Das bezweifle ich«, sagte Jensen und rief vor seinem geistigen Auge das Bild der Basis auf. »Die Ausrüstung, die ich unter dem Überhang des Eingangs gesehen habe, hat wie schwere Tunnelbau- und Metallbearbeitungsmaschinen ausgesehen. Das legt den Schluss nahe, dass sie noch immer versuchen, sich einen Weg durch die verschiedenen Türen zu bahnen. Und wenn sie wirklich schon durchgebrochen wären, hätten sie aus diesem Anlass wahrscheinlich ein paar Flaggoffiziere eingeflogen, aber ich habe nirgends eine dieser Standarten mit dem Zickzack-Muster flattern sehen.« Er verzog das Gesicht. »Aber sie haben ohne Zweifel beschlossen, das Projekt zu forcieren.«

 Flynn sagte zunächst nichts. »Vielleicht wissen sie schon über Whiplash Bescheid«, mutmaßte er dann. »Und sie hoffen, irgendwelche Daten zu finden?«

 Jensen zuckte die Achseln. »Könnte sein. Entweder das, oder ihre Lage im Krieg mit den Chryselli ist noch verzweifelter, als wir glaubten, und sie suchen nach etwas - irgendetwas -, um die Waagschale wieder zu ihren Gunsten zu neigen.«

 »Das dürfte wohl eine gute Nachricht für unsere Seite sein«, sagte Flynn skeptisch. »Vorausgesetzt, sie finden da drin nicht irgendeine schöne Superwaffe.«

 »Wenn wir eine Superwaffe hätten, dann hätten wir sie verdammt noch mal schon längst gegen sie eingesetzt«, sagte Jensen und schaute zu den Sternen empor, die zwischen den Ästen der Kiefer hindurchlugten. »Aber die ganze Diskussion ist rein akademisch, weil sie sowieso nicht reinkommen werden.«

 »Ja dann.«

 »Wir sollten uns vergewissern, ob ich recht habe«, sagte Jensen bestimmt und stand auf. »Komm mit.«

 »Wohin wollen wir...«

 Er verstummte, als Jensen sich warnend die Hand vor den Mund hielt. Links von ihnen war etwas...

 Jensens shuriken-Etui war in der linken Manteltasche. Er holte mit einer Hand einen der Wurfsterne heraus und bedeutete Flynn, sich nicht von der Stelle zu rühren. Dann nahm er den shuriken in die rechte Hand, pirschte zum nächsten Baum hinüber und dann weiter zum nächsten; seine Sinne waren im Kampfmodus bis zum Äußersten angespannt. Dann ertönte das Geräusch erneut...

 Und ein Ryq trat hinter ein paar Büschen hervor.

 Jensen spürte, wie ihm der Atem schier in der Kehle gefror. Waren ihre Gleiter entdeckt worden?

 Oder hatten er und Flynn irgendwelche Warnsensoren ausgelöst, die sie übersehen hatten?

 Aber der Ryq schien nicht auf der Suche nach irgendjemandem oder irgendetwas zu sein. Im Gegenteil, sein Schritt und seine Haltung waren fast lässig - gewiss nicht der angespannte Blick eines Soldaten, der nach mutmaßlichen Eindringlingen sucht. Also eine Streife, die den ihr zugewiesenen Sektor mit der verringerten Aufmerksamkeit eines Kriegers abschritt, der schon seit ein paar Wochen keine besonderen Vorkommnisse mehr zu verzeichnen gehabt hatte und auch heute Nacht keine erwartete.

 Unter anderen Umständen wäre es Jensen auch lieber gewesen, er hätte dem Alien nicht den Abend verderben müssen. Der Ryq hatte aber das Pech, dass seine ziellose Wanderung ihn direkt zu dem Baum führte, wo Flynn hockte. Jensen wog den shuriken in der Hand und sondierte schnell das Terrain.

 Und als der Ryq sich halb in seine Richtung drehte, schleuderte er ihm den Stern direkt in den Hals.

 Lautlos - nur mit dem dumpfen Geräusch seines Aufpralls - ging das Alien zu Boden.

 Flynn stand bereits über dem Körper, als Jensen mit gezücktem nunchaku dort erschien. »Ich glaube, er ist tot«, flüsterte der Junge und zitterte leicht infolge einer Adrenalinausschüttung.

 »Das ist er«, diagnostizierte Jensen, zog den shuriken aus der Leiche und verstaute ihn wieder im Etui. »Sie haben ihren Überwachungsraum offensichtlich weiter ausgedehnt, als ich erwartet hätte. Hilf mir, ihn zum Hügel zurückzuschaffen.«

 Der Ryq war ziemlich klein, jedenfalls für einen Ryq. Trotzdem war es kein Leichtes, die Leiche den Hügel hinaufzuschaffen, der den Stützpunkt überschaute. Die beiden Männer achteten darauf, in Deckung zu bleiben, wälzten die Leiche auf den Kamm des Hügels und ließen sie dann den steilen Hang auf der anderen Seite in die Dunkelheit hinunterrollen.

 »Damit verschaffen wir uns aber nur einen kurzen Aufschub«, gab Flynn zu bedenken, als sie auf ihrer Seite wieder den Hügel hinuntergingen. »Sobald sie diese Wunde sehen, werden sie wissen, was passiert ist.«

 »Stimmt, aber bis sie die Leiche von dort weggeschafft haben, gewinnen wir vielleicht noch ein paar Stunden«, sagte Jensen.

 »Vielleicht«, murmelte Flynn. »Skyler sollte lieber schnell mit dem Auto herkommen.«

 »Das hoffe ich gerade nicht«, sagte Jensen. »Weil wir uns erst später mit ihm und den anderen treffen werden.«

 »Nicht?«, fragte Flynn verhalten.

 »Nein«, sagte Jensen. Sie erreichten den Fuß des Hügels, und nach einem Blick auf den Kompass schlug er eine nordwestliche Richtung ein. »Wir gehen zur Hintertür der Basis in Aegis Mountain.«

 »Um was zu tun?«

 »Was ich dir gesagt habe«, sagte Jensen, wobei er selbst den grimmigen Unterton in seiner Stimme vernahm. »Wir sorgen dafür, dass die Ryqril nicht in den Stützpunkt gelangen. Und jetzt sei still - es sind vielleicht noch mehr Streifen unterwegs.«

 »Oberst Bailey?«, ertönte eine Stimme in der Dunkelheit. »Oberst?«

 Es kam Licht ins Dunkel, und als Bailey die Augen aufschlug, sah er, dass ein Sanitäter der Sicherheit besorgt auf ihn herabschaute. »Wie geht es Ihnen, Sir?«, fragte der Sanitäter.

 »Was glauben Sie wohl, wie es mir geht?«, knurrte Bailey. Er versuchte, den Kopf zu heben und ließ es gleich wieder bleiben. »Was ist passiert? Wer führt hier das Kommando?«

 »Ich, Sir«, sagt der junge Offizier und erschien hinter dem knienden Sanitäter im Blickfeld.

 »Leutnant Ramirez vom Sicherheitsbüro Boulder. Sie sind leider entkommen, Oberst, sowohl die Angreifer als auch Regers Leute.« Er presste die Lippen zusammen. »Und sie scheinen auch General Poirot mitgenommen zu haben.«

 »Was?«, blaffte Bailey und ignorierte die Kopfschmerzen, als er sich in eine sitzende Position zwang. »Wieso haben Sie sie denn nicht aufgehalten?«

 »Wir haben erst, nachdem das Bodenteam ins Anwesen eingedrungen war, festgestellt, dass der General entführt wurde«, sagte Ramirez mit kontrollierter Stimme. »Die Fernaufklärer haben noch gesehen, dass einer der Flüchtigen ein in eine Decke gewickeltes Bündel über der Schulter trug.«

 »Wieso haben sie nicht gleich eingegriffen?«

 »Der General hatte ihnen zuvor befohlen, auf ihren Positionen zu bleiben«, sagte Ramirez. »Es war zwar ein Alarmruf ertönt, aber es erfolgten dann keine weiteren Befehle.«

 »Das lag daran, dass niemand da war, der welche geben konnte«, stieß Bailey hervor. »Haben Sie sie wenigstens noch unter Beobachtung?«

 Ramirez' Wangenmuskel zuckte. »Eigentlich...«

 »Verdammt noch mal«, knurrte Bailey. »Ich erwarte diese Piloten zum Rapport. Jeden einzelnen von ihnen.«

 »Das war nicht ihr Fehler«, sagte Ramirez mit fester Stimme. »Die Flüchtigen hatten acht Fahrzeuge und haben eine Rauchbombe gezündet, bevor sie sich auf die Fahrzeuge verteilten. Sie haben sich direkt vor Denver verteilt, und... es gab gewisse Mängel bei der Koordinierung zwischen den Büros in Denver und Boulder. Als wir uns einen Überblick über die Lage verschafft und genügend Späher in Position hatten, hatten wir bereits drei Fahrzeuge verloren.«

 Bailey unterdrückte einen weiteren Fluch, und es lief ihm eiskalt den Rücken hinunter. Es fing schon wieder so an wie vor einem Jahr. Comsquare Lathe und seine Blackcollars waren wieder auf der Pirsch, und sie waren ihnen schon zwei Züge voraus. »Was ist mit den Fahrzeugen, die ihr nicht verloren habt?«

 »Ihre Besatzung ist gelandet, und wir haben die jeweiligen Orte auch unter Beobachtung«, sagte der Leutnant und klang nun etwas zuversichtlicher.

 »Geht rein und schnappt sie euch«, befahl Bailey. »Aber nur Paralyt-Pfeile. Ich brauche sie lebend und vernehmungsfähig.«

 »Jawohl, Sir.« Der Leutnant nahm sein Kom vom Gürtel. »Hier spricht Leutnant Ramirez. An alle Aufklärungseinheiten Operation Sieben: reingehen.«

 Nachdem der Befehl bestätigt worden war, steckte er das Gerät wieder in die Tasche. »Vielleicht haben wir Glück, Sir, und General Poirot befindet sich bei einer dieser Gruppen.«

 »So viel Glück können wir gar nicht haben«, knurrte Bailey und versuchte auf die Füße zu kommen. »Nicht bei dieser Gruppe. Lassen Sie mich zufrieden«, sagte er schroff und stieß die Hand des Sanitäters weg, der ihm aufhelfen wollte. »In Ordnung, der Plan sieht so aus: Rufen Sie Athena an und sagen Sie ihnen, dass sie alle nachrichtendienstlichen Dossiers über mutmaßliche Widerstandsaktivitäten und - angehörige zusammentragen sollen. Einschließlich aller Erkenntnisse über diese Phoenix-Gruppe, von der wir immer wieder Gerüchte hören. Es soll jede Person observiert werden, deren Namen in diesen Berichten auftaucht. Sie sollen beobachten und Meldung machen, aber nicht ohne meinen ausdrücklichen Befehl eingreifen.«

 »Verstanden, Sir«, sagte Ramirez und griff wieder zum Kom. »Und dann sollten wir Sie ins Krankenhaus bringen.«

 »Zum Teufel damit«, sagte Bailey und wischte wieder die helfende Hand des Sanitäters weg. Die hämmernden Kopfschmerzen setzten schon wieder ein, aber er wollte verdammt sein, wenn er sich dadurch behindern ließ. Nicht, wenn General Poirot in der Hand des Feindes war. »Sie können mich auf der Fahrt zurück nach Athena kurieren. Beschaffen Sie mir ein Fahrzeug und einen Fahrer - ich will dort sein, bevor sie die Gefangenen einliefern.«

 »Jawohl, Sir«, sagte Ramirez.

 »Und nachdem Sie diese Aufklärungseinheiten in Stellung gebracht haben«, sagte Bailey noch, als er zur Tür ging, »beauftragen Sie jemanden mit der Recherche nach allem, was wir über eine Substanz mit dem Namen Whiplash wissen.«

 4

 »Da ist es schon - das nächste Haus links«, sagte Lathe und deutete auf ein weitläufiges Gebäude auf der linken Straßenseite. Es war das einzige in der Gegend, dessen Lichter noch leuchteten und auf dessen Parkplatz Autos standen. Ein verblasstes Schild über der Tür wies das Etablissement als Hernando's Hideyhole aus. »Ich frage mich, ob der Ausschank um diese Uhrzeit noch geöffnet ist.«

 »Die sind mit Sicherheit ein stolzes Mitglied der Schmuddelkneipen-Innung«, merkte Caine an und beäugte den Laden skeptisch, während er mit dem Mietwagen darauf zuhielt. »Unser nächster Stopp hätte aber erst die Guardrail Tavern sein sollen.«

 »Man bezeichnet das auch als Terrain sondieren«, sagte Lathe zu ihm. »Ich kann nicht einfach bei einem Mann wie Shaw vorbeischauen, ohne zuvor die örtlichen Gegebenheiten geprüft zu haben. Mordecai, du übernimmst die rückwärtige Sicherung.«

 »In Ordnung. Setz mich einfach irgendwo ab, Caine.«

 Caine steuerte das Fahrzeug an den Straßenrand und bremste ab. Das Auto rollte noch, als Mordecai die Tür aufstieß und hinaussprang. Er landete sicher auf dem Asphalt und lief leichtfüßig auf die Häuserzeile zu, die unterhalb von ihrer Ziel-Taverne die Straße säumte. »Sollen wir wieder die Waffenschmuggler-Show abziehen?«, fragte Caine und fuhr zurück auf die Straßenmitte.

 »Wieso nicht«, sagte Lathe. »Damit lockt man die Leute noch am ehesten aus der Reserve.« Er verstummte, und Caine spürte den Blick des Comsquare auf sich ruhen. »Bist du so weit?«

 Caine holte tief Luft. »Packen wir's an.«

 Innen machte das Hideyhole einen noch schlechteren Eindruck als von draußen. Die Kaschemme war ungefähr zu einem Viertel besetzt, wobei die Klientel von schrägen Vögeln bis zu wirklich finsteren Gestalten reichte. Die Unterhaltungen verstummten, als Lathe, Caine und Spadafora einen Vierpersonentisch in der Nähe einer Trennwand ansteuerten, die zu einem unbeleuchteten Separee führte; aus dem Augenwinkel sah Caine, dass die dort sitzenden Gäste sie argwöhnisch musterten. Drüben an der Bar murmelte ein großer Mann, der sich hinter den anwesenden Galgenvögeln kaum zu verstecken brauchte, dem Barkeeper etwas zu und ging dann zum Tisch, den sie sich ausgesucht hatten.

 Er kam gerade dort an, als sie auch Platz nahmen, »'n Abend«, grunzte er. »Oder eher schon Morgen. Was wollt ihr haben?«

 »Drei Gläser von eurem besten Bier«, sagte Lathe zu ihm. »Habt ihr auch noch etwas anderes außer Alkohol auf der Karte?«

 »Wir haben so einiges auf der Karte«, sagte der Mann. »Habt ihr einen besonderen Wunsch?«

 »Kommt drauf an«, sagte Lathe und schaute sich im Raum um. »Was nehmen die anderen denn so?«

 »Was im Moment gerade angesagt ist«, sagte der Kellner mit einem neuen, eigentümlichen Unterton. »Du willst nur etwas für euch drei bestellen?«

 »Eigentlich sind wir Handelsreisende«, sagte Lathe. »Wir machen in Partyartikel für den gehobenen Bedarf.«

 Der andere runzelte die Stirn. »Partyartikel?«

 »Böller«, sagte Lathe. »Feuerwerkskörper. Solche Sachen eben.«

 Die Gespräche an den umliegenden Tischen waren verstummt, und die Gäste lauschten nun der Unterhaltung. »Gibt hier aber nicht viel zu feiern«, sagte der Kellner. »Mit dem neuen Stützpunkt, den die Snorks gerade in der Stadt errichtet haben, steht es fifty-fifty, ob wir zuerst von der Sicherheit oder einem Stoßtrupp der Chryselli festgenagelt werden.«

 »Ein weiser Mann ist auf alle Eventualitäten vorbereitet«, sagte Lathe. »Du kennst doch das geflügelte Wort: Derjenige, der mit den meisten Spielsachen stirbt, gewinnt.«

 »Aber tot ist er trotzdem«, konterte der Kellner. »Wir spielen hier mit geringem Einsatz, mein Freund. Du kannst dein Glück aber gern woanders versuchen.«

 »Verstanden«, sagte Lathe ruhig. »Wir trinken nur unser Bier, und dann machen wir uns wieder vom Acker.«

 Für einen Moment schien der Kellner Maß bei ihm zu nehmen. Dann wandte er sich mit einem knappen Kopfnicken ab und ging zur Bar. »Glaubst du, er wird die Sicherheit rufen?«, fragte Caine leise.

 »Glaube ich nicht«, sagte Lathe und schaute dem Keller nach. »Wir sind hier vielleicht in der einzigen Verbrecherspelunke im ganzen TDE, wo die Klientel uns nicht behelligt.«

 »In diesem Fall...« Caine verstummte, als sein Pocher eine Nachricht auf die Haut projizierte: Zwei Fahrzeuge nähern sich; acht bewaffnete Männer.

 »Vielleicht aber auch nicht«, berichtigte Lathe ihn und hatte Kampfhaube und Handschuhe auch schon in der Hand. Er winkte dem Barkeeper und dem Kellner zu, die sich wieder an der Bar unterhielten.

 »Entschuldigen Sie, meine Herren«, rief er. »Gibt es hier auch einen Hinterausgang?«

 Die beiden Männer sahen Lathe an und bekamen große Augen angesichts der unverwechselbaren Blackcollarausrüstung. »Ja, es gibt eine Tür durchs Hinterzimmer dort«, sagt der Kellner und wies auf den abgedunkelten Raum.

 »Danke«, sagte Lathe, holte die Schleuder heraus und klappte die Handgelenk-Stütze aus. »Und wenn nun alle so freundlich wären, sich an die Wand zu stellen. Spadafora?«

 »Bereit«, sagte Spadafora und holte eine Handvoll zitronengelber Pellets aus seinem Munitionsbeutel.

 Er warf Lathe zwei davon zu und legte ein weiteres Pellet in den Schleuderbeutel. »Einen doppelten Volley, und ich übernehme dann den Rest?«

 Lathe nickte. »Caine, schau doch mal an der Hintertür nach.«

 »In Ordnung«, sagte Caine, stand auf und streifte sich die Handschuhe über. Er ging durch den Bogengang ins Hinterzimmer und registrierte, dass die Belegschaft an der Bar einen hastigen, aber geordneten Rückzug aus der »Arena« antrat.

 Er hatte die Trennwand gerade erreicht, als die Vordertür aufflog und zwei behelmte Gestalten in voller Kampfmontur zielstrebig zur Bar gingen. Caine sah, dass sie hinter den Helmvisieren blitzschnell die Lage sondierten und mit den Pfeilpistolen die Anwesenden in Schach hielten.

 Sie hatten gerade drei Schritte in den Raum gemacht, als Lathe und Spadafora die Schleudern hoben und zwei gelbe Pellets direkt aufs Helmvisier der Eindringlinge abschossen.

 Caine wusste natürlich, dass ein nicht explosives Projektil diesen Kunststoff nicht zu durchdringen vermochte - jedenfalls keins, das durch menschliche Muskelkraft abgeschossen wurde. Anders als die reguläre Schleuder-Munition der Blackcollars verursachten diese Pellets auch keine Verletzungen. Sie zerplatzten vielmehr beim Aufprall und überzogen die Helmvisiere mit einer viskosen, schnell trocknenden Farbe.

 Welche Flüche auch immer die Sicherheitskräfte ausgestoßen haben mochten, sie gingen im doppelten Schuss unter, den sie blind in die Richtung schickten, aus der die Pellets gekommen waren. Eine Paralyt-Pfeilsalve prallte an der Oberseite von Caines Kampfhaube ab, während er sich gerade abduckte.

 Lathe und Spadafora hatten sich schon aus der Schusslinie bewegt; Spadafora wich mit einem weiteren Farbpellet in der Hand nach rechts aus, und Lathe bewegte sich nach links vorne. Er steckte die Schleuder weg und griff zum nunchaku. Caine sah flüchtig, dass zwei weitere Sicherheitsleute hinter ihren Kameraden auftauchten. Lathe wirbelte den nunchaku wie einen Dreschflegel und schlug einem der geblendeten Männer gegen den Helm, sodass er taumelte; und Spadafora platzierte einen präzisen Schuss zwischen den beiden vorderen Männern hindurch auf dem Helmvisier eines Neuankömmlings.

 Caine wandte den Blick ab und huschte an der Trennwand vorbei ins Hinterzimmer, wobei er seinen nunchaku zog und ihn sich unter den Arm klemmte.

 Die Stühle waren auf die Tische gestellt worden, damit sie beim Durchwischen nicht störten, und das einzige Licht drang aus einer trüben Beleuchtungspanele an der Decke. Angespannt bahnte er sich einen Weg zwischen den Tischen zum Hinterausgang.

 Für einen Moment hielt er dort lauschend inne und öffnete dann langsam die Tür.

 Sie ging auf eine verlassene Seitenstraße hinaus.

 Er steckte den Kopf durch die Tür und schaute sich um.

 Und taumelte gegen den Türrahmen zurück, als er von einer Salve Paralyt-Pfeile ins Gesicht getroffen wurde. Die meisten prallten zwar an der Brille und Kapuze ab, doch ein paar bohrten sich in die ungeschützte Haut der Wange.

 Sein Gesicht wurde sofort taub, er ließ den nunchaku fallen und griff nach dem Pocher am Handgelenk. Aber der Blutverlust war zu groß. Es gelang ihm noch, die Finger unter den Ärmel zu schieben, doch dann wurden auch beide Arme taub. Nach einer halben Sekunde gaben die Beine unter ihm nach, er brach in der Tür zusammen und fiel halb auf die Straße hinaus.

 Er kam mit dem Gesicht zur Außenwand der Bar auf dem Erdboden auf, sodass er nichts mehr sah, aber er hörte die Schritte, die auf ihn zuliefen. Dann verstummten die Geräusche, und er wurde aus der Tür herausgezogen und auf den Rücken gedreht. Ein halbes Dutzend Gesichter schauten auf ihn herab, und aus dem Augenwinkel sah er, wie zwei Hände ihm den Mantel öffneten und abnahmen. Andere Hände nestelten an der Zivilkleidung unterm Mantel und nahmen sie ihm ebenfalls ab. Dann streifte man ihm geschickt das Hemd und die Hose vom gelähmten Körper und warf die Kleidung jemandem zu, der sich außerhalb seines Blickfelds befand. Anschließend nahm man ihm die nunchaku und die Schleuder aus den Futteralen, zog die Messer aus den Scheiden am Unterarm und an der Wade, holte die shuriken aus den Futteralen am Oberschenkel und am Gürtel, und zuletzt nahm man ihm noch den Pocher vom Handgelenk. Als er schließlich nur noch mit Flexarmor und Unterwäsche bekleidet war, hob man ihn auf und trug ihn die Straße entlang in die Richtung, aus der die Leute gekommen waren, die ihm aufgelauert hatten. Dann ertönte das gedämpfte Geräusch einer sich öffnenden Fahrzeugtür, und er wurde wie ein Sack Zement auf die Rückbank einer Art Kleinbus geschoben.

 Wo Präfekt Jamus Galway schon auf ihn wartete.

 »Caine«, sagte Galway bedeutungsschwer, als die Tür sich wieder hinter ihm schloss und das Fahrzeug sich langsam in Bewegung setzte. Das Gesicht des Präfekten war seltsam ausdruckslos, als er einen Blick auf seine Trophäe warf - ohne ein Anzeichen von Triumph oder auch nur von Zufriedenheit, soweit Caine das zu sehen vermochte. »Ich bitte die Unannehmlichkeiten zu entschuldigen. Und wenn es das leichter für Sie macht: Ich darf Ihnen versichern, dass wir nicht die Absicht haben, Lathe und die anderen zu töten oder auch nur zu verletzen. Dazu sind sie nämlich viel zu wertvoll für uns.«

 Zu wertvoll. Für uns. Weil das Gesicht noch immer gelähmt war, vermochte Caine ihm nicht zu antworten. Aber was hätte er ihm auch sagen sollen?

 Der erste Sicherheitsmann taumelte und brach zusammen. Lathe hatte mit dem nunchaku einen so wuchtigen Schlag gegen seinen Helm geführt, dass er sich auf den Kopf übertrug und der Mann eine Gehirnerschütterung erlitt. Als er daraufhin zu Boden ging, touchierte der Comsquare den zweiten geblendeten Mann. Der wirbelte in diese Richtung herum und schoss eine weitere Salve Paralyt-Pfeile ab. Lathe duckte sich ab, sodass der Schuss über ihn hinwegging, und schlug dem anderen den nunchaku in die Kniekehle, worauf der auf seinem Freund zusammenbrach.

 Zwei weitere Männer stürmten hinter ihnen in den Raum. Der eine war bereits geblendet, und als Lathe den nunchaku in einer Vierteldrehung herumwirbelte und ihn sich wieder unter den Arm klemmte, schickte Spadafora ein viertes Farbpellet an seinem Kopf vorbei, das dann am Helmvisier des anderen Sicherheitsmanns zerplatzte. Lathe vollführte einen Hechtsprung über die verschlungenen Körper der ersten zwei Angreifer und hieb dem dritten Sicherheitsmann mit dem nunchaku gegen den Schussarm, sodass dessen Waffe über die Tische flog. Dann versetzte er ihm noch einen Tritt in den Bauch, worauf der andere sich krümmte und zu Boden ging.

 Der vierte Sicherheitsmann ballerte blindlings in der Gegend herum und hoffte wahrscheinlich, irgendetwas zu treffen, als Lathes nunchaku ihn mit solcher Wucht am gelb eingefärbten Helmvisier traf, dass er nach hinten kippte und schließlich zu Boden ging.

 Zwei weitere Sicherheitsleute stürmten durch die Tür, wobei diese beiden schon feuerten, bevor sie überhaupt noch drinnen waren. Lathe wirbelte herum, sodass er ihnen den Rücken bot und die Salven an dem Flexarmor abprallten. Zugleich holte er zwei shuriken aus dem Futteral. Als er sich ihnen durch die schnelle Drehung wieder zuwandte, schleuderte er die Sterne gegen ihre Kniescheiben.

 Sie fuchtelten mit den Waffen, während sie das Gleichgewicht zu halten versuchten. Lathe unterlief die Visierlinie der Waffen, brachte einen von ihn mit dem nunchaku und den anderen mit einem Karatetritt zu Boden.

 Er hatte den letzten Mann mit dem nunchaku gerade ausgeknockt, als der Pocher ansprach: draußen alles klar. »Verschwinden wir«, rief er Spadafora zu.

 »Caine?«

 Es kam keine Antwort. »Caine!«, rief Lathe lauter und griff zum Pocher. Caine?

 Draußen, kam die Antwort. Komme zur Vorderseite.

 Verstanden, sendete Lathe, kam auf die Füße und schaute sich um. Außer den bewusstlosen Sicherheitsleuten schien niemand sonst in der Bar von diesem Scharmützel tangiert worden zu sein. »Ich bitte die Störung zu entschuldigen«, sagte er und nickte dem Barkeeper und dem Kellner zu.

 Zwei Sicherheitsfahrzeuge ohne Kennzeichnung waren vor dem Gebäude geparkt. Spadafora lief direkt zum nächsten Auto, riss die Tür auf, beugte sich hinein und inspizierte den Innenraum. Mordecai stellte sich mit einem shuriken in jeder Hand zwischen die beiden Fahrzeuge und hielt Ausschau nach eventuellen zusätzlichen Angreifern. Zwei weitere Männer in Kampfmontur lagen bewusstlos vor ihm auf dem Boden. »Wo ist Caine?«, fragte Lathe ihn.

 »Hier«, rief der jüngere Mann und kam um die Ecke des Gebäudes gelaufen, »'tschuldigung - ich dachte, wir würden hinten rausgehen.«

 »Kleine Planänderung«, sagte Lathe.

 »Spadafora?«

 »Scheint sauber zu sein«, rief der andere aus dem Fahrzeug. »Ich registriere keine Ortungsgeräte und sehe auch keine Sprengsätze.«

 »Alles klar«, sagte Lathe. »Alle einsteigen.«

 Er setzte sich selbst auf den Beifahrersitz, die beiden anderen Blackcollars nahmen auf dem Rücksitz Platz, und Caine setzte sich ans Steuer und startete das Fahrzeug. »Wohin?«, fragte er und fuhr wieder auf die Straße.

 »Guardrail Tavern«, sagte Lathe. »Jetzt werden wir uns mit Tactor Shaw treffen.«

 Tactor Hieran Shaw, Chef der Khala-Blackcollars, entsprach so gar nicht Lathes Erwartungen. Lathe und Spadafora waren gewiss keine groß gewachsenen Männer, aber sie waren zumindest etwas größer als der Durchschnitt und hatten zudem eine ruhige, doch beinahe greifbare Präsenz, durch die sie noch größer wirkten. Mordecai, das kleinste Mitglied des Plinry-Kontingents, war deutlich kleiner als die anderen zwei, doch dafür schien er noch stärker als die beiden anderen unter »Strom zu stehen«. Selbst Caine, der gelähmt in einer Seitenstraße lag, hatte in der kurzen Zeit, die Judas ihn hinter der Bar gesehen hatte, eine gewisse Würde zu wahren vermocht.

 Shaw, der glatzköpfig und sogar noch kleiner als Mordecai war, wirkte hingegen weder gefährlich noch charismatisch - und auch nicht würdevoll.

 Wenn man sich nun vorstellte, dass dieser Mann die zweithöchste Stufe in der Blackcollarhierarchie erklommen hatte, war das eine herbe Enttäuschung.

 »Sie haben sich reichlich Zeit gelassen«, sagte er ungehalten, als sie in einen fensterlosen Raum in der Elektronik-Fabrik eskortiert wurden, wo die Khala-Blackcollars sich anscheinend niedergelassen hatten.

 »Haben Sie sich verfahren? Oder mussten Sie sich unterwegs erst noch einen hinter die Binde gießen?«

 »Wir haben in einer Bar an der Westseite haltgemacht, um das Terrain zu sondieren«, sagte Lathe.

 Seine Stimme war neutral, doch Judas sah ihm an, dass er selbst auch nicht übermäßig von dem Mann beeindruckt war. »Mitglieder des Widerstands oder kriminelle Elemente abzuschütteln ist Teil des Standardverfahrens.«

 »Nur der Vollständigkeit halber«, sprang Spadafora ihm bei, »wir haben auch nichts getrunken.«

 »Nur der Vollständigkeit halber«, sagte Shaw nun mit leicht undeutlicher Stimme, »die Aufmerksamkeit der Sicherheit zu erregen ist keine gute Idee. Und schon gar nicht, wenn es keinen Grund dafür gibt. In Anbetracht der aktuellen Situation war das sogar eine ausgesprochen schlechte Idee.«

 »Unsere Anwesenheit hier hätte doch schon genügt, um ihre Aufmerksamkeit zu erregen«, konstatierte Lathe. »Ich bezweifle, dass der Zwischenfall in der Bar irgendwelche Folgen haben wird.«

 »Freut mich, dass Sie sich da so sicher sind«, sagte Shaw steif. »Und das bringt uns auch schon zu Punkt Nummer zwei. Was zum Teufel Sie nämlich hier überhaupt wollen?«

 »Sie haben General Lepkowski gesagt...«

 »Ich habe Lepkowski über das Taktische Zentrum Khorstron informiert, damit er die Informationen an die Chryselli weiterleitet«, fiel Shaw ihm ins Wort.

 »So hatte ich mir das aber nicht vorgestellt, dass er es im ganzen TDE ausplaudert. Und so hatte ich mir das schon gar nicht vorgestellt, dass er eine Rotte Landsknechte animiert, mir hier in die Quere zu kommen.«

 »Ich bitte, das Missverständnis zu entschuldigen«, sagte Lathe, in dessen Stimme sich nun auch ein scharfer Unterton einschlich. »Aber wir sind nun einmal hier und werden das Taktische Zentrum einnehmen. Sie können uns entweder dabei helfen oder uns aus dem Weg gehen.«

 Shaws Augen verengten sich. Judas nahm an, dass es schon länger her war, seit jemand einen solchen Ton ihm gegenüber angeschlagen hatte. »Was glauben Sie eigentlich, wen Sie vor sich haben, Comsquare?«, entrüstete er sich. »Ich bin hier der kommandierende Blackcollaroffizier. Und mehr noch, das ist meine Welt. Ich entscheide, was auf Khala geschieht oder nicht.«

 »Unser Arm des TDE-Militärs existiert in formaler Hinsicht nicht mehr«, widersprach Lathe. »Unsere militärischen Ränge - und ihre Autorität - sind damit ebenfalls perdu.«

 Shaw schnaubte. »Wie ich schon sagte - Landsknechte.«

 »Wohl kaum.« Lathe deutete auf Judas. »Caine hier ist ein ordnungsgemäß bevollmächtigter Vertreter der Widerstandsführer der Erde. Er ist für mich die maßgebliche Autorität.«

 »Auf meiner Welt ist er das aber nicht«, sagte Shaw dezidiert und schaute Judas kurz und durchdringend an. »Ich treffe hier die Entscheidungen.«

 »Schön«, sagte Lathe. »Dann treffen Sie auch eine Entscheidung.«

 Für eine Weile schauten die beiden Männer sich stumm und grimmig an, und Judas hielt den Atem an. Es kam für ihn in erster Linie darauf an, dass Lathe freie Hand hatte, das Eindringen der Blackcollars ins Taktische Zentrum Khorstron zu planen und auszuführen. Falls Shaw diese Anstrengungen aus einer bloßen Laune heraus zunichte machte, wäre alles für die Katz gewesen.

 Zu seiner Erleichterung gab Shaw schließlich nach. »Ich bin vernünftigen Argumenten durchaus zugänglich«, sagte er verdrießlich. »Tragen Sie mir also Ihren Plan vor.«

 »Zunächst einmal müssen wir uns ein Bild über die Lage verschaffen«, sagte Lathe. »Ich brauche detaillierte Karten der Stadt und der Peripherie von Khorstron, ein brauchbares Fluggerät und alle einschlägigen Nachrichten der letzten zwei Monate, die Sie ausgraben können.«

 »Und einen sicheren Landeplatz?«

 »Das habe ich sowieso vorausgesetzt«, sagte Lathe. »Wir werden ein paar Stunden schlafen, und dann fahren wir vielleicht irgendwohin, von wo aus wir einen Blick aufs Zentrum werfen können. Sind Sie in der Lage, das alles zu arrangieren?«

 »Natürlich«, erwiderte Shaw. »Falls ich mich dafür entscheide.«

 Lathe verzog den Mund, und Shaw quittierte das mit einem süffisanten Lächeln. Der große Fisch, sagte Judas sich zynisch, lässt keinen Zweifel daran, dass die anderen nur nach seinem Gutdünken im Teich herumschwimmen. »Und?«, fragte Lathe.

 Shaw hielt ihn noch für ein paar Sekunden hin und zuckte dann die Achseln. »Ich werde Ihnen ein sicheres Haus beschaffen sowie alle Karten und Daten, über die wir verfügen«, sagte er.

 »Vielen Dank. Lepkowski hat übrigens angedeutet, dass Ihnen noch ein paar andere Blackcollars zur Verfügung stünden.«

 »Mehr als nur ein paar«, entgegnete Shaw mit funkelnden Augen. »Ich habe eine ganze Kompanie.«

 Lathe machte große Augen. »Eine Kompanie!«

 »Ja, in der Tat«, sagte Shaw und genoss diesen Triumph sichtlich. »Acht Staffeln mit jeweils zwölf Blackcollars.«

 Judas hatte das Gefühl, dass ihm die Kehle zugeschnürt wurde. Fast hundert Blackcollars? Hier?

 Der große Fisch war noch größer, als er erwartet hatte, sagte er sich und wollte schier verzagen. Vielleicht größer, als irgendjemand erwartet hätte.

 Und plötzlich sah Galways Plan schon gar nicht mehr so erfolgversprechend aus.

 Aus der Anzahl der Spitzkehren und Kurven, die sie während der letzten halben Stunde der Fahrt durchfahren hatten, schloss Caine, dass sie Inkosi City verlassen hatten und in die Berge unterwegs waren - zum Falkarie-Massiv im Westen, wo er und die anderen gelandet waren, oder in die etwas flacheren Regionen der Deerline Mountains im Süden.

 Schließlich hielten sie an, und er wurde durch die Hintertür auf eine Rollbahre verladen. Sie hatten ein flaches, geducktes Gebäude mitten im Wald erreicht, dessen Äußeres darauf hindeutete, dass sein ursprünglicher Verwendungszweck eine Art Bunker war. Caine erhaschte einen Blick auf die hüfthohen Pfosten eines Sensor-Rings, der sich im Radius von einem Dutzend Metern um das Gebäude zog, doch er sah keine anderen Fahrzeuge. Eine Minute später wurde er eine sanfte Steigung hinaufgerollt und durch eine massive Tür in einen kleinen Eingangsraum, an dessen Ende sich ein Aufzug befand. Dem leicht muffigen Geruch nach zu urteilen, war der Stützpunkt mindestens seit ein paar Jahren nicht mehr in Betrieb gewesen.

 Der ideale Ort, einen Gefangenen zu verstecken, dessen Freunde ihn noch nicht einmal vermissten!

 Der Aufzug beförderte sie zwei Etagen unter die Erdoberfläche in einen langen Korridor, der von nummerierten, ansonsten anonymen Türen gesäumt wurde. Auf halber Länge des Korridors war sein neues Zuhause: ein kleiner Raum, der mit einem Tisch, einem Etagenbett sowie einem großen, bequemen Sessel möbliert war. In der Ecke befand sich eine komplett ausgestattete sanitäre Einrichtung mit Toilette, Waschbecken und Duschkabine.

 Zwei stämmige Sicherheitsleute verlegten ihn von der Bahre in die untere Koje. Dann streiften sie mit einiger Mühe den hautengen Flexarmor ab. Als sie ihn schließlich bis auf die wattierte Unterwäsche entkleidet hatten, traten sie zurück und machten einem Sanitäter Platz, der ihm eine Injektion seitlich in den Hals gab. Er verspürte für eine Minute ein unangenehmes Kribbeln, und dann war die Lähmungsdroge neutralisiert, und der Körper funktionierte wieder normal.

 »Wie fühlen Sie sich?«, ertönte Galways Stimme.

 Caine drehte den Kopf. Der Präfekt stand ein paar Meter im Raum, und die beiden Sicherheitsleute flankierten ihn wachsam mit Paralyt-Pfeilwaffen im Anschlag. »Interessiert Sie das wirklich?«, erwiderte Caine.

 Galway verzog keine Miene. »Ja«, sagte er.

 Caine wusste, dass Lathe Galway immer zugutegehalten hatte, kein loyalitätskonditioniertes Büttel zu sein, sondern sich wirklich um die Leute zu sorgen, zu deren Kontrolle die Ryqril ihn eingesetzt hatten. Während er nun den Gesichtsausdruck des Präfekten studierte, gelangte Caine zu dem Schluss, dass die Einschätzung des Comsquare richtig war. »Ich bin in Ordnung«, sagte er. »Sie wollen mir aber hoffentlich nicht weismachen, dass Sie die anderen genauso leicht überwältigt hätten.«

 Galway schnaubte. »Wohl kaum«, sagte er. »Als ich zum letzten Mal an der wirklichen Ergreifung eines Blackcollar beteiligt war, haben wir viele Männer und Ausrüstung verloren.«

 »Denver?«

 »Argent«, korrigierte Galway etwas spröde. »Denver zählt kaum als eine echte Gefangennahme.«

 »Vermutlich nicht«, pflichtete Caine ihm bei. »Dann sind die anderen also noch gesund und munter?«

 »Sie sind am Leben, bei guter Gesundheit und auf freiem Fuß«, versicherte Galway ihm.

 »Und sie haben nicht die geringste Ahnung, dass ich nicht mehr unter ihnen weile?«

 Galway runzelte leicht die Stirn. »Sie haben das alles mitbekommen, nicht wahr? Interessant.«

 »Eigentlich nicht«, sagte Caine und verfluchte sich stumm. Er hätte sich noch etwas länger dumm stellen sollen. Aber zu spät. »Ich habe doch direkt neben ihm gelegen, als er sich meine Kleider anzog.«

 »Sie hätten das eigentlich nicht mitbekommen dürfen.«

 »Er war aber schwer zu übersehen«, sagte Caine. »Wo habt ihr übrigens einen passenden Flexarmor für ihn aufgetrieben?«

 »Es hat vor ein paar Monaten anscheinend einen Zwischenfall in Shiloh gegeben«, sagte Galway; er wirkte noch immer leicht besorgt. »Dabei sind ein paar Flexarmorgarnituren frei geworden.«

 Caine verzog das Gesicht. »Ich glaube nicht, dass ich die Details wissen will.«

 »Ich auch nicht«, sagte Galway. »Sie können sich wohl denken, was wir vorhaben?«

 »Ich kann mir einen Reim darauf machen«, sagte Caine. »Ihr seid zur Erde zurückgekehrt und habt noch einen der Alain Rienzi-Klone gefunden, die der Widerstand in der Erwartung gezüchtet hatte, die Familie Rienzi würde sich noch so lange der Gunst der Ryqril erfreuen, dass es sich lohnen würde, ihn durch ein Double zu ersetzen.«

 »Sehr gut«, sagte Galway. »Die Ironie ist in diesem Fall die, dass wir einen Klon einsetzen, um den anderen zu doubeln.« Er wies auf Caine.

 »Ja, dieser Aspekt ist offensichtlich - vielen Dank«, knurrte Caine. In den letzten zwei Jahren hatte er sich weitestgehend damit arrangiert, ein Klon zu sein. Aber auch nur weitestgehend. »Und was geschieht jetzt? Ihr verpasst mir eine Loyalitätskonditionierung und tauscht uns wieder aus?«

 Galway schüttelte den Kopf. »Zum Glück für Sie wird das nicht notwendig sein. So, wie ich Lathe kenne, glaube ich, der Zeitplan ist in diesem Fall so eng, dass keine Zeit mehr für die Konditionierung bleibt. Und offen gesagt - wenn man berücksichtigt, dass ihr beide ein Psychor-Training des Widerstands absolviert habt und welche mentalen Tricks die Blackcollars euch vielleicht noch beigebracht haben, hätte ich wahrscheinlich größte Bedenken, Sie selbstständig handeln zu lassen. Ganz egal, wie lange die Ryqril an Ihnen herumgefummelt haben.«

 »Danke für das Kompliment«, sagte Caine. »Was meinen Sie aber mit engem Zeitplan?«

 »Ich dachte, das sei klar«, sagte Galway und beäugte ihn kritisch. »Lathe beabsichtigt, ins Taktische Zentrum Khorstron einzubrechen. Und wir beabsichtigen, das zuzulassen.«

 »Was veranlasst Sie denn zu der Annahme, dass wir aus diesem Grund hier sind?«, erwiderte Caine mit gerunzelter Stirn. Dann war die Sache mit dem Taktischen Zentrum also wirklich eine Falle, wie Lathe schon vermutet hatte.

 Aber wieso wollten sie die Blackcollars hineinlassen?

 »Nein, ich bin sicher, dass ihr lediglich auf einer kulinarischen Entdeckungsreise durch die Gegend seid«, sagte Galway und ging zur Türöffnung zurück. »Jedenfalls dürfen Sie sich auf ein paar ruhige Tage hier freuen, und dann werden Sie auch wieder freigelassen.« Er zögerte. »Ich will versuchen, die Ryqril zu überreden, Sie nach Plinry zurückzuschicken.«

 »Wenn die anderen tot sind?«

 »Wenn die anderen hoffentlich sonst wohin unterwegs sind«, beruhigte Galway ihn. »Wir müssen aber erst abwarten, wie dieser erste Test abläuft.«

 »Test?«

 »Vielleicht kann ich Ihnen das alles irgendwann einmal erzählen«, sagte Galway. »In der Zwischenzeit möchte ich Sie bitten, meine Gastfreundschaft anzunehmen. Haben Sie vielleicht einen Wunsch?«

 »Wie wäre es mit etwas zu lesen?«, sagte Caine. »Zum Beispiel die Geschichte und aktuelle Ereignisse in diesem Teil von Khala. Ein paar Karten von Inkosi City und der näheren Umgebung wären auch schön.«

 Galway lächelte dünn. »Für den Fall, dass Ihnen ein Fluchtversuch gelingt?«

 »Das ist die erste Pflicht eines Kriegsgefangenen«, klärte Caine ihn auf. »Ein paar vernünftige Klamotten wären aber auch nett. Es ist ziemlich kühl hier drin.«

 »Die Kleidung liegt in der oberen Koje«, sagte Galway und wies auf die bezeichnete Stelle. »Und was das andere betrifft, werde ich sehen, was ich tun kann.«

 »Vielen Dank«, sagte Caine. »Und vielleicht noch ein bisschen Musik.« Er ließ den Blick durch den kahlen Raum schweifen. »Und noch ein paar Bilder und einen Teppich.«

 »Es ist wirklich ziemlich trist hier«, pflichtete Galway ihm bei und ließ ebenfalls den Blick schweifen. »Die Anlage war während des Kriegs ein Fernspäher-Stützpunkt, von dem aus anfliegende Ryqril-Schiffe mit Radar und Flakscheinwerfern erfasst wurden.«

 »Und weil die Ryqril auf diese Zielerfassung entsprechend reagiert hatten, wurden solche Anlagen in größerer Entfernung von wichtigen militärischen und zivilen Einrichtungen platziert?«

 »Exakt«, sagte Galway. »Soweit ich weiß, gab es einen ganzen Halbkreis dieser Einwege-Einrichtungen um Inkosi City.«

 »Die Besatzung dieses Bunkers hat wohl Glück gehabt.«

 »So viel Glück, wie irgendjemand hatte«, sagte Galway leise, und Caine sah ihm an, dass er von Erinnerungen gequält wurde. Für einen Moment schien er in die Vergangenheit zurückzublicken, doch dann normalisierte sich sein Gesichtsausdruck, und er konzentrierte sich wieder auf Caine. »Ich werde jedenfalls Anweisungen bezüglich der Musik und der Lektüre hinterlassen.«

 »Haben Sie woanders dringendere Geschäfte zu erledigen?«

 »Das Spiel geht weiter«, sagte Galway und ging in den Korridor hinaus. »Sie sind leider nicht mehr dabei. Gute Nacht.«

 Er verschwand im Korridor. Die beiden Sicherheitsleute gingen hinter ihm rückwärts zur Tür hinaus und behielten Caine die ganze Zeit im Blick.

 Dann schloss sich die Tür mit einem massivdumpfen Schlag, gefolgt von einem ebenso soliden Klicken des Schlosses.

 Und Caine war allein.

 Galway vergewisserte sich, dass die Zellentür sicher hinter ihnen verriegelt war. Dann postierte er die beiden Sicherheitsleute als Wachen vor der Tür, ging zum Aufzug zurück und fuhr in den Kontrollraum zwei Etagen höher. Er sah niemanden im Korridor im Untergeschoss, auch nicht im Aufzug oder im Korridor im Erdgeschoss. Aber das war auch nicht weiter verwunderlich. Haberdae hatte darauf bestanden, dass der Stützpunkt Herbst-Drei lediglich mit einer Rumpfbesatzung bemannte wurde - nur mit so viel Personal, wie er für die Versorgung und Bewachung des einzigen Gefangenen für absolut erforderlich hielt.

 Sparsam im Kleinen und doch verschwenderisch, ging Galway die alte Redensart durch den Kopf.

 Haberdae wartete schon im Kommandoraum. Er hatte die Arme vor der Brust verschränkt, stand hinter dem Techniker an der Instrumentenkonsole und schaute finster auf die drei aktiven Bildschirme, die das Innere von Caines Zelle zeigten. Taakh stand wie eine stumme, dräuende Statue in einer Ecke. »Was tut er gerade?«, fragte Galway beim Betreten des Raums.

 »Bisher schaut er sich nur um«, meldete der Techniker. »Ich kann Ihnen aber nicht sagen, ob er die Kameras schon entdeckt hat oder nicht.«

 »Zwei Kameras hat er auf jeden Fall schon erspäht«, sagte Galway und trat neben Haberdae. »Es wird eine interessante Beobachtung, ob er sie deaktiviert oder sich darauf beschränkt, ihnen nach Möglichkeit auszuweichen.«

 »Ich bin sicher, was auch immer er tut, ist ein Faszinosum«, sagte Haberdae grantig. »Und wenn Sie in der Zwischenzeit Ihre Aufmerksamkeit wieder auf das aktuelle Thema richten würden - es braut sich hier möglicherweise ein ernstes Problem zusammen. Ihre Kontaktperson Judas meldet, dass Lathe und die Khala-Blackcollars sich wahrscheinlich für einen Konkurrenzkampf rüsten.«

 Galway runzelte die Stirn. »In welcher Angelegenheit denn?«

 »Was glauben Sie wohl?«, entgegnete Haberdae unwirsch. »Bezüglich der ganzen Khorstron-Operation. Unseren Westentaschen-Napoleon Tactor Shaw scheint der Hafer zu stechen. Er scheint tatsächlich zu glauben, dass er bei allen Operationen, die hier stattfinden, den Ton angeben müsste.«

 Da drängte sich ein Vergleich förmlich auf, doch Galway hatte beschlossen, sich möglichst diplomatisch zu verhalten, solange er sich in Haberdaes Zuständigkeitsbereich befand. »Was sagt Lathe denn dazu?«, fragte er stattdessen.

 »Er scheint geneigt sein zu kämpfen«, sagte Haberdae. »Er hat sich auf die Autorität berufen, die Caine von der Erde verliehen wurde, und Shaw hat daraufhin einen Rückzieher gemacht. Aber er wird es sich vielleicht doch noch anders überlegen.« Er beäugte Galway. »Und wenn er das tut, hat er auch genügend Leute hinter sich, um seine Interessen durchzusetzen. Laut Shaw sind fast hundert Blackcollars abrufbereit.«

 Galway starrte ihn an. »Wieso haben Sie mir nicht gesagt, dass er über eine solche Streitmacht verfügt?«

 »Weil wir es nicht wussten«, erwiderte Haberdae. »Außerdem, welche Rolle spielt das? Solange sie nur in Khorstron eindringen, kann es uns doch egal sein, wie viele von ihnen dabei auf der Strecke bleiben.«

 »Das passt mir aber nicht«, sagte Galway. »Ich will, dass Lathe seine Zaubertricks mit kleinen Gruppen vollführt.«

 »Ach, machen Sie sich mal locker«, sagte Haberdae spöttisch. »Meiner Ansicht nach bläst Shaw heiße Luft. Auf dem Papier hat er vielleicht sogar hundert Blackcollars, aber ich bezweifle, dass mehr als eine Handvoll überhaupt in Form ist, um zu kämpfen. Es sollte mich sehr wundern, wenn er auch nur fünfzehn Blackcollars ins Feld schickt.«

 »Gut möglich, dass Sie Ihr blaues Wunder erleben«, sagte Galway bissig. »Man darf die Blackcollars auf keinen Fall unterschätzen.«

 Haberdae wölbte die Augenbrauen. »Wissen Sie das etwa aus persönlicher Erfahrung?«

 Galway holte tief Luft. So diplomatisch wie möglich... »Ja, das stimmt«, sagte er gleichmütig. »Weshalb ich diesen Fehler auch nicht wiederholen möchte.«

 Aus dem Augenwinkel sah er, wie Taakh sich regte. »Genug«, sagte der Ryq. Seine Stimme war leise, aber der Befehlston war dennoch unverkennbar. »Du ... wirst... dich... nicht... mit... Präfekt... Galway... streiten.«

 »Ich bitte um Entschuldigung, Eure Eminenz«, sagte Haberdae, wandte sich dem Ryq zu und verneigte sich leicht. Sein Ton war zwar unterwürfig, aber es schwang dennoch ein Anflug von Ressentiment mit, den nicht einmal die Loyalitätskonditionierung vollständig zu kaschieren vermochte. »Ich werde mich bei dieser Operation in allen strategischen und taktischen Angelegenheiten natürlich nach Präfekt Galway richten.« Er wandte sich wieder an Galway. »Was sind Ihre Befehle? Sir.«

 »Wir müssen zunächst einmal sicherstellen, dass Lathe die zentrale Figur bei der Planung des Überfalls auf Khorstron ist«, sagte Galway. Er tat so, als ob er Haberdaes neue Kooperationsbereitschaft würdigte, obwohl beide Männer natürlich wussten, dass das eine Farce war. »Ich würde es vorziehen, wenn Judas im Hintergrund bleibt, aber notfalls könnten seine Autorität und die, die Caine vom irdischen Widerstand verliehen wurde, zugunsten von Lathe in die Waagschale geworfen werden. Und falls das auch nicht funktioniert, werden wir vielleicht nach einem Weg suchen müssen, Shaw vom Platz zu stellen.«

 »Oder vielleicht sollten wir Nägel mit Köpfen machen und das sofort tun«, regte Haberdae an.

 Galway schüttelte den Kopf. »Zu kompliziert«, sagte er. »Und gefährlich. Wir dürfen nicht riskieren, dass Lathe zwischen die Fronten gerät.«

 »Es wäre trotzdem ratsam, einen Notfallplan zu entwickeln«, insistierte Haberdae.

 Galway seufzte leise. »Na schön. Fangen Sie an.«

 »Ich werde mich sofort daranmachen«, versprach Haberdae und ging zur Tür. »Kommen Sie mit?«

 »Noch nicht«, sagte Galway. »Ich möchte Caine erst noch für eine Weile beobachten.«

 Haberdae schnaubte leise. »Ihnen ist doch wohl klar, dass es eine komplette Verschwendung von Zeit, Energie und Arbeitskraft ist, ihn am Leben zu halten.«

 »Ich töte nicht, wenn es nicht unbedingt nötig ist«, sagte Galway steif.

 Haberdae schaute ihn mit einem schmalen Lächeln an. »Natürlich nicht«, sagte er. »Das gilt auch für mich.«

 Die Kleidung, die Galway ihm bereitgelegt hatte, war ein Overall mit weitem Schnitt und langen Ärmeln sowie ein Paar weiche Slipper; das ganze Outfit bestand aus einem dünnen, kreppartigen orangefarbenen Gewebe. Caine zog sich an und verbrachte die nächste Stunde mit der Erkundung der Zelle, wobei er jeden Quadratzentimeter methodisch absuchte.

 Der Architektur und der fehlenden integrierten Überwachungsausrüstung nach zu urteilen, war der ursprüngliche Verwendungszweck des Raums eine Unterkunft und kein Gefängnis gewesen. Das bedeutete Nachrüstungen, die man ohne Weiteres aufzuspüren vermochte.

 Am Offensichtlichsten waren die kleinen Kameras. Die erste war in einer Strebe des Bettgestells verborgen und visierte die Tür an. Sie bot den versteckten Beobachtern eine Ansicht des Sanitärbereichs und der Tür selbst. Die zweite war in der Oberseite der Duschkabine verborgen und erfasste die Kojen und den Rest dieser Raumhälfte. Und dann gab es noch eine kleinere und viel raffinierter versteckte Kamera in der oberen Ecke auf der anderen Seite des Raums - wahrscheinlich eine Kugellinsen-Kamera, die allein fast den gesamten Raum zu überwachen vermochte. Das Kalkül war wohl, dass er die ersten zwei Kameras entdecken und dadurch in Sicherheit gewiegt werden sollte, sodass er die dritte dann übersah. Der Vollständigkeit halber war noch eine Wanze installiert worden.

 Die gleichzeitige Suche nach einem Werkzeug, mit dem er vielleicht einen Ausbruch aus diesem Gefängnis bewerkstelligen konnte, verlief indes weniger erfolgreich. Das Bettgestell war mit nicht lösbaren Schrauben an der Wand befestigt, die man nur mit Spezialwerkzeug wieder entfernen konnte. Die Matratze war weich und elastisch - mit einer Art Schaumstoffchips gefüllt, aber ohne Federn oder sonst etwas, das er zu einer Waffe umzufunktionieren vermocht hätte. Der Tisch war am Boden befestigt, und der Sessel war viel zu groß und schwer, um ihn als Waffe einzusetzen - er hätte ihn zwar einmal zu werfen und denjenigen, auf dem er landete, wohl auch außer Gefecht zu setzen vermocht, aber vor dem zweiten Einsatz als Wurfgeschoss hätte der Rest der Wachen sich schon auf ihn gestürzt. Die beiden Decken der Koje waren dick genug, um ihre eigentliche Aufgabe zu erfüllen; sie bestanden aber aus einem dünnen Stoff, der sehr leicht riss und deshalb zur Herstellung von Fesseln oder Würgeschlingen ungeeignet war. Das große Duschhandtuch bestand aus einem ähnlichen Material.

 Die einzige Tür des Raums war so hoch wie die Decke, sodass er sich nicht darüber in der klassischen Leoparden-Sprung-Position verbergen konnte, die ein beliebtes stilistisches Element in melodramatischen Actionfilmen war. Hinter den Kojen gab es auch keinen Platz, um sich zu verstecken, und die Duschkabine war transparent.

 Es klickte im Schloss; er drehte sich um, und eine der Wachen öffnete die Tür und kam mit einem dicken Papierstapel herein. »Hier«, sagte er und beobachtete Caine argwöhnisch, als er sich bückte und den Stapel direkt hinter der Tür auf den Boden legte. »Mit einem schönen Gruß von Präfekt Galway.«

 »Was ist das denn?«, fragte Caine und schaute mit einem Stirnrunzeln auf das Papier.

 »Sie hatten doch um ein Buch gebeten«, sagte die Wache. »Hier ist es.« Ohne den Blick von Caine zu wenden, zog er die Tür an der Kante wieder zu.

 Caine ging zum Papier hinüber und hob es auf, wobei er Galways Fähigkeiten wieder einmal Respekt zollte. Ein elektronisches Buch hätte nämlich auch ein elektronisches Lesegerät erfordert, aus dessen Innereien Caine vielleicht etwas zusammenzubasteln vermocht hätte, um die Überwachungskameras zu deaktivieren. Und ein herkömmliches gebundenes Buch hätte man als Wurfgeschoss einsetzen können. Also hatte Galway ihm eine fünfhundert Seiten starke Loseblattsammlung zukommen lassen, die wirklich zu nichts anderem zu gebrauchen war als zum Lesen.

 Glaubte er jedenfalls.

 Er legte den Stapel auf den Boden neben dem Plüschsessel, nahm die erste Seite und riss die oberen zwei Ecken ab. Dann ging er zur Duschkabine und träufelte ein paar Tropfen Flüssigseife aus dem Spender aufs Papier. Anschließend ging er zu den beiden auffällig unauffälligen Kameras und klebte die Linsen fein säuberlich damit ab.

 Blieb natürlich noch immer die dritte Kamera.

 Aber er wollte das Spiel zunächst mitspielen und den Anschein erwecken, als ob er sie nicht gefunden hätte. Falls und wenn er bereit war, seinen Zug zu machen, würde diese Kamera ihn auch nicht daran hindern.

 Er nahm den Rest der Seite und faltete sie mehrfach akkurat, bis er ein schmales, steifes Werkzeug gefertigt hatte, das wie ein Lineal aussah. Dann schob er den Plüschsessel zur Tür hinüber, platzierte sich dort und setzte vorsichtig den Hebel im Spalt zwischen Tür und Rahmen an. Es war schon spät, und er war auch müde, aber es würde komisch aussehen, wenn er nicht wenigstens pro forma einen Ausbruchsversuch unternahm.

 Es war natürlich völlig ausgeschlossen, dass sich mit einem derart labilen Werkzeug das Schloss aufbrechen ließ; und er konnte sich auch vorstellen, dass die unsichtbaren Beobachter sich über den aussichtslosen Fluchtversuch des Blackcollar köstlich amüsierten.

 Er gönnte ihnen den Spaß. Indem er auf diese Art und Weise am Schloss herumfummelte, konnte er nämlich das Ohr gegen die Metallwand legen und den Geräuschen lauschen, die durch diese Wand übertragen wurden. Wie Lathe zu sagen pflegte, bestand der erste Schritt darin, das Terrain zu sondieren und die unverwechselbare Signatur der Menschen, aller Bewegungen und der Ausrüstung in sich aufzunehmen.

 Also arbeitete Caine fleißig mit dem Werkzeug aus gefaltetem Papier und machte sich mit dem Rhythmus seiner neuen Heimat vertraut.

 »General?«, rief der Offizier in der Funkstation der Novak. »Die Passagierabteilung meldet, dass die Fähre zurückgekehrt sei.«

 »Verstanden«, sagte Lepkowski und wandte sich von der Brückenkanzel ab, von der aus er kontemplativ die sich drehende verdunkelte Welt unter sich betrachtet hatte. »Wie ist der aktuelle Status der Sicherheitskommunikation da unten?«

 »Noch immer auf niedrigem Niveau, Sir«, sagte der Offizier. »Abgesehen von dieser einen Dreißig-Minuten-Spitze herrscht dort unten Friedhofsruhe.«

 Diese Amplitude war höchstwahrscheinlich durch die Entdeckung der Sicherheit verursacht worden, dass die Abwurfkapseln nur Paraglider-Dummys befördert hatten. Wenn alles planmäßig verlaufen war, hätten Lathe und die anderen nun in Inkosi City in Sicherheit sein müssen, wahrscheinlich sogar schon in Shaws Stützpunkt und unter dem Schutz der Khala-Blackcollars.

 Und wenn es nicht planmäßig verlaufen war, dann waren sie vielleicht schon tot.

 Mühsam verdrängte er den Gedanken. Sie befanden sich in einer brenzligen Situation - ganz bestimmt. Jede Militäroperation, so sorgfältig sie auch geplant war, war mit Risiken verbunden. Aber er kannte diese Männer schon seit langer Zeit. Falls jemand diesen Auftrag auszuführen vermochte, dann waren sie es.

 Und er hatte im Moment auch Wichtigeres zu tun, als sich Sorgen zu machen. Er straffte sich und trat hinter den Steuermann. »Planänderung, Leutnant«, sagte er und zog eine magnetische Codekarte aus der Tasche seiner Uniform. »Hier ist der neue Kurs.«

 »Jawohl, Sir«, sagte der andere mit einem leichten Stirnrunzeln, nahm die Karte und schob sie ins Lesegerät. »Wir werden ungefähr drei Tage brauchen«, sagte er beim Blick aufs Display. »Damit sind wir fast eine Woche über den Zeitplan - und die Zeit, die wir hier noch verbringen, nicht mit eingerechnet.«

 »Die Passagiere werden es schon überstehen«, beruhigte Lepkowski ihn.

 Der andere lächelte sparsam. »Jawohl, Sir. Steuer in Bereitschaft.«

 »Also los«, sagte Lepkowski. »Volle Leistung; maximale Geschwindigkeit.«

 »Jawohl, Sir.«

 Gemächlich scherte die Novak aus dem Orbit aus, und Lepkowski warf einen letzten Blick auf den Planeten unter sich. Alles in Ordnung dort unten, redete er sich ein. Natürlich war es das.

 5

 »Silcox' Haus ist direkt um die Ecke«, sagte Reger und deutete durch die Windschutzscheibe auf die nächste Kreuzung. »Das zweite Gebäude um die Ecke, zur Rechten. Ihr seht es schon über dieser Häuserzeile.«

 »Ja, ich sehe es«, sagte Skyler, beugte sich nach vorn und schaute Kanai über die Schulter, während er die Brille über der Kampfhaube ausrichtete. Das Gebäude war relativ kurz und vier Stockwerke hoch, wobei die zwei obersten Etagen die zweigeschossigen Reihenhäuser an der Straße, die sie gerade befuhren, überragten.

 Er richtete die Aufmerksamkeit wieder auf die Straße und hielt Ausschau nach sonstigem Verkehr.

 Außer den Reihen der Autos, die auf beiden Seiten der Straße parkten, waren jedoch keine anderen Fahrzeuge zu sehen. »Hawking?«

 »Alles klar«, bestätigte Hawking und schloss den obersten Knopf am Hals der ausgeliehenen Generalsuniform. »Sollen wir vorsichtshalber erst noch mal eine Runde drehen?«

 »Lieber nicht«, sagte Skyler und packte den Türgriff. »Es sähe nämlich nicht gut aus, wenn ein General der Sicherheit auf der Suche nach seinem Überwachungsobjekt umherirrt. Kanai?«

 »Fertig«, sagte der andere Blackcollar.

 »In Ordnung, Reger, machen Sie langsam«, befahl Skyler. Er sah zwei geparkte Kleinbusse, die für ihre Zwecke ideal geeignet waren. »Kanai... los.«

 Gleichzeitig rissen sie die Türen auf, sprangen aus dem langsam dahingleitenden Fahrzeug und liefen beim Bodenkontakt sofort weiter. Kanai duckte sich zwischen den Transportern, Skyler direkt hinter ihm.

 Sie warteten dort, bis Reger gemächlich um die Ecke gebogen war, schlichen dann über den Rasen zwischen den beiden Reihenhäusern und hielten im Schatten eines knorrigen Baums an, ein Dutzend Meter von der Seite von Annes Haus entfernt.

 Das Gebäude war nicht nur kurz, sondern auch relativ schmal - zumindest im Vergleich mit den anderen Wohnhäusern in der Nachbarschaft. Es gab nur zwei Apartments in jedem Stockwerk, wie Kanai ihnen gesagt hatte, wobei Annes Wohnung im dritten Stock auf der Ostseite lag, also auf der anderen Seite ihrer jetzigen Position. Im Gebäude gab es Flure, ein Treppenhaus an beiden Enden des Gebäudes sowie jeweils eine Tür an der Vorder- und Rückseite im Erdgeschoss. Es war zu erwarten, dass die Späher der Sicherheit diese beiden Türen observierten.

 Doch die Späher hatten nicht bedacht, dass es noch andere Wege außer den Türen gab, um in ein Gebäude zu gelangen. Insbesondere bei einem Gebäude wie diesem, dessen Mauern aus einem Mosaik aus Ziegel- und Natursteinen bestanden.

 Die Blackcollars brauchten eine halbe Minute, um die Kunststoffkletterhilfen an Handschuhen und Stiefeln zu befestigen. Durch die Ziersträucher im Vorgarten des Gebäudes sah Skyler, wie Regers Auto an den geparkten Fahrzeugen vorbeifuhr; der frisch zum General gekürte Hawking unterhielt sich unhörbar mit dem Fahrer. Der andere Insasse des Sicherheitsautos war ausgestiegen und stand auf dem Bürgersteig; er verfolgte das Gespräch übers Fahrzeugdach und stand mit dem Rücken zum Gebäude, das er bewachen sollte.

 Der Pocher an Skylers Handgelenk sprach an: zwei Männer vorn, einer hinten, Westseite unbeobachtet.

 Skyler nickte stumm. Eigentlich hätte die Sicherheit noch einen vierten Mann abstellen müssen, um die Westseite zu beobachten und genau das zu verhindern, was er und Kanai nun durchführen wollten.

 Anscheinend hatte man sich den zusätzlichen Aufwand aber schenken wollen.

 Andere bei Phoenix auch unter Beobachtung, meldete Hawkings Signal.

 Skyler verzog das Gesicht. Oder sie hatten einfach nicht genug Leute, um ein engmaschigeres Netz zu knüpfen. Sie reagierten jedoch schneller auf Poirots Verschwinden, als er erwartet hätte.

 Aber es war zu spät, um sich darüber auch noch Gedanken zu machen. Kanai hatte den Rasen schon überquert, als lautloser Schemen auf dem dunklen Gras, und erklomm bereits die Seite des Gebäudes.

 Er hakte die Kletterhilfen in die Kanten der Ziegeln und Natursteine ein und kletterte so die Mauer empor. Skyler richtete seine Aufmerksamkeit auf die Rückseite des Gebäudes und folgte seinem Beispiel.

 Er gelangte anscheinend unentdeckt zum Haus und erklomm die Mauer.

 Die beiden brauchten jeweils nur wenig mehr als eine Minute, um in den dritten Stock zu gelangen.

 Nach einer weiteren Minute hatte Kanai ein Fenster aufgehebelt und war ins Haus eingedrungen. Skyler warf einen Blick auf die Straße; als er sah, dass Reger und Hawking das Gespräch beendet hatten und davonfuhren, stieg er ebenfalls ein.

 Er gelangte in ein schlauchartiges Wohnzimmer, dessen Mobiliar ein stilistisches Potpourri war und durch eine Nippes-Sammlung ergänzt wurde. Es gab keine Beleuchtung, doch es drang genug Straßenlicht durch die Ritzen neben den Vorhängen, sodass sie sich wenigstens einen Weg durch dieses Gerümpel zu bahnen vermochten. Kanai schloss dann die Vordertür auf und trat in den Flur hinaus. Skyler blockierte die Riegelöffnung mit einem Stück Klebeband, damit die Tür nicht ins Schloss fiel, und folgte ihm.

 Annes Schloss war massiv elektronisch gesichert, doch Kanai hatte offensichtlich den Code. Er öffnete es, und die beiden betraten die Wohnung - sie gerieten in eine spiegelbildliche Abbildung des Wohnzimmers, das sie gerade verlassen hatten; nur ohne den Nippes.

 »Wo geht's zum Schlafzimmer?«, flüsterte Skyler und schloss die Tür hinter sich.

 »Keine Angst«, sagte Kanai und schaute in den hinteren Bereich des Raums. »Keine Angst, Anne. Wir sind's - Kanai und Skyler.«

 »Skyler?«, ertönte eine Stimme. Eine kleine Lampe ging an, und Skyler sah die junge Frau neben einer überladenen Couch geduckt; sie hatte eine kurzläufige Schrotflinte auf sie gerichtet. »Rafe Skyler?«

 »Skyler und sonst keiner«, bestätigte Skyler und nahm Brille samt Kampfhaube ab, damit sie ihn zu identifizieren vermochte. »Schön, dich wieder mal zu sehen, Anne.«

 »Ich wünschte, ich könnte das auch sagen«, sagte Anne und senkte die Schrotflinte um ein paar Grad. »Was wollt ihr überhaupt hier?«

 »Dich mitnehmen«, eröffnete Skyler ihr. »Zieh dich an. Schnell.«

 »Ihr seid wohl verrückt«, knurrte sie. »Die Sicherheit ist sich praktisch sicher, dass ich ein Teil von Phoenix bin - sie überprüfen mich mindestens zweimal die Woche. Und wenn ich jetzt verschwinde, haben sie definitiv die Bestätigung.«

 »Heute Nacht sind sie aber nicht auf der Suche nach Beweisen«, sagte Skyler grimmig. »Nur nach Menschen. Tot oder lebendig.«

 »Und es geht auch nicht nur um dich«, fügte Kanai hinzu. »Ein paar von deinen Kontaktpersonen stehen ebenfalls unter Beobachtung.«

 Anne schluckte schwer. »In welches Hornissennest habt ihr denn diesmal gestochen?«

 »Vielleicht in das letzte, in das wir überhaupt haben stechen müssen«, sagte Skyler. »Und nun zieh dich endlich an. Und nimm alles Whiplash mit, das du in der Wohnung hast.«

 Sie presste die Lippen zusammen. Dann wandte sie sich mit einem knappen Nicken ab und verschwand im hinteren Bereich des Apartments.

 »Rückzugsstrategie?«, fragte Kanai.

 »Den gleichen Weg, den wir gekommen sind«, sagte Skyler und ging durchs Wohnzimmer zu den Vorderfenstern. »Ich habe die andere Wohnungstür blockiert, damit wir dort reinkommen.« Er drückte sich gegen die Wand und schob den Vorhang ein paar Zentimeter zur Seite. Er sah, dass das Sicherheitsfahrzeug noch immer dort geparkt war, wo es gestanden hatte, als Reger und Hawking davongefahren waren.

 Nur dass die zwei Insassen sich nicht mehr im Fahrzeug befanden.

 »Verdammt«, murmelte er, schob die Finger in den Ärmel und aktivierte den Pocher. Vordere Sicherheit hat Fahrzeug verlassen; Vordertür Ausgang; bereithalten für Verstärkung.

 Verstanden.

 »Und es ist mit Sicherheit auch schon Verstärkung unterwegs«, murmelte Kanai und ging zur Vordertür.

 »Zweifellos«, pflichtete Skyler ihm bei. »Irgendeine Idee?«

 »Ich gehe den Weg zurück, den wir gekommen sind.« Kanai hielt an der Tür inne und legte die Gasmaske an. Dann schloss er die Zipfel der Kampfhaube darum, sodass die Haut komplett bedeckt war.

 »Ich versuche, ihre Aufmerksamkeit auf mich zu ziehen.«

 Skyler nickte. »Sei aber vorsichtig.«

 »Natürlich. Bist du sicher, dass du nicht auch die Hintertür anstelle der Vordertür benutzen willst?«

 »Ja. Ich kann mir gut vorstellen, dass sie uns hinten erwarten«, sagte Skyler ihm. »Zumal da draußen vor der Tür ein schönes Sicherheitsauto steht, das nur darauf wartet, ausgeliehen oder unbrauchbar gemacht zu werden. Anne! Komm endlich in die Püschen.«

 »Bin ja schon fertig«, sagte Anne und kam aus dem Schlafzimmer. Sie war ganz in Schwarz gekleidet, hatte sich ein dunkles Tuch ums Haar gebunden und einen kleinen grauen Rucksack über die Schulter gehängt. In den behandschuhten Händen hielt sie noch immer die Schrotflinte. »Sind sie schon da?«

 »Sie müssten jeden Moment anrücken« sagte Skyler, ging zu ihr hinüber und nickte Kanai zu. »Auf geht's.«

 Vorsichtig öffnete der andere die Tür einen Spalt weit. Für einen Moment stand er reglos da, schaute dann auf Skyler und zeigte mit zwei Fingern auf das Treppenhaus am vorderen Ende des Flurs.

 Skyler bestätigte mit einem Kopfnicken und wies auf den Korridor. Kanai erwiderte das Nicken und huschte auf den Flur hinaus. »Du wartest hier«, murmelte Skyler zu Anne, legte seine Gasmaske an und ging zur Tür.

 Und da kamen sie auch schon: Er hörte die leisen Schritte von zwei Personen, die die Treppe heraufkamen. Skyler zog zwei Wurfmesser aus den Unterarm-Scheiden, trat auf den Gang hinaus und nahm die Abfangposition ein. Als der erste Sicherheitsmann den Kopf hervorstreckte, war er bereit.

 Der verhinderte Angreifer vermochte gerade noch den Mund aufzureißen, bevor Skylers Messer ihn mit dem Griff an der Stirn traf; er taumelte zurück und prallte gegen seinen Partner, der sich zwei Stufen tiefer befand. Durch den Aufprall kullerten die beiden ineinander verschlungen die Treppe hinunter und landeten auf dem nächsten Treppenabsatz. Skyler folgte ihnen, hob das Messer auf und versetzte dem zweiten Mann schnell einen Handkantenschlag hinters Ohr, um ihn ruhigzustellen. In der Hoffnung, dass die übrigen Hausbewohner vernünftig genug waren, um die plötzliche Unruhe zu ignorieren und in den Wohnungen zu bleiben, warf er einen Blick übers Geländer.

 Und zog sich reflexartig zurück, als er aus dem unteren Treppenhaus mit einem Hagel Paratyl-Pfeile überschüttet wurde, die an Flexarmor, Brille und Gasmaske abprallten.

 Die Verstärkung war eingetroffen.

 Er riss einen shuriken aus dem Futteral und warf ihn blindlings übers Geländer, um die unsichtbaren Schützen in Deckung zu zwingen. Angriff; Vordertür, sendete er als Dringlichkeitsmeldung per Pocher.

 Das Sperrfeuer aus Paralyt-Pfeilen hielt unvermindert an; dem Schusswinkel und dem Salventakt nach zu urteilen, schien es sich mindestens um drei Schützen zu handeln. Mindestens drei Angreifer; stecke auf dem zweiten Treppenabsatz fest.

 Er hatte noch zwei weitere shuriken durch die Paralyt-Pfeilsalven geschickt, als Hawkings Antwort kam: Bin unterwegs; Angreifer konzentrieren sich hinten.

 Dann hatte er also gut daran getan, zur Vordertür zu gehen. Kanai: Kannst du die rückwärtigen Kräfte beschäftigen?

 Bestätigung, erwiderte Kanai. Wir treffen uns vorne?

 Treffen uns vorne, bestätigte Hawking. Bereit.

 Skyler schob die Messer wieder in die Scheiden und zog den nunchaku heraus. Hawking: Los. Er verzog das Gesicht, stützte sich mit einer Hand am Geländer ab und flankte auf die andere Seite.

 Das war ein riskanter Stunt, wobei er mit einer jeweils fünfzigprozentigen Wahrscheinlichkeit vor der Alternative stand, sich den Knöchel oder das Genick zu brechen. Doch er hatte Glück, verfehlte knapp das untere Geländer und landete sicher mitten auf einer Stufe, anstatt auf der Kante abzurutschen. Es waren tatsächlich vier Sicherheitsleute präsent, wie sich nun herausstellte - alle in Kampfmontur und alle perplex wegen seines unerwarteten Auftauchens. Einem von ihnen gelang es noch, die Waffe herumzureißen und aus nächster Nähe einen Schuss abzugeben, bevor er durch Skylers Tritt in die Seite die Treppe hinunterflog und gegen den Mann unter ihm prallte. Zwei Doppelschläge mit dem nunchaku setzten die anderen beiden außer Gefecht.

 »Skyler?«, ertönte Hawkings Stimme von unten.

 »Alles klar«, rief Skyler zurück. »Und bei dir?«

 »Vordertür klar«, bestätigte Hawking. »Aber das könnte sich bald wieder ändern.«

 »Sind schon unterwegs«, sagte Skyler. »Versuch, das Auto vor der Tür zu starten. Wenn du es nicht schaffst, mach es unbrauchbar.«

 »In Ordnung.«

 Skyler wollte wieder hinaufgehen, aber er gelangte nur bis zur nächsten Biegung, wo Anne ihm schon von oben entgegenkam. »Ich habe dir doch gesagt, dass du warten sollst«, sagte er.

 »Das habe ich auch«, sagte sie und trat über einen der bewusstlosen Männer hinweg. »Du hast aber ein schönes Chaos in meinem Haus angerichtet.«

 »Ich werde schon für den Schaden aufkommen«, sagte Skyler, fasste sie am Arm und ersetzte den nunchaku durch zwei shuriken. »Bleib dicht an mir dran.«

 Die Vordertür war gesichert, wie Hawking versprochen hatte - vier Sicherheitsleute in voller Montur lagen auf dem Rasen. Sie gingen nach draußen, wobei Skyler Anne an sich drückte, um sie optimal zu schützen.

 Sie befanden sich auf halbem Weg zum Fahrzeug, als es um die Ecke des Gebäudes zur Rechten Krawall gab. Blitzschnell hob er den Wurfarm und visierte die Gestalt an...

 »Ich bin's«, rief Kanai leise. »Die Rückseite ist neutralisiert.«

 »Gut«, erwiderte Skyler und senkte den shuriken. Hawking hatte die Fahrzeugtür bereits geöffnet, und er und Anne liefen darauf zu.

 Und Skyler wurde fast zu Boden geschleudert, als ein Pfeilprojektil ihn hart an der Brust traf.

 »Runter!«, rief Kanai und warf einen shuriken in die Richtung, aus der der Schuss gekommen war.

 Skyler schlang die Arme um Anne, rollte sich mit ihr übers Gras und drehte sich so, dass er dem Heckenschützen den Rücken zuwandte. Ein zweiter Schuss traf ihn an der Schulter, als sie sich gerade fallen ließen, doch der Treffer schwächte sich auf ein erträgliches Maß ab, als der Flexarmor sich versteifte. Er wurde von zwei weiteren Schüssen im Rücken getroffen und hörte dann ein leises Rauschen von Ästen, als Kanai dem unsichtbaren Schützen noch einen shuriken entgegenschickte.

 Auf der Straße ertönte plötzlich das Geräusch quietschender Reifen. Skyler drehte den Kopf und sah, wie das Sicherheitsfahrzeug auf den Gehweg hoppelte und dann über den Rasen pflügte. Der Heckenschütze gab noch zwei weitere Schüsse ab, die auf diese neue und völlig unerwartete Bedrohung gezielt waren; und dann steuerte Hawking das Auto mit Karacho in eine kleine Zierhecke. Bevor das Fahrzeug noch stillstand, war er schon herausgehechtet und ließ den nunchaku kreisen. Er hielt inne, peilte die Lage und nahm den nunchaku in die linke Hand...

 Alles klar, morste Skylers Pocher. Reger kommt - alle raus auf die Straße.

 »Komm«, sagte Skyler mit einem Grunzen, stand auf und zog sie neben sich hoch. »Beeil dich.«

 Sie erreichten die Straße in dem Moment, als Reger ihr Fahrzeug mit quietschenden Bremsen stoppte.

 Skyler öffnete die Fondtür, und halb half er, halb schubste er Anne auf den Rücksitz. Kanai stand schon auf der anderen Seite des Fahrzeugs und ließ sich zu Annes Linken auf die Rückbank fallen, während Skyler rechts von ihr einstieg. »Unten bleiben«, befahl Skyler, drückte ihr den Kopf in den Schoß und legte ihr den Arm um Rücken und Kopf, um sie wenigstens teilweise zu schützen. Vor ihnen hatte Hawking das Sicherheitsauto wieder auf die Straße gefahren und bedeutete den anderen, ihn zu überholen.

 »Reger, fahren Sie los.«

 Er brauchte keine zweite Einladung. Er gab Vollgas, und der Motor jaulte laut auf, als er bis in den roten Drehzahlbereich hochdrehte. Sie schossen an Hawking vorbei; Skyler drehte sich um und sah, dass er seine liebe Not hatte, an ihnen dranzubleiben.

 »Ich hab so was nicht mehr gemacht, seit ich ein junger Mann war«, sagte Reger. Seine Stimme klang belegt, aber Skyler hatte das unbestimmte Gefühl, dass er trotzdem Spaß an der Sache hatte. »Wohin?«

 »Wir wechseln beim ersten Zwischenstopp die Fahrzeuge«, sagte Skyler und nahm den Arm von Annes Rücken. Sie setzte sich auf, nahm das Haarband ab und rieb sich die Schulter, auf der sie gelandet war, als sie unter Skyler zu Boden gegangen war.

 »Das war Rettung in letzter Sekunde. Wenn die Luft rein ist, werden wir zum sicheren Haus zurückkehren.«

 »Und was dann?«, fragte Anne.

 Skyler lächelte grimmig. »Wir haben eine kleine Überraschung für dich.«

 Im stroboskopartigen Schein der Straßenbeleuchtung sah er, wie ihre Augen sich verengten. »Ich mag aber keine Überraschungen«, sagte sie.

 »Diese wirst du mögen«, versicherte er ihr. Sie lehnte sich auf dem Sitz zurück und massierte sich wieder die Schulter. »Ja«, murmelte sie. »Vielleicht.«

 Die Meldungen, die vom »Außendienst« eingingen, waren uneinheitlich und unvollständig. Aber die Quintessenz war dennoch schmerzlich klar.

 Anne Silcox, die Person, die auf der Sicherheitsliste mutmaßlicher Phoenix-Mitglieder an erster Stelle gestanden hatte, war entkommen. Und als Fluchthelfer hatten die eben erst eingetroffenen Blackcollars fungiert.

 »Sagen Sie den anderen Einheiten, dass sie sofort reingehen sollen«, befahl Bailey dem Funkoffizier.

 »Sie sollen jeden verhaften, dessen sie habhaft werden, und die Leute dann hierherbringen.«

 »Jawohl, Sir.« Der Funker griff zum Mikrofon und leitete die Befehle weiter.

 Bailey lehnte sich auf dem Stuhl zurück und massierte vorsichtig die Schwellung hinterm Ohr. Zuerst Poirot, nun Silcox. Was zum Teufel hatten sie bloß vor?

 »Sir?«, sagte Leutnant Ramirez zaghaft neben ihm.

 Bailey hatte ganz vergessen, dass der Mann überhaupt da war. »Ja, Leutnant, Sie können nach Boulder zurückkehren, wenn Sie wollen«, sagte er. »Vielen Dank für Ihre schnelle Unterstützung bei Regers Haus.«

 »Eigentlich hatte ich gehofft, Sir, dass Sie mir erlauben würden, hierzubleiben und Ihnen behilflich zu sein«, sagte Ramirez. »Meine Männer sind sicher auch in der Lage, einen Berg zu durchsuchen, ohne dass ich ihnen Händchen halte. Das heißt, falls Sie meine Hilfe überhaupt benötigen.«

 »Im Moment kann ich jede Hilfe gebrauchen, die ich bekomme, Leutnant«, sagte Bailey ohne Umschweife. »Vielen Dank.«

 »Ist mir ein Vergnügen, Sir«, sagte Ramirez. »Was ich aber sagen wollte, ist, dass die Gefangenen frühestens in einer Stunde hier eintreffen werden. Sie sollten die Gelegenheit vielleicht nutzen, in den San-Bereich zu gehen und Ihre Verletzung behandeln zu lassen.«

 »Sie haben recht«, pflichtete Bailey ihm widerstrebend bei. Im Moment konnte er hier sowieso nichts tun. »Also gut. Sie bleiben hier - falls eine Lageänderung eintritt, machen Sie sofort Meldung.«

 »Jawohl, Sir«, sagte Ramirez.

 Bailey schaute finster auf die Landkarte der Umgebung von Denver, die an der Wand hing. »Und sorgen Sie verdammt noch mal dafür, dass die Gefangenen einer Leibesvisitation unterzogen werden, bevor sie in den Komplex Athena eingeliefert werden«, ergänzte er. »Regers Männer und die Phoenix-Leute. So werden wir uns nicht noch einmal überrumpeln lassen.«

 Nach dem Wechsel der Fahrzeuge brauchten sie auf der verschlungenen Route - die sie fuhren, um eventuelle Verfolger abzuschütteln - über eine Stunde, bis sie das sichere Haus erreichten. »Wie geht's dem Patienten?«, fragte Skyler, als O'Hara die Tür öffnete und sie hereinließ.

 »Schläft noch«, sagte O'Hara. »Ich habe ihm vor einer halben Stunde noch eine Spritze gegeben, nur um auf Nummer sicher zu gehen. Ist das unser Mädchen?«

 »Unser Mädchen!«, entrüstete sich Anne.

 »Er ist sechzig Jahre alt, Anne«, sagte Skyler trocken. »Für ihn ist jeder unter fünfzig ein Kind. Ja, das ist Anne Silcox. Anne, das ist Commando Kelly O'Hara, unser Chefdiplomat.«

 »Verzeihung«, sagte O'Hara. »Freut mich, Ihre Bekanntschaft zu machen.«

 »Ebenso«, sagte Anne. Sie musterte O'Hara kritisch von Kopf bis Fuß und wandte sich dann wieder an Skyler. »In Ordnung, da wären wir also. Und wo ist nun die große Überraschung?«

 »Komm mit«, sagte Skyler und lotste sie ins Wohnzimmer. Sie ließ ihm dabei den Vortritt - widerwillig, wie es ihm schien -, und der Rest der Gruppe folgte ihnen auf dem Fuß.

 Er hatte mit einer extremen Reaktion gerechnet und wurde auch nicht enttäuscht. »Gott im Himmel«, sagte sie atemlos und mit weit aufgerissenen Augen, als sie den auf der Couch liegenden Mann sah. »Das ist doch General Poirot. Was macht der denn hier?«

 »Er glaubte, Sie würden eine neue Lieferung bekommen, und sagte sich wohl, es würde sich gut in seiner Akte machen, wenn er sie persönlich abfinge«, sagte Reger zu ihr. »Er hat dann aber noch etwas mehr bekommen, als er sich erhofft hatte.«

 »Ich hab dir doch gesagt, dass es dir gefallen würde«, fügte Skyler hinzu.

 »Meinst du?«, sagte sie unwirsch. »Hast du überhaupt eine Vorstellung davon, welche Menschenjagd sie jetzt veranstalten müssen? Kein Wunder, dass sie versucht haben, mich und die anderen festzunehmen.«

 »Welche anderen?«, fragte O'Hara.

 »Den Rest von Phoenix«, sagte Anne und schaute Skyler finster an. »Ich habe ein paar Anrufe getätigt, während du die Treppe aufgeräumt hast, um sie zu warnen. Rob - das ist mein stellvertretender Kommandeur - sagte, dass sie schon sein Haus umstellt hätten. Ich frage mich, ob überhaupt jemand entkommen ist.«

 »Wir werden sie wieder rausholen«, versprach Skyler ihr. »Doch alles der Reihe nach. Bring das Whiplash her, damit wir Poirot umdrehen können.«

 Anne seufzte. »Du begreifst es wirklich nicht, nicht wahr?«

 »Was soll ich begreifen?«

 »Ich kann so viel Whiplash in ihn reinpumpen, wie du willst«, sagte Anne leise. »Aber es wird nichts nutzen.«

 Skyler bekam ein flaues Gefühl im Magen.

 »Wovon sprichst du überhaupt?«, fragte er schroff. »Wir haben das Zeug doch getestet, als wir vor einem Jahr hier waren. Es wirkt.«

 »Ich habe auch nicht gesagt, dass es nicht wirkt«, erwiderte sie mit plötzlicher Bitterkeit in der Stimme. »Ich sagte nur, es würde nichts nützen. Wir haben in den letzten acht Monaten über ein Dutzend loyalitätskonditionierte Regierungsangestellte heimlich entführt und behandelt. Und kein einziger von ihnen ist daran interessiert, sich uns anzuschließen.«

 Skyler schaute zu Kanai hinüber, der stumm an der Wand stand. »Kanai?«, sagte er. »Möchtest du dich dazu äußern?«

 »Sie hat recht mit dem, was sie sagt«, erwiderte er. »Alle Personen, an denen wir es ausprobiert haben, sind brav wieder an ihre Arbeit gegangen.«

 »Wir bekommen also überhaupt nichts von ihnen?«, fragte Skyler. »Wenn schon keine Kooperation, dann wenigstens ein paar Informationen?«

 »Es gibt ein paar Leute, die uns hin und wieder etwas verraten«, sagte Anne. »Es ist aber nicht viel und hilft uns im Grunde auch nicht weiter.«

 »Natürlich hat keiner von ihnen Zugang zu irgendwelchen Geheiminformationen«, fügte Kanai hinzu. »Aber das heißt nicht, dass wir es nicht weiter versuchen sollten.«

 »Und wie lange noch?«, fragte Anne. »Bis wir vielleicht an jemanden geraten, der uns bei seinen Vorgesetzten verpfeift, anstatt in seiner Amtsstube zu hocken und sich verzweifelt einzureden, dass alles in Butter sei? Wenn ihr schon glaubt, dass die Sicherheit sich jetzt für uns interessiert, dann wartet erst mal ab, was dann los ist.«

 »Ich habe den Eindruck, dass die Sicherheit im Moment eher kopflos reagiert«, sagte Hawking.

 »Ja, und das haben wir dir zu verdanken«, sagte Anne und schaute Skyler wieder böse an. »Was in aller Welt hast du dir denn nur dabei gedacht...?«

 »Wissen Sie«, unterbrach Reger sie, »vielleicht sollten wir uns zusammensetzen und die Sache in aller Ruhe besprechen. Skyler kann anfangen und uns sagen, wo Lathe sich herumtreibt und was er diesmal wieder vorhat.«

 »Lathe ist gar nicht hier«, sagte Skyler. »Er hat eine Einladung nach Khala erhalten, um in ein taktisches Zentrum der Ryqril einzubrechen.«

 Anne blinzelte. »Er hat was?«

 »Setzen wir uns«, wiederholte Reger, diesmal etwas nachdrücklicher. »Wir sollten das wie zivilisierte Leute erörtern.«

 Anne schnaubte. Aber sie stapfte zu einem Sessel neben Poirots Couch und ließ sich hineinfallen.

 »Schön«, sagte sie. »Ich sitze.«

 »Vielen Dank«, sagte Reger, zog einen Sessel auf die andere Seite der Couch und nahm Platz. »Was wollten Sie gerade sagen, Skyler?«

 »Wir haben Kenntnis davon erlangt, dass die Ryqril ein neues taktisches Koordinierungs-Zentrum auf Khala errichteten«, sagte Skyler und zog einen dritten Sessel heran, den er auf halber Strecke zwischen Anne und Reger positionierte. Zugleich bedeutete er O'Hara, Hawking und Kanai, dass sie weiterhin Wache stehen sollten. »Das erschien uns als ein zu verlockendes Ziel, um es links liegen zu lassen.«

 »Klingt nach einer Falle«, murmelte Anne.

 »Natürlich ist das eine Falle«, pflichtete Skyler ihr bei. »Was die ganze Sache umso spannender macht. Auf jeden Fall ist Lathe mit einem Team dorthin geflogen, um zu schauen, ob wir einen Vorteil daraus ziehen können.«

 »Einen Vorteil, den wir in einen Endsieg ummünzen können?«, fragte Anne. »Das hast du doch damit gemeint, als du sagtest, das sei das letzte Hornissennest, in das wir stechen müssen, oder?«

 »Was meinen Sie denn mit Sieg?«, fragte Reger mit einem Stirnrunzeln. »Etwa die Ryqril aus dem TDE zu verjagen?«

 Skyler zuckte die Achseln. »Im Grunde schon.«

 Reger schüttelte den Kopf. »Das ist unmöglich.«

 »Lathe ist da anderer Ansicht«, sagte Skyler. »Die Chryselli und wir haben die Ryqril mittlerweile ordentlich in die Zange genommen. Ein kräftiger Stoß in die richtige Richtung, und der Käse ist vielleicht gegessen.«

 »Wobei die richtige Richtung dieses taktische Zentrum der Ryqril ist, wie ich vermute«, sagte Reger und schaute abwesend in die Ferne. »Weshalb sind Sie also hier?«

 »Weil Chaos an einem Ort nicht so effektvoll ist wie ein simultanes Chaos an zwei weit voneinander entfernten Orten«, belehrte Skyler ihn. »Die Idee ist - war -, dass wir Ihnen, Phoenix und euren loyalitätskonditionierten Maulwürfen dabei helfen, diese Stadt auf den Kopf zu stellen.«

 Anne schüttelte den Kopf. »Das wird nicht funktionieren«, sagte sie. »Das hiesige System ist einfach zu etabliert und stabil. Niemand will das Boot zum Kentern bringen.«

 Skyler rieb sich das Kinn und schaute nachdenklich auf das Gesicht des schlafenden Poirot. Lathe war das taktische Genie der Gruppe, und der Plan, den er für den irdischen Teil der Operation ausgearbeitet hatte, war eine für ihn typische solide Leistung.

 Dummerweise hatte er dabei einen kraftvollen Phoenix und eine große Zahl von Whiplashbehandelten Maulwürfen vorausgesetzt. Ohne diese Komponente würde der Plan nicht funktionieren.

 Was bedeutete, dass sie einen Plan B brauchten.

 Nur dass Skyler zu diesem Zeitpunkt keinen hatte.

 Und er war sich auch nicht sicher, ob er überhaupt in der Lage wäre, einen zu entwickeln.

 »Was mich betrifft, so teile ich nicht Annes Überzeugung, dass die Maulwürfe gegen die Idee eines Aufstands immun sind«, warf Kanai ein. »Vielleicht glaubt jeder einzelne nur, dass er persönlich nichts bewirken könne.«

 »Das würde sich vielleicht ändern, wenn sie wüssten, dass sie nicht allein sind, sondern Bundesgenossen haben«, pflichtete Reger ihm bei. »Vielleicht sogar Bundesgenossen an höherer Stelle.« Er wies auf Poirot.

 Skyler schürzte die Lippen. Ja, genau aus diesem Grund hatte er den General doch überhaupt hierhergebracht.

 Falls Poirot sich aber auch weigerte zu kooperieren, wäre das Geheimnis der Existenz von Whiplash in dem Moment gelüftet, wo er das Regierungszentrum Athena betrat. Ob sie dieses Risiko jetzt schon eingehen sollten?

 Anne stellte offensichtlich ähnliche Überlegungen an. »Ich glaube nicht, dass einer von euch auch nur die geringste Vorstellung davon hat, wozu die Sicherheit fähig ist, wenn sie richtig in Panik gerät«, warnte sie. »Falls sie Kenntnis von Whiplash erlangen, werden sie den ganzen Bezirk umkrempeln.«

 Und dann traf Skyler eine spontane Entscheidung.

 »Es ist ein Risiko«, stimmte er ihr zu. »Aber wir sind im Krieg. Da muss man Risiken auf sich nehmen.«

 »Dann sollten wir nicht noch mehr Zeit vergeuden«, sagte Reger bestimmt. »Holen wir das Whiplash und packen die Sache an.«

 Caine wurde plötzlich aus dem Schlaf gerissen.

 Er lag bewegungslos in der Koje und simulierte die langsame, stetige Atmung eines Schläfers. Durch die geschlossenen Augenlider sah er, dass die Zelle noch immer dunkel war, und das schwache Hintergrundgeräusch des Stützpunkt-Generators erfüllte den Raum. Das Summen übertönte alle Geräusche, die vielleicht durch leise Schritte oder ein flaches Atmen verursacht worden wären.

 Jedoch hatte Caine alle von Lathes ermüdenden und manchmal - wie er damals geglaubt hatte - auch sinnlosen Blinde-Kuh-Übungen absolviert. Folglich verfügte er über eine Sinneswahrnehmung, von der seine Gefängniswärter wahrscheinlich keine Ahnung hatten. Da er praktisch blind und taub war, konzentrierte er sich stattdessen auf Veränderungen der Luftströmung, die ihm übers Gesicht, den Hals und die Hände strich. Da stand jemand am Ende der Koje.

 Vorsichtig öffnete er die Augen einen Spalt weit.

 Da stand ein großer Mann, kaum mehr als ein schwarzer Schatten vor dem schwachen Licht, das durch die offene Zellentür hereinfiel. Für einen Moment stand der Mann nur da und machte sich am Bettgestell zu schaffen. Dann drehte er leicht den Kopf, und Caine erkannte das Profil seines Gesichts und die bizarre Silhouette, die ihm sagte, dass der Typ entweder eine Infrarot- oder Restlichtverstärkerbrille trug.

 Der Mann beendete die bisherige Verrichtung und ging zur anderen Seite des Raums. Als er sich von der Koje entfernte und den Blick auf die Tür freigab, sah Caine, dass noch ein zweiter Mann im Türrahmen stand. Das Fehlen sichtbarer Arme in seiner Silhouette war ein Indiz dafür, dass er wahrscheinlich eine Pfeilpistole im beidhändigen Griff hielt und auf Caine gerichtet hatte.

 Obwohl das Licht im Korridor zu trübe war, um klar konturierte Schatten zu werfen, nahm er im indirekten Licht genügend Bewegungen wahr, um auf mindestens eine weitere Person außerhalb seines Blickfelds zu schließen. Schlafen oder nicht, sie gingen keine Risiken mit ihrem Gefangenen ein.

 Der Eindringling erreichte den Sanitärbereich und blieb vor der Duschkabine stehen; und Caine unterdrückte ein Lächeln, als er schließlich begriff, was hier vorging. Die Beobachter im Kontrollraum hatten sich wahrscheinlich darüber geärgert, dass Caine zwei der drei Kameras blockiert hatte, und wollten das im Schutz der Nacht wieder rückgängig machen.

 Perfekt.

 Denn Caine würde das morgen auch wieder rückgängig machen. Er musste nur eine Schamfrist verstreichen lassen, bevor er die reaktivierten Kameras »entdeckte«, damit sie nicht auf den Trichter kamen, dass er letzte Nacht wach gewesen war.

 Und wenn sie glaubten, dass sie einmal reingeschlichen waren, ohne ihn aufzuwecken, würden sie es vielleicht noch einmal versuchen.

 Ja, sagte er sich. Das eröffnete ihm definitiv einen Handlungsspielraum.

 Der Sicherheitsmann beendete seine Arbeit, verließ die Zelle und schloss die Tür lautlos hinter sich.

 Caine überdachte noch immer seine Optionen, als er wieder in den Schlaf abdriftete.

 6

 Der Belüftungsschacht, den die Fackel genutzt hatte, um ihre Hintertür in Aegis Mountain zu installieren, lag ein paar Kilometer nordwestlich von der Stelle, wo sie gelandet waren. Jensen war sich ziemlich sicher, dass er sie finden würde, aber er war so schlau, nicht auf direktem Weg dorthinzugehen. Falls es der Sicherheit oder den Ryqril doch noch gelang, sie gefangen zu nehmen, sollte ihre Reiseroute nicht direkt auf das Ziel weisen. Stattdessen führte er Flynn in westlicher Richtung und hielt sich zwei Bergketten nördlich des Highways, der an der Ryqril-Basis vorbeilief. Dabei suchte er nach einer geeigneten Stelle, um nach Norden abzubiegen.

 Etwa zwei Stunden vor der ersten Morgenröte fand er sie schließlich.

 »Ist schon komisch«, sagte Flynn grummelig, als sie knöcheltief durchs eiskalte, schnell fließende Wasser des Bachs wateten. »Ihr Survival-Experten sagt doch immer, dass fließendes Wasser so gut geeignet sei, um Spuren zu verwischen. Aber ihr erwähnt leider nie, wie rutschig diese Kiesbetten sind. Wie weit flussaufwärts wollen wir denn noch gehen?«

 »Nicht sehr weit«, sagte Jensen und schaute nach rechts. Auf halber Strecke zum östlichen Horizont erkannte er das schwache, blauviolette Gravitations-Licht einiger Flugzeuge, die am Himmel kreuzten und eindeutig auf der Suche nach der Landezone des Abwurfs vom Vorabend waren. Er hoffte, dass es sich nur um einen routinemäßigen Aufklärungsflug handelte und nicht etwa um ein Anzeichen dafür, dass Skyler oder einer der anderen erwischt worden waren.

 Er hoffte auch, dass sie nicht auf die Idee kämen, die Suche noch weiter nach Westen auszudehnen.

 »Wie weit ist nicht sehr weit?«, hakte Flynn nach. »Ich frage aus dem Grund: Wenn ich die Karte richtig im Kopf habe, bringt dieser Fluss uns zu weit nach Osten vom Ziel ab.«

 »Du hast völlig recht«, pflichtete Jensen ihm bei. »Die Taktik ist Tarnen und Täuschen. Siehst du, das Problem mit dem Trick des fließenden Wassers ist der, dass jeder ihn kennt. Das heißt, dass, wenn - sagen wir, ein Aufgebot der Ryqril - uns bis zu diesem Bach verfolgt, werden sie wissen, dass wir eine von zwei Richtungen eingeschlagen haben. Und dann müssen sie sich nur noch aufteilen und die Stelle suchen, wo wir wieder an Land gegangen sind.«

 »Dann suchen wir also nach steinigem Gelände, wo wir keine Spuren hinterlassen?«

 »Nein, denn darauf würden sie auch kommen«, sagte Jensen. »Sie werden sich jede entsprechende Stelle vornehmen, das Gelände an der Peripherie des Gesteins absuchen und die Stelle ausfindig machen, wo wir wieder auf weicheren Untergrund gewechselt sind.«

 Flynn ließ sich das für eine Weile durch den Kopf gehen. »Dann geht es also darum, sie in alle möglichen Sackgassen laufen zu lassen, bis wir einen ordentlichen Abstand aufgebaut haben?«

 Jensen lächelte. »Ich hatte eigentlich nicht die klassische Variante im Sinn. Ich sage dir Bescheid, wenn ich es gefunden habe.«

 Eine Viertelstunde später wurde er dann fündig.

 »Hier«, sagte er und wies nach links, während das Wasser um seine Stiefel strudelte.

 »Was hier?«, fragte Flynn und schaute mit einem ziemlich verwirrten Gesichtsausdruck auf das große schlammige Areal, das sich acht Meter vom Ufer des Bachs bis zu den Bäumen im Hintergrund erstreckte.

 Ein paar Grastupfer lugten aus dem Schlamm, und ein paar Blätter, Rindenstücke und vermodertes Holz lagen herum, doch sonst war das schlammige Terrain ziemlich unberührt. »Wir sollen also da durchstiefeln und Spuren hinterlassen, die selbst ein Blinder mit Krückstock finden würde?«

 »O du ungläubiger Thomas«, sagte Jensen missbilligend, nahm den Rucksack von der Schulter und holte die Kletterhilfe sowie eine dünne Leine heraus.

 »Pass auf - von mir kannst du noch was lernen.«

 Er befestigte die Kletterhilfe an einem Ende des Seils und schlang das Seil in einer lockeren Wicklung um den linken Unterarm. Dann fasste er die Leine einen halben Meter unterhalb der Kletterhilfe, schwang den Haken senkrecht im Kreis und fixierte dabei die Baumreihe, die das Schlammfeld auf der anderen Seite begrenzte. Was er brauchte, war ein kräftiger Ast mindestens drei Meter überm Erdboden, und er hatte auch nur einen Versuch. Wenn die Kletterhilfe sich nicht um den Ast wickelte und er sie durch den Schlamm zurückziehen musste, würden sie es an einer anderen Stelle noch einmal versuchen müssen. Er suchte sich einen geeignet erscheinenden Ast aus, zielte auf den Ansatz, wo er aus dem Stamm wuchs, und warf die Kletterhilfe.

 Das jahrelange Training zahlte sich aus. Die Kletterhilfe beschrieb gemächlich einen Bogen durch die Luft und senkte sich passgenau in die Lücke zwischen Ast und Stamm. Er straffte die Leine vorsichtig und spürte, wie die Haken sich ins Holz bohrten.

 »Sehr schön«, gratulierte Flynn ihm. »Ich hoffe nur, wir sollen uns jetzt nicht wie ein Affe durch die Lüfte schwingen.«

 »Keine Sorge«, beruhigte Jensen ihn und gab ihm das Seil. »Hier - achte darauf, dass es schön straff gespannt ist.«

 Flynn nahm die Leine, wickelte sie sich nach dem Vorbild von Jensen um den Arm und straffte das Seil. Jensen entfernte sich ein paar Schritte vom Bach und sondierte die Vegetation und das Terrain zu ihrer Rechten. Jenseits des Schlammfelds stieg das Gelände vom Bach aus steil an und gipfelte schließlich in einem der vielen Höhenzüge, die diesen Teil der Welt durchzogen. Zum Glück standen trotz des abschüssigen Geländes einige Bäume nur ein paar Meter vom Wasserlauf entfernt. Er visierte den Baum an, der mit dem Pendant, wo er die Kletterhilfe versenkt hatte, in einer direkten Sichtlinie verbunden war, holte einen shuriken heraus und schleuderte ihn drei Meter überm Boden in den Baumstamm, wobei das Metall sich vertikal fast bis zur Mitte ins Holz grub.

 Flynn schaute nachdenklich auf den Wurfstern, als Jensen wieder zu ihm kam. »In Ordnung«, sagte der Junge. »Aber wie verankern wir ihn?«

 »Wir verankern ihn nicht«, sagte Jensen. »Ich mach das. Gib mir den Rest der Leine, halte das Kletterhilfen-Ende aber weiter straff.«

 Flynn reichte ihm die Leine. Jensen ging zum Flussufer und warf die am Ende mit einer Schlaufe versehene Leine über den im Baum steckenden shuriken, sodass sie in der abgerundeten Vertiefung zwischen zwei Zacken landete. »Aha«, sagte Flynn mit einem Kopfnicken, als Jensen an seinem Ende des Seils zog und es spannte. »Aber wäre ein Ast nicht besser? So müssen wir den shuriken nämlich zurücklassen.«

 »Stimmt zwar, aber wenn wir einen Ast nähmen, würde das Seil wahrscheinlich Schleifspuren hinterlassen und die Richtung anzeigen, die wir genommen haben«, erklärte Jensen ihm und zog das Seil fest um den shuriken. »So gibt es aber keinen Abrieb. Und sie werden wahrscheinlich zu dem Schluss kommen, dass wir den shuriken genutzt hätten, um uns in die Bäume zu schwingen und die Bergkette zu überwinden und dass wir dann einen Schwenk zurück nach Osten in Richtung Zivilisation gemacht hätten. Unter der Voraussetzung, dass sie vom Bach aus überhaupt so hoch nach oben schauen, dass sie den Stern sehen - was ich jedoch bezweifle.« Er schlang den Rest der Leine wie ein sich abseilender Bergsteiger um die Hüfte, stemmte die Füße gegen den Boden und nickte. »Los.«

 Flynn sprang in die Höhe und erwischte das gestraffte Seil, das nun zwischen dem shuriken und der Kletterhilfe gespannt war. Im ersten Moment hing die Leine durch, als Jensen durch das plötzliche Gewicht den Boden unter den Füßen zu verlieren drohte. Der Blackcollar erlangte das Gleichgewicht zurück, stemmte sich gegen die Belastung, und das Seil straffte sich wieder. Flynn war bereits unterwegs und hangelte sich zügig über das Schlammfeld. Dann erreichte er die andere Seite und zog sich auf den Baum hinauf. »Alles klar«, rief er leise.

 Jensen wickelte das Seil von der Hüfte und machte einen lockeren, mehrfachen Knoten ins Ende, wobei er darauf achtete, dass die Leine noch lang genug war, um den Schlamm zu überbrücken. Dann schwang er die Leine wieder über den Kopf und warf sie Flynn zu.

 Der andere fing sie und schlang sie ein paarmal um einen anderen dicken Ast, diesmal auf der anderen Seite des Baums, und verschaffte sich einen festen Halt. »Los«, rief er.

 Jensen machte einen Satz und bekam das Seil zu fassen. Eine halbe Minute später hatte er den Schlamm überbrückt und hockte neben Flynn in den Ästen.

 »Siehst du?«, murmelte er, als sie das Seil einholten und die Kletterhilfe aus dem Baum zogen.

 »Kinderleicht.«

 »Kinderleicht hätte ich das nicht gerade nennen wollen«, entgegnete Flynn trocken. »Aber es hat immerhin funktioniert.«

 »Und nur darauf kommt es an«, fügte Jensen hinzu. »Und überhaupt - wenn man bedenkt, welche verrückten Tricks Mordecai dir schon beigebracht hat, bist du kaum in der Lage, mit dem Finger auf andere zu zeigen. Ich rolle das Seil auf; und du steigst auf der anderen Seite des Baums hinab und schaust, wie wir am besten von hier wegkommen. Und pass auf, wo du hintrittst.«

 Auf den ersten hundert Metern erwies sich das Gelände als erheblich schwieriger als die Strecke, die sie bisher zurückgelegt hatten, und mehr als einmal fragte Jensen sich, ob sie zum Fluss zurückgehen und einen gangbareren Weg suchen sollten. Als die Sterne im Osten in der ersten Morgendämmerung verblassten, hatten sie es jedoch geschafft und befanden sich nun in einem viel offeneren Gelände.

 »Wie weit sollen wir denn noch gehen?«, fragte Flynn, als sie einen weiteren, schmaleren Wasserlauf durchquerten und erneut eine Steigung erklommen.

 »Lass uns mal hinaufsteigen und schauen, wie es auf der anderen Seite aussieht«, sagte Jensen und wies nach oben. »In diesem Winter müssen ein paar heftige Stürme gewütet haben - das sieht man daran, dass bei vielen Bäumen die unteren Äste fast bis zum Boden durchgebogen sind. Wir suchen einen, der so groß ist, dass wir beide uns darunter verstecken können, und warten dann bis zum Tageslicht.«

 »Hört sich gut an«, sagte Flynn. »Zu dumm, dass wir keine Grabwerkzeuge dabeihaben.«

 »Wir hatten aber auch keinen solchen Ausflug abseits der Zivilisation geplant«, gab Jensen zu bedenken.

 »Echt nicht?«, fragte Flynn mit einem leicht sarkastischen Unterton.

 Jensen unterzog ihn einer längeren Musterung. »Wollen Sie damit etwas Bestimmtes sagen, Trainee Flynn?«

 Und weil er auf Flynn schaute und nicht auf den Weg achtete, ging er an einer Krüppelkiefer vorbei und marschierte ganze drei Schritte auf die dahinter liegende kleine Lichtung, ehe er den Bären bemerkte.

 »Keine Bewegung!«, zischte er und blieb wie angewurzelt stehen.

 Aber es war zu spät. Mit einem Brüllen richtete der Bär sich auf den Hinterbeinen auf und reckte die Tatzen drohend gen Himmel. Jensen hatte noch genug Zeit, um ein kleines Bärenjunges über die Lichtung huschen zu sehen; und dann ließ sich der Bär mit einem Aufprall, den er noch zehn Meter entfernt durch den Erdboden spürte, auf alle viere fallen und griff an.

 »Hau ab«, blaffte Jensen Flynn an, riss reflexartig einen shuriken heraus und schleuderte ihn gegen den Kopf des Bären. Aber eine Waffe, die dafür ausgelegt war, die gummiartige Ryqril-Haut zu perforieren, vermochte gegen Pelz und starke Knochen nichts auszurichten. Anstatt zusammenzubrechen, brüllte der Bär nur schmerzerfüllt auf, als der Wurfstern sich ihm in die Stirn grub, und hielt kurz inne, um den Störenfried mit der Tatze wegzuwischen. Der shuriken löste sich und flog auf den Laubteppich, der den Erdboden bedeckte. Dann setzte der Bär zu einem neuen Angriff an.

 Jensen wusste, dass es völlig ausgeschlossen war, dem Tier zu entkommen - zumal in diesem schwierigen Gelände. In Ermangelung einer anderen echten Alternative wartete er, bis der Bär so nah herangekommen war, dass er die Richtung nicht mehr zu ändern vermochte, und dann warf er sich in einem flachen Hechtsprung nach rechts.

 Der Bär war indes schneller, als er erwartet hätte, holte mit der Tatze aus und erwischte ihn am Mantelsaum. Es ertönte ein vielstimmiges reißendes Geräusch, als die Klauen den Mantel und das Hemd aufschlitzten und über den Flexarmor darunter kratzten. Der relativ leichte Kontakt genügte schon, dass Jensen das Gleichgewicht verlor. Er drohte zu Boden zu gehen und hilflos dort liegen zu bleiben.

 Zum Glück war er aber auch schnell. Als er auf dem Boden aufkam, winkelte er das vordere Bein an und wandelte den Fall in eine Rolle um; dann kam er wieder auf die Füße und zog den nunchaku. Der Bär blieb stehen, drehte sich zu ihm um und trottete zwecks neuerlicher Attacke mit einem zornigen Knurren auf ihn zu. Diesmal war Jensen aber darauf vorbereitet, und als der Bär eine gewisse Distanz unterschritten hatte, sprang er wieder zur Seite, schwang den nunchaku und versetzte dem Bären einen wuchtigen Schlag seitlich gegen den Kopf.

 Jedoch war Meister Petz zäher als jeder Ryq, mit dem Jensen es bisher zu tun gehabt hatte. Für einen Moment schien der Bär zu taumeln, doch dann schüttelte er sich nur und wandte sich wieder seiner Beute zu.

 Plötzlich ertönte seitlich von ihm ein leises Pfeifen, und irgendetwas schoss so schnell, dass es fürs Auge fast nicht wahrnehmbar war, über die Lichtung und prallte an der Seite des Bärenschädels ab. Jensen drehte sich um und sah, wie Flynn die Schleuder hastig mit einer zweiten Kugel beschickte. Aber der Aufprall der Kugel juckte den Bären noch weniger als der Schlag mit dem nunchaku. Jensen bereitete sich auf ein weiteres Schlag-und-Sprung-Manöver vor und wartete nur darauf, dass der Bär in die richtige Position gelangte.

 Doch just in dem Moment, als er sich vom Boden abstoßen wollte, regte sich unter seinen Füßen etwas Unsichtbares unterm Teppich aus totem Laub. Der Sprung misslang, und für einen entscheidenden Sekundenbruchteil reagierte er völlig unkoordiniert.

 Und bevor er die Kontrolle zurückerlangte, traf die Bärentatze ihn mit Schmackes an der linken Seite.

 Er japste, als eine ganze Schmerz-Kaskade ihm durch den Brustkorb schoss. Die Wucht des Schlages wirbelte ihn in der Luft herum und schleuderte ihn in ein Gebüsch. Er biss angesichts des Schmerzes in der Seite die Zähne zusammen und versuchte den nunchaku wieder in Kampfposition zu bringen. Aber die Waffe hatte sich im Gestrüpp verheddert. Er ließ sie dort, zog stattdessen ein Messer aus der Scheide am Unterarm und richtete es auf den Bären, der auf ihn zusprang. Er wusste, dass er nur eine einzige Chance hatte; eine Chance, das Tier ins Auge zu treffen und es hoffentlich so schnell zu töten, dass es keine Zeit mehr hatte, seinerseits einen tödlichen Schlag zu führen. Der Bär kam bis auf zwei Meter an ihn heran und riss das Maul mit großen weißen Zähnen auf...

 Und dann schoss wie eine schwarz umhüllte Kanonenkugel Flynn in sein Blickfeld - den Körper seitlich weggedreht, dicht überm Boden und die Knie an die Brust gezogen flog er im Bogen gegen die Seite des Bären. Er drückte die Beine in einer zuckenden Tritt-Doublette durch, und die Stiefelsohlen trafen den Bären mit einer solchen Wucht seitlich am Hals, dass das Tier umkippte und zu Boden fiel.

 Flynn ging ebenfalls zu Boden, rappelte sich aber wieder auf und griff zum nunchaku. Doch nun hatte der Bär endgültig die Schnauze voll. Er richtete sich auf, fletschte noch einmal die Zähne gegen die Angreifer, und dann wandte er sich ab und trottete in die Richtung, in der das Junge verschwunden war. Ein paar Sekunden später war er außer Sicht.

 »Das muss wohl der verrückteste durchgängige Bewegungsablauf sein, den ich jemals gesehen habe«, sagte Jensen und atmete so flach wie möglich.

 Die ganze linke Seite schien zu brennen, und er hatte das Gefühl, als ob bei jedem Atemzug jemand mit einem Schürhaken im Feuer herumstocherte. »Muss einer von Mordecais Tricks sein.«

 »Das ist ein sogenannter Tür-Räumer«, sagte Flynn, steckte den nunchaku wieder in die Scheide und kniete sich neben Jensen hin. »Alles in Ordnung?«

 »Kaum«, gestand Jensen und fasste sich vorsichtig an die Seite. »Ich glaube, ich habe mir eine Rippe gebrochen. Vielleicht sogar mehr als eine.«

 »Verdammt!«, murmelte Flynn und schob vorsichtig die Fetzen von Jensens Mantel und Hemd zurück.

 »Wenigstens haben die Klauen nicht den Flexarmor perforiert.«

 »Nein, auf diese Art werde ich an inneren Blutungen sterben«, sagte Jensen. »Das ist auch viel reinlicher so. He, ist nur Spaß, ist doch nur Spaß«, fügte er hastig hinzu, als Flynn entsetzt die Augen aufriss. Er vergaß manchmal, dass diese Trainees noch halbe Kinder waren und diesen rabenschwarzen Humor aus Kriegszeiten nicht kannten, den er und die anderen Blackcollars kultivierten. »Ich glaube nicht, dass ich blute; jedenfalls nicht sehr stark. Zumal jeder Kampf, nach dem man noch auf zwei Beinen zu gehen vermag, als Sieg zählt. Apropos gehen, würdest du mir aufhelfen?«

 »Solltest du nicht lieber liegen bleiben, bis wir genau wissen, was dir fehlt?«, fragte Flynn, packte Jensen am Arm und zog ihn aus dem Gebüsch.

 »Gute Idee«, sagte Jensen und biss die Zähne zusammen, als er einen heißen, gleichsam rotglühenden Schmerz verspürte. »Die nächsten medizinischen Einrichtungen sind im Ryqril-Camp. Ich werde solange hier warten.«

 »Ich meinte doch nur...«

 »Ich weiß schon, was du meintest«, sagte Jensen ihm. »Und wir werden ganz bestimmt noch darauf zurückkommen. Aber es wird schon hell, und wir müssen uns eine Deckung suchen.«

 Flynn zog eine Schnute, nickte aber gehorsam.

 »Du bist der Boss. Ganz vorsichtig.«

 Mit vereinten Kräften - wobei Flynn die Hauptarbeit leistete - gelang es ihnen, ihn aus dem Busch zu schaffen und wieder senkrecht zu stellen. »Wie sieht's aus?«, fragte Flynn, als er Jensens nunchaku aus dem Gestrüpp zog und ihn dem Blackcollar in die Scheide am Oberschenkel steckte.

 »Es geht einigermaßen«, sagte Jensen. Die Seite schmerzte im Stehen sogar noch stärker als im Liegen. Aber wenigstens hatte er nicht mehr das Gefühl, dass er das Bewusstsein verlieren würde. »In Ordnung, gehen wir. Westwärts ho!«

 »Nordwestwärts«, berichtigte Flynn ihn, bückte sich unter Jensens Achselhöhle und legte dem Blackcollar dann behutsam den Arm um die Hüfte.

 »Wie auch immer.«

 Es war keine angenehme Reise. Bei jedem Schritt schoss ihm ein heißer Schmerz durch die Seite, und obwohl Flynn ihn um einen großen Teil des Körpergewichts entlastete, zitterten ihm die Beine vor Erschöpfung, als sie endlich den Kamm des Höhenzugs erreichen.

 Zum Glück war der Hang auf der anderen Seite nicht allzu steil, und ein halbes Dutzend Schritte entfernt stand auch schon einer der Bäume mit den herabhängenden Ästen, nach denen er suchte. Flynn ging zu dem Baum hin und zog die herunterhängenden Äste auf einer Seite zu Seite, während Jensen darunterkroch. Der jüngere Mann folgte ihm, brachte die Äste wieder in die ursprüngliche Position und half Jensen dann, sich in sitzender Position an den Baumstamm zu lehnen.

 »Wie fühlst du dich?«, fragte Flynn, als er Jensen den Rucksack hinter den Rücken stopfte. »Ich glaube, es ist sogar so viel Platz, dass du dich hinlegen kannst, wenn du willst.«

 »Vielleicht später«, sagte Jensen und zog sein Erste-Hilfe-Päckchen aus der Tasche. Er hatte die ganze Zeit keine Schmerzmittel nehmen dürfen; weil er die Schmerzen dann nicht mehr gespürt hätte, wären die Wunden durch eine übermäßige Belastung vielleicht noch weiter aufgerissen. Wo sie nun aber ein Versteck gefunden hatten, war eine Spritze überfällig.

 »Ich lasse dir alle Rationen und das Wasser da«, fuhr Flynn fort, setzte seinen Rucksack ab und stellte ihn neben Jensen. »Wenn ich zurückkomme, kündige ich mich mit einem Pocher-Signal an.«

 »Du willst weggehen?«, unterbrach Jensen ihn.

 »Ich versuche, die nächste Ansiedlung zu erreichen«, sagte Flynn. »Aus deinem letzten Einsatzbericht geht hervor, dass es in diesen Bergen ein paar Kleinstädte und Dörfer gibt.«

 »Und du glaubst, dass es dort irgendwo einen richtigen Arzt gibt?«

 »Sie müssten zumindest wissen, wo einer zu finden ist«, sagte Flynn hartnäckig. »Es sei denn, du willst hier sitzen bleiben, bis eine Selbstheilung eingetreten ist.«

 »Nein, einen Arzt könnte ich schon gebrauchen«, pflichtete Jensen ihm bei. »Aber wir werden nicht im hellen Tageslicht in der Gegend herumspazieren.«

 »Die Einheimischen werden tagsüber aber leichter zu finden sein«, gab Flynn zu bedenken.

 »Und du wirst auch leichter zu finden sein«, sagte Jensen. »Wir bleiben hier, bis es dunkel wird.«

 Für eine Weile musterte Flynn ihn stumm. Dann drehte er sich mit einem Seufzer um, setzte sich neben Jensen an den Baumstamm und schlug die Beine übereinander. »Na gut«, sagte er. »Was hältst du davon, mir eine Geschichte zu erzählen, während wir warten?«

 »Was denn für eine Geschichte?«

 »Das weißt du ganz genau«, sagte Flynn frei heraus. »Wir haben die Besichtigung von Aegis Mountain doch nicht spontan unternommen. Du hast das schon die ganze Zeit geplant oder zumindest in Erwägung gezogen. In Anbetracht der aktuellen Umstände glaube ich, dass ich den Grund dafür erfahren sollte.«

 Jensen verzog das Gesicht. Aber Flynn hatte recht.

 »Das meiste weißt du sowieso schon«, sagte er. »Vor einem Jahr hat einer der örtlichen Blackcollars, Bernhard, uns zur Hintertür geführt, die die alte Widerstandsgruppe Fackel in Aegis Mountain geöffnet hatte, und wir sind dann alle hineingegangen.«

 »Und ihr habt das Whiplash gefunden, das sie vor ihrem Tod zusammengebraut hatten.«

 »Richtig«, sagte Jensen. »Was du aber noch nicht weißt - und Skyler weiß das vielleicht auch noch nicht -, ist, dass an dem Tag, als wir in den Berg gegangen sind, jemand uns beobachtet hat.«

 Er spürte, wie Flynn sich versteifte. »Woher willst du das wissen?«

 »Ich habe einen Lichtreflex vom Fernglas oder Fernrohr gesehen, das er benutzte«, sagte Jensen. »Es war auf halber Höhe eines Abhangs ungefähr einen Kilometer westlich von uns.«

 »Und du hast den anderen nichts gesagt?«

 Jensen wollte das schon mit einem Achselzucken abtun, überlegte es sich dann aber anders. »Ich habe es Mordecai gesagt, der draußen geblieben war und die rückwärtige Sicherung übernommen hatte. Ich hatte es aber nicht für nötig gehalten, es den anderen gegenüber zu erwähnen. Es war schließlich nicht so, dass wir noch zusätzliche Leute oder Verstärkung gehabt hätten, die wir hätten anfordern können.«

 »Ich vermute, ihr seid von niemandem erwartet worden, als ihr den Berg wieder verlassen habt?«

 »Nur von Mordecai«, sagte Jensen. »Und wir wissen, dass Bernhard, der uns schon vorausgegangen war, auch keine unangenehmen Begegnungen hatte.«

 »Vielleicht war es nur ein Bergwanderer«, sagte Flynn. »Es wäre doch möglich, dass er nur die Gebirgslandschaft bewundert und euch überhaupt nicht gesehen hat.«

 »Das wäre immerhin eine Möglichkeit«, stimmte Jensen ihm zu. »Und die andere ist, dass es sich um eine Art Beobachtungsposten handelte, den irgendjemand eingerichtet hat.«

 »Jemand wie die Sicherheit?«

 »In diesem Fall hätten die Ryqril am Haupteingang von Aegis schon längst ein Förderband aufgestellt, um das Zeug abzutransportieren«, gab Jensen zu bedenken. »Deshalb wollte ich selbst einmal nachschauen.«

 »Verstehe«, sagte Flynn. Sein Ton war plötzlich nachdenklich. »Wenn es aber nicht die Sicherheit war und auch kein zufälliger Wandersmann, bleibt als einzige Möglichkeit noch die Fackel.«

 »Bingo«, sagte Jensen mit einem Kopfnicken.

 »Und natürlich wäre ein Beobachter der Fackel uns nicht in die Quere gekommen, weil nämlich Bernhard und Anne bei uns waren, die er beide erkannt hätte.«

 »In Ordnung«, sagte Flynn. »Dann stellt sich also die Frage, ob er noch immer hier ist. Das heißt, das ist die erste Frage.«

 »Und die zweite Frage?« Jensen runzelte die Stirn. »Ob es ihm gefällt, was du vorhast.«

 Jensen schnitt eine Grimasse. Ob Flynn ihm schon auf die Schliche gekommen war?

 »Ich habe nur gesagt, dafür sorgen zu wollen, dass die Ryqril nicht in den Berg gelangen«, erinnerte er den anderen.

 »Und es besteht auch für nur zwei Männer kaum eine Möglichkeit, dort hineinzugelangen«, entgegnete Flynn. »Selbst wenn einer von ihnen ein Blackcollar ist.«

 »Von zwei Männern ist hier nicht die Rede«, sagte Jensen dezidiert. »Ich werde allein reingehen. Du wirst nach Denver zurückgehen und dich mit Skyler in Verbindung setzen.«

 »Jensen...«

 »Ende der Diskussion«, fiel Jensen ihm ins Wort. »Das ist mein Job, nicht deiner.«

 Für eine Weile sagte keiner von ihnen etwas. »Im Moment ist das sowieso eine eher akademische Diskussion«, sagte Flynn schließlich.

 »Noch bin ich nicht tot«, rief Jensen ihm in Erinnerung. »Ich brauche nur noch den Rest des Tages. Bei Anbruch der Dunkelheit bin ich wieder reisefähig.«

 »Ja, ja«, sagte Flynn. »Schaun wir mal.«

 Der Korridor außerhalb der Verhörräume war still und fast verlassen. Die helle Deckenbeleuchtung stand in krassem Kontrast zu Baileys düsterer Stimmung. Er war nun schon fast fünf Stunden unterwegs und hatte in dieser Zeit alle Räume abgeklappert. Er hatte in einem Raum für ein paar Minuten die Kommunikation mitverfolgt, und dann war er zum nächsten gegangen und so weiter. Die Befrager waren in diesen fünf Stunden auch ununterbrochen tätig gewesen, die ganze Nacht hindurch, bis schließlich die Morgendämmerung über der Prärie im Osten von Athena einsetzte.

 Sechs Verhörräume. Sechs Gefangene. Gerade einmal die Hälfte der zwölf Verdächtigen, die er eigentlich hatte ergreifen wollen, nachdem er die Operation angeleiert hatte.

 Trotzdem konnte er vielleicht von Glück sagen, dass er überhaupt so viele erwischt hatte. Tatsächlich waren ihnen nur zwei Rebellen durch die Lappen gegangen, und einer von ihnen - Silcox - war dabei noch massiv unterstützt worden. Von den restlichen vier waren drei bei einem Fluchtversuch getötet worden, und der vierte wurde gerade im Krankenhaus einer Notoperation unterzogen - wegen der Schusswunden durch eine Schrotflinte, die er erlitten hatte, nachdem es ihm zuvor gelungen war, den Paralyt-Pfeilen auszuweichen.

 Am Ende des Korridors öffneten sich die Aufzugtüren; Bailey drehte sich um und sah Leutnant Ramirez zum Vorschein kommen. Er nickte der Wache im Vorbeigehen zu.

 »Irgendwelche Neuigkeiten?«, fragte Bailey den Leutnant, als er ihn erreicht hatte.

 »Jedenfalls keine aus dem Krankenhaus«, sagte Ramirez. »Und Major O'Dae sagt, er hätte bei der Befragung von Regers Männern eine Niete gezogen. Es handelt sich bei ihnen anscheinend nur um kleine Ganoven, die keine Ahnung davon haben, welche Rolle er bei Phoenix vielleicht spielt.«

 Bailey nickte. »Ich hätte wohl nicht erwarten dürfen, dass die Blackcollars sich so leicht fangen lassen.«

 »Nein, Sir«, sagte Ramirez. »Apropos Blackcollars - wir haben die Überreste der Abwurfkapsel gefunden, mit der sie gelandet sind. Sie sagten, es wären vier Blackcollars in Regers Anwesen gewesen?«

 »So viele habe ich jedenfalls gesehen«, sagte Bailey. »Diesen örtlichen Gefährder - Kanai - und Skyler, Hawking sowie noch jemanden, den ich aber nicht erkannt habe. Wieso?«

 »Weil die Männer, die die Kapsel gefunden haben, sagten, dass sie größer sei als die Vier-Mann-Kapseln, mit denen Lathe und Caine ihre Teams im letzten Jahr hier abgesetzt hatten«, sagte Ramirez.

 »Bei dieser scheint es sich um eine Sechs-Mann-Version gehandelt zu haben.«

 Bailey lief es eiskalt den Rücken hinunter.

 »Wollen Sie damit andeuten, dass vielleicht noch drei weitere Blackcollars hier in freier Wildbahn herumlaufen?«

 »Jawohl, Sir«, sagte Ramirez grimmig. »Ich bitte um Erlaubnis, unsere Suche auf den ganzen Bereich um den Landepunkt der Abwurfkapsel auszudehnen.«

 »Gewährt«, sagte Bailey genauso grimmig. Die örtlichen Blackcollaraktivitäten, die in den vergangenen Jahren in Denver für Unruhe gesorgt hatten, waren im letzten Sommer zum Erliegen gekommen, nachdem Lathe und sein Team die Erde verlassen hatten. Doch erst als sie vor ein paar Monaten einen Tipp bekommen hatten, der sie zu einem Massengrab mit sechs Leichen in Flexarmorrüstungen geführt hatte, hatten sie sich der Hoffnung hingegeben, dass das Problem nun endgültig erledigt wäre. Nun schien es aber so, als ob die Plinry-Blackcollars beschlossen hätten, eine weitere Runde ihres wahnsinnigen Krieges einzuläuten. »Rufen Sie Major McKarren an - er müsste im Hauptkommunikationsraum sein - und sagen Sie ihm, dass er noch ein paar Suchtrupps zusammenstellen soll. Sie beide können sich abstimmen, welche Gebiete Ihre Büros jeweils übernehmen werden.«

 »Jawohl, Sir«, sagte Ramirez, ohne sich zu rühren. »Es gäbe da noch eine Möglichkeit, die wir berücksichtigen sollten.«

 »Sie meinen, dass es sich bei der größeren Kapsel um ein trojanisches Pferd handelt, das unsere Leute aus der Stadt locken soll, damit sie ihre Zeit mit einer sinnlosen Hatz vergeuden?«, sagte Bailey.

 Ramirez errötete leicht. »Jawohl, Sir«, sagte er verlegen. »Ich bitte um Verzeihung - ich hätte wissen müssen, dass Sie von sich aus darauf gekommen sind.«

 »Sie brauchen sich dafür nicht zu entschuldigen«, sagte Bailey. »Ich bin ganz Ihrer Meinung. Die Blackcollars wurden nämlich als Stadtguerilla ausgebildet, nicht als Gebirgsjäger. Sofern sie nicht durch einen Unfall oder einen technischen Defekt dazu gezwungen wurden, kann ich mir nicht vorstellen, dass sie freiwillig durchs Gebirge marschieren würden.«

 »Obwohl sie das durchaus getan haben, als sie das letzte Mal hier waren«, gab Ramirez zu bedenken.

 Bailey verzog das Gesicht. Ja - Trendors Ermordung, die unter seltsamen Umständen erfolgt und noch immer nicht aufgeklärt war. »Der Ausgangspunkt dieser Operation war jedenfalls außerhalb der Stadt«, sagte er. »Trotzdem könnte eine Überprüfung nicht schaden, ob es vielleicht noch irgendwelche anderen Ziele gibt, die sie ins Visier nehmen könnten.«

 »Soll ich eine Namensabfrage durchführen?«

 »O'Dae kann jemand anders damit beauftragen«, sagte Bailey. »Sie sorgen nur dafür, dass alle Fernspäher, die wir...«

 Den Gang entlang ertönte das Geräusch einer sich öffnenden Tür, und als Bailey sich umdrehte, sah er einen der Befrager in den Gang hinaustreten. Der erkannte Bailey und Ramirez und winkte heftig.

 Bailey lief zu ihm hin, und Ramirez folgte ihm auf dem Fuß. »Was gibt's denn?«, fragte er, als er die Tür erreichte.

 »Das wird Sie interessieren, Oberst«, sagte der Befrager und bedeutete ihnen, den Raum zu betreten.

 Dort sah Bailey eine dunkelhaarige Frau, die - durch einen Verifin-induzierten Betäubungszustand - zusammengesunken auf einem Stuhl saß. »Fahren Sie fort, Bryna«, ermunterte der Befrager sie. »Erzählen Sie mir noch einmal von Whiplash.«

 »Ein Super-Stoff«, sagte die Frau mit undeutlicher und verträumt klingender Stimme. »Er macht, dass man...« Ihre Stimme versagte.

 »Bryna?«, sagte der Befrager. »Sagen Sie mir, was Whiplash tut.«

 »Es macht... man muss die Alf-Schnauzen nicht mehr mögen.«

 »Alf-Schnauzen?«, murmelte Ramirez.

 »Ein Slang aus den Straßen von Denver für Ryqril«, klärte Bailey ihn mit einem Stirnrunzeln auf.

 Man muss die Alf-Schnauzen nicht mehr mögen?

 Was zum Teufel hatte das zu bedeuten?

 Und dann schienen Stahlbänder um seine Brust gespannt zu werden. »Mein Gott«, sagte er leise. »Will sie damit etwa sagen...?«

 »Ich glaube schon, Sir«, sagt der Befrager mit belegter Stimme. »Sie hat das jetzt mindestens schon dreimal gesagt, und zwar auf unterschiedliche Art und Weise. Ich glaube nicht, dass das auf die Wirkung des Verifin zurückzuführen ist.«

 »Ich begreife das immer noch nicht.« Ramirez wirkte verwirrt. »Was will sie damit überhaupt sagen?«

 »Sie sagt damit«, sagte Bailey leise, »dass Phoenix einen Weg gefunden hat, die Loyalitätskonditionierung der Ryqril aufzuheben.«

 Ramirez starrte Bailey an und dann wieder die Frau. »Ich glaube, ich sollte lieber die Späher losschicken.«

 »Ja«, sagte Bailey mechanisch. »Wilson, bearbeiten Sie sie weiter. Versuchen Sie herauszufinden, wie viel von diesem Whiplash-Zeug sie haben, woher sie es haben und wo sie die Vorräte aufbewahren.«

 »Jawohl, Sir«, sagte der Befrager und wandte sich wieder der Frau zu.

 Bailey bedeutete Ramirez, ihm zu folgen, und sie verließen zusammen den Raum. »Sie kümmern sich um die Aufklärer«, sagte er. »Ich werde mich mit den Ryqril in Verbindung setzen. Diese Sache wird sie sicherlich brennend interessieren.«

 Mit einem Grunzen trieb Foxleigh den letzten Nagel in das ungehobelte Brett und trat zurück, um sein Werk zu begutachten. Eine Augenweide war das nicht, da biss die Maus keinen Faden ab. Doch wenn die Süd- und Westwand erst einmal komplett erneuert war, müsste die Hütte viel gemütlicher sein, sobald die Winterwinde sie wieder umtosten.

 Zumindest so lange, bis neue Ritzen zwischen den Brettern klafften. Das gehörte einfach zum Leben hier in den Bergen.

 Er wischte sich mit dem Ärmel den Schweiß von der Stirn und schaute von der neuen Wandverkleidung auf die im Sonnenlicht leuchtenden Berge im Westen. Hin und wieder vermisste er zwar noch die zwischenmenschlichen Kontakte, wie er sie vor dem Krieg genossen hatte, aber er sagte sich, dass das Leben hier draußen ihn durchaus für die fehlenden Sozialkontakte entschädigte. Er ließ den Blick über den Himmel schweifen und sog das majestätische Panorama von Westen nach Süden nach Osten ein...

 Dann hielt er mit gerunzelter Stirn inne. Heute schwirrten aber viele Sicherheitsspäher in der Luft herum. Wirklich viele.

 Für eine Weile beobachtete er die Späher, wobei eine alte Wahrnehmung ihn im Nacken juckte. Dann legte er den Hammer nieder, humpelte zur Vorderseite der Hütte und ging hinein. Er ging zum nach Süden hinausgehenden Fenster - demjenigen, von dem aus man einen Blick auf die paar Häuser weiter unten am Hang hatte - und hängte die rote Blende aus. Tobys altes Signal, mit der er seine halb entfremdete Familie wissen ließ, dass er dringend Hilfe benötigte.

 Foxleigh hoffte nur, dass irgendjemand da unten sie bald bemerkte. Vor allem hoffte er, dass Adamson oder sein Sohn bereit wären, den Aufstieg zu ihm auf sich zu nehmen.

 Denn irgendetwas braute sich östlich von hier zusammen. Und zwar etwas Großes, der Reaktion der Sicherheit nach zu urteilen.

 Vielleicht waren die Blackcollars zurückgekehrt.

 Er hoffte es zumindest. Er hoffte es von ganzem Herzen. Als sie sich vor einem Jahr in Aegis Mountain geschlichen hatten, hatte er zu lange gewartet und seine Chance vertan.

 Diesmal aber nicht. Diesmal wäre er bereit für sie.

 Er warf noch einen Blick auf die Späher, die am Himmel kreisten, ging nach draußen und machte sich wieder an die Arbeit.

 »General Poirot?«

 Mühsam öffnete Poirot die Augen. Zwei Männer standen über ihm; ihre Gesichter erschienen als Silhouetten vor gedämpftem Licht. »Wie fühlen Sie sich, General?«, fragte einer der Männer.

 Poirot runzelte die Stirn. Das war wirklich eine gute Frage. Er hatte hämmernde Kopfschmerzen, und der Mund war so trocken wie sonst nur nach einem ausgiebigen Schlaf. Sein Körper fühlte sich auch schwer an, als ob er entweder zu lange oder zu wenig geschlafen hätte. Die Erinnerung kehrte peu a peu wieder zurück: das Fiasko auf Regers Anwesen, der Blackcollar Skyler, der ihn bewusstlos geschlagen hatte. Skyler würde dafür noch büßen, schwor er sich in einem Winkel seines Bewusstseins.

 Aber da war noch etwas anderes, das sich mit der unterschwelligen Verlegenheit und Empörung vermengte. Eine brandneue Wahrnehmung, die er nicht richtig einzuordnen vermochte.

 »Was halten Sie beispielsweise von den Ryqril?«, fragte der zweite Mann ihn.

 Die Ryqril? Poirot runzelte die Stirn, als die mit offenen Schnauzen bestückten Gesichter der Unterdrücker der Menschheit vor seinem geistigen Auge erschienen.

 Er versteifte sich. Nein - das war unmöglich. Er war doch loyalitätskonditioniert. Loyalitätskonditioniert. Die Bilder und Gedanken und Gefühle, die ihn überkamen, durften einfach nicht existieren.

 Aber sie existierten dennoch.

 »So ist's recht, General«, sagte der erste Mann leise. »Willkommen in Ihrer neuen Welt.«

 7

 Lathe hatte alle zu einem mehrstündigen Studium der Karten und Daten vergattert, die Shaw ihnen gegeben hatte, und ihnen dann befohlen, etwas zu schlafen.

 Es war später Nachmittag, als Judas aufwachte.

 »Morgen, Caine«, begrüßte Spadafora ihn, als er mit einer gewichtig anmutenden Box an Judas' Liege vorbeiging. »Oder eher Tag. Du solltest dich lieber anziehen - Shaw kommt in einer halben Stunde, und dann fahren wir in die Deerline Mountains.«

 Judas drehte sich schier der Magen um. Der echte Caine war irgendwo in diesen Bergen versteckt.

 »Aus welchem Grund fahren wir denn dahin?«, fragte er vorsichtig.

 »Wie er sagt, gibt es dort ein paar Aussichtspunkte, von wo aus man einen Blick aufs Khorstron-Zentrum hat«, rief Spadafora über die Schulter, als er in einem der Schlafzimmer des Hauses verschwand. »Komm in die Gänge, oder du wirst hierbleiben müssen.«

 Das sichere Haus verfügte über eine mit Vorräten bestückte Küche. Judas bereitete sich schnell ein Frühstück zu und ging dann unter die Dusche. Als Shaw eintraf, war er angekleidet und reisefertig.

 »Beeilung, Beeilung - kommt endlich in die Gänge«, sagte der Tactor ungeduldig und schaute sich um. »Wo ist Spadafora?«

 »Er kommt nicht mit«, sagte Lathe und deutete auf Mordecai und Judas. »Wir sind nur zu dritt.«

 Shaw verzog das Gesicht. »Ich wünschte, Sie hätten mir etwas gesagt - dann wäre ich mit einem Pkw und nicht mit einem Bus gekommen«, sagte er knurrig. »Braucht nämlich weniger Sprit. Aber egal, brechen wir auf.«

 Das Vorgebirge der Deerline Mountains erstreckte sich bis zum südlichen Stadtrand von Inkosi City; und ein paar gehobene Wohngebiete säumten sogar den Fuß der Hügel. Die Ryqril hatten Judas nicht einmal Zutritt zum taktischen Zentrum gewährt, nachdem er loyalitätskonditioniert worden war, doch Galway war während seiner Ausbildung einmal mit ihm in die Berge gefahren und hatte ihm von dort aus die Anlage gezeigt. Nachdem sie das schachbrettartig angelegte Straßennetz der Stadt verlassen hatten und die Serpentinen im Gebirge befuhren, fragte er sich, ob Shaw die Blackcollars zum selben Aussichtspunkt bringen würde, den Galway damals ausgewählt hatte.

 Und tatsächlich - obwohl sie eine ganz andere Strecke gefahren waren, lag ihr Ziel nicht mehr als hundert Meter von der Stelle entfernt, wo Judas zuletzt gewesen war. Vielleicht kannte Galway wirklich die Mentalität dieser Blackcollars.

 »Ich weiß nicht, was Lepkowski sich dabei gedacht hat«, sagte Shaw, als sie zwischen den Bäumen am Rand der Steilwand standen. »Wenn er geglaubt hat, dass Ihr Team einfach dort reinspazieren könnte, hat er sich gründlich geirrt.«

 »Ich bin sicher, dass er sich das nicht so einfach vorgestellt hat«, sagte Lathe und schaute durch ein Fernglas aufs geduckte, zweigeschossige Achteck, das sich über die leicht bewaldete Ebene östlich der Stadt erhob.

 »Ganz bestimmt nicht«, murmelte Judas und beschirmte die Augen vor dem grellen Licht der Abendsonne, die lange Schatten auf den Boden warf.

 Der Ort hatte schon ziemlich uneinnehmbar gewirkt, als Galway ihn ihm vor ein paar Monaten gezeigt hatte, und zu dem Zeitpunkt hatten die Ryqril noch daran gearbeitet. Und wo die Anlage nun fertig und in Betrieb war, sah es noch schlechter aus.

 Das Gebäude hatte keine Fenster und nur vier Türen, von denen jeweils eine nach Osten, Westen, Norden und Süden ging. Jede Tür wurde von zwei Bunkern mit Schießscharten flankiert, die ein horizontales Schussfeld von fast hundertachtzig Grad hatten. Die Belüftungsschächte des Gebäudes verliefen auf dem Dach - sie bestanden aus armiertem Stahl, und die Öffnungen waren mit Gittern abgedeckt. Es gab jedoch keine sichtbaren Lufteinlässe, und Judas hatte auch keine Ahnung, wo sie sich befanden. Des Weiteren waren - ein paar Meter von jeder der acht Ecken versetzt - Flugabwehrlasergeschütze auf dem Dach in Stellung gebracht worden, deren Mündungen abschreckend gen Himmel wiesen. Die Bäume und Büsche waren im Umkreis von fünfzig Metern ums Zentrum gerodet worden, und ein zwei Meter hoher Maschendrahtzaun markierte die äußere Begrenzung. Wie das Gebäude hatte auch der Zaun nur vier Eingänge, die ebenfalls von je zwei Bunkern flankiert wurden.

 »Stimmt schon, das ist eine große Herausforderung«, pflichtete Lathe ihm bei. »Ein Paradigma des Kriegs ist aber, dass es überallhin einen Weg gibt.«

 »Na, dann viel Glück«, murmelte Shaw.

 »Zum Beispiel«, fuhr Lathe fort, »ist dieser Zaun nicht annähernd hoch genug, um entschlossene Einbrecher abzuhalten.«

 »Das muss er auch nicht«, sagte Shaw sarkastisch. »Sehen Sie, wie dick die Zaunpfähle sind? Sie sind nicht nur mit einer vollständigen Sensorenpalette bestückt, sondern es ist auch noch ein akustisches Netz über den Zaun gespannt. Selbst wenn es Ihnen gelänge, sich unentdeckt an den Zaun anzuschleichen, würden Sie beim Versuch, ihn zu überspringen oder darüberzuklettern, das Gleichgewicht verlieren und aufs Gesicht fallen.«

 »Und dann kommen die Ryqril aus den Bunkern und hauen einem die Hucke voll?«, fragte Judas.

 »Sie können die Bunker nicht verlassen, zumindest nicht auf direktem Weg«, sagte Shaw. »Zumal das auch gar nicht erforderlich ist. Der Zaun ist den gesamten inneren Umfang entlang auf einer Breite von ungefähr drei Metern mit Sprengfallen und Tretminen gesichert.« Er schaute Judas mit gerunzelten Augenbrauen an. »Nur wenn der unwahrscheinliche Fall eintreten sollte, dass Sie keine dieser Minen auslösen und falls der Beschuss der Ryqril aus den Bunkern Sie auch noch verfehlen würde - erst dann würden sie die Krieger rausschicken, damit sie Ihnen die Hucke vollhauen.«

 »Man muss die Dinge in der ordnungsgemäßen Reihenfolge erledigen, Caine«, stimmte Lathe ihm zu. »Allerdings wollte ich auch nicht andeuten, dass wir über den Zaun gehen sollten. Ich habe lediglich festgestellt, die Höhe des Zauns könnte einen in Versuchung führen - und den Umstand, dass die Ryqril den Publikumsverkehr zu fördern scheinen, könnte man sich zunutze machen.«

 »Natürlich haben Sie das so gemeint«, sagte Shaw mit einem Anflug von Sarkasmus. »Noch mal, viel Glück.«

 »Wir werden auf jeden Fall reingehen«, versicherte Lathe ihm. »Wir haben doch keine andere Wahl. Lepkowski ist bereits zu einem Treffen mit den Chryselli unterwegs, um ihnen von unserem Vorhaben zu berichten. Deshalb ist der Erfolg durchaus eine Frage der Ehre.«

 »Falls die ganze Sache nicht sowieso eine Falle ist«, meldete Mordecai sich zu Wort.

 »Was soll das denn nun wieder heißen?«, fragte Shaw in einem eigentümlichen Tonfall. »Wenn Sie damit auch nur andeuten wollen, dass ich mit den Ryqril kollaboriere...«

 »Das will er nicht«, fiel Lathe ihm ins Wort. Doch auch er hatte plötzlich einen schärferen Unterton in der Stimme. »Sprich weiter, Mordecai.«

 »Ich frage mich nur, ob die Ryqril diese ganze Sache ausgeheckt haben, um das Blatt im Kampf gegen die Chryselli zu wenden«, sagte der andere Blackcollar. »Falls die taktischen Daten überhaupt von Nutzen sein sollen, müssen die Chryselli sie sofort erhalten, nachdem wir sie beschafft haben. Die Ryqril haben die Nachricht von diesem Ort vielleicht in der Hoffnung lanciert, sie in einen Hinterhalt zu locken.«

 Der Kloß, der sich in Judas' Kehle gebildet hatte, verschwand wieder. Mordecai war der Wahrheit zwar ziemlich nahe gekommen, aber nicht nahe genug. Galways Plan war nach wie vor ungefährdet.

 »Das scheint mir aber ziemlich weit hergeholt«, sagte er. »Die Chryselli wären doch nicht so dumm, irgendetwas Wertvolles in ein von den Ryqril besetztes System zu schicken, oder?«

 »Natürlich nicht«, sagte Shaw abfällig. »Zumal die Ryqril ein paar Großkampfschiffe von der Front abziehen müssten, um einen solchen Hinterhalt zu legen - was sie sich aber nicht leisten können.«

 »Stimmt wohl«, sagte Mordecai. »Ich sagte mir nur, dass...«

 »Wir wissen es durchaus zu schätzen, dass Sie mitdenken«, fiel Shaw ihm ins Wort. »Aber tun Sie uns das nächste Mal den Gefallen und überlassen Sie die taktischen Überlegungen den Experten, in Ordnung?« Dann drehte er ihm brüsk den Rücken zu und wandte sich wieder an Lathe. »Gibt es sonst noch etwas, das Sie sich hier anschauen möchten?«

 »Nein, ich glaube, wir haben genug gesehen«, sagte Lathe. Wenn er sich darüber ärgerte, dass der Tactor einen seiner Männer heruntergeputzt hatte, ließ er es sich zumindest nicht anmerken. »Sie sagten, Sie hätten Pläne von der Anlage?«

 »Wir haben ein paar ziemlich gute Schätzungen. Sie beruhen auf Aufklärungsfotos, die wir während der Bauphase gemacht haben«, erklärte Shaw. »Aber sie sind bei Weitem nicht vollständig.«

 »Für den Anfang wird das reichen«, sagte Lathe und verstaute das Fernglas wieder im Futteral. »Fahren wir in die Stadt zurück und schauen es uns an.«

 Die Sonne war schon ganz hinterm Horizont versunken, als sie ihre Spur zur Waldlichtung zurückverfolgt hatten, wo der Kleinbus geparkt war. Shaw setzte sich wieder ans Steuer, und sie fuhren zur Hauptstraße zurück, die den Berg hinunterführte.

 Sie hatten das Vorgebirge verlassen und befuhren wieder die innerstädtischen Straßen, als Judas ihre Verfolger bemerkte. »Lathe?«, sagte er zögerlich und tippte dem Blackcollar auf die Schulter.

 »Ja, ich sehe sie auch«, sagte Lathe.

 »Sie sind auch nicht zu übersehen«, sagte Shaw unwirsch. Sein Profil wirkte versteinert im flackernden Schein der Straßenbeleuchtung. Er nahm die linke Hand vom Lenkrad, fasste sich unter den rechten Ärmel, und Judas spürte das Kribbeln des Blackcollarcodes am Handgelenk. Alle Blackcollars in Reichweite antworten auf Unterstützungsanforderung.

 Es kam keine Antwort. »Er hängt seit acht Häuserblocks an uns dran«, wiederholte Shaw die Nachricht. »Präfekt Haberdae bevorzugt den spektakulären Auftritt. Sieht so aus, als ob wir nun auch auf uns allein gestellt wären.«

 »Was machen wir denn jetzt?«, fragte Judas. Ein Gefühl des Unbehagens beschlich ihn. Das gehörte nicht zum Plan - zumindest zu keinem Plan, über den man ihn in Kenntnis gesetzt hätte. Nachdem er gegen Caine ausgewechselt worden war, hatte die Sicherheit sich eigentlich zurückziehen und die Blackcollars unbehelligt lassen sollen.

 »Wir werden ihn in diesem dichten Verkehr nicht abschütteln«, bemerkte Shaw. »Wir müssen untertauchen.«

 »Und wo?«, fragte Lathe.

 »Acht Straßenzüge weiter links gibt es ein Viadukt«, sagte Shaw. »Wo Oak unter der Elften hindurchführt.«

 »Ist das der mit einer Einkaufspassage auf einer Seite der Überführung und einem Spielkasino auf der anderen?«

 »Sehr gut - Sie haben Ihre Hausaufgaben gemacht«, sagte Shaw. Ein Anflug zögerlicher Anerkennung schwang in seiner Stimme mit. »Ja, den meine ich. Wobei aus den aktuellen Karten aber nicht hervorgeht, dass es sich dabei um einen der Zugänge zum alten U-Bahn-Netz handelt, der sich an dieser Kreuzung befand.«

 »U-Bahn klingt immer gut«, meinte Lathe.

 »Sehr gut«, pflichtete Shaw ihm bei. »Und aus diesem Grund haben die Ryqril nach der Machtübernahme alle Eingänge dichtgemacht. Aus den Karten geht allerdings nicht hervor, dass die weniger distinguierte Bürgerschaft von Inkosi City neue Zugangsschächte zum U-Bahn-System gegraben hat und als Transportwege für Schmuggelware und konspirative Treffen nutzt. Eins dieser Schlupflöcher befindet sich zufällig im Hinterzimmer des Kasino-Restaurants.«

 »Ein praktischer Fluchtweg«, murmelte Mordecai.

 Judas bemerkte, dass er seine Flexarmorhandschuhe schon anhatte. Er griff unter den Mantel, zog seine Handschuhe hervor und streifte sie sich ebenfalls über.

 »Vorausgesetzt, wir können diesen Weg nehmen, wenn wir drin sind«, sagte Lathe. »Wie gut kennen Sie das U-Bahn-System überhaupt?«

 »Gut genug«, sagte Shaw. »Es wird mir sicher gelingen, uns dort reinzubringen und hinten wieder raus.«

 »Und wie gut kennt die Sicherheit dieses System?«, fragte Mordecai.

 »Keine Ahnung«, gestand Shaw. »Ich bin sicher, dass sie zumindest ein paar Schlupflöcher ausfindig gemacht haben, aber ich bezweifle, dass sie bereits das ganze Netz ausgekundschaftet haben. Es kommt nämlich schon mal vor, dass ein Sicherheitsschnüffler irgendwo reingeht und dann nicht mehr rauskommt.«

 »Wir müssen es eben darauf ankommen lassen«, beschloss Lathe. »Wie sieht die Einkaufspassage aus?«

 »Alle möglichen Hintereingänge, Korridore, Nischen und Ritzen«, sagte Shaw und schaute ihn mit einem Stirnrunzeln an. »Aber der Schacht zur U-Bahn geht vom Spielkasino aus, nicht von der Passage.«

 »Ich halte es für eine gute Idee, wenn wir uns teilen«, schlug Lathe vor. »Dann müssen sie nämlich zwei Ziele verfolgen statt einem.«

 »Ich halte das für keine gute Idee«, widersprach Shaw. »Zumal ich hier der Einzige bin, der das Tunnelsystem kennt.«

 »In diesem Fall bleibt das andere Paar eben an der Oberfläche«, entgegnete Lathe. »Es gibt da draußen genug Menschen und Gebäude, um unterzutauchen.«

 »Ich halte das immer noch nicht für eine gute Idee«, sagte Shaw pikiert. »Aber ich gehe davon aus, dass Ihre Entscheidung bereits feststeht. Na schön. Ich werde mit Caine in den Untergrund gehen, und ihr zwei könnt mit der Sicherheit Hasch mich spielen. Macht euch bereit; wir nähern uns der besagten Stelle.«

 »Caine, bleib bei ihm und tu genau das, was er sagt«, sagte Lathe und schaute über die Schulter auf Judas. »Wie sieht unsere Fluchtstrategie aus?«

 »Auf jeder Seite des Viadukts führt eine Treppe zur Überführung hinauf«, sagte Shaw. »Sobald ich dort angekommen bin, stelle ich mich mit dem Auto quer und versuche den Verkehr in beiden Richtungen zu blockieren. Das müsste die Verfolger so lange aufhalten, dass wir wenigstens die Treppen hochkommen.«

 »In Ordnung«, sagte Lathe. »Caine, halte deine Kampfhaube griffbereit, aber setze sie erst auf, wenn Tactor Shaw es dir sagt. Wir werden zuerst versuchen, in der Menge unterzutauchen.«

 »Ich hab verstanden«, sagte Judas und versuchte sein Herzrasen unter Kontrolle zu bringen. Was zum Teufel hatte Galway überhaupt vor?

 »Sie biegen auf die linke Spur ab«, meldete der Techniker an der Statuskonsole des Führungsfahrzeugs und presste den Kopfhörer fest ans Ohr. »Es sieht so aus, als ob sie bei Oak oder Elsbeth wenden wollten.«

 »Bleiben Sie an ihnen dran«, befahl Haberdae und warf mit einem grimmigen, verkniffenen Grinsen einen Blick auf die Anzeige. »Ich schätze, sie sind doch nicht in den Queel District unterwegs.«

 Galway sagte nichts; er hatte den Blick auch auf die Anzeigen gerichtet und verspürte eine Vorahnung kommenden Unheils. Die Späher kreisten über der Stadt, die Verfolger klebten Shaw an den Fersen, und die Sondereinsatzkommandos aktualisierten ständig ihre Position, um bereit zu sein, wenn Haberdae den Zugriff befahl. Es waren genug Leute im Einsatz, sie verfügten über Boden- und Luftunterstützung, und das Terrain begünstigte definitiv die Jäger. Theoretisch hätte das jedenfalls eine Operation wie aus dem Lehrbuch sein müssen.

 Aber keine Operation verlief jemals so, wie es im Lehrbuch stand. Es gab jedes Mal neue Variablen und Unbekannte - Unwägbarkeiten, die die Blackcollars sich virtuos zunutze machten.

 Und selbst wenn es so funktionierte, wie Haberdae es sich vorstellte - selbst wenn alle Variablen sich zu Gunsten der Jäger auflösten -, war es immer noch möglich, dass der Abend mit einem kläglichen Scheitern der Operation endete.

 Man durfte auf keinen Fall zulassen, dass Shaw die Planung der Khorstron-Aktion von Lathe an sich riss. In dieser Hinsicht war niemand anderer Ansicht, und schon gar nicht Galway. Jedoch hatte Lathe seine Optionen noch nicht ausgereizt; ganz zu schweigen von den möglichen Varianten, die Galway vielleicht durch Judas noch ins Spiel zu bringen vermochte. Und selbst wenn alle anderen Optionen doch ausgeschöpft waren - selbst wenn Shaw sich doch noch zum Regisseur bei dieser Inszenierung aufschwang; der Versuch, eine solche chirurgische Aktion gegen den Tactor zu starten und Lathe und die anderen unbehelligt entkommen zu lassen, würde eine Raffinesse erfordern, die Galway Haberdae und seinen Männern kaum zutraute.

 Aber es gab nichts, was er diesbezüglich zu unternehmen vermochte. Er hatte Argumente formuliert, Warnungen ausgesprochen und Bitten vorgetragen; doch am Ende hatte Taakh sich entschieden, Haberdae für seinen Coup grünes Licht zu geben.

 Vielleicht hätte er sich auch gar nicht darüber zu wundern brauchen, sagte Galway sich mit einem Anflug von Bitternis. Krieger der khassq-Klasse waren nämlich für den frontalen Kampfeinsatz trainiert und nicht für die taktische Raffinesse, die hier gefragt war. Vielleicht lechzte er - wie Haberdae - nach einem Kampf; selbst wenn es nur ein Kampf war, bei dem die Ryqril und der Präfekt zu bloßen Statisten degradiert wurden.

 »Sie sind nach links in die Oak abgebogen«, meldete der Techniker.

 »Das heißt wahrscheinlich, dass sie auch nicht das Ring Village-Viertel ansteuern«, murmelte Haberdae. »Zu dumm. Das hätte mir nämlich einen guten Vorwand geliefert, reinzugehen und mit dieser Schlangengrube endlich mal aufzuräumen. In Ordnung, ziehen Sie eine der Einheiten aus dem Ring Village-Viertel ab und verlegen sie in - sagen wir...«

 »Sir - ein Unfall im Viadukt in der Elften Straße!«, sagte der Techniker plötzlich. »Der Kleinbus hat sich quer gestellt.«

 »Ist er mit einem anderen Fahrzeug kollidiert?«, fragte Haberdae, schnappte sich das Kopfbügelmikro, das er gerade erst abgenommen hatte, und setzte es sich hastig wieder auf den Kopf. »Verfolger Eins, was zum Teufel ist da los?«

 »Schicken Sie sofort einen der Späher dorthin«, befahl Galway. Er bekam plötzlich Herzklopfen und ließ den Blick über die Konsole schweifen. Wenn sie nicht sofort die nächsten Abfangteams dorthinschickten...

 »Abbruch«, rief Haberdae unwirsch und schaute Galway finster an. »Irgendjemand ist mit ihnen zusammengestoßen, das ist alles. Das Letzte, was wir jetzt gebrauchen könnten, wäre eine Panik - was?«, unterbrach er sich selbst und drückte gegen den Kopfhörer.

 »Was ist denn?«, fragte Galway.

 »Sie haben den Kleinbus verlassen, alle vier«, sagte der Techniker mit belegter Stimme. »Sie sind jetzt auf der Treppe, die zur Elften hinaufführt.«

 »Alle Einheiten dort zusammenziehen«, befahl Galway. »Sofort. Und holen Sie diesen Späher runter.«

 »Tun Sie das«, bestätigte Haberdae. Er schaute Galway wieder finster an, doch diesmal verspürte er eine plötzliche Beklemmung. »Wie in drei Teufels Namen haben sie die Späher überhaupt erkannt?«

 »Sie sind Blackcollars - deshalb«, belehrte Galway ihn grimmig. »Wohin laufen sie?«

 »Sie haben sich geteilt«, sagte Haberdae und wies auf die Konsole. »Sieht so aus, als ob Shaw und Judas in südlicher Richtung zum Kasino liefen, während Lathe und Mordecai in nördlicher Richtung die Einkaufspassage anpeilen.« Er schnaubte leise. »Na, das trifft sich aber gut. So können wir Shaw nämlich erwischen, ohne befürchten zu müssen, dass die Bäumchen-wechsle-dich-Geschichte durchsickert.«

 »Das ist fast zu schön, um wahr zu sein«, wandte Galway ein. Einen hochrangigen Offizier und den schlechtesten Kämpfer ihrer Gruppe auf eigene Faust loszuschicken? Das klang überhaupt nicht nach Lathe.

 »Ich nehme an dieser Stelle, was ich kriegen kann«, sagte Haberdae. »Einheiten Fünf bis Acht: konzentrierte Aktion im Glücksrad-Spielkasino - Zugriffs-Formation. Einheiten Eins bis Vier: um die Einkaufspassage in der Elften Straße die Stellung halten. In Bereitschaft bleiben, um die Glücksrad-Einheiten zu unterstützen.«

 »Sie sollten wenigstens zwei Einheiten hinter Lathe und Mordecai herschicken«, sagte Galway. »Die werden vielleicht sonst Verdacht schöpfen, wenn wir sie vollständig ignorieren.«

 Haberdae verzog das Gesicht. »Na gut. Einheit Eins: bis zur Passage vorrücken.« Er wandte sich wieder an Galway. »Sie täten aber gut daran, nicht mit ihnen aneinanderzugeraten«, fügte er sibyllinisch hinzu.

 Galway schaute auf die Konsole. »Ich glaube irgendwie nicht, dass Sie sich darüber Gedanken machen müssen.«

 Judas und Shaw hatten den Vordereingang des Spielkasinos fast erreicht, als plötzlich die Sicherheitsfahrzeuge erschienen. Sie bogen mit quietschenden Reifen um mehrere Ecken und rasten mit blitzenden roten und blauen Lichtern auf den Parkplatz.

 »Wie ich schon sagte, Haberdae liebt spektakuläre Auftritte«, sagte Shaw, beschleunigte den Schritt und griff unter den Mantel. »Verschlusszustand herstellen.«

 »Da werden wir doch auffallen wie ein bunter Hund«, wandte Judas ein und suchte verzweifelt nach einem guten Grund, weshalb sie ihre Kampfhauben noch nicht überziehen sollten. Er hatte nun eine ungefähre Vorstellung davon, was sich gerade ereignete, und wo Lathe und Mordecai außer Sicht waren, wäre ein Überfall mit Paralyt-Pfeilen der einfachste Weg, Shaw von der Bildfläche verschwinden zu lassen.

 Leider wusste Shaw das auch. »Wollen Sie vielleicht einen Hagel Paralyt-Pfeile ins Gesicht bekommen?«, fragte der Tactor und streifte sich die Kampfhaube über, sodass sie bündig mit dem Flexarmorhemd abschloss. »Machen Sie hin.«

 Judas schnitt eine Grimasse und zog sich seine Kapuze auch über. Nun denn. Wo die beste Waffe der Sicherheit nun nutzlos war, würde er eben selbst nach einer Lücke suchen müssen, um Shaw außer Gefecht zu setzen.

 Er hatte sich die Haube gerade übergestreift und setzte sich die Brille auf die Augen, als ein Schauer Paralyt-Pfeile aus den sich nähernden Fahrzeugen über ihm niederging; die kleinen Nadeln blieben in der äußeren Lage der Bekleidung stecken und prallten an der Kampfhaube ab. Zwei Passanten gerieten ebenfalls in die Ausläufer des Pfeilhagels und brachen lautlos auf dem Gehweg zusammen. »Achten Sie auf den Mund«, sagte Shaw und versuchte gerade seine ungeschützte Haut mit einer behandschuhten Hand abzudecken, als ein zweiter Hagel über ihnen niederging. Der Tactor rannte am verblüfften Türsteher des Kasinos vorbei, stieß eine der zwei Nebentüren auf, die die repräsentative mittlere Drehtür flankierten, und lief hinein.

 Judas war zwei Schritte hinter ihm und schlüpfte im letzten Moment durch die sich schließende Tür.

 »Wohin?«, fragte er schwer atmend.

 »Einen Moment«, sagte Shaw. Er wirbelte herum, sodass er Judas gegenüberstand...

 Und zu seinem Entsetzen sah Judas, dass der andere einen shuriken in der Hand hatte. Er hatte kaum noch die Zeit, zurückzuzucken, bevor Shaw den Arm anwinkelte und den Stern warf.

 Aber er schlitzte nicht etwa Judas' Wange auf und zertrümmerte ihm den Kiefer, wie er es in dieser Sekunde, die ihm wie eine Ewigkeit erschien, erwartet hätte. Stattdessen surrte der shuriken harmlos an seinem Ohr vorbei; und als er sich umdrehte und die Flugbahn verfolgte, sah er, wie er sich in die Tür grub, durch die sie gerade gekommen waren. Der Wurfstern bohrte sich durch die Türfüllung in den Rahmen und warf sie zu. Dem ersten Stern folgten noch zwei weitere, die die Drehtür und die andere Nebentür auch noch verschlossen.

 »Ich will es ihnen nicht allzu leicht machen«, sagte Shaw beiläufig. »Diese Richtung.«

 Er holte einen weiteren shuriken heraus und lief in Richtung eines grellbunten Restaurant-Hinweisschildes, das zu ihrer Rechten in die hohe Decke eingelassen war. Judas folgte ihm mit einem flauen Gefühl im Bauch. Und diesen Mann hatte er noch vor einer halben Minute tatsächlich mit eigenen Händen außer Gefecht setzen wollen - eine völlig irreale Vorstellung, sagte er sich nun.

 Wie der Türsteher starrte auch die Kellnerin des Restaurants die beiden Männer nur mit offenem Mund an, als sie an ihr vorbeiliefen. Ein paar Gäste reagierten genauso, doch andere ignorierten den Anblick einfach, als ob alle naslang zwei maskierte Männer hier durchliefen. Niemand versuchte sie aufzuhalten, als Shaw durch den Hauptspeiseraum lief und dann weiter durch einen Wirtschaftsflur.

 »Kapuze runter«, sagte er leise zu Judas und streifte sich selbst Kapuze und Brille ab, während er den breiten Wirtschaftsflur entlang lief.

 Judas runzelte die Stirn und tat wie geheißen; er fragte sich, was der andere jetzt schon wieder vorhatte. Sie gelangten zu einer T-Kreuzung, und Shaw bog in den Quergang ein. In fünf Metern Entfernung sah Judas eine unmarkierte Tür.

 Eine Tür, die von zwei der größten und hässlichsten Männer flankiert wurde, die er jemals gesehen hatte.

 Nun begriff er auch Shaws Plan. Keine der beiden Wachen hielt eine Schusswaffe in der Hand, aber das hätte sich wohl schnell geändert, wenn sie zwei Blackcollars in voller Kampfmontur auf sich zustürmen gesehen hätten. Die Waffen hätten gegen den Flexarmor natürlich kaum etwas auszurichten vermocht, aber das Geräusch der Schüsse hätte zumindest die Sicherheit auf ihre Spur gebracht.

 Doch wo sie nun die Hauben abgenommen und den Rest der Flexarmor kaschiert hatten, waren er und Shaw nur zwei Typen, die sich vielleicht verlaufen hatten. Die Art von Eindringling, denen gegenüber sogar professionelle Bodyguards zunächst vielleicht eine gewisse Milde walten ließen.

 Auf jeden Fall trat eine der Wachen einen Schritt vor und hielt die Hand hoch. »Das hier ist eine private Party«, sagte er, als Shaw unverdrossen auf ihn zukam. »Der Hauptraum ist dahinten...«

 Die letzte Silbe geriet zu einem Grunzen, als Shaw die letzten zwei Meter im Sprung überbrückte, sich auf dem linken Fuß drehte und mit dem rechten dem Mann einen seitlichen Tritt in den Bauch versetzte.

 Die zweite Wache wich zur Tür zurück und schob die Hand unter das Jackett. Ohne den rechten Fuß erst wieder auf den Boden zu stellen, winkelte Shaw das Bein an und hopste an der verkrümmten Gestalt der ersten Wache vorbei. Als die Hand des zweiten Manns mit einer kompakten Handfeuerwaffe wieder zum Vorschein kam, trat Shaw ihm die Waffe gegen die Brust.

 Der Mann stieß den Atem explosionsartig aus, und Shaw zog das Bein erneut an und verpasste ihm dann einen letzten geschmeidigen Tritt gegen die Schläfe.

 Er ging neben seinem Partner zu Boden und rührte sich nicht mehr.

 »Boah ey«, murmelte Judas und trat vorsichtig über die verkrümmten Körper hinweg. »Und ich dachte, ein Tactor wäre nur der Planer der Organisation.«

 »Wir sind auch Blackcollars«, rief Shaw ihm brüsk in Erinnerung. »Und jetzt Beeilung.«

 Zu Judas' gelindem Erstaunen war das Hinterzimmer leer. Doch als Shaw auf einen Kleiderschrank mit geringer Tiefe zuging, sah er, dass hinter dem Kleiderschrank eine Lücke klaffte. Und dahinter war wiederum ein breites rundes Treppenhaus zu sehen.

 Shaw übernahm die Führung, und sie rasten hinunter.

 Die U-Bahnen in Mitteleuropa waren ebenfalls dichtgemacht worden, als die Ryqril vor drei Jahrzehnten die Kontrolle über das TDE übernommen hatten. Doch Judas hatte ein paar alte Fotos von ihnen gesehen, und das U-Bahn-Netz von Inkosi City wies eine große Übereinstimmung mit diesen Bildern auf. Ein breiter Tunnel mit gewölbter Decke erstreckte sich nach Ost und West, und Monorail-Gleise waren in geraden Gräben in der Mitte eingelassen.

 Der Größe der Anlage nach zu urteilen, befanden sie sich vermutlich in einer der ursprünglichen Stationen mit breiten Bahnsteigen und leeren Verkaufsständen, wo es Süßigkeiten, Zeitschriften oder Souvenirs gegeben hatte. Die Wandkacheln und Bodenfliesen waren in einem gelbgrün-braunen Blumenmuster gehalten; weil die trübe Deckenbeleuchtung jedoch nur vereinzelte Inseln aus Licht erzeugte, war das tatsächliche Dekor schwer zu bestimmen. Zu Judas' Enttäuschung waren jedoch keine U-Bahn-Züge zu sehen.

 Dafür gab es aber - im Mittelpunkt einer der Licht-Inseln - einen runden Tisch aus Granit, der hier völlig deplatziert wirkte. Um ihn herum saßen ein halbes Dutzend Männer mit grimmigen Gesichtern.

 Alle schauten sie nun zu den Eindringlingen auf.

 Die beiden Männer, die am unteren Treppenabsatz Wache standen, hatten - im Gegensatz zu denen, mit denen Shaw es oben zu tun gehabt hatte - ihre Waffen bereits gezogen und in Anschlag gebracht, als Shaw und Judas unten ankamen. »Ich bitte unser Eindringen zu entschuldigen, meine Herren«, sagte der Tactor, blieb ein paar Schritte vor den Bewaffneten stehen und bedeutete Judas, seinem Beispiel zu folgen. »Den Rest der Besprechung werden Sie leider vertagen müssen. Die Sicherheit ist oben auf der Jagd.«

 »Auf der Jagd nach euch, vermute ich«, sagte einer der Männer.

 »Stimmt leider«, sagte Shaw.

 »Spricht irgendetwas dagegen, sie ihnen gleich auszuliefern?«, warf jemand sarkastisch ein.

 Shaw neigte leicht den Kopf. »Du kannst es ja mal versuchen.«

 Für einen Moment herrschte Schweigen. Judas starrte auf die Waffen, die auf ihn gerichtet waren, und hoffte inständig, dass die Wachen nicht die Nerven verlieren würden. Nicht etwa seinetwegen oder Shaws wegen, sondern ihretwegen.

 Der erste Mann rührte sich und stand auf. »Ich glaube nicht, dass es das wert wäre«, sagte er ruhig und wies auf die anderen. »Und wer auch immer ihr seid, sie würden sich freuen, auch einen von uns hopszunehmen. Anchor, Veeling - ihr sichert den Ausgang.«

 Stumm senkten die beiden Wachen die Waffen und schoben sich an Shaw und Judas vorbei zum Treppenhaus. »Viel Glück«, sagte der erste Mann beim Hinaufgehen und nickte den Blackcollars zu, während die anderen ihm folgten. »Falls sie euch erwischen, solltet ihr uns vielleicht nicht erwähnen.«

 »Kein Problem«, versprach Shaw ihm.

 Nach einer Minute waren sie verschwunden.

 »Komm«, sagte Shaw und lief in schnellem Lauf in westlicher Richtung durch den Tunnel. Judas sah, dass die Station in fünfzig Metern Entfernung endete und der Tunnel sich zu einer Röhre verengte, die in tiefer Dunkelheit lag. »Versuch, möglichst wenig Lärm zu machen.«

 Judas verzog das Gesicht und rannte hinter ihm her. Also war Shaw nicht nur ein Tactor, der mit anderen Blackcollars zu disponieren vermochte, sondern er unterhielt anscheinend auch noch gute Beziehungen zum organisierten Verbrechen der Stadt mit seinen potenziellen personellen Ressourcen. Ihm war noch nie so bewusst geworden wie jetzt, dass Shaw aus dem Spiel herausgenommen werden musste.

 Judas hoffte nur, dass Galway dieser Aufgabe auch gewachsen war.

 Lathe und Mordecai hatten es fast bis zum Südeingang der Passage geschafft, als ein einzelnes Sicherheitsfahrzeug an der westlichen Peripherie des Parkplatzes auftauchte und in ihre Richtung fuhr. »Wurde auch Zeit«, merkte Mordecai an. »Ich dachte schon, dass sie uns vergessen hätten.«

 »Aber sie scheinen sich trotzdem mehr für die anderen zu interessieren, oder?«, fragte Lathe und richtete den Blick wieder auf den Kasinoparkplatz. Dort standen schon mindestens drei Sicherheitsfahrzeuge, deren blinkende Signallampen verzerrte, stroboskopartige Reflexe auf die Gebäude und die anderen Autos projizierten. Am westlichen Ende des Kasinos erschien ein viertes Fahrzeug und schickte sich an, den Fuhrpark zu ergänzen. »Ich glaube, wir sollten etwas unternehmen.«

 »Wieso überlassen wir sie nicht einfach der Sicherheit?«

 Lathe lächelte. »Er hat aber auch ein Talent, den Leuten auf die Füße zu treten, stimmt's? Trotzdem wäre es unprofessionell, ihn den Wölfen zum Fraß vorzuwerfen.«

 »Wohl wahr«, sagte Mordecai. »Wie sieht der Plan also aus?«

 »Schaun wir erst mal, wie scharf sie wirklich auf uns sind«, sagte Lathe mit einem Seitenblick auf das sich nähernde Sicherheitsfahrzeug und legte einen Zahn zu. »Wir locken sie zur Passage, schlagen ein paar Haken und schauen, was passiert. Fertig... Los.«

 Unvermittelt wechselten er und Mordecai von ihrem gemächlichen Spaziergang in einen Sprint zum Eingang der Passage. Das Sicherheitsfahrzeug beschleunigte rasant, als der Fahrer ihre Beute wie Karnickel Haken schlagen sah, aber er war so weit zurück, dass er den Vorsprung der beiden Blackcollars nicht mehr aufzuholen vermochte. Das Fahrzeug war noch immer fünfzig Meter entfernt, als Lathe eine der großen Glastüren aufstieß und die Passage betrat.

 Gleich hinter den äußeren Türen war ein großer, vier Meter breiter Vorraum mit einer weiteren Reihe Glastüren an der Rückseite. Er verlangsamte zu einem schnellen Gang, ging auf die inneren Türen zu, wobei er die Flexarmorhandschuhe abstreifte und den Bereich hinter dem Vorraum sondierte. Zur Linken war ein kleines »Freiluft«-Café mit einem Dutzend kleiner Tische, die am Rand des Hauptkorridors aufgestellt waren. Er stopfte die Handschuhe in die Manteltasche, änderte die Richtung und durchquerte den Vorraum in Richtung Café. Schließlich gelangte er zu den inneren Türen, stieß die nächste mit einer Hand auf, während er mit der anderen den Mantel öffnete, und betrat dann die Passage, die von warmer Luft und leiser Hintergrundmusik erfüllt wurde.

 Während er aufs Café zuging, zog er den Mantel aus, hielt dabei die Ärmel fest und drehte das Kleidungsstück auf links, sodass die unifarbene marineblaue Seite durch ein schwarzes und bordeauxfarbenes Fischgrat-Muster ersetzt wurde. Als er die erste Tischgruppe erreichte, hatte er den Mantel längst gewendet und geschlossen.

 Einer der Tische war erst vor Kurzem verlassen worden, und die leeren Tassen, Teller und Servietten der Gäste standen noch dort. Er setzte sich auf einen Stuhl, von wo aus er den Eingang der Passage im Blick hatte, und Mordecai - der sich ebenfalls als Verwandlungskünstler betätigt hatte - nahm den Stuhl ihm gegenüber.

 Sie hatten kaum Platz genommen, als die Türen zum Vorraum aufgestoßen wurden und vier bewaffnete Sicherheitsleute hereinstürmten.

 Lathe hatte den Kopf gesenkt und blickte stur an sich runter, während er mit einer Serviette einen imaginären Kaffeefleck am Mantel wegzurubbeln versuchte. Mordecai nahm eine der leeren Tassen in die eine Hand und stützte das Kinn auf die andere, wobei er mit den Fingern teilweise das Gesicht verdeckte und so tat, als würde er Lathes Säuberungsaktion verfolgen. Aus dem Augenwinkel sah Lathe, dass die Sicherheitsleute für einen Moment innehielten und sich umschauten; dann liefen sie weiter den Gang entlang und schwärmten auf der Suche nach ihrer Beute zu einer lockeren Formation aus.

 »Alles klar?«, murmelte Mordecai.

 »Alles klar«, bestätigte Lathe und wischte ein letztes Mal über den Mantel. Die Sicherheitsleute trabten noch immer den Gang entlang und schauten en passant in jede Ladentür. »In dem Verein kann heutzutage wohl auch der größte Blindgänger Mitglied werden.«

 »Oder aber sie haben den Auftrag, uns unbehelligt zu lassen.«

 »Nein, sie haben uns überhaupt nicht bemerkt«, sagte Lathe ihm. »Ich hätte es an ihrer Körpersprache gesehen, wenn sie uns identifiziert hätten. Aber du hast wohl dahingehend recht, dass eine Dienstanweisung existiert, uns in Ruhe zu lassen.«

 »Was ist also unser nächster Zug?«

 Lathe schaute mit einem Kopfnicken zur Tür.

 »Das Auto steht direkt vor der Tür. Sehen wir doch mal nach, ob die anderen eine Mitfahrgelegenheit brauchen.«

 Das Sicherheitsfahrzeug war schräg am Straßenrand geparkt; der Motor war zwar ausgeschaltet, aber die Signallampen blinkten noch immer. Der Fahrer hatte immerhin daran gedacht, den Autoschlüssel abzuziehen, aber das tat der Sache auch keinen Abbruch. Eine halbe Minute später fuhr Lathe los, wendete in einer engen Kurve und fuhr in Gegenrichtung nach Westen über den Parkplatz.

 »Hast du irgendeine Idee, wo sie rauskommen werden?«, fragte Mordecai und schaltete die Signallampen aus.

 »Einen halben Kilometer westlich des Kasinos gibt es einen weiteren dieser privaten U-Bahn-Zugänge«, sagte Lathe und deutete nach vorn. »Ich vermute, dass der Rest der Sicherheitskräfte sich dort sammeln wird - entweder um ihnen in einer Zangenbewegung dorthin zu folgen oder einfach nur oben zu warten, bis sie auftauchen.«

 »Eine Zangenbewegung wäre riskant«, sagte Mordecai. »Aber vielleicht sind sie trotzdem so blöd, dass sie bei einem alternden Tactor und einem Nicht-Blackcollar doch ihr Mütchen kühlen wollen.« Er schob die Finger unter den Ärmel. »Ich frage mich, wie gut diese Dinger unterirdisch funktionieren.«

 An Lathes Handgelenk sprach der Pocher an und morste kribbelnd Mordecais Botschaft: Shaw - Caine - antworten.

 Die Antwort blieb aus. »Das verheißt wohl nichts Gutes«, folgerte Mordecai. »Wenn wir vielleicht näher rankommen...«

 »Einheit Eins, melden«, drang plötzlich eine Stimme aus dem Funkgerät des Fahrzeugs. »Ihr seid von eurer Position abgewichen.«

 »Zumindest haben sie kompetente Leute bei den Spähern«, stellte Mordecai fest, kurbelte das Fenster herunter und schaute gen Himmel. »Das könnte Ärger geben.«

 »Dann werden wir uns eben etwas einfallen lassen müssen«, sagte Lathe, nahm das Mikro aus der Halterung und schaltete es ein. »Einheit Eins«, meldete er sich in der abgehackten Sprechweise, die für die Sicherheit charakteristisch war. »Verdächtige in der Passage, laufen in westliche Richtung. Wir haben die Kräfte geteilt, versuchen, ihnen den Fluchtweg abzuschneiden.«

 »Abbruch«, knurrte eine andere Stimme. Die Stimme eines Offiziers, wie Lathe aus dem mittleren Arroganz-Level in seinem Ton schloss. »Wir konzentrieren uns jetzt auf die anderen. Sammeln Sie den Rest Ihres Teams und rücken Sie unverzüglich zum Kasino vor.«

 »Jawohl, Sir«, sagte Lathe. »Werde das Fahrzeug parken und warten, bis die anderen zu mir aufgeschlossen haben.«

 Die Verbindung wurde unterbrochen, und Lathe schaltete das Mikro aus und steckte es wieder in die Halterung. »Siehst du ihn?«, fragte er.

 »Ja, er ist direkt dort oben«, sagte Mordecai und schaute mit einem Kopfnicken in die entsprechende Richtung. »Es sieht so aus, als ob er direkt über dem anderen U-Bahn-Eingang ist, den du erwähnt hast.«

 Dann zog er den Kopf wieder ein. »Sie werden diese Einheit doch nicht wirklich zum Kasino rüberschicken wollen, oder?«

 »Das wage ich zu bezweifeln«, beruhigte Lathe ihn. »Ich bin mir ziemlich sicher, dass das alles nur uns gegolten hat.«

 »Dachte ich mir schon«, pflichtete Mordecai ihm bei. »Hast du also Lust auf einen Abendspaziergang im Licht der Suchscheinwerfer eines Spähers?«

 Lathe grinste verkniffen. »Keine Sorge«, sagte er. »Wir werden uns schon etwas einfallen lassen.«

 Haberdae schaltete das Funkgerät aus und drehte sich zu Galway um. »Kleine Klugscheißer sind das doch, nicht wahr?«, sagte er sardonisch und drapierte sich das Kopfbügelmikrofon um den Hals. »Sie halten uns offenbar für genauso blöd, wie sie sich für schlau halten.« Dann wandte er sich an den Techniker vor der Konsole. »Sie stehen noch immer mit dem Fahrer von Einheit Eins in Verbindung?«

 »Jawohl, Sir«, sagte der Mann. »Er erbittet weitere Anweisungen.«

 »Sagen Sie ihm, dass sie sein Fahrzeug in der Nähe des Westeingangs der Passage abstellen werden«, wies Haberdae ihn an. »Er soll es zack-zack dort abholen, dann zur Abfangeinheit Zwei fahren und sich ins Netz integrieren, das die Jagdeinheiten Zwei, Drei und Vier geknüpft haben. Dann sagen Sie Späher Zwei, er soll das Gebiet westlich des Fahrzeugs von Einheit Eins beobachten und Lathe und Mordecai den Weg in diese Richtung verlegen. Ich weiß zwar, dass er sie bei den vielen Passanten da draußen nicht lange wird verfolgen können, aber er soll verdammt noch mal dafür sorgen, dass sie sich der Abfangeinheit Zwei nicht nähern.«

 »Jawohl, Sir.« Der Techniker drehte sich zu seinem Mikro um und gab die Anweisung durch.

 »Das alles natürlich unter der Voraussetzung, dass Shaw und Judas diese bestimmte Treppe heraufkommen«, gab Galway zu bedenken. »Was, wenn Shaw aber beschließt, bis zum nächsten Ausgang zu gehen?«

 »Das wird er nicht«, sagte Haberdae. »Der nächste Ausgang ist über zwei Kilometer entfernt; zumal es sich dabei um einen Ausstieg handelt, von dem er weiß, dass wir ihn schon entdeckt haben. Nein, er wird sich sagen, dass der Ausgang an der Dreizehnten Straße noch immer sicher ist. Und da die beiden Einheiten ihn vom Kasino aus verfolgen, kann er es sich auch nicht leisten, mehr Zeit als unbedingt nötig dort unten zu verbringen.«

 »Sir, Späher Zwei meldet, dass das Fahrzeug von Einheit Eins in der Nähe des westlichen Eingangs der Passage abgestellt wurde«, meldete der Techniker.

 »Zwei Männer steigen gerade aus...«

 Durch das Kopfbügelmikrofon um Haberdaes Hals hörte Galway einen leisen Schrei. »Was ist jetzt los?«, fragte er schroff.

 »Nichts«, beruhigte der Techniker ihn, während Haberdae sich das Kopfbügelmikrofon hastig wieder aufsetzte. »Sie haben nur den Suchscheinwerfer des Fahrzeugs auf Späher Zwei gerichtet, das ist alles. Er war für einen Moment geblendet, bis er dem Strahl auszuweichen vermochte.«

 »Und wo sind sie jetzt?«, sprach Haberdae mit autoritärer Stimme ins Mikrofon. Er lauschte für einen Moment und schürzte dabei die Lippen. »Sie waren gerade so lange geblendet, dass Lathe und Mordecai ihnen entwischt sind«, sagte er missmutig und schaute auf Galway. »Keine Ahnung, welche Richtung sie eingeschlagen haben.«

 Galway warf einen Blick auf die Konsole. Er hatte plötzlich ein flaues Gefühl im Magen. »Sie haben eine westliche Richtung eingeschlagen«, sagte er.

 »Nein«, widersprach Haberdae im Brustton der Überzeugung. »Es bewegt sich niemand in westlicher Richtung. Das wird von beiden Spähern übereinstimmend bestätigt.«

 »Dann machen sie eben einen Umweg«, insistierte Galway. »Oder vielleicht wollen sie sich auch ein ziviles Fahrzeug auf dem Parkplatz schnappen und dorthin fahren.«

 »Galway, würden Sie sich bitte beruhigen?«, sagte Haberdae in einem Ton, als ob ihm bald der Geduldsfaden riss. »Wir haben Späher in der Luft, wir haben Männer und Fahrzeuge auf dem Boden, und jeder von ihnen weiß, wie Lathe und Mordecai aussehen. Sie werden keine hundert Meter an sie rankommen.«

 »Hundert Meter sind vielleicht schon genug.«

 »Na schön - dann werden sie also nicht näher als zweihundert Meter herankommen«, knurrte Haberdae. »Oder soll ich den Radius gleich auf dreihundert ausdehnen?«

 »Präfekt, Lathe wird die anderen nicht im Stich lassen«, sagte Galway in einem bemüht ruhigen und überlegten Ton. »Das ist einfach nicht sein Stil. Wenn Sie sie nicht vorher erwischen, wird er sie auf jeden Fall raushauen.«

 »Und was genau schlagen Sie vor?«

 Galway schaute zur Konsole auf. »Schicken Sie jetzt Ihre Männer durch den Eingang in der Dreizehnten Straße runter«, sagte er. »Sie sollen Shaw zwischen sich und den Kasino-Einheiten in die Zange nehmen und den Zugriff unterirdisch vornehmen, wo Lathe ihnen nicht dazwischenfunken kann. Sobald sie ihn haben, können sie meinetwegen eine Münze werfen, um zu entscheiden, aus welchem Ausgang sie ihn rausbringen wollen. Nicht einmal Lathe kann an zwei Orten gleichzeitig sein.«

 »Sie verlangen von mir, dass ich meine Männer in einen dunklen U-Bahn-Schacht hinabschicke, wo die Gejagten alle Vorteile auf ihrer Seite haben?«, entgegnete Haberdae. »Machen Sie sich doch nicht lächerlich.«

 »Dann hätten Sie sie aber in der Zange...«

 »Ich hätte meine Männer in einer Kreuzfeuer-Situation, das hätte ich«, unterbrach Haberdae ihn. »Schauen Sie, Galway, Lathe ist ein Blackcollar, aber kein Zauberer. Er kann nicht fliegen, er kann sich nicht in Luft auflösen, und ein Hypnotiseur ist er auch nicht. Und Flexarmor hin oder her, er kann auch nicht einfach eine Schützenlinie durchbrechen, die aus mit Lasern bewaffneten Männern besteht. Nicht, ohne selbst dabei getötet zu werden.«

 »Präfekt...«

 »Wir werden diese Sache nach Plan durchführen«, unterbrach Haberdae ihn. »Wir werden Shaw bis zum Rattenloch jagen und ihn dann festnageln, wenn er herauskommt. Wenn Sie sich aber solche Sorgen wegen Lathe machen, kann ich auch ein Fahrzeug rufen, und Sie dürfen rüberfahren und ihn suchen helfen.«

 »Sie wissen genau, dass ich das nicht tun kann«, stieß Galway hervor. »Wenn er nämlich spitzkriegt, dass ich auf Khala bin, würde das vielleicht die ganze Operation zunichtemachen.«

 »Exakt«, sagte Haberdae selbstzufrieden. »Und wenn Sie so gesehen eigentlich gar nicht hier sind, dann können Sie mir auch nicht sagen, wie ich meine Arbeit zu machen habe, nicht wahr?«

 Galway seufzte stumm. Haberdae wollte es einfach nicht begreifen. »Na gut«, murmelte er. »Es ist Ihre Show.«

 »Verdammt noch mal ist sie das.« Haberdae drehte sich wieder zur Konsole um. »Was tut sich bei Einheit Eins?«

 »Sie haben das Fahrzeug wieder in Besitz genommen und sind nun zur Abfanggruppe Zwei unterwegs«, meldete der Techniker.

 »Gut.« Haberdae schaute wieder zu Galway hinüber. »Sagen Sie ihnen, sie sollen unterwegs nach Lathe und Mordecai Ausschau halten«, fügte er fast zögerlich hinzu.

 »Das tun sie bereits«, sagte der Techniker. »Bisher gibt es aber keinerlei Anzeichen von ihnen.«

 »Schön«, sagte Haberdae. »Geben Sie an alle Einheiten durch, dass sie sich bereitmachen sollen. Bringen wir's endlich hinter uns.«

 8

 Die kurze Fahrt vom Parkplatz der Passage war eine recht holprige Angelegenheit gewesen, sagte Lathe sich und versuchte sich im Kofferraum des Fahrzeugs von Einheit Eins einen festen Halt zu verschaffen. Trotzdem hatte er wenig Grund zur Klage. Mordecai, der an der Unterseite des Fahrzeugs hing, hatte es nämlich wesentlich schwerer. Er hoffte nur, dass sein Mitstreiter unterwegs nicht einfach runtergefallen war.

 Das Fahrzeug beschrieb eine letzte Kurve und bremste dann ab. Vier Türen öffneten und schlossen sich, als die Sicherheitsleute ausstiegen, dann herrschte Stille.

 Lathe zählte bis fünfzehn und betätigte dann den Pocher. Mordecai - Meldung.

 Im Sicherheitsbereich, kam umgehend die Antwort. Offensichtlich hatte er es geschafft. Geschätzte 15 bis 20 in Hinterhaltformation - acht weitere in Auffangposition.

 Lathe nickte. Dann hatte er also doch recht gehabt.

 Die Sicherheit rechnete damit, dass die anderen den vermeintlich geheimen U-Bahn-Ausgang in der Dreizehnten Straße benutzten, und hofften, sie dabei hopsnehmen zu können. Klar bei Ausgang?, signalisierte er.

 Klar.

 Lathe fand die Kofferraum-Entriegelung, öffnete die Klappe einen Spalt weit und schaute hinaus.

 Er war vom Haupt-Einschließungsring abgewandt und schaute auf die einen halben Kilometer entfernte Einkaufspassage. Die aus acht Mann bestehende rückwärtige Sicherung war ein Dutzend Meter hinter ihm positioniert; die Leute hatten sich hinter der Reihe der geparkten Sicherheitsfahrzeuge zu einem Dreißig-Grad-Sperrriegel formiert und warteten gespannt darauf, dass die vermissten Blackcollars auftauchten.

 Nur dass sie in die falsche Richtung spähten.

 Er öffnete die Kofferraumhaube noch ein paar Zentimeter und schaute zum Himmel empor. Die über ihm schwebenden Späher würden diesen Fehler natürlich nicht begehen - zumindest nicht in diesem Ausmaß. Dennoch hätte er darauf wetten mögen, dass ihre Aufmerksamkeit im Moment zwischen dem U-Bahn-Ausgang und dem Gebiet westlich der Passage geteilt war, wo er und Mordecai verschwunden waren. Theoretisch dürfte sich im Moment niemand sonderlich für geparkte Sicherheitsfahrzeuge interessieren.

 Es wurde Zeit, herauszufinden, ob sich das auch in der Praxis bewahrheitete. Er warf einen letzten Blick auf die rückwärtige Sicherungslinie und öffnete die Haube gerade so weit, dass er sich herauszuwinden vermochte. Dann schloss er simultan den Deckel und landete auf Händen und Knien auf dem Pflaster. Er legte sich flach auf den Boden und robbte schnell unter den Wagen, wo er vor allen Blicken verborgen war.

 »Eine gute Fahrt gehabt?«, murmelte Mordecai, als Lathe bei ihm war. Der kleinere Mann zerrte heftig an einem der Wurfmesser, die er zuvor als Halterung in den Unterboden gerammt hatte.

 »Etwas holprig«, sagte Lathe ihm. »Und bei dir?«

 Ein letzter Ruck, und das Messer kam frei. »Bei mir war es noch schlimmer«, sagte Mordecai und schob die Klinge wieder in die Scheide am Oberschenkel. »Und wie soll's jetzt weitergehen?«

 Lathe kroch auf die andere Seite des Fahrzeugs, von wo aus er den Sicherheitskordon besser im Blick hatte. Es handelte sich um eine standardmäßige Absperrformation: vier Gruppen, bestehend aus je vier Männern - wobei die nächste etwa zwanzig Meter entfernt war -, die sich hinter Büschen und geparkten Fahrzeugen am Rand einer schmalen, weitgehend leeren Parkfläche versteckt hatten. Den Scheitelpunkt des Halbkreises bildete ein großer Lagerschuppen an der Rückseite eines Gebäudes auf der anderen Seite des Parkplatzes, bei dem es sich um einen Eisenwarenladen zu handeln schien.

 Und die Ausrüstung der Jäger schien auch aus einem Eisenwarenladen zu stammen. Jeweils zwei Männer in jeder Vierergruppe waren mit Paralyt-Pfeilflinten bewaffnet, der dritte mit einem Harpunengewehr, und der vierte war mit einer der kurzläufigen Lasergewehre bewaffnet, die früher die Standardwaffe der Sicherheit gewesen waren. Außerdem verfügte jeder Mann über zwei Granaten, die an einer Schlaufe am Koppelgürtel befestigt waren. Alle trugen Schutzhelme und Schutzwesten.

 Mordecai robbte neben ihn. »Ist das der Ausgang?«, fragte er.

 »Ja, der Schacht endet drüben im Schuppen«, bestätigte Lathe. »Siehst du Galway irgendwo?«

 »Nicht in dieser Gruppe«, sagte Mordecai. »Hast du etwa erwartet, dass er der Gefangennahme persönlich beiwohnen würde?«

 Lathe zuckte die Achseln. »Ich könnte mir das jedenfalls vorstellen.«

 »So dumm ist Galway nicht«, sagte Mordecai. »Hast du die Granaten gesehen?«

 Lathe nickte. »Höchstwahrscheinlich mit Aufschlagzündern. Sie sind nicht stark genug gepanzert, um einer Splitterwirkung standzuhalten.«

 »Man sieht aber trotzdem, dass sie es ziemlich ernst meinen«, sagte Mordecai. »Ich schätze, wir werden eine standardmäßige Kanonenkugel mit den zwei nächsten Gruppen veranstalten?«

 »Kanonenkugel mit diesen, Dampfwalze mit den anderen«, bestätigte Lathe.

 »Sollen wir die Laser-Schützen an den Flanken zuerst mattsetzen?«

 »Ja«, stimmte Lathe widerwillig zu. Eigentlich hätte er die ganze Rotte am liebsten mit Händen und Füßen und dem nunchaku neutralisiert, um das Risiko zu minimieren, dass einer von ihnen getötet wurde. Denn mit Whiplash war der Feind von heute vielleicht ein Verbündeter von morgen.

 Jedoch vermochten zwei Schüsse mit diesen Lasern ihren Flexarmor zu durchdringen, und sie konnten es sich nicht leisten, jemandem die Gelegenheit zu diesem zweiten Schuss zu geben.

 »Wenn wir mit ihnen fertig sind, müssen wir uns natürlich auch noch mit dieser Absperrlinie hinter uns befassen«, gab er Mordecai zu bedenken.

 »Und mit den Spähern in der Luft«, sagte Mordecai.

 »Stimmt.« Lathe rieb sich die Wange. »Vielleicht hat Shaw ein paar Ideen.«

 Wie aufs Stichwort sprach der Pocher am Handgelenk an. Am Ausgang. Lage?

 Lathe schob zwei Finger unter den Ärmel. Sechzehn-Mann-Sicherheits-Sperrriegel - acht Mann rückwärtige Sicherung - mindestens ein Späher in der Luft.

 Bewaffnung?

 Paralyt-Pfeile, Harpunengewehre, Laser, Granaten. Es trat eine kurze Pause ein. Den Sperrriegel angreifen - mir die Laser bringen.

 Lathe schaute Mordecai mit gewölbter Augenbraue an. »Er ist ein Tactor«, betonte Mordecai. »Ich unterstelle, dass er weiß, was er tut.«

 »Hoffen wir's«, pflichtete Lathe ihm bei. Bestätigung, morste er. Angriff in zehn. Bestätigung. Laser zu mir in dreißig.

 Er gab ihm und Mordecai sage und schreibe zwanzig Sekunden, um den Rest des Sperrriegels abzufertigen, sagte Lathe sich. Der Mann war wirklich zu großzügig. »Fertig?«, murmelte er.

 Mordecai war schon wieder zur anderen Seite des Fahrzeugs gekrochen. »Fertig«, murmelte er zurück.

 Lathe zog zwei shuriken und den nunchaku hervor und zählte die restlichen Sekunden ab; und als seine geistige Uhr auf null sprang, rollte er sich unter dem Fahrzeug hervor, kam auf die Füße und näherte sich lautlos der nächsten Gruppe.

 Weil sie sich auf die andere Richtung konzentrierten, sahen die Sicherheitsleute ihn nicht kommen.

 Aber einer der Späher bemerkte ihn offensichtlich.

 Er hatte die Zwanzigmeterlücke gerade erst zur Hälfte geschlossen, als die Gruppe plötzlich simultan zusammenzuckte und herumwirbelte.

 Lathes erster shuriken setzte den ihm am nächsten Stehenden der beiden Laser-Schützen außer Gefecht; er traf ihn im schmalen Spalt zwischen Helmvisier und dem oberen Abschluss der Brustpanzerung. Das zweite, weiter entfernte Ziel ging dann auch zu Boden, nachdem der andere Wurfstern sich in die gleiche Stelle gebohrt hatte. Ein Hagel Paralyt-Pfeile prasselte gegen Lathes Schulter, während ein weiterer Hagel und ein Hochgeschwindigkeitspfeil an ihm vorbeizischten, ohne ihn auch nur zu berühren. Der Rest der Schützen, die das Überraschungsmoment noch nicht ganz bewältigt hatten, ballerte wild in der Gegend herum.

 Es war aber nur noch eine Frage der Zeit, bis sie ihr Ziel finden würden. Lathe hatte freilich nicht die Absicht, ihnen diese Zeit zu geben. Ein zweiter Schauer Paralyt-Pfeile traf ihn in den Bauch, dann war er mitten in seiner »Zielgruppe«.

 Er setzte den ersten der restlichen drei Männer mit einem seitlichen Tritt in die Brust außer Gefecht, wobei er durch die Wucht des Schlages gegen die Panzerung hart auf den Boden fiel. Der zweite Mann holte mit seinem Gewehr gegen Lathes Schläfe aus; Lathe duckte sich auf einem Bein ab und versetzte dem Mann einen Faustschlag gegen den Oberschenkel, der den Muskel paralysierte und ihn ebenfalls zu Boden schickte. Der letzte Mann feuerte noch hinterrücks eine letzte harmlose Salve von Paralyt-Pfeilen auf Lathe ab, bevor der nunchaku des Blackcollar herumwirbelte und ihm gegen den Helm knallte.

 Eine Gruppe war erledigt - eine andere musste noch erledigt werden. Lathe entriss dem toten Schützen das Lasergewehr, das er noch immer umklammert hielt, und nutzte die kurze Kampfpause, um sich von Mordecais Fortschritt zu überzeugen. Der andere Blackcollar hatte seine erste Tranche ebenfalls abgearbeitet und rannte nun auf die zweite Zielgruppe zu.

 Sie hielten die Stellung, wie er mit einem Anflug professioneller Bewunderung feststellte. Zwei der Männer hatten sich auf ein Knie fallen lassen, und der dritte stand in einer standardmäßigen Volley-Formation hinter ihnen. Als Lathe auf sie zulief, eröffneten sie das Feuer.

 Der Harpunengewehr-Schütze war gut - sein erster Schuss traf Lathe mitten gegen die Brust. Er geriet durch den Aufprall aus dem Tritt, verlangsamte die Geschwindigkeit und verlor das Gleichgewicht, als der Flexarmor sich versteifte, um den Treffer zu absorbieren. Der zweite Schuss war fast genauso gut platziert; diesmal prallte er am Unterleib ab und verlangsamte seine Geschwindigkeit noch mehr. Und als der dritte Schuss dann auch noch gesessen hatte, rief der Schütze seinen Kameraden etwas zu.

 Und einer der knienden Paralyt-Pfeilschützen ließ die Waffe fallen und versuchte mit einem Hechtsprung das Lasergewehr zu erreichen, das neben dem toten Schützen auf dem Boden lag.

 Lathe fluchte leise, ließ das Lasergewehr fallen, das er bei sich hatte, und wollte nach seinem shuriken greifen. Doch die Ausgleichsflexibilität des Flexarmor, die ihn eben noch vor den Hochgeschwindigkeitspfeilen geschützt hatte, wandte sich nun gegen ihn. Er versuchte noch immer, den versteiften Arm zu einem Waffenfutteral zu bugsieren, als der Sicherheitsmann das Lasergewehr erreichte und es sich schnappte. Dann wirbelte er herum und brachte es in Anschlag.

 Und als Lathes Finger sich endlich um einen Wurfstern schlossen, zischte ihm ein Lichtblitz von rechts am Gesicht vorbei.

 Die rückwärtige Sperrlinie hatte ins Gefecht eingegriffen.

 Mit zusammengebissenen Zähnen ließ Lathe sich auf ein Knie sinken, wobei die quälend langsame Bewegung sich noch weiter verzögerte, als ein viertes Harpunengewehrprojektil ihn im Unterleib traf.

 Der Laser-Schütze vor ihm war nun fast in Position, und der Gewehrlauf schwang herum und zeigte direkt auf ihn. Dann bekam Lathe endlich den shuriken heraus und hob mühsam den Arm, um ihn zu werfen - im Bewusstsein, dass er es nicht mehr rechtzeitig schaffen würde.

 Doch im Angesicht des Todes wurde der Schütze plötzlich zur Seite gerissen, und der Laser flog ihm in hohem Bogen aus der Hand. Mensch und Waffe gingen synchron zu Boden.

 Lathe hatte Shaw ganz vergessen. Das galt anscheinend auch für alle anderen.

 Er schaute nach links. Der Tactor stand in der offenen Tür des Schuppens, und sein Arm wirbelte wie ein Dreschflegel, als er einen zweiten shuriken abschickte - der dann den Harpunengewehr-Schützen außer Gefecht setzte. Lathe bückte sich, hob das Lasergewehr auf, das er hatte fallen lassen, und warf es Shaw zu. Dann beschrieb er eine halbe Drehung und warf seinen eigenen shuriken in die Richtung der hinteren Absperrlinie. Gleißendes Laserlicht leuchtete hinter ihm auf...

 Und aus der Mitte der Absperrlinie kamen ein greller Blitz und ein Donnern, das Lathe flach auf den Rücken warf.

 Die trainierten Reflexe gewannen die Oberhand und führten den Arm nach unten, um den Fall abzufangen; dann rollte er sich rückwärts ab und ging in die Hocke. Ihm klingelten noch immer die Ohren.

 Zum Glück hatte die Kampfhaube den Knall der Granate weitgehend gedämpft, die Shaw mit seinem Laserschuss ausgelöst hatte.

 Die Männer in der hinteren Absperrlinie waren aber definitiv außer Gefecht gesetzt. Und der Mann, der im Besitz der Granate gewesen war, die Shaw dann getroffen hatte, war wahrscheinlich für immer außer Gefecht gesetzt.

 Der letzte Schütze der Gruppe, den Lathe ins Visier genommen hatte, war durch die Explosion ebenfalls zu Boden geschleudert worden, und Lathe sah, dass die Druckwelle ihn stark gebeutelt hatte. Im ersten Moment spielte er mit dem Gedanken, dem Mann den Garaus zu machen; doch dann beschloss er, dass das nicht nötig war, und wandte sich wieder Shaw zu.

 Der Tactor stand noch immer in der Tür des Schuppens, nur dass sein Blick und der Laser nun gen Himmel gerichtet waren. »Brauchen Sie Hilfe?«, rief Lathe.

 »Beschaffen Sie uns eine Transportmöglichkeit«, rief Shaw ihm zu und gab zwei Schüsse in den Himmel ab. »Caine? Gehen wir.«

 Alle Sicherheitsfahrzeuge waren, wie Lathe zuvor schon festgestellt hatte, in einer lockeren Gruppe zwischen den zwei Linien der Sicherheitskräfte geparkt. Er rannte zum nächsten Fahrzeug, sah, dass der Schlüssel noch steckte, und setzte sich ans Steuer. Bereit, signalisierte er mit dem Pocher.

 Niemand versuchte die anderen aufzuhalten, als sie sich in das Fahrzeug zwängten. Zwanzig Sekunden später waren sie wieder auf der Straße.

 »Alle in Ordnung?«, fragte Lathe, als er in eine der großen Durchgangsstraßen einbog, und warf einen schnellen Blick auf die zwei Männer auf dem Rücksitz.

 »Halbwegs in Ordnung«, erwiderte Shaw, der den Kopf halb aus dem Fenster gesteckt hatte und zum Himmel hinaufschaute. »Ich nehme nicht an, dass Sie sich vorher einen Überblick darüber verschafft haben, wie viele Späher sie ausgeschickt hatten.«

 »'tschuldigung«, sagte Lathe. »Wir müssen das taktische Zeichen übersehen haben, mit dem das Führungsfahrzeug markiert war.«

 Shaw grunzte. »Egal, solange sie außerhalb meiner Reichweite bleiben, sind sie auch zu weit entfernt, um uns zu verfolgen, wenn wir das Fahrzeug abstellen. Biegen sie bei der nächsten Ampel links ab.«

 »Wohin fahren wir überhaupt?«, fragte Mordecai.

 »Ins Ring Village-Viertel«, erklärte Shaw. »Es wird weitgehend von einem ziemlich unkultivierten Gangsterboss namens Bilnius kontrolliert. Ein gestohlenes Fahrzeug mehr oder weniger fällt dort überhaupt nicht auf.«

 »Ganz zu schweigen von dem, das wir dann stehlen wollen, um damit zu verschwinden?«, sagte Lathe.

 »Ausleihen, nicht stehlen«, berichtigte Shaw ihn. »Apropos Pläne, ich glaube mich auch zu erinnern, dass Sie einen Plan haben, wie man nach Khorstron hineingelangt.«

 »Ja, ich habe die Grundzüge eines Plans«, sagte Lathe. »Er bedarf nur noch einer detaillierten Ausarbeitung.«

 »Und wohl auch noch zusätzlicher Leute«, knurrte Shaw. »Na schön. Ich werde meine Leute heute Abend zusammenrufen.« Er zog den Kopf wieder ein und schaute vielsagend auf Lathes Profil. »Ich werde aber derjenige sein, der das Kommando über sie hat.«

 Lathe neigte den Kopf. »Wie Sie wünschen.«

 »Gut«, sagte Shaw und streckte den Kopf wieder zum Fenster hinaus. »Dann hätten wir wenigstens das geklärt. Nachdem wir uns morgen ausgeruht haben, werden wir uns näher mit diesem Ihrem Plan befassen.«

 Die Leichen waren abtransportiert, die Verletzten waren ins Krankenhaus eingeliefert, und die Trümmer und Waffen waren aufgesammelt und weggeschafft worden. Allem Anschein nach kehrte die Parkfläche hinter Sheffer's Hardware wieder zur Normalität zurück.

 Doch das war ein Trugschluss, sagte Galway sich, als er den Blick über die Blutlachen auf dem Pflaster schweifen ließ. Es würde nie wieder eine Normalität geben. Menschen waren hier gestorben, und mit ihrem Tod war dieser Ort für immer verändert worden.

 So etwas hatte er auch schon auf Plinry gesehen.

 Viel zu oft.

 Er hörte Schritte, drehte sich um und sah Haberdae von hinten auf sich zukommen. »Sie haben die Späher ausgetrickst«, sagte er mit düsterer und kalter Stimme. »Sie haben das Auto stehen lassen und sind untergetaucht, während der Verfolger einem Laser-Sperrfeuer von Shaw auswich.«

 Galway nickte. Er hatte natürlich gewusst, dass dieser Fall eintreten würde. Er hatte das schon im Führungsfahrzeug prognostiziert, als Blackcollars das Fahrzeug in ihren Besitz gebracht und mit Vollgas aus Haberdaes Falle entkommen waren.

 Aber solche Überlegungen waren nun müßig. Zum ersten Mal seit dem halben Jahr, seit Galway und Judas erstmals auf Khala eingetroffen waren, hatte Haberdae seine herablassende und selbstgefällige Attitüde vollständig abgelegt. Nun hatte er endlich begriffen, wofür die Blackcollars standen.

 Und er war zornig. Er verspürte einen tiefen und bitteren Zorn.

 »Wenigstens befinden sie sich nicht mehr in Besitz des Fahrzeugs«, konstatierte Galway im Bemühen, der ganzen Sache doch noch etwas Gutes abzugewinnen. »Mit den integrierten Transpondern, die den Fahrzeugen Zugang zum Regierungszentrum gewähren...«

 »In die inneren Parkzonen«, unterbrach Haberdae ihn schroff. »Und Sie wissen ganz genau, dass sie so sicher sind wie die Mauer selbst.«

 »Natürlich«, beeilte sich Galway zu sagen, obwohl er das mitnichten glaubte. Im Gegensatz zu den Sicherheitskräften an der Mauer und den äußeren Toren würden die Wachen in der Garage nicht damit rechnen, dass jemand anders außer hohen Regierungsbeamten in ihrem Bereich vorfuhr. Das war genau die Art von mentalem blindem Fleck, mit dem die Blackcollars so gern spielten.

 »Das Fahrzeug ist sowieso uninteressant«, fuhr Haberdae grimmig fort. »Sie kennen Taakh besser als ich. Wann wird er sich ein paar meiner Männer greifen, um sie wegen dieser Sache mit dem Tod zu bestrafen?«

 »Ich glaube eigentlich nicht, dass er das tun wird«, sagte Galway. »Vergessen Sie nicht, er persönlich hat...« Deinen Plan. »... den Plan des heutigen Abends abgesegnet. Er kann unmöglich anderen eine Verantwortung für das Scheitern auferlegen, ohne nicht auch selbst einen Teil der Verantwortung zu übernehmen; und dafür ist er viel zu stolz. Ich glaube, er wird sich bedeckt halten und warten, bis Gras über die Sache gewachsen ist.«

 Haberdae ließ langsam den Blick über die Szene schweifen. »Sie sind derjenige, der diese Männer hierhergebracht hat, Galway«, sagte er. Seine Stimme war kontrolliert, beinahe ruhig, aber es schwang Mordlust mit. »Sie sind derjenige, der sie auf meine Stadt und meine Welt losgelassen hat.«

 »Sie sind nicht los, Präfekt«, sagte Galway, wobei es ihm eiskalt den Rücken hinunterlief. Haberdae wollte ein Menschenopfer... und Galway war das wahrscheinlichste Opfer. »Judas ist doch bei ihnen. Sie sind unter Kontrolle.«

 »Acht meiner Männer sind gerade gestorben«, rief Haberdae ihm in Erinnerung - mit einem prononcierteren blutrünstigen Unterton. »Wollen Sie das etwa als unter Kontrolle sein bezeichnen?«

 »Wir haben sie zu stark bedrängt, und wir haben den Preis dafür gezahlt«, sagte Galway und kämpfte wieder gegen den Drang an, Haberdae unter die Nase zu reiben, dass dieses Desaster nur seiner Unüberlegtheit zu verdanken war. »Wir können im Moment nicht mehr tun, als dafür zu sorgen, dass der Tod dieser Leute letzten Endes doch noch einen Sinn hat.«

 Haberdae schnaubte. »Um den Blackcollars vielleicht zu beweisen, wie unfehlbar sie sind?«

 »Damit die Sache doch noch zum Erfolg führt«, entgegnete Galway, nun auch mit einer Aufwallung von Zorn. Er hatte allmählich genug von Haberdaes Attitüde. Von all seinen Attitüden. »Wir haben einen Versuch unternommen, sie zu fangen - womit Lathe im weiteren Verlauf sowieso gerechnet hätte. Dann ziehen wir uns also jetzt zurück, als ob wir unsere Wunden lecken wollten, und geben ihm freie Hand, den Angriff auf Khorstron zu planen.«

 »Es sei denn, Shaw besteht nach wie vor darauf, die Veranstaltung zu leiten«, gab Haberdae zu bedenken. »In diesem Fall wären wir wieder genau da, wo wir angefangen haben.«

 »Das werden wir bald wissen«, sagte Galway.

 »Und selbst wenn Shaw den Oberbefehl anstrebt, muss er doch so klug sein, um zu erkennen, dass er nun an einem richtigen Krieg teilnimmt. Und im Krieg gibt es keinen Platz für kindische Rivalitäten.«

 Haberdae schaute ihn von der Seite an. »So wie unsere?«

 Galway schnitt eine Grimasse. »Das habe ich damit nicht sagen wollen.«

 »Nein, natürlich nicht.« Haberdae warf einen Blick auf den Parkplatz. »Sie können das meinetwegen kindisch nennen, Galway. Aber ich bin derjenige, der für die Vorkommnisse auf Khala verantwortlich ist. Nicht die Ryqril, und schon gar nicht Sie. Es waren meine Männer, die heute Abend hier gestorben sind... und irgendjemand wird dafür bezahlen.«

 Galway schauderte. »Es bleibt Ihnen ungenommen, das so zu sehen«, sagte er. »Passen Sie aber auf, dass Sie sich dabei innerhalb der Richtlinien des Plans bewegen.«

 »Ach, machen Sie sich da mal keine Sorgen«, sagte Haberdae unwirsch. »Ich würde doch nie etwas tun, um den Plan zu gefährden. Sind Sie jetzt hier fertig?«

 »Ja«, sagte Galway. Im Grunde war er schon seit ein paar Minuten fertig. »Wir sollten ins Krankenhaus fahren und mit den Verwundeten sprechen, die vernehmungsfähig sind.«

 »Übernehmen Sie das«, sagte Haberdae. »Ich muss mich zuerst noch um ein paar andere Dinge kümmern.« Dann wandte er sich ab und ging auf die paar Fahrzeuge zu, die hinter ihnen geparkt waren.

 »Schön«, murmelte Galway leise vor sich hin und schaute dem anderen nach. »Dann sehen wir uns eben später.«

 Caines Frühstück war früh gebracht worden, obwohl er gestern Abend erst spät in seiner neuen Unterkunft eingetroffen war. Im Gegensatz zur heimlichen Stippvisite um Mitternacht wurde dieser Besuch jedoch von der kompletten Geräuschkulisse untermalt, wie man sie im normalen Gefängnisalltag auch erwarten würde.

 Erst nachdem er die Müsliriegel verzehrt, den Tee getrunken und unauffällig die Kameras zu inspizieren vermocht hatte, wurde er sich bewusst, dass er die Gegenseite doch unterschätzt hatte. Anstatt die feuchten Papierschnipsel, mit denen Caine sie geblendet hatte, einfach - und offensichtlich - zu entfernen, hatten sie das Papier durch etwas ersetzt, das fast genauso aussah, aber auf irgendeine Art und Weise behandelt worden war, sodass es praktisch transparent war.

 Er hatte den Tag wieder damit verbracht, an der Tür zu lauschen, und so getan, als ob er am Schloss herumfummeln würde; dabei hatte er sich die ganze Zeit gefragt, wie er auf ihren kleinen Gegensabotage-Schachzug reagieren sollte. Und als der Abend schließlich in die Nacht überging, hatte er immer noch keine Antwort.

 Dafür hatte er schon andere Antworten gefunden, zumindest vorläufige. Der Stromgenerator des Gebäudes schien sich auf dieser Ebene zu befinden, irgendwo am anderen Ende des Korridors - vom Aufzug aus gesehen, mit dem sie ihn hierhergebracht hatten. Es standen immer zwei Wachen vor seiner Zelle, wobei diese Anzahl jedes Mal verdoppelt wurde, wenn die Tür zwecks Lieferung einer Mahlzeit geöffnet wurde. Außerdem waren noch mindestens sechs weitere Wachen in anderen Räumen auf dieser Ebene einquartiert, die im Dreischichtdienst tätig waren. Seine Uhr und die Kleidung hatte er zwar an Galways importierten Ersatzmann verloren, aber Caine hatte ein gutes Zeitgefühl und war sich deshalb ziemlich sicher, dass die Schichten jeweils von acht bis sechzehn Uhr, von sechzehn Uhr bis Mitternacht und von Mitternacht bis acht Uhr morgens dauerten.

 Gelegentlich änderte sich die Tonhöhe des Generator-Summens, und kurz darauf hörte er, wie ein oder zwei Männer eintrafen und in einem zivileren Gang als dem militärischen Tritt der Wachen den Gang entlanggingen. Entweder erforderte der Generator eine regelmäßige Wartung und Versorgung mit Betriebsstoffen, oder er war schon so alt und marode, dass er gelegentlich dazu überredet werden musste, den Betrieb aufrechtzuerhalten.

 Das waren zumindest die grundlegenden Parameter, auf die er aufbauen musste. Er würde die Beobachtung noch für ein paar Tage fortsetzen müssen, bis er mit der Gefängnisroutine so vertraut war, dass er einen offenen Zug zu wagen vermochte. Hoffentlich hatte er überhaupt noch die Zeit dazu.

 In der Ferne hörte er die Aufzugtüren aufgehen und die Schritte von drei Sicherheitsleuten, die in seine Richtung kamen.

 Schnell versteckte er das Papierwerkzeug im Kragen des Overalls und erhob sich aus dem bequemen Sessel.

 Er packte ihn an den Armlehnen, schleifte ihn zu der Stelle etwa in der Mitte des Raums, wo er normalerweise stand, und hob die obersten Blätter von der Loseblattsammlung ab, die ihm als Lektüre diente.

 Er hatte es sich schon wieder im Sessel bequem gemacht und tat so, als ob er in das Buch vertieft sei, als das Schloss klickte und die Tür aufschwang.

 Aber es wurde nicht das erwartete Abendessen serviert. Stattdessen betrat ein großer Mann, den er noch nie zuvor gesehen hatte, den Raum und fixierte Caine mit einem harten Blick. »Dann sind Sie also Caine«, sagte er ohne eine Begrüßung.

 »Sofern Galway uns beide nicht verwechselt hat«, sagte Caine. »Sind Sie mein neuer Zellengenosse?«

 Der Blick des anderen wurde noch härter. »Sie sind ein richtiger Witzbold, nicht wahr?«, sagte er leise. »Sie und alle anderen Blackcollars halten sich wohl für die Herren der Welt und glauben, sie könnten alles zu Klump hauen.«

 »Leute im orangefarbenen Dress sind zu solchen Aktivitäten normalerweise nicht in der Lage«, erinnerte Caine ihn. »Sir - äh...?«

 »Präfekt«, berichtigte der andere ihn düster. »Präfekt Daov Haberdae, Oberbefehlshaber der Sicherheitskräfte auf Khala.«

 »Aha«, sagte Caine und nickte. »Außer denjenigen, die Präfekt Galway zwangsrekrutiert hat, wie ich annehme.«

 Haberdae stieß zischend den Atem aus. »Ich weiß nicht, was mit euch hinterwäldlerischen Ratten von Plinry überhaupt los ist«, stieß er hervor und machte einen Schritt nach vorn. In diesem Moment betraten hastig zwei Wachen hinter ihm den Raum und richteten ihre Paralyt-Pfeilwaffen zur Abschreckung auf Caines Brust. »Wie kommt ihr überhaupt auf das hohe Ross, dass ihr etwas Besseres seid als wir anderen?«

 »Sie haben mich durchschaut«, sagte Caine und fragte sich, ob er noch erwähnen sollte, dass er eigentlich von der Erde stammte und nicht von Plinry. »Was für ein Furz sitzt Ihnen denn quer? Grüßt Galway Sie etwa nicht, oder redet er Sie nicht mit Sir an?«

 Ohne Vorwarnung griff der große Mann ihn an.

 Mit drei schnellen Schritten war er beim Sessel, schlug Caine die Seiten aus der Hand, packte ihn an der Vorderseite des orangefarbenen Overalls und riss ihn aus dem Sessel. »Ich habe heute acht Männer verloren, du Sohn einer Schlange«, knurrte er, wobei seine Nase nur ein paar Zentimeter von Caines entfernt war. »Acht Männer.«

 Caine zwang sich mit einer Willensanstrengung zur Ruhe. Er wusste, dass er den Mann mit einem Schlag umzuhauen vermocht hätte. Ein einziger, gut platzierter Hieb hätte ihn gelähmt, ausgeknockt oder sogar verkrüppelt - wie es Caine gerade in den Sinn gekommen wäre.

 Nun war aber nicht der richtige Zeitpunkt dafür.

 Die Zellentür stand zwar offen, aber die Wachen waren aufmarschiert, auf der Hut, die Waffen im Anschlag. Ein Angriff auf Haberdae hätte ihm lediglich eine weitere Phase der Lähmung eingebracht.

 Außerdem - wenn er es wirklich clever anstellte...

 »Acht Männer, wie?«, bemerkte er und schaute Haberdae frech ins Gesicht. »Da muss Lathe sich aber noch ziemlich zurückgehalten haben.«

 Und im nächsten Moment schleuderte Haberdae Caine seitlich in Richtung der Wand, sodass er quer durch den Raum flog.

 Reflexartig zog Caine Arme und Beine an und versuchte die Füße nach unten zu drehen. Er schaffte es gerade noch rechtzeitig und kam einen Meter vom Fußende des Betts entfernt auf dem Boden auf.

 Er hätte auch eine Landung wie ein Kunstturner hinzulegen vermocht - eine Leistung, die die anwesenden Wachen zweifellos beeindruckt hätte. Stattdessen taumelte er weiter in die Richtung, in die er geschleudert worden war, ruderte mit den Armen, als ob er das Gleichgewicht zu halten versuchte, und visierte dabei aus dem Augenwinkel die richtige Stelle an. Mit eindrucksvollem Getöse knallte er gegen das Fußende des Etagenbetts, wobei er durch den Aufprall eine halbe Umdrehung beschrieb und wieder mit den Händen ruderte, als ob er die Balance halten wollte.

 Und dann schnippte er noch schnell das Spezialpapier weg, das seine mitternächtlichen Besucher auf die versteckten Kameralinsen gepappt hatten - wobei er diese Manipulation übergangslos in den gesamten Bewegungsablauf einfließen ließ.

 Als er sich umdrehte, sah er, dass Haberdae ihm durch den Raum gefolgt war. Wieder packte der große Mann ihn am Overall und hob ihn in die Höhe.

 »Du bist schon tot, Caine«, sagte Haberdae so leise, dass niemand außer Caine selbst ihn hörte. »Hörst du mich? Was auch immer Galway dir gesagt oder versprochen hat, du wirst tot sein, bevor das vorbei ist. Und Lathe und deine anderen Freunde werden auch sterben.«

 »Es wird Ihnen nicht schwerfallen, mich zu töten«, versicherte Caine ihm. »Bei den anderen wünsche ich Ihnen viel Glück.«

 »Ach, dazu braucht es überhaupt kein Glück«, sagte Haberdae überzeugt. »Ich weiß schon, wie ich es anstellen muss. Das Taktische Zentrum Khorstron, von dem Galway glaubt, dass Lathe dort eindringen kann - direkt außerhalb des zentralen Kernbereichs sind automatische Laser positioniert, die stark genug sind, um eure Superman-Flexarmor zu perforieren. Galway will sie ausschalten, damit die Blackcollars unbeschadet ins Zentrum vordringen können.«

 Er verstärkte seinen Griff. »Nur dass sie nicht ausgeschaltet werden«, sagte er. »Ich werde nämlich dort sein, wenn sie angreifen... und ich werde auch dafür sorgen, dass sie aktiviert sind und die Eindringlinge verfolgen. Ich wünschte nur, es gäbe eine Möglichkeit, sie wissen zu lassen, wer sie besiegt hat.«

 Dann ließ er den Overall los und stieß Caine gegen das Fußende des Betts. »Eine gute Nacht wünsche ich«, sagte er. »Sie wird eine deiner letzten sein.«

 Er drehte sich um und verließ den Raum. Die beiden Wachen warteten, bis er im Gang war, und zogen sich dann hinter ihm zurück. »Vergesst nicht, dass ihr mir noch immer ein Abendessen schuldet«, rief Caine ihm nach, als die Tür sich schloss.

 Er blieb noch für eine halbe Minute an seinem Platz stehen und rechnete fast damit, dass Haberdae beschloss, noch einmal zurückzukommen und etwas Dampf abzulassen. Doch die Tür blieb geschlossen, und schließlich ging Caine durch den Raum und sammelte das Papier auf, das der Präfekt ihm aus der Hand geschlagen hatte. Während er seine beschränkten Optionen für die abendlichen Aktivitäten bedachte, erweckte er hin und wieder den Anschein, ihm sei aufgefallen, dass die Kamera neben dem Bett wieder den Durchblick hatte und dass er sie erneut mit einem eingeseiften Papierschnipsel abkleben wollte.

 Und der Vollständigkeit halber ersetzte er auch noch das Papier an der anderen Kamera.

 Und dann würde er schon sehen, ob sie heute Nacht die Traute für eine weitere heimliche Exkursion in seinen Raum hätten, um den Sabotageakt rückgängig zu machen.

 Er hoffte, dass sie kommen würden. Er hoffte es inständig.

 Die Einsatz-Nachbesprechungen waren abgeschlossen. Galway war in seine Unterkunft zurückgekehrt und wollte gerade zu Bett gehen, als Judas' Nachricht eintraf. Obwohl Shaw darauf bestanden hatte, den Oberbefehl über die Operation Khorstron-Zentrum zu führen, hatte er sich dennoch bereit erklärt, die Planung auf Lathe zu übertragen.

 Das war durchaus ein Sieg, sagte sich Galway.

 Und es war auch genau das eingetreten, was er vorhergesagt hatte. Vielleicht würde das Haberdae endlich davon überzeugen, dass er wusste, was er tat, und den anderen veranlassen, ihm wenigstens ein Mindestmaß an echter Kooperation zuteil werden zu lassen.

 Doch letztlich spielte es gar keine Rolle, ob Haberdae seine Einstellung änderte oder nicht. Lathe würde auf jeden Fall ins Khorstron-Zentrum eindringen; und dann würde selbst der skeptischste Ryq nicht umhinkommen, zu würdigen, welch wertvolle Ressourcen sie in Gestalt der Blackcollars hatten.

 Und danach würde es nur noch eine Richtung geben - nach oben. Galway würde führen, und Lathe würde dienen, und Plinrys Sicherheit wäre gewährleistet. Nachdem die Ryqril seine Leute jahrelang wie Heloten behandelt hatten, würden sie ihnen endlich Gerechtigkeit widerfahren lassen müssen.

 Er lächelte noch immer bei dem Gedanken, als er in den Schlaf abdriftete.

 9

 Die Speisen, die sie Poirot serviert hatten, erinnerten ihn an den sonntäglichen Brunch, zu dem seine Eltern ihn und seine Schwester vor dem Krieg manchmal mitgenommen hatten: eine kuriose kulinarische Komposition aus Frühstück und Abendessen, die als ein Menü dargeboten wurde. Anscheinend wusste man um vier Uhr nachmittags nach fünfzehnstündigem Schlaf nicht so genau, welche Mahlzeit gerade angezeigt war.

 Poirot war das aber auch egal. Er hatte Hunger wie ein Wolf und verschlang die Eier und Würstchen und den Schweinebraten und das Knoblauchbrot, ohne sich Gedanken darüber zu machen, ob das harmonierte oder nicht.

 Als er fertig war, ging die ganze Meute wieder ins Wohnzimmer, und Skyler erzählte ihm die Geschichte von Anfang an.

 »Ich will verdammt sein«, murmelte Poirot, als er fertig war, und beäugte Anne Silcox mit neu erwachtem Interesse. »Und Ihre Leute haben dieses Zeugs wirklich selbst entwickelt?«

 »Im Grunde schon«, sagte sie und schaute ihn unverwandt an. Offensichtlich fühlte sie sich in der Gegenwart von Denvers Sicherheitschef nicht annähernd so wohl wie Skyler.

 Womit sie sich - soweit es ihn betraf - als deutlich klüger erwies als der große Blackcollar. »Das ist wirklich erstaunlich«, bemerkte er und richtete den Blick wieder auf Skyler. »Und wie sieht der Plan nun genau aus?«

 »Der Plan sah so aus, mithilfe von Phoenix und seinen mit Whiplash behandelten Leuten ein solches Chaos zu inszenieren, wie die Ryqril es noch auf keiner ihrer eroberten Welten erlebt haben«, sagte Skyler. »Leider haben Sie nun die meisten Führer von Phoenix in Ihrem Gewahrsam, und außerdem scheint keiner unsrer potenziellen Maulwürfe bei dem Spiel mitmachen zu wollen. Der Plan wird deshalb eine drastische Revision erfordern.« Seine Lippen zuckten. »Wir haben uns gesagt, dass Sie vielleicht in der Lage wären, uns dabei zu helfen.«

 Silcox rutschte im Sessel herum, äußerte sich aber nicht dazu.

 »Ich fühle mich geschmeichelt, dass Sie glauben, ich könnte Ihnen behilflich sein«, sagte Poirot mit sorgfältig gewählten Worten. »Aber ich muss gestehen, dass ich im Moment nicht weiß, wo mir der Kopf steht. Es wird eine Weile dauern, bis ich mental wieder in der Spur bin.«

 »Sie haben drei Stunden«, sagte Skyler kurz und bündig. »Wir werden Sie schon heute Abend wieder nach Athena zurückschicken.«

 Poirot schüttelte den Kopf. »Unmöglich.«

 Machen Sie es möglich«, forderte Silcox nachdrücklich. »Es sind meine Leute, die da drin sind.«

 »Ich wollte damit nicht sagen, dass eine Rückkehr unmöglich sei«, sagte Poirot hastig und hob die Hände. »Ich wollte vielmehr sagen, dass ich eine Weile brauchen werde, um mich mit meinem neuen Gehirn zu arrangieren und herauszufinden, wie ich Ihnen am besten behilflich sein kann.«

 »Ich will meine Leute da raushaben«, insistierte Silcox.

 »Wir werden sie schon rausholen«, beruhigte Skyler sie, ohne den Blick von Poirot zu wenden. »Aber Sie können doch zumindest veranlassen, dass sie aus Athena verlegt werden, oder?«

 Poirot spürte, wie sich Falten in seine Stirn gruben. »Spielen Sie etwa mit dem Gedanken, sie unterwegs zu befreien?«

 »Wieso denn nicht?«, sagte Skyler. »Wir haben Anne und Phoenix' Waffenlager, außerdem Reger und alle Leute, die er zusammentrommeln kann. Und jetzt haben wir auch noch Sie und Ihr Insiderwissen in Bezug auf die Sicherheit.« Er wies auf die drei schwarz gekleideten Männer, die stumm im Halbkreis hinter ihm standen. »Und wir haben vier Blackcollars. Was brauchen wir noch mehr?«

 Poirot schaute sich im Raum um. Er hatte eine Gänsehaut. Eine richtige Blackcollarstrategiesitzung... und er war dabei.

 Für ihn ging es nun darum, den größtmöglichen Vorteil aus dieser Situation zu ziehen. »So aus dem Bauch heraus würde ich sagen, dass ein paar weitere Blackcollars nicht schaden könnten«, sagte er betont locker und lässig. »Ich glaube aber nicht, dass Sie noch welche in irgendeiner Abstellkammer haben.«

 Skyler verzog das Gesicht. »Wir sollten eigentlich noch einer mehr sein, aber sein Paraglider ist zu früh runtergekommen, und wir haben seitdem keinen Kontakt mehr zu ihm herzustellen vermocht. Reger hatte zwar Suchtrupps losgeschickt, aber in der ganzen Gegend wimmelt es nur so von Ihren Leuten, sodass sie sich zurückziehen mussten.«

 »Haben Sie denn eine Vorstellung, wo er sein könnte?«

 »Er hat sich wahrscheinlich irgendwo versteckt und wartet, bis die Luft wieder rein ist«, sagte Skyler. »Es bereitet nun zwar kein großes Kopfzerbrechen, aber es sieht trotzdem so aus, als ob wir in den nächsten Tagen etwas unterbesetzt wären. Soweit wir wissen, haben Sie nur sechs von Annes Leuten in Gewahrsam. Da müssten vier von uns allemal reichen.«

 »Sie haben auch noch fünfzehn von meinen Männern«, meldete Reger sich ungehalten zu Wort. »Die wollten Sie doch auch noch befreien, nicht wahr?«

 »Das wird kein Problem sein«, beruhigte Skyler ihn. »Sobald die Sicherheit bestätigt, dass sie nichts über Phoenix wissen, wird man sie wahrscheinlich sowieso wieder gehen lassen.«

 »Nicht unbedingt«, wandte Poirot ein. Skyler hatte zwar recht, doch je mehr Verwirrung und Unklarheit er in dieser Angelegenheit zu stiften vermochte, umso besser. »Wenn man berücksichtigt, dass wir Reger verdächtigen, mit Phoenix in Verbindung zu stehen, wird Oberst Bailey sich vielleicht entscheiden, seine Leute aus grundsätzlichen Erwägungen festzuhalten.«

 »Na schön«, sagte Reger mit einem leicht bedrohlichen Unterton. »Aber sobald Sie wieder in Athena sind, könnten Sie sie freilassen. Nicht wahr?«

 Poirot musste an sich halten, um nicht das Gesicht zu verziehen. Er durfte sich jetzt nicht in eine Ecke drängen lassen. »Unter der Voraussetzung, dass ich einen triftigen Grund habe - ja«, sagte er. »Aber wo ich mich jetzt schon so lange in Ihrer Hand befinde, wird Bailey vielleicht Verdacht schöpfen.«

 »Wieso sollte er Verdacht schöpfen?«, fragte Reger spöttisch. »Was hätten wir Ihnen denn schon tun sollen?«

 Poirot verspürte einen Anflug von Verachtung.

 Sollte er ihnen denn das ganze Denken abnehmen?

 »Sie haben doch in seiner Anwesenheit Whiplash erwähnt«, rief er ihnen in Erinnerung. »Er wird bestimmt versuchen, dieser Spur zu folgen.«

 »Was bedeutet, dass wir eine gute Begründung brauchen, um Sie gehen zu lassen«, sagte Skyler.

 »Das sind die Puzzleteile, die wir haben. Setzen wir sie also zusammen.«

 Flynn mampfte gerade einen Power-Riegel und fragte sich, wie viel Tageslicht ihm wohl noch blieb, als er plötzlich das Geräusch eines großen Tiers hörte, das durchs Unterholz brach.

 Er warf einen Blick auf Jensen. Der Blackcollar schlief; der Kopf ruhte auf dem Rucksack, und der Atem war flach, aber stetig. Flynn legte die Verpflegung auf den Boden und holte den nunchaku aus dem flachen Futteral. Das Geräusch ertönte wieder - diesmal so laut, dass Flynn die Richtung zu lokalisieren vermochte: es kam aus Norden. Er ging in die Hocke, wobei er darauf achtete, nicht die tief herabhängenden Äste zu berühren, arbeitete sich zur Südseite des Baums vor und schlüpfte dann unter den Ästen hindurch.

 Der Himmel hatte sich bewölkt, seit sie heute Morgen hier angekommen waren. Die Berggipfel erhoben sich nun vor einem wabernden grauen Hintergrund. Mit dem nunchaku in der Hand bewegte er sich auf einen kleinen, ein paar Meter entfernten Busch zu und zuckte beim leisen Knistern der Blätter zusammen, auf die er trat. Das sich nähernde Tier war noch nicht in Sicht, doch dem immer lauteren Rascheln nach zu urteilen, musste es jeden Moment auftauchen. Flynn erreichte den anvisierten Busch, duckte sich und packte den nunchaku. Er hoffte inständig, dass es nicht schon wieder der Bär war und eine Revanche von ihm forderte. Durch die Äste der Deckung erhaschte er einen Blick auf eine große, dunkle Gestalt, die sich näherte...

 Und zu seinem Erstaunen trottete der größte braune Labrador-Retriever, den er jemals gesehen hatte, in sein Blickfeld.

 Er atmete lautlos aus, und die erste instinktive Erleichterung, dass es nicht der Bär war, wich schnell der ernüchternden Erkenntnis, dass er es jetzt vielleicht noch schlechter getroffen hatte. Nun sah er auch, dass der Hund eine Art Kragen um den Hals hatte - und es galt die Gleichung: Ein Hund und ein Halsband ist gleich ein Herrchen. Und hier, nur ein paar Kilometer von einer Ryqril-Basis entfernt, war es gut möglich, dass Hund und Herrchen einen Sicherheitsspäher bedeuteten.

 Der Labrador wanderte auf den Baum zu, unter dem Jensen versteckt war, und schnüffelte mit wedelndem Schwanz an Büschen und freiliegenden Baumwurzeln. Hinter ihm hörte Flynn näher kommende Schritte. Er nahm den nunchaku in die linke Hand, zog ein Wurfmesser und rüstete sich mental für den Kampf. Jensen, so erzählten die Trainees sich hinter vorgehaltener Hand, hatte schon einmal eine Sicherheitsbefragung mit allen Schikanen mitgemacht. Er würde das kein zweites Mal durchmachen; nicht, wenn Flynn das verhindern konnte.

 Und wieder hatte er sich unnötige Sorgen gemacht. Die beiden Männer, die in Sicht kamen, waren groß und bärtig und trugen eine abgerissene und fadenscheinige Kleidung, in der ein Sicherheitsbeamter, der etwas auf sich hielt, sich nicht einmal beerdigen lassen würde. Der jüngere der beiden war wahrscheinlich nur ein paar Jahre älter als Flynn mit seinen dreiundzwanzig, während der ältere ein Mittfünfziger war. Er hatte die Lederhaut eines Menschen, der sein ganzes Leben draußen in freier Natur verbracht hatte. Außerdem stellte er eine unverkennbare Familienähnlichkeit fest, insbesondere bei der Mund- und Augenpartie.

 Und die Übereinstimmung zwischen den langläufigen Harpunengewehren, die sie über der Schulter trugen, stach erst recht ins Auge.

 Flynn duckte sich noch tiefer hinter den Busch. Er wurde von zwiespältigen Gefühlen geplagt. Einerseits waren das vielleicht genau die Leute, die er gesucht hatte - Einheimische, die ihm den Weg zu dem Arzt weisen konnten, den Jensen so dringend brauchte. Andererseits war er in den langen Stunden der erzwungenen Untätigkeit zu dem Schluss gelangt, dass Jensens Einschätzung ihrer Möglichkeiten wahrscheinlich realistischer war als seine. Hier draußen in der Wildnis einen Arzt zu finden - praktisch ein Ding der Unmöglichkeit.

 Und selbst wenn sie einen fanden, woher sollten sie wissen, wem seine Loyalität galt. Sie würden es erst dann wissen, wenn es zu spät war.

 Nein, sagte er sich spontan. Es wäre am besten, die beiden Kaninchenjäger passieren zu lassen und zu hoffen, dass Jensens Verletzungen doch nicht so schlimm waren, wie sie heute Morgen ausgesehen hatten.

 Und dann blieb der Labrador zu seinem Leidwesen wie angewurzelt stehen, drehte den großen Kopf und trottete schnurstracks auf den Baum zu, unter dem Jensen verborgen war.

 Flynn hatte keine Zeit mehr für reifliche Überlegungen. Im nächsten Moment war er auf den Füßen und hatte den rechten Arm mit dem wurfbereiten Messer über der Schulter angewinkelt. »Stehen bleiben«, blaffte er.

 Der jüngere Mann zuckte bei Flynns plötzlichem Auftauchen überrascht zusammen, und die Flinte rutschte ihm von der Schulter, als er sie auf Flynn anlegen wollte. Doch der ältere Mann war schneller.

 Mit der linken Hand hielt er das Gewehr fest; und mit der rechten fixierte er seine eigene Waffe an der Schulter. »Nur mit der Ruhe, mein Sohn«, rief er Flynn ruhig zu. »Wir wollen dir nichts tun.«

 »Das ist gut zu wissen«, sagte Flynn und versuchte den jüngeren Mann und den Hund gleichzeitig im Auge zu behalten. Das Tier hatte sich bei Flynns Zuruf umgedreht und schien sich jetzt nicht recht entscheiden zu können, ob es den Neuankömmling beschnüffeln oder doch lieber zum Baum weitergehen sollte.

 Der ältere Mann schien Flynns geteilte Aufmerksamkeit falsch zu verstehen. »Du hast doch nicht etwa Angst vor Joe Pub hier, oder?«, fragte er und deutete auf den Hund. »Er wird dir auch nichts tun.« Er stieß einen kurzen Pfiff aus. »Komm her, Joe Pub. Bei Fuß.«

 Gehorsam lief der Labrador zu ihm hin und blieb mit einem freudigen Hecheln neben ihm stehen. »Aber wer bist du überhaupt?«, fuhr der ältere Mann fort. »Ich kann mich nämlich nicht erinnern, dich schon einmal hier in dieser Gegend gesehen zu haben.«

 »Nein, ich bin nur auf der Durchreise«, sagte Flynn.

 »Hast du irgendein bestimmtes Ziel?«

 Flynn überlegte sich die Antwort gut. Er wusste, dass das eine heikle Situation war. Doch wie Lathe zu sagen pflegte, wenn man zu wenig Informationen hatte, musste man sich eben auf den Instinkt verlassen, und der Instinkt sagte ihm, dass diese Männer keine Freunde der Ryqril oder ihrer loyalitätskonditionierten Kollaborateure waren. »Ich bin eigentlich auf der Suche nach einem Arzt«, sagte er und musterte sie gründlich.

 »Echt?«, sagte der jüngere Mann misstrauisch. »Du machst aber einen ziemlich gesunden Eindruck auf mich. Hast du vielleicht eine Krankheit, die man nicht sieht?«

 »Ein Freund von mir ist krank«, sagte Flynn. »Aber ihr seid offensichtlich irgendwohin unterwegs. Wenn ihr mir die Richtung zeigen könntet, wo ich einen Arzt finde, wäre ich euch dankbar. Wenn nicht, dürft ihr von mir aus gern eures Weges ziehen.«

 »Sehr zuvorkommend von dir«, sagte der ältere Mann trocken. »Aber wir sind hier zu Hause, nicht du. Du gehst erst dann weiter, wenn du dazu aufgefordert wirst.«

 Er hatte plötzlich einen harten Blick. »Es sei denn, du rückst mit der Sprache raus und sagst uns, wer du wirklich bist«, sagte er. »Und zwar sofort.« Nach dem letzten Wort ließ er plötzlich das Gewehr des jüngeren Manns los.

 Und bevor Flynn noch zu reagieren vermochte, beendete der Gewehrlauf seinen Abschwung mit einem Klatschen in der linken Hand des jungen Manns.

 Und zielte direkt auf Flynns Gesicht.

 Flynn duckte sich blitzschnell und nutzte dabei Knie und Hüfte als Drehpunkte. Das Moment dieser Korkenzieher-Drehung verlieh ihm zusätzliche Kraft, als er das Messer herumschleuderte und es gegen den Schützen warf. Im letzten Moment gab er der Waffe noch einen Drehmomentschub für eine zusätzliche Halbdrehung mit, und als er den Spin beendet hatte, sah er, wie das Messer mit dem Knauf voran an die Stirn des jungen Manns prallte. Die Waffe des anderen wackelte wie ein Lämmerschwanz, als er ein paar Schritte zurücktaumelte, und Flynn richtete die Aufmerksamkeit auf den anderen Mann.

 Der stand reglos da - förmlich zur Salzsäule erstarrt durch Flynns unerwarteten Gegenangriff -, und das Gewehr hing ihm noch immer um die Schulter.

 Flynn sprang wieder auf die Füße, nahm den nunchaku in die rechte Hand und stürmte in der Hoffnung los, den Abstand zu überbrücken, bevor die beiden Männer sich wieder berappelt hatten und zu einem neuen Angriff imstande waren.

 Doch zu spät. Der jüngere Mann war zäher, als er aussah; und während der Labrador noch erschrocken jaulte und die Ohren anlegte, griff er wieder zu seiner Waffe und brachte sie gegen Flynn in Anschlag.

 Und mit dem Klack von Stein auf Metall wurde ihm die Waffe seitlich aus den Händen geprellt.

 »Das genügt, meine Herren«, ertönte eine krächzende Stimme scheinbar aus dem Nichts. Obwohl er wusste, wer es war, brauchte Flynn eine Sekunde, um die Stimme als Jensens zu identifizieren. Es raschelte zwischen den Ästen, und Jensen trat mit gespannter und schussbereiter Schleuder unter dem Baum hervor. »Leg die Waffe auf den Boden«, fuhr er fort und richtete die Schleuder auf den älteren Mann, der die Flinte noch immer um die Schulter hängen hatte. »Und dann verschwindet ihr beide.«

 »Das wird nicht nötig sein«, sagte der ältere Mann ruhig und legte die Waffe auf den Boden. »Ich bitte um Verzeihung für den Test, aber wir mussten uns vergewissern.«

 »In welcher Hinsicht vergewissern?«, wollte Flynn wissen. »Dass wir keine leichten Ziele sind?«

 Der ältere Mann schaute mit einem Kopfnicken auf Jensen. »Dass ihr Blackcollars seid.«

 »Toby hatte recht«, sagte der jüngere Mann und massierte sich die Stirn, wo Flynns Messer ihn erwischt hatte. »Ihr müsst letzte Nacht auf dem Shuttle-Gleitpfad reingekommen sein. Die Späher der Sicherheit schwirren nämlich schon den ganzen Tag über diesem Gebiet in der Luft.«

 Flynn schaute über die Schulter, doch die Bäume versperrten ihm die Sicht auf diesen Ausschnitt des Himmels. »Toby hat ein Auge für solche Dinge, nicht wahr?«

 »Er hat ja auch reichlich Zeit dafür«, sagte der ältere Mann trocken. »Er hat eine Blockhütte ein paar hundert Meter oberhalb unseres Dorfs, von wo aus er einen recht guten Überblick über alles hat, was sich so tut.«

 »Und auf wessen Seite steht Toby?«, fragte Jensen.

 Der ältere Mann zuckte die Achseln. »Er hätte nur die Sicherheit anrufen und ihnen sagen müssen, dass sie vielleicht zu weit im Osten suchen«, sagte er. »Aber er hat uns stattdessen gebeten, nach euch zu suchen.« Er wölbte die Augenbrauen. »Und du, mein Freund, scheinst starke Schmerzen zu haben. Wie können wir dir helfen?«

 »Ich weiß nicht«, sagte Jensen. »Wie könnt ihr mir denn helfen?«

 »Mit allem, was in meiner Macht steht.« Zu Flynns Erstaunen straffte der ältere Mann sich und nahm militärisch Haltung an. »John Adamson, ehemaliger Sanitäts-Sergeant bei der TDE-Armee von Westamerika.«

 Für einen Moment sagte Jensen nichts. Dann verringerte er langsam die Spannung auf der Schleuder und senkte die Waffe. »Ich habe mir wahrscheinlich eine oder zwei Rippen gebrochen«, sagte er.

 »Und dann hast du es noch so weit geschafft?«, fragte Adamson, ging zu Jensen hinüber und öffnete ihm vorsichtig den Mantel und das Hemd.

 »Es ist auf der anderen Seite dieses Höhenzugs passiert«, sagte Jensen. »Wir sind mit einem Bären aneinandergeraten.«

 »Ihr habt mit einem Bären gekämpft?«, sagte der junge Mann und machte große Augen.

 »Es war nur ein kleiner«, sagte Jensen und zuckte zusammen, als Adamson vorsichtig seine Seite abtastete.

 »Ja, stimmt«, sagt der jüngere Mann. »Ich schätze, dass es Bessie war.«

 »Ihr gebt den Tieren hier in der Gegend Namen?«, fragte Flynn.

 »Nur manchen«, sagte Adamson. »Bessie ist so eine Art Maskottchen in diesen Wäldern. Das ist übrigens mein Sohn Vernon.«

 »Nennt mich Trapper«, sagte der jüngere Adamson. »Ist es in Ordnung, wenn ich die Gewehre wieder nehme?«

 »Mach nur«, sagte Jensen ihm. »Wie schlimm ist es denn?«

 »Schlimm genug«, sagte Adamson. »Ich werde dich in mein Haus schaffen und dir diesen Flexarmor abnehmen müssen, bevor ich es mit Sicherheit weiß.«

 »Werden wir eine Tragbahre brauchen, Dad?«, fragte Trapper, als er die beiden Flinten aufhob.

 »Wahrscheinlich«, sagte Adamson mit einem Blick auf Flynn. »Du hast den längsten Mantel. Würde es dir etwas ausmachen, ihn uns auszuleihen?«

 »Natürlich nicht«, sagte Flynn, öffnete den Mantel und ging auf sie zu.

 »Sein Name ist übrigens Flynn«, sagte Jensen. »Wie weit werden wir gehen?«

 »Einen Kilometer oder so«, erwiderte Adamson. »Jedenfalls nicht sehr weit.« Er presste kurz die Lippen zusammen, als er Flynns Mantel nahm und ihn dann wieder schloss. »Das Problem besteht nur darin, dass die anderen Dörfler euch nicht bemerken dürfen.«

 »Und die Sensor-Pylone«, fügte Trapper hinzu.

 »Die was?«, fragte Flynn konsterniert und umklammerte unwillkürlich den nunchaku.

 »Entspann dich - es ist im Grunde nur ein Flugzeug-Ortungsgerät«, beruhigte Adamson ihn. »Es ist voll automatisiert und dort installiert worden, um zu verhindern, dass jemand sich an ihre Siedlung bei Idaho Springs anschleicht. Es dürfte kein Problem sein, den Erfassungsbereich des Ortungsgeräts zu unterlaufen.«

 »Unsere Stadt hat den Auftrag, die Pylone zu warten«, erklärte Trapper. »Das war der Preis dafür, dass die Sicherheit uns vor dreißig Jahren erlaubt hat hierzubleiben, anstatt uns nach Denver ins Reservat zu verfrachten, wie sie es mit den Bewohnern vieler anderer Kleinstädte gemacht hat.«

 »Wobei ihr alle natürlich ordnungsgemäß loyalitätskonditioniert wurdet?«, fragte Flynn.

 »Seltsamerweise nicht«, sagte Adamson und kniete sich hin. Dann breitete er Flynns Mantel auf dem Erdboden aus und drapierte die Ärmel so, dass sie zum Kragen zeigten. »Ihr müsst bedenken, das war direkt nach dem Beginn der Ryqril-Besetzung, als sie jede potenzielle Bedrohung durch eine Loyalitätskonditionierung zu neutralisieren versuchten. Und irgendjemand ist anscheinend zum Schluss gekommen, dass hundert Leute mitten in der Pampa diesen Aufwand nicht wert wären.«

 »Zumal die Pylone sowieso fast voll automatisiert war«, ergänzte Trapper und gab seinem Vater eine Flinte.

 »Das heißt aber nicht, dass wir hier alle Anti-Ryqrilisten wären«, sagte Adamson, führte die Flinte in den Mantel ein und schob den Lauf durch den rechten Ärmel. »Die meisten Leute haben heutzutage die Einstellung Leben und leben lassen.« Dann wiederholte er diesen Vorgang mit dem anderen Gewehr auf der linken Seite. »Aber es gibt immer noch welche von uns, die das nicht vergessen haben«, fügte er hinzu, richtete sich auf und sah Jensen an. »Deine Sänfte steht bereit, Commando. Brauchst du Hilfe, um dich draufzulegen?«

 »Ich schaffe das schon«, sagte Jensen. »Sollten wir aber nicht lieber bis zum Einbruch der Dunkelheit warten?«

 »Es wird schon schwierig genug, wenn wir sehen, wohin wir gehen«, sagte Adamson. »Aber macht euch keine Sorgen, wir werden jede Annäherung rechtzeitig hören, bevor man uns sieht oder hört.«

 Jensen schaute ihn mit einem matten Lächeln an. »Weil ihr hier zu Hause seid und das Gebiet wie eure Westentasche kennt?«

 »So in der Art«, sagte Adamson und erwiderte das Lächeln. »Keine Sorge, niemand in Shelter Valley spricht so. Das ist nur Folklore für die Touristen.«

 »Vor denen ihr euch wahrscheinlich auch kaum retten könnt«, sagte Jensen. »Flynn, würdest du bitte die Rucksäcke holen?«

 Als Flynn wieder erschien, hatte Jensen sich auf den Mantel gelegt. »Ich habe leider nicht mehr so viel Kraft und Ausdauer wie früher«, gestand Adamson und bedeutete Flynn, die Gewehrläufe zu ergreifen, die zu Jensens Füßen aus dem Mantel ragten.

 »Aber ich kann die Rucksäcke nehmen.«

 »Wir nehmen sie schon«, sagte Trapper, nahm Flynn einen Rucksack ab und setzte ihn auf, während er zur Vorderseite der provisorischen Tragbahre ging. »Dad, kannst du Jensen mit den Beinen helfen?«

 »Sicher«, sagte Adamson, trat über die Bahre hinweg und fasste Jensen an den Knöcheln.

 »Sollten wir die Gewehre nicht entladen?«, fragte Flynn aufgrund einer plötzlichen Eingebung.

 »Sie sind überhaupt nicht geladen«, versicherte Anderson ihm. »Wir wollten nämlich niemanden durch einen Fehlschuss oder eine verirrte Kugel verletzen.«

 »Wir haben noch etwas Munition in den Taschen, falls wir welche brauchen«, sagte Trapper. Dann ging er in die Hocke und packte die Gewehrläufe, die aus den Mantelärmeln herausragten. »Sag Bescheid, wenn du so weit bist.«

 Dann hoben er und Flynn die provisorische Bahre an; Jensens Kopf und Rücken lagen auf dem Mantel, und die Beine waren angewinkelt und ruhten auf Trappers Schultern. »Ich weiß, das klingt albern«, sagte Adamson und stellte sich vor seinen Sohn, »aber versucht, ihn möglichst ohne Erschütterungen zu transportieren.«

 »Keine Sorge«, sagte Flynn und schaute aus dem Augenwinkel auf Jensen hinab. »Er wird so sanft dahingleiten wie eine Abwurfkapsel beim Eintritt in die Atmosphäre.«

 »Na toll«, sagte Jensen und schloss melodramatisch die Augen. »Ich bin schon tot.«

 »Aber nicht in meiner Dienstzeit«, sagte Adamson mit Nachdruck. Er stieß einen kurzen Pfiff aus, und der große Labrador sprang hinter einer Baumgruppe hervor; er freute sich offensichtlich, dass es weiterging. »Abmarsch.«

 10

 Sie setzten Poirot in einer ruhigen Gegend der Stadt, fünf Straßenzüge vom Haupteingang von Athena entfernt, ab, und als er sich die Augenbinde abgenommen hatte, war ihr Auto schon um die nächste Ecke verschwunden. Er spielte für eine Weile mit dem Gedanken, ein Automat-Taxi zu rufen und sich den Rest der Strecke chauffieren zu lassen. Aber es war eine laue Nacht, und es gingen ihm viele Gedanken im Kopf herum. Also straffte er sich, schnappte seine Sachen und marschierte zügig los.

 Doch bald bereute er diesen Entschluss. Obwohl die Gegend einen ruhigen Eindruck gemacht hatte, waren noch immer viele Leute unterwegs, von denen anscheinend noch niemand einen General der Sicherheit gesehen hatte. Jedermann schien es für erforderlich zu halten, stehen zu bleiben und ihn anzustarren, und viele Leute drehten sich nach ihm um und setzten die Musterung noch fort, nachdem er schon an ihnen vorbeigegangen war. Und einige dieser Blicke waren unverhohlen feindselig, wie er unbehaglich feststellte.

 Jedoch wurde er nicht aufgehalten und schon gar nicht angesprochen, und eine Viertelstunde, nachdem er das Auto verlassen hatte, bog er schließlich in die breite, gut erleuchtete Durchgangsstraße ein, die zum hohen Zaun und massiven Tor des Regierungszentrums Athena führte.

 Die Wachen im Wachhäuschen sahen ihn natürlich kommen, und sie erkannten ihn ganz bestimmt auch.

 Doch zu seiner Verärgerung traf niemand von ihnen Anstalten, den Bunker zu verlassen und ihn zu grüßen. Als er schließlich vorm Panzerglasfenster des Wachlokals anhielt, beschloss er, alle vier Wachen zu Gefreiten zu degradieren.

 »General Poirot«, identifizierte er sich schroff, als ob daran noch irgendwelche Zweifel bestünden. »Aufmachen.«

 Doch niemand ging zum Tor. »Willkommen, General«, sagte der wachhabende Leutnant; seine Stimme, die aus dem Lautsprechergitter unterhalb des Fensters drang, klang seltsam monoton. »Oberst Bailey hat sich schon die größten Sorgen Ihretwegen gemacht.«

 »Dann wird Oberst Bailey sich ohne Zweifel freuen, mich zu sehen, nicht wahr?«, knurrte Poirot.

 »Jawohl, Sir«, sagte der Leutnant. Er rührte sich trotzdem nicht. »Ihre Eskorte ist schon unterwegs.«

 Seine Eskorte? »Ich brauche keine Eskorte, Leutnant«, sagte er in einem Ton, den er sonst nur bei einem Anschiss anschlug. »Öffnen Sie einfach das verdammte Tor.«

 Der andere schaute auf eine Reihe von Bildschirmen unterhalb des Fensters und nickte. »Wie Sie wünschen, Sir«, sagte er. Er betätigte den Öffnungsmechanismus, und das Tor schwang auf. Nachdem er ihm noch einen letzten grimmigen Blick zugeworfen hatte, wandte Poirot sich vom Fenster ab und ging durchs Tor.

 Und blieb wie angewurzelt stehen. Er stand vor einer Front aus drei Fahrzeugen und einer Gruppe von acht Sicherheitsleuten, von denen ein paar gerade erst aus den Fahrzeugen ausstiegen. »Was hat das alles zu bedeuten?«, fragte er ungehalten.

 »Wir haben den Befehl, Sie ins Hauptquartier zu bringen, General«, sagte der Sergeant, der die Gruppe anführte. Seine Stimme klang genauso steif wie die des Leutnants der Wache. »Wenn Sie uns bitte folgen wollen?«

 »Natürlich«, sagte Poirot mit zusammengebissenen Zähnen. Er schwor sich, Bailey dafür auf den Senkel zu stellen.

 Er stapfte zu der Eskorte hinüber und setzte sich auf den Rücksitz des nächsten Fahrzeugs. Gleich darauf musste er in die Mitte rutschen, als zwei weitere Personen bei ihm einstiegen - einer auf jeder Seite. Zwei weitere stiegen vorne ein, der Rest verteilte sich auf die übrigen zwei Fahrzeuge, und eine Minute später fuhren alle drei Fahrzeuge durch Athenas Straßen zum Hauptquartier. Poirot stellte fest, dass die zwei anderen Fahrzeuge ihn in die Mitte genommen hatten; die Standardkonfiguration für die Beförderung von VIPs. Immerhin hatte Bailey - oder der Sergeant - wenigstens das richtig gemacht.

 Nach ein paar Minuten erreichten sie das Sicherheitsgebäude. Zu Poirots anhaltendem Verdruss umgingen sie jedoch den Haupteingang und brachten ihn stattdessen in den Tunnel. Dort durchlief er - trotz aller Proteste - eine vollständige Sicherheitsüberprüfung, wobei die Techniker ihn auf Waffen, Sprengstoff und Giftstoffe abcheckten.

 Er rechnete schon damit, dass sie es auf die Spitze treiben und eine Leibesvisitation durchführen würden. Zu Baileys Glück hatte der Oberst aber nicht den Mut besessen, so etwas zu veranlassen.

 Bailey erwartete ihn mitten im Lagebesprechungsraum. Neben ihm stand ein junger Leutnant, den Poirot nicht kannte. »Willkommen, General«, sagte Bailey und nickte Poirot zu, als er auf sie zuging. Die Worte waren höflich wie immer, aber sein Ton und Gesichtsausdruck wirkten irgendwie reserviert. »Ich bin froh, dass Sie noch am Leben und bei guter Gesundheit sind.«

 »Ich selbst bin auch ziemlich froh darüber«, knurrte Poirot. »Sie sollten einen verdammt guten Grund dafür haben, was Sie mir gerade zugemutet haben.« Er richtete seinen grimmigen Blick auf den Leutnant. »Und wer sind Sie?«

 »Leutnant Ramirez, Sicherheitsbüro Boulder«, identifizierte der andere sich. »Ich habe Oberst Bailey bei seinen Bemühungen unterstützt, Sie ausfindig zu machen.«

 »Und jetzt haben Sie mich gefunden«, sagte Poirot. »Vielen Dank für Ihre Unterstützung. Sie dürfen wegtreten.«

 »Ich würde es begrüßen, wenn der Leutnant noch etwas bleiben würde, falls Sie nichts dagegen haben«, sagte Bailey. »Es gäbe da noch ein paar Punkte, die wir gemeinsam erörtern müssen.« Er wies auf die Reihe von Büro- und Konferenzraum-Türen an der Rückseite des Lagebesprechungsraums. »Wenn Sie mir bitte folgen wollen?«

 »Nein, Sie erledigen das gleich hier, Oberst«, sagte Poirot gepresst und bewegte sich keinen Millimeter von der Stelle. Es war noch ein Dutzend anderer Sicherheitsleute anwesend, die an diversen Status- und Befehlskonsolen saßen. Es könnte nicht schaden, wenn sie sich anhörten, wie ein Untergebener runtergeputzt wurde, der sich erdreistet hatte, einen vorgesetzten Offizier derart respektlos zu behandeln.

 »Fangen wir damit an, weshalb ich nach Waffen durchsucht wurde, noch bevor man mir eine medizinische Versorgung anbot.«

 »Brauchen Sie denn eine medizinische Versorgung, Sir?«

 »Beantworten Sie die Frage, Oberst.«

 Baileys Lippen zuckten. »Sie haben sich fast einen Tag lang in der Hand des Feindes befunden, Sir«, sagte er zögerlich. »Da mussten wir uns doch vergewissern, dass Sie nichts Gefährliches einschleppen.«

 »Glauben Sie denn nicht, ich hätte es bemerkt, wenn mir etwas eingepflanzt worden wäre?«

 Bailey warf einen Blick auf die anderen Männer an den Konsolen. »Sir, ich finde wirklich, dass der Konferenzraum der bessere Ort wäre...«

 »Beantworten Sie die Frage, verdammt noch mal.«

 Bailey schien sich einen Ruck zu geben. »Wenn Sie darauf bestehen, Sir. Nein, nicht unbedingt.«

 »Nicht unbedingt!«, echote Poirot; er glaubte, seinen Ohren nicht zu trauen. »Glauben Sie wirklich, sie hätten mir eine Bombe in die Tasche stecken oder sie mit Zyanidampullen bestücken können, ohne...«

 »Haben Sie schon einmal von Whiplash gehört, General?«, fragte Ramirez.

 Poirot funkelte ihn an. Wie konnte er es wagen, ihn zu unterbrechen...

 Und dann wurde es ihm schlagartig bewusst... und in diesem einen Herzschlag verwandelte sein siedender Zorn sich in eine Eiseskälte wie von einer arktischen Brise. »Was genau wollen Sie damit andeuten, Oberst?«, fragte er mit steifer Oberlippe.

 »Ich glaube, dass Sie das wissen, Sir«, sagte Bailey. »Sie sind in den Händen der Blackcollars gewesen, und die Blackcollars haben anscheinend eine Droge, die die Loyalitätskonditionierung aufhebt. Was würden Sie denn an meiner Stelle glauben?«

 Für eine Weile war Poirot sprachlos. Das durfte doch alles nicht wahr sein. »In Ordnung«, sagte er schließlich mit einer gezwungenen Ruhe, die er ganz bestimmt nicht verspürte. »Ja, sie haben mir das Zeug injiziert. Und ja, sie glauben, dass ich jetzt auf ihrer Seite sei. Aber das bin ich nicht.«

 Bailey verzog keine Miene. »Nicht?«

 »Natürlich nicht«, beteuerte Poirot. »Wenn wir uns beeilen, haben wir vielleicht noch eine Chance, sie ein für alle Mal festzunageln.«

 »Ich könnte mir auch vorstellen, dass sie in trauter Runde ihre Pläne mit Ihnen erörtert haben?«, hakte Bailey nach.

 Poirot ballte frustriert die Hand zur Faust. »Sie glauben, dass ich auf ihrer Seite sei«, wiederholte er. »Sie glauben, dass, sobald die Loyalitätskonditionierung aufgehoben wurde, der Betreffende mit revolutionärem Elan erfüllt würde.«

 »Und das entspricht nicht der Wahrheit?«, fragte Ramirez.

 »Machen Sie sich doch nicht lächerlich«, blaffte Poirot ihn an. »Diese Leute haben doch keine Vorstellung davon, mit welcher Zerstörungswut die Ryqril Denver heimsuchen könnten, falls sie sich dazu entschließen sollten. Aber ich weiß es. Und sie tun das nur aus dem einen Grund - dem einzigen Grund - nicht, weil sie darauf vertrauen, dass wir den Bezirk unter Kontrolle haben. Glauben Sie etwa, ich wäre so dumm, den Status quo mutwillig zu gefährden?«

 Für eine Weile schaute Bailey ihn schweigend an.

 Poirot erwiderte den Blick und spürte, wie der Schweiß ihm den Rücken hinunterlief. »In Ordnung«, sagte der Oberst schließlich. Trotz der versöhnlichen Worte hörte Poirot aus seiner Stimme heraus, dass er noch immer nicht überzeugt war.

 »Setzen wir uns, und Sie können uns alles erzählen.«

 Poirot ließ den Blick durch den Raum schweifen.

 Die anderen Sicherheitsleute waren alle beschäftigt und ließen sich auch nicht anmerken, ob sie das Gespräch mit angehört hatten.

 Aber er wusste, dass sie es mit angehört hatten.

 Und zwar ausnahmslos. »Natürlich«, sagte er. »Gehen Sie vor.«

 Wortlos gingen sie alle zum Konferenzraum zurück. Bailey öffnete die Tür und ließ Poirot mit einer Geste den Vortritt.

 Er betrat den Raum und blieb abrupt stehen. Am entgegengesetzten Ende des Tischs saßen zwei Ryqril. »Bitte nehmen Sie Platz, Sir«, sagte Bailey, quetschte sich an Poirot vorbei durch die Tür und wies auf den Stuhl am anderen Kopfende.

 Ohne ein Wort setzte Poirot sich wieder in Bewegung und nahm auf dem bezeichneten Stuhl Platz, wobei sein Gehirn mechanisch die Muster auf dem Wehrgehänge der Aliens registrierte. Einer von ihnen war ein Gefechts-Architekt, ein hoher taktischer Offizier im höchsten Rang ohne Befehlsbefugnis des Ryqril-Militärs.

 Der andere war ein Krieger der khassq-Klasse.

 »General Poirot, ich möchte Ihnen den Gefechts-Architekten Daasaa und den khassq-Krieger Halaak vorstellen«, sagte Bailey, als er und Ramirez zu beiden Seiten von Poirot Platz nahmen. »Sie sind in dieser Krise unsere Supervisoren.«

 Poirot verkrampfte sich der Magen. Dann steckten sie also schon in einer Krise? »Bei allem gebotenen Respekt«, sagte er, »aber in meinen Augen ist die Lage durchaus noch nicht so ernst. Wie ich Oberst Bailey bereits sagte, gilt meine ganze Loyalität nach wie vor der Regierung und den Ryqril.«

 »Aber... die... Rebellen... sind... anderer... Ansicht?«, fragte Daasaa.

 »Ja, das sind sie«, sagte Poirot. »Und in diesem Irrtum liegt auch der Schlüssel zu ihrer Niederlage, denn ich bin über ihre Pläne informiert.«

 Daasaas dunkle Augen bohrten sich förmlich wie Pfeile in Poirots Gesicht. »Sag... es... uns.«

 Poirot holte tief Luft. Das war der kritische Moment. Irgendwie musste er sie davon überzeugen, dass er noch immer auf ihrer Seite war. »Zunächst einmal wollen sie die Mitglieder von Phoenix retten, die Oberst Bailey gestern festgenommen hat.« Er sah Bailey an. »Ich gehe davon aus, dass sie einem Verhör unterzogen werden?«

 »Bei dieser Gelegenheit haben wir auch von Whiplash erfahren«, sagte Bailey.

 »Aha«, sagte Poirot peinlich berührt. Natürlich hatten sie bei dieser Gelegenheit davon erfahren.

 »Auf jeden Fall verlangen sie von mir, dass ich die Verlegung der Gefangenen anordne - Silcox hat das Verhörzentrum Colorado Springs vorgeschlagen -, damit sie den Konvoi unterwegs aus dem Hinterhalt überfallen können.«

 »Sie... beabsichtigen... nicht... in... Athena einzudringen... um... sie... zu... retten?«, fragte Daasaa.

 »Sie sind schon einmal in Athena eingedrungen«, entgegnete Poirot und schauderte bei der Erinnerung. »Ich glaube deshalb nicht, dass sie es noch einmal versuchen werden.«

 »Ich... bin... anderer... Ansicht«, widersprach Daasaa. »Sie... haben... das... schon... einmal... getan.... deshalb... wissen... sie... dass... sie... es... noch... einmal... tun... können.«

 »Ich verstehe, Eure Eminenz«, sagte Poirot. »Aber ich habe nicht den Eindruck, dass die Blackcollars die Dinge so handhaben.«

 »Das... ist... die... grundlegende... Taktik«, beharrte Daasaa auf seinem Standpunkt. »Ein... Krieger... setzt... die... Fertigkeiten... ein... über... die... er... verfügt.«

 »Im Grundsatz ist das sicher richtig«, pflichtete Poirot ihm bei. »Wenn der Gegner des Kriegers jedoch schon die Anwendung einer bestimmten Taktik gesehen hat, wäre es durchaus sinnvoll, sich auf etwas anderes zu verlegen...«

 »Die... Rebellen... haben... keinen... Nutzen... für... sie«, unterbrach Halaak ihn abrupt. »Sie... wollen... dass... du... einen... Konvoi... raus... schickst... um... deine... Männer... aus... Athena... abzuziehen.«

 Poirot schaute Bailey in einer stummen Bitte an.

 Doch das Gesicht des Obersten war ausdruckslos.

 »Na gut, vielleicht planen sie sogar einen Angriff auf Athena«, sagte er und gestand damit seine Niederlage ein. »Aber es spricht doch nichts dagegen, dass wir uns auf beide Möglichkeiten vorbereiten.«

 »Um... in... Athena... einzudringen... brauchen... sie... ein... Flugzeug«, fuhr Daasaa fort. »Wir... müssen... uns... dagegen... wappnen.«

 Poirot umklammerte die Lehne seines Stuhls. War das Denkvermögen der Ryqril wirklich so beschränkt, dass sie nur zum Rückblick auf vergangene Ereignisse in der Lage waren? War das der Grund, weshalb sie die von ihnen unterworfenen Völker einer Loyalitätskonditionierung unterziehen mussten - damit sie das Denken an diese Völker zu delegieren vermochten? »Diesmal wird es ihnen aber nicht gelingen, sich ein Fluggerät zu beschaffen, Eure Eminenz«, versprach er. »Wir werden auch keine Ambulanzen mehr ausschicken, die sie stehlen können, keine Patrouillenboote oder...«

 »Die Späher«, sagte Bailey plötzlich.

 Alle Augen richteten sich auf ihn. »Was?«, fragte Poirot.

 »Wir haben doch Späher ausgeschickt, die über den Bergen westlich von Boulder patrouillieren«, sagte Ramirez mit einem dringlichen Unterton. »Wir glauben, dass vielleicht noch ein bis drei Blackcollars mit Skylers Team gelandet sind.«

 »Skyler sagte, sie hätten nur einen Mann beim Anflug verloren«, sagte Poirot. »Haben Sie ihn immer noch nicht gefunden?«

 »Das ist eine sehr waldreiche Gegend«, gab Bailey zu bedenken. »Ganz zu schweigen von den vielen Tieren, die IR-Spuren verwischen. Sie sagen, Skyler hätte diese Information preisgegeben?«

 »Ja«, murmelte Poirot und packte die Armlehne noch etwas fester, als ein plötzliches Gefühl der Unsicherheit ihn überkam. Bei näherer Überlegung hatte Skyler diese Information nämlich verdächtig unbekümmert ausgeplaudert. Ob der Blackcollar ihn mit einer gezielten Desinformation gefüttert hatte, in der Erwartung, dass er seine Pflicht verletzen und sein Volk verraten würde? »Er sagte, der Mann würde vielleicht warten, bis die Suchmannschaften wieder abrücken.«

 »Sehr raffiniert«, murmelte Ramirez. »Während wir also Zeit und personelle Ressourcen vergeuden...«

 »Das... ist... keine... Vergeudung«, unterbrach Halaak ihn ruppig. »Es... gibt... noch... einen... weiteren... Blackcollar.« Seine dunklen Augen schienen noch schwärzer zu werden. »Er... hat... einen... Ryq... Krieger... getötet.«

 Poirot hatte das Gefühl, als ob ihm der Atem im Hals gefror. »Wo?«

 »In... den... Hügeln... oberhalb... unserer... Aegis... Basis«, sagte Daasaa. Dabei ließ er den Blick zwischen den drei Menschen schweifen und harrte eindeutig irgendeiner Reaktion. »Er... hat... ihn... mit... einem... Stern... in... den Hals... getötet.«

 Poirot wollte schier verzagen. Wenn ein Mensch einen Ryq tötete, war das praktisch ein GAU. Flüchtig fragte er sich, ob Skyler auch nur die geringste Vorstellung davon hatte, in welches Schlangennest sein Amok laufender Commando gerade getreten war. »Er muss sich verirrt haben«, sagte er. »Als er den Krieger gesehen hat, ist er wahrscheinlich in Panik geraten.«

 »Oder er war bewusst zur Basis unterwegs«, murmelte Ramirez nachdenklich.

 »Wir... werden... ihn... fangen«, sagte Halaak, und Poirot schauderte bei der Drohung, die in den Worten mitschwang. »Ihr... werdet... eure... Suche... fortsetzen.«

 »Ja, Eure Eminenz«, sagte Bailey mit einem plötzlichen Zögern in der Stimme. »Aber wissen wir auch, ob er einer von ihnen war?«

 »Wir... haben... seinen... Gleiter... gefunden«, sagte Daasaa. »Es... war... ein... zweiter... Gleiter... darunter... befestigt.«

 »Ein Mann, der den Anschein erwecken will, dass es sich um zwei Personen handelt«, sagte Poirot mit einem Kopfnicken. »Dadurch müssen die Suchtrupps sich teilen.«

 »Oder die Suche wird intensiviert«, sagte Bailey. »Damit ist aber immer noch nicht der Verbleib der letzten Person in dieser Sechs-Mann-Kapsel geklärt. Wir haben vielleicht die folgende Situation, dass ein Blackcollar Rabatz macht, während sein Partner im Verborgenen darauf wartet, dass ein Suchtrupp mit einem Flugauto an einem geeigneten Ort landet.«

 »Und... dann... mit... dem... Späher... Fahrzeug ... in... Athena... eindringt«, folgerte Daasaa mit einem Anflug von Genugtuung. »Es... ist... so... wie... ich... sagte.«

 »Oder vielleicht planen sie sogar einen Angriff auf die Basis bei Aegis Mountain«, sagte Ramirez.

 »Vielleicht wollte der erste Blackcollar nicht nur Rabatz machen, sondern auch die Lage sondieren.«

 Halaak meldete sich lautstark. »Das... darf... man... nicht... zulassen«, stieß er hervor. »Die... Basis... muss... geschützt... werden.«

 Daasaa machte eine Geste, und für eine Minute steckten die zwei Ryqril die Köpfe zusammen und unterhielten sich leise in Ryqrili. Dann setzte Daasaa sich wieder gerade hin. »Ihr... werdet... die... Späher... sofort... zurückziehen«, befahl er. »Die... Suche... am... Boden... wird... aber... fortgesetzt.«

 Bei Bailey zuckte ein Wangenmuskel. »Wie Ihr befehlt, Eure Eminenz«, sagte er. »Aber ich muss Euch darauf hinweisen, dass ohne die Späher...«

 »Willst... du... mir... wider... sprechen?«

 Derselbe Muskel zuckte erneut. »Nein, natürlich nicht, Eure Eminenz«, sagte er hastig. »Die Späher werden sofort abgezogen.« Er wandte sich an Ramirez. »Veranlassen Sie das, Leutnant.«

 »Jawohl, Sir«, sagte Ramirez. Er schien erleichtert, dass er sich dieser überaus unangenehmen Situation endlich zu entziehen vermochte. Eilig erhob er sich und verließ den Raum.

 »General... Poirot?«, fragte Halaak.

 Poirot schreckte auf. »Ja, Eure Eminenz?«

 »Was... haben... die... Gefangenen... zu... ihrem ... Plan... gesagt?«

 »Im Grunde nur so viel, dass sie möglichst viel Unruhe stiften wollten«, sagte Poirot. »Skyler ist zwar nicht ins Detail gegangen, aber ich hatte den Eindruck, dass sie alle Sicherheitskräfte angreifen wollten, auf die sie außerhalb von Athena stießen. Dann hat er auch noch ein Waffenlager erwähnt, das Phoenix irgendwo angelegt hat.«

 »Aus... welchen... Gründen?«, fragte Halaak.

 »Das weiß ich nicht«, sagte Poirot. »Diesbezüglich hat er auch keine Einzelheiten genannt.«

 »Von den Häftlingen hat aber keiner etwas von einem Waffenlager gesagt«, wandte Bailey ein.

 »Ihr... werdet... sie... danach... fragen«, befahl Daasaa.

 »Wie Ihr befehlt, Eure Eminenz«, sagte Bailey. »Ich werde mit den Befragern sprechen, sobald wir hier fertig sind.«

 »Wir... sind... fertig«, sagte Daasaa. »Geh.«

 Poirot gab sich einen Ruck. »Eure Eminenz?«, sagte er vorsichtig. »Darf ich fragen, wie Ihr mit den Gefangenen zu verfahren gedenkt? Wenn wir sie nicht nach Colorado Springs überführen oder zumindest ein paar diesbezügliche Vorbereitungen treffen, wird Skyler glauben, dass ich noch immer loyal bin.«

 »Und?«, fragte Daasaa.

 »Und wenn er das glaubt, wird es mir nicht gelingen, weitere Informationen von ihm zu erhalten.«

 »Wir... werden... dir... unsere... Gefangenen... nicht... geben«, beschied Halaak ihn.

 »Ich wollte damit auch nicht sagen, dass die Blackcollars sie wirklich in die Hände bekommen sollen«, versicherte Poirot ihm. »Ich bin sicher, dass wir imstande sind, jeden Befreiungsversuch zu vereiteln.«

 »Es ergibt durchaus einen Sinn, was der General sagt«, meldete Bailey sich zu Wort. »Es könnte nützlich sein, wenn er möglichst lange ihr Vertrauen genießt. Und wenn wir die Verlegung noch um einen Tag oder so verschieben, werden wir sie bis dahin sowieso vollständig ausgequetscht haben. Es könnte das Risiko wert sein, sie als Köder einzusetzen.«

 Erneut gingen die zwei Ryqril in Klausur. »Na... gut«, sagte Daasaa. »Ihr... werdet... einen Plan... für... den... Transport... der... Rebellen... entwickeln. Sie... werden... Athena... übermorgen... am... Abend... verlassen.«

 »Wie Ihr befehlt, Eure Eminenz«, sagte Poirot.

 Zum Glück waren sie doch einer rationalen Argumentation zugänglich. »Ich werde die Befehle erteilen...«

 »Du... nicht«, sagte Halaak. »Oberst... Bailey... führt... das... Kommando.«

 Obwohl er im Grunde schon damit gerechnet hatte, war es trotzdem ein Schock. »Wie Ihr befehlt, Eure Eminenz«, sagte Poirot mit einem Kloß im Hals.

 Daasaa neigte kaum merklich den Kopf. »Geht.«

 Weder Poirot noch Bailey sagten etwas, bis sie sich wieder im Lagebesprechungsraum befanden und die Tür zum Konferenzraum sich fest hinter ihnen geschlossen hatte. »Die ganze Sache tut mir leid, General«, entschuldigte Bailey sich.

 »Nein, es tut Ihnen nicht leid«, sagte Poirot säuerlich. »Aber ich kann es Ihnen eigentlich auch nicht verdenken. Oder ihnen. Ich wünschte nur, es gäbe eine Möglichkeit, wie ich Ihnen beweisen könnte, dass ich nach wie vor loyal bin.«

 »Das wünschte ich auch«, sagte Bailey. »Aber bis uns da etwas einfällt... schauen Sie, wieso gehen Sie nicht zur Krankenstation und lassen sich untersuchen? Sie haben recht; ich hätte das sofort veranlassen sollen, bevor ich Sie hierhergebracht habe.«

 »Ich würde mich lieber gleich mit den Plänen für den Gefangenentransport befassen.« Er beäugte Bailey. »Sie werden meine Unterstützung in dieser Sache doch annehmen, oder?«

 »Natürlich, Sir«, sagte Bailey. »Dafür ist aber immer noch Zeit, nachdem die Ärzte Sie durchgecheckt haben.«

 Poirot verzog das Gesicht. Aber es war ihm auch klar, dass der andere in diesem Punkt nicht nachgeben würde. »Zu Befehl«, sagte er, wobei er nicht allzu sarkastisch zu klingen versuchte. »Ich bin bald zurück.«

 Er hatte den Lagebesprechungsraum gerade zur Hälfte durchquert, als zwei Sicherheitsleute sich von der Wand lösten und ihn in die Mitte nahmen.

 Auch das musste er widerspruchslos hinnehmen.

 Bei einer Loyalitätskonditionierung wusste man, wem man trauen konnte, sagte er sich düster. Ohne diese Konditionierung wusste man aber nicht mehr, wem man überhaupt noch trauen konnte.

 Eines wusste er jedoch mit Sicherheit. Skyler würde dafür bezahlen. Er würde teuer dafür bezahlen.

 Ramirez wartete schon an der Steuerkonsole des Aufklärungsflugzeugs. »Na?«, sagte Bailey, als er zu ihm hinaufstieg.

 »Sie sind schon auf dem Rückweg«, bestätigte Ramirez. »Wir stehen mit jedem Piloten in Kontakt, und sie alle scheinen unser Mann zu sein. Eine interessante Meldung am Rande: Einer der Suchtrupps meldet, dass sie ein Segment einer Abwurfkapsel gefunden hätten, das sich nicht geöffnet hat.«

 Bailey runzelte die Stirn. »Ist jemand umgekommen?«

 »Nein, das Segment hatte sich nicht geöffnet, weil es anscheinend überhaupt nicht benutzt wurde«, erläuterte Ramirez. »Da haben wir also einen leeren Platz, einen Mann, der sich für zwei ausgibt, und drei von ihnen sind nun in Denver...«

 »Wir haben die Zahlen abgeglichen«, sagte Bailey. »Es streift also wirklich nur ein Blackcollar in den Bergen umher.«

 »Das stimmt mit dem überein, was General Poirot gesagt hat«, erinnerte Ramirez ihn. »Glauben Sie, dass er in Bezug auf seine ungebrochene Loyalität die Wahrheit sagt?«

 »Ich weiß nicht«, sagte Bailey mit einem hilflosen Achselzucken. »Vielleicht hat er uns die Zahl auch nur deshalb gegeben, weil er wusste, dass wir im weiteren Verlauf unserer Ermittlungen sowieso darauf gestoßen wären.«

 »Obwohl es sicher mit einem großen Aufwand für sie verbunden war, diese eine Person wie zwei erscheinen zu lassen«, sagte Ramirez.

 »Oder man hat den Verlust von vornherein einkalkuliert«, sagte Bailey und schaute düster auf den Hinterkopf des Piloten des Aufklärungsflugzeugs.

 Die ganze Sache wurde für seinen Geschmack allmählich zu kompliziert.

 »Die Suchmannschaften werden dranbleiben«, versprach Ramirez ihm. »Apropos Suchmannschaften - ich hielte es für eine gute Idee, wenn wir jeden im Rotationsverfahren durchs Büro in Boulder schleusen würden; vielleicht sogar das Personal von Athena. Dann vergewissern wir uns, dass wir keine faulen Eier im Nest haben, bevor wir die Leute wieder zu Ihnen zurückschicken.«

 »Gute Idee«, pflichtete Bailey ihm bei. »Erteilen Sie gleich die entsprechenden Anweisungen.«

 »Das habe ich bereits getan, Sir.«

 »Ich verstehe«, sagte Bailey und verspürte dabei ein eigenartiges Gefühl. »Nun gut.«

 »Wir müssten spätestens bis Mitternacht jeden überprüft haben«, fuhr Ramirez fort. »Sind da drin noch andere Entscheidungen getroffen worden, nachdem ich gegangen bin?«

 »Wir werden die Nachricht lancieren, dass General Poirot wirklich ein Verräter ist«, sagte Bailey und studierte dabei das Gesicht des anderen. »Er und ich werden einen Plan ausarbeiten, die Phoenix-Häftlinge in achtundvierzig Stunden nach Colorado Springs zu verlegen, und schauen, ob wir die Blackcollars damit unter ihrem Stein hervorlocken können.«

 »Alles klar«, sagte Ramirez bedächtig. »Falls Sie sie fangen, werden Sie sie dann hierher zurückbringen?«

 »Ja, das werden wir«, sagte Bailey und wurde wieder von den schlimmen Erinnerungen heimgesucht. »Und seien Sie versichert, dass es nicht so ausgehen wird wie letztes Mal.«

 »Ich hoffe nicht, Sir«, sagte Ramirez gleichmütig. »Was soll ich denn als Nächstes tun?«

 »Was möchten Sie denn als Nächstes tun?«, erwiderte Bailey.

 Ramirez runzelte leicht die Stirn. »Was immer Sie für erforderlich halten, Oberst«, sagte er leicht verwirrt. »Ich bin praktisch nur als Aushilfe hier.«

 »Natürlich«, murmelte Bailey. »Wieso gehen Sie dann nicht zu den Befragern rauf und schauen, ob sie schon irgendwas Neues herausgefunden haben.«

 »Jawohl, Sir.« Ramirez machte kehrt und ging schnellen Schrittes durch den Raum.

 Bailey schaute ihm nach, bis er zur Tür hinaus war, und ging dann zum Techniker an der Funkstation hinüber. »Ich möchte, dass Sie Kontakt mit dem Sicherheitsbüro Boulder aufnehmen«, sagte er in geschäftsmäßigem Ton zu dem Mann. »Beschaffen Sie mir die Namen und Dossiers von jedem, der heute Abend dort Dienst tut.«

 »Jawohl, Sir«, sagte der Techniker und schaute mit gerunzelter Stirn kurz zu ihm auf. »Suchen Sie vielleicht etwas Bestimmtes?«

 »Eigentlich nicht«, sagte Bailey betont beiläufig. »Ich möchte nur wissen, wer dort zugange ist. Für den Fall, dass irgendetwas schiefgeht.«

 Der Techniker schürzte die Lippen und wandte sich wieder seiner Konsole zu. »Jawohl, Sir.«

 »Und wenn Sie das erledigt haben«, fuhr Bailey fort, »beauftragen Sie jemand damit, Leutnant Ramirez' Akte zu ziehen und sie zur Analyse runterzuschicken. Ich möchte wissen, ob es im vergangenen Jahr irgendwelche Meldungen über merkwürdige Verhaltensweisen gegeben hat.«

 Er schaute zur Tür hinüber. »Mich interessiert dabei insbesondere, ob es bei ihm längere ungeklärte Fehlzeiten gibt.«

 Der Wald war schon dunkel, als die Lichter von Shelter Valley sie zwischen den Bäumen hindurch anblinzelten. »Wo genau ist diese Sensor-Pylone?«, flüsterte Flynn.

 »Ungefähr zehn Meter in diese Richtung«, murmelte Anderson und deutete nach halb links. »Keine Sorge - es gibt keine akustischen Erfassungsgeräte.«

 »Was ist mit dem Rest der Einwohner?«, fragte Jensen, dem man die Belastung anhörte. »Sind sie alle in ihren Häusern?«

 »Ich werde das überprüfen«, sagte Adamson. »Ihr solltet vielleicht doch auf direktem Weg zu Tobys Hütte gehen, anstatt einen Zwischenstopp im Haus einzulegen - wir sollten auf Nummer sicher gehen. Ich werde meine Ausrüstung holen und dich dann oben behandeln.«

 Flynn schaute auf Jensen hinab. Er hatte sich auf dem Marsch nicht beklagt, aber Flynn konnte sich trotzdem vorstellen, dass das Wackeln und die Stöße ihm ziemlich zugesetzt hatten. Und jetzt verlangte Adamson von ihnen, dass sie noch für eine halbe Stunde oder länger weitermarschierten? »Was sagst du dazu?«, fragte er.

 »Klingt gut«, sagte Jensen, wobei er sich deutlich bemühte, den Schmerz in der Stimme zu unterdrücken. »Vorausgesetzt, eure Arme machen noch solange mit.«

 »Mit unseren Armen ist alles klar«, versicherte Flynn ihm. »Geh voran, Trapper.«

 Selbst nach den Maßstäben von Plinry verdienten die ungefähr zwanzig zusammengewürfelten Häuser, aus denen Shelter Valley bestand, kaum das Prädikat Dorf. Aber zum Glück waren die Leute schon in ihren Häusern, wie Adamson vorhergesagt hatte. Sie schlichen wie Phantome zwischen den Anwesen hindurch, und zwanzig Meter hinter dem letzten Haus erreichten sie einen anderen Pfad. Dort blieb Adamson zurück, und Trapper und Flynn gingen allein weiter.

 Das war der steilste Geländeabschnitt, den sie bisher zu bewältigen hatten, und als die Steigung abflachte, zitterten Flynns Beine vor Erschöpfung.

 Glücklicherweise hatten sie das Schlimmste nun überstanden, und er bewältigte auch noch den Rest der Strecke, ohne sich die Blöße geben zu müssen, eine Pause zu verlangen.

 Der Bewohner der Hütte musste sie beobachtet haben, denn die Tür öffnete sich bereits, als sie noch ein paar Schritte von der Hütte entfernt waren. Ein kleiner, schlanker Mann stand da im Türrahmen, vor der Kulisse eines glühenden Holzofens. »Dann hatte ich also recht«, murmelte er und trat zur Seite, damit sie vorbeikamen. »Vielleicht aber auch nicht«, berichtigte er sich und warf einen Blick auf Jensen.

 »Was ist passiert, Trapper? Hast du etwa auf ihn geschossen?«

 »Sie hatten ein Rendezvous mit Bessie«, sagte Trapper, schaute sich in der Hütte um und steuerte einen freien Platz am Ofen an.

 »Nein, nein - aufs Bett«, sagte der andere Mann und deutete auf die schmale Pritsche, die sich an die hintere Wand schmiegte. Im Gegensatz zu der Unordnung, die sonst in der Hütte herrschte, war das Bett ordentlich gemacht. »Bessie, was? Musstest du sie töten?«

 »Ich habe sie nicht mal gesehen«, sagte Trapper ihm, während er und Flynn Jensen und die provisorische Tragbahre auf dem Bett absetzten. »Sie haben sie selbst verjagt. Toby, das ist der Blackcollarcommando Jensen und Trainee Flynn. Meine Herren, das ist Toby, Shelter Valleys berufsmäßiger Einsiedler.«

 »Also hatte ich doch recht«, murmelte Toby mit einem seltsamen Gesichtsausdruck. »Blackcollars.«

 »Aber nur einer«, sagte Flynn und musterte das, was er durch den Vollbart von Tobys Gesicht sah.

 Der Mann war in etwa in Jensens Alter, und die Mundwinkel hingen leicht verhärmt herunter. »Wie Trapper bereits sagte, ich bin nur ein Trainee.«

 »Du bist aber wie ein Blackcollar gekleidet«, sagte Toby. »Was hat Bessie also mit dir angestellt?«

 »Sie hat mir einen liebevollen Klaps auf die Rippen gegeben«, sagte Jensen.

 »Zum Glück war sie nicht wirklich böse auf dich«, sagte Toby knurrig. »Willst du etwas zu essen oder was trinken?«

 »Ein Schluck Wasser wäre schön«, sagte Jensen. »Flynn kann es holen, wenn du ihm sagst, wo die Quelle oder der Bach oder was auch immer ist.«

 »Nicht nötig«, sagte Toby. Er nahm ein Glas von einem kleinen Tisch am Fenster und ging in die entgegengesetzte Ecke, wo ein von Hand geschnitztes hölzernes Waschbecken mit einem Wasserhahn darüber in die Wand eingelassen war. Er drehte den Hahn auf, und zu Flynns gelindem Erstaunen strömte Wasser heraus. »Hast du eine Zisterne auf dem Dach?«, fragte er, als Toby das Glas füllte.

 »Nur eine kleine«, sagte Toby, drehte den Hahn zu und brachte Jensen das Glas. »Es führt aber auch noch eine Wasserleitung von einem Bach hierher, der auf der anderen Seite dieses Hügels verläuft. Ein Mann kann auf viele Dinge verzichten, aber fließendes Wasser ist etwas, das ich auf gar keinen Fall missen möchte.«

 »Vor allem dann nicht, wenn man ein schlimmes Bein hat?«, sagte Jensen, stützte sich auf einen Ellbogen und nahm das Glas.

 »Du hast scharfe Augen«, stellte Toby fest. »Dabei hinke ich heute gar nicht mal so stark.«

 »Das macht das Training«, sagte Jensen. »Apropos scharfe Augen, dem Vernehmen nach bist du derjenige, der Adamson und Trapper losgeschickt hat, um nach uns zu suchen.«

 Toby zuckte die Achseln. »Hab die ganzen Sicherheitsspäher rumschwirren sehen. Dachte mir, es gäbe irgendein Problem, über das ich Bescheid wissen sollte.«

 »Gibt's denn öfter solche Probleme?«, fragte Jensen.

 »Ist im letzten Jahr passiert«, sagte Toby bedeutungsschwer. »Etwa zur gleichen Zeit, als die Sicherheit von Athena etwas ausgerastet ist.«

 »Du hast davon gehört?«, fragte Flynn.

 »So weit leben wir nun auch nicht hinterm Mond«, sagte Trapper. »Ein paar örtliche Nachrichtensender bekommen wir ganz gut rein. Wir haben auch zwei Autos, und über eine alte Holzfällerpiste gelangen wir zur Bundesstraße Eins-Neunzehn und von dort aus nach Denver.«

 Flynn nickte. »Ich hab mich schon ein paarmal gefragt, wie ihr hier draußen überleben könnt.«

 »Wir leben hauptsächlich von dem, was das Land hergibt«, sagte Trapper. »Wir jagen, fischen und legen Fallen aus, und da gibt es noch ein paar ziemlich große Äcker über den Bergrücken hinter der Stadt, wo wir Weizen und Gemüse anbauen. Außerdem gibt es einen Markt für unsere Felle in Denver, und ein paar von uns fertigen auch Holzschnitzereien und Töpferware an, die bei den Leuten in der Großstadt ziemlich begehrt zu sein scheint. Wir kommen halt so über die Runden.«

 »Sie halten dich wahrscheinlich für einen kauzigen Hinterwäldler«, sagte Jensen trocken.

 »Sollen sie doch«, erwiderte Trapper mit einem Anflug von Verachtung in der Stimme. »Wir sehen das eher so, dass wir ein wenig Zivilisation gegen sehr viel mehr Freiheit eingetauscht haben.«

 »Zumindest so viel, wie man auf einer von Ryqril beherrschten Welt überhaupt erlangen kann«, knurrte Toby und nahm Jensen das leere Glas ab. »Noch mehr?«

 »Nein, danke, im Moment nicht.« Jensen legte sich wieder flach auf den Rücken.

 »Na gut, wenn du noch etwas möchtest, es ist reichlich da.« Toby brachte das Glas zum Tisch zurück. »Die andere Installation ist sogar noch rustikaler«, sagte er und deutete auf einen Toilettensitz, der auf der Oberseite eines würfelförmigen Kastens von einem Meter Kantenlänge neben dem Waschbecken in der Ecke stand. »Dieser Lokus da drüben entleert sich direkt über einer Klamm. Eine Art natürliche Latrine.«

 Flynn hatte sich schon über die fehlenden Armaturen bei dieser Vorrichtung gewundert. »Wäre auch eine verdammte Scheiße, alle paar Jahre eine neue graben zu müssen«, konstatierte er sachlich.

 »Klarer Fall«, pflichtete Toby ihm bei. »Riecht ja auch viel besser.«

 Hinter Flynn ging die Tür auf. Instinktiv riss er einen shuriken heraus und winkelte den Arm in Wurfposition an. Aber es war nur Adamson. »Gut Freund«, sagte er schnell und drehte die Handfläche nach oben, während er mit der anderen Hand einen großen Behälter durch die Tür schob.

 »Gebrochene Rippen kann man nicht nur mit Pflaster und Schmerzmittel verarzten«, sagte Adamson ihm. »In Ordnung, Jensen, wir nehmen dir jetzt den Flexarmor ab und stellen erst mal eine Diagnose.«

 Adamsons Ausrüstung war zwar nicht der letzte Schrei, wie Flynn feststellte, aber sie erfüllte ihren Zweck und wurde offensichtlich gut gepflegt. Adamson schien ebenfalls zu wissen, was er tat.

 »Wir haben die traditionellen guten Nachrichten und schlechten Nachrichten«, sagte Adamson, als er fertig war. »Die gute Nachricht ist, dass du zwei gebrochene Rippen hast, aber sie sind nur angebrochen. Und die noch bessere Nachricht ist, dass ich etwas Calcron dabeihabe, das den Heilungsprozess stimuliert. Ein Verband, ein paar Tage strenge Bettruhe, noch ein paar Tage mit leichter körperlicher Betätigung, und du müsstest wieder wie neu sein.«

 »Klingt ja super«, sagte Jensen. »Und wie lautet die schlechte Nachricht?«

 Adamson seufzte. »Nun, ich bezweifle, dass du auch nur eine einzige meiner Anweisungen befolgen wirst«, sagte er resigniert. »Weshalb auch immer du nach Denver gekommen bist, ich glaube nicht, dass du hier abhängen und in die Luft gucken willst.«

 »Vielleicht können wir einen Kompromiss schließen«, schlug Jensen vor. »Trapper hat doch angedeutet, dass die Bewohner der Stadt gelegentlich nach Denver fahren. Gibt es irgendwelche Sicherheitskontrollpunkte entlang der Strecke?«

 »Normalerweise nicht«, sagte Adamson. »Wo ihr jetzt aber hier seid, haben sie vielleicht doch ein paar errichtet. Ihr sucht also nach einer Mitfahrgelegenheit in die Stadt?«

 »Flynn sucht eine«, sagte Jensen und schaute zu Flynn hinüber. »Er soll den Rest des Teams suchen und ihnen Bescheid sagen, wo wir sind.«

 »Einen Moment mal«, sagte Flynn und versuchte, ruhig zu bleiben. Er würde den Teufel tun und Jensen hier allein lassen. Nicht, nachdem der hatte durchblicken lassen, dass er den Ryqril den Zutritt zu Aegis verwehren wollte. »Du wirst mich hier noch brauchen.«

 »Ich komme schon klar«, sagte Jensen und schaute ihn streng an. »Du musst für mich einen Kontakt mit Skyler herstellen.«

 »Aber...«

 »Ich habe eine Nachricht, die nur du überbringen kannst«, sagte Jensen in einem Ton, der keinen Widerspruch zuließ.

 Flynn seufzte stumm. Was auch immer Jensen vorhatte, es war klar, dass er es allein tun wollte.

 »Verstanden«, murmelte er.

 »Ich hoffe, die Nachricht ist nicht allzu dringend«, sagte Trapper. »Denver ist eine große Stadt. Es könnte eine Weile dauern, sie zu finden.«

 »Keine Sorge, wir kennen ein paar Abkürzungen«, sagte Jensen. »Er wird sie schon finden.«

 »Es würde uns trotzdem mindestens einen Tag kosten.« Trapper schaute seinen Vater an. »Und dich würde man noch eher vermissen als mich.«

 »Wahrscheinlich«, pflichtete Adamson ihm widerstrebend bei. »Ich nehme an, du meldest dich als Freiwilliger?«

 »Ja«, sagte Trapper. »Aber wir können erst übermorgen aufbrechen.«

 »Wieso nicht schon früher?« Adamson runzelte die Stirn. »Ach so, stimmt ja. Martin kommt erst morgen Abend mit dem Pkw zurück.«

 »Und Alex und Jane transportieren morgen mit dem Pick-up eine Ladung Gewürze«, sagte Trapper mit einem Kopfnicken.

 »Könnten wir denn nicht bei ihnen mitfahren?«, fragte Flynn.

 »Nein«, sagte Adamson nachdrücklich. »Sie sind wahrscheinlich vertrauenswürdig, aber ich möchte nicht mehr Leute als unbedingt nötig in die Sache hineinziehen. Falls die Sicherheit sie hopsnimmt, muss aus den Verhören hervorgehen, dass niemand außer uns darin verwickelt war.«

 Flynn schnitt eine Grimasse. Lathe hatte sie bereits während ihrer Ausbildung darauf hingewiesen, dass sie allein schon durch ihre Anwesenheit unbeteiligte Personen in Gefahr brachten - und nun wurde dies erstmals auch in der Praxis relevant. »Vielleicht können wir schon morgen verschwinden, sobald Martin zurückgekommen ist«, schlug er vor. »Je eher wir uns vom Acker machen, desto besser für euch.«

 »Einverstanden«, sagte Adamson. »Aber wenn Martin zurückkommt, wird es zu spät sein, um noch aufzubrechen. Es gibt da ein paar heikle Stellen entlang der Straße, die bei Dunkelheit einfach zu gefährlich sind.«

 »Dann eben übermorgen in aller Frühe.« Flynn schaute Jensen fragend an. »Ist das in Ordnung?«

 Jensen wirkte zwar nicht ausgesprochen glücklich, aber er nickte. »Das geht wohl nicht anders«, sagte er. »Ich hoffe nur, dass Skyler die Party nicht ohne uns steigen lässt.«

 »Also in der ersten Morgendämmerung«, sagte Adamson. »Ihr dürft euch aber nicht einmal so früh in der Stadt blicken lassen. Ich komme also rauf und bringe euch zu einem Treffpunkt.«

 »Am besten bei Goldfinch Hook«, schlug Trapper vor. »Ich kann dort unentdeckt warten, solange es eben dauert.«

 »Schön.« Adamson sah Jensen an, und ein Lächeln umspielte seine Lippen. »Na, dann sieht es so aus, als ob du wenigstens einen Tag lang das Bett hüten müsstest, wie ich es dir verordnet habe.«

 »Sieht ganz so aus«, stimmte Jensen ihm zu.

 »Apropos Tag, meiner ist lang und ziemlich ungemütlich gewesen«, fügte er hinzu und wollte schon wieder das Bett verlassen. »Ich suche mir eine Ecke und richte mich für die Nacht ein.«

 »Du bleibst, wo du bist«, sagte Toby mit Nachdruck. »Ich habe noch zwei Isomatten, die der Junge und ich nehmen können.«

 »Er hat recht«, bekräftigte Adamson. »Ich werde dir noch einen Verband anlegen und etwas von diesem Calcron verabreichen.«

 Adamson verarztete den Blackcollar, und dann gingen er und sein Sohn wieder in die Stadt zurück.

 Foxleigh und seine neuen Gäste waren allein.

 Trotz des langen Tags, den Jensen erwähnt hatte, gingen er und Flynn nicht sofort schlafen. Stattdessen unterhielten sie sich fast noch eine Stunde lang leise, wobei Jensen auf dem Bett lag und Flynn neben ihm auf dem Boden auf der Matte.

 Sie sprachen so leise, dass Foxleigh ihre Unterhaltung nicht mitzuhören vermochte. Aber darauf legte er auch gar keinen Wert. In dreierlei Hinsicht war er bereits im Bilde, und das genügte ihm vollauf. Erstens: In etwas mehr als einem Tag würde Flynn nach Denver fahren und Jensen hier zurücklassen. Zweitens: Jensen war definitiv einer der Blackcollars, die er vor einem Jahr in Aegis Mountain hatte eindringen sehen. Und drittens: Wo Adamson ihn mit dem Verband umwickelt hatte, würde Jensen auf absehbare Zeit nicht mehr in seinen Hightech-Flexarmor passen.

 Was bedeutete, dass die Zeit schließlich gekommen war.

 Foxleigh rollte sich auf seiner Matte herum, zuckte wegen der ungewohnten Härte des Bodens zusammen und fiel in Schlaf.

 11

 »Wie ich schon sagte, ist die ganze Sache noch weitgehend spekulativ«, gab Shaw zu bedenken, als er den Stapel zusammengerollter Papiere auf einem Ende des Küchentischs ablegte und eine Papierrolle vom Stapel nahm. »Aber das ist alles, was wir haben.«

 »Verstanden«, sagte Lathe. »Werfen wir mal einen Blick darauf.«

 Judas, der neben Mordecai an der Seite des Tischs stand, reckte den Hals, als Shaw das Papier entrollte und ausbreitete. Zu seinem Erstaunen wirkte es fast genauso detailliert wie eine richtige Blaupause.

 Wenn das eine Spekulation war, sagte er sich mit einem Schaudern, dann wollte er gar nicht erst wissen, womit die Blackcollars erst aufwarten würden, wenn sie konkrete Anhaltspunkte hatten, mit denen sie zu arbeiten vermochten.

 »Das ist die Hauptebene«, erklärte Shaw und identifizierte mit dem Finger der Reihe nach die vier Seiten. »Und hier sind die vier Eingänge, die wir gestern gesehen haben; die acht Eingangsbunker, jeweils zwei pro Tür; und die verstärkten Stellungen an jeder der acht Ecken für die Flugabwehrlaser.«

 »Wo ist eigentlich Spadafora?«, fragte Judas. Er hatte sich umgeschaut und plötzlich festgestellt, dass der dritte Plinry-Blackcollar nicht mehr da war. Und bei näherer Überlegung wurde er sich bewusst, dass er den anderen schon nicht mehr gesehen hatte, seit sie gestern Nachmittag zu ihrer Aufklärungsmission in Sachen Khorstron aufgebrochen waren.

 »Er ist mit einer anderen Sache beschäftigt«, sagte Lathe.

 »Comsquare Lathe hat ihn damit beauftragt, sich um die Sensoren im Zaun zu kümmern«, fügte Shaw hinzu.

 »Die Sensoren?«, fragte Judas, und sein Magen verkrampfte sich. Sie wollten doch nicht etwa heute schon angreifen, oder? »Du meinst, wir werden - heute!«

 »Nein, nein«, beruhigte Shaw ihn leicht amüsiert.

 »Gut Ding will Weile haben, Trainee Caine. Dazu zählen neben altem Whisky auch autarke Sensorensysteme.«

 Judas schluckte. »Ach so«, sagte er und spürte, wie er rot anlief.

 »Sieht so aus, als ob sich in jedem Eingang versteckte Fallen befinden«, meinte Lathe und tippte auf die großen ovalen Räume hinter dem östlichen Eingang.

 »Wahrscheinlich«, pflichtete Shaw ihm bei. »Wir wissen natürlich nicht, wie sie ausgerüstet sind, aber der Wandstärke und diesen Befestigungspunkten nach zu urteilen, sieht es wohl so aus, dass zwei automatische Laser die innere Tür flankieren und zwei Verstecke für die Wachen einen oder zwei Meter hinter der Kurve eingerichtet sind.«

 Judas zuckte zusammen. »Das hört sich aber nicht gut an.«

 »Kommt darauf an, wie sie angeordnet sind«, sagte Lathe. »Es ist unter Umständen möglich, automatische Zielgeräte mit einem oder zwei shuriken lahmzulegen.«

 »Obwohl man in der Regel nur einen Schuss für einen gegebenen Laser hat«, sagte Shaw.

 »So sieht's aus«, stimmte Lathe ihm zu. »Erzähl mir mehr über diese Wachbunker am Eingang. Du hast bereits angedeutet, dass sie keine äußeren Türen hätten?«

 »Das stimmt - sie führen direkt durch die Mauer in die Basis.«

 »Dann könnte man also auch durch die Bunker hineingelangen?«

 »Ja, obwohl das in meinen Augen nicht sehr sinnvoll wäre«, sagte Shaw. »Die Bunkerwände selbst sind zwar relativ dünn, aber die Zugangstüren dahinter sind genauso massiv wie das Haupttor, das sie bewachen. Und weil die Bunker keine äußeren Türen haben, müsste man die Dinger erst einmal wegsprengen, um sich überhaupt Zugang zu den inneren Türen zu verschaffen.«

 »Trotzdem würde man dadurch das Problem mit den Fallen vermeiden«, gab Lathe zu bedenken. »Was ist mit den äußeren Bunkern, die an den Toreingängen?«

 »Hier sieht es im Grunde genauso aus, nur dass die Wachen durch unterirdische Tunnel von der Basis reinkommen«, sagte Shaw. »Hier, hier, hier und hier. Und wenn man den Tunnel durchquert hat, müsste man natürlich die gleiche massive Tür am Ende der Basis aufbrechen.«

 »Und die anderen Gimmicks nicht zu vergessen, mit denen die Ryqril die Tunnel gespickt haben, um Einbrecher aufzuhalten«, sagte Lathe.

 Shaw nickte. »Die nicht zu vergessen.«

 »Wieso gibt es überhaupt vier Eingänge?«, fragte Mordecai plötzlich.

 »Was?«, fragte Shaw und schaute ihn mit gerunzelter Stirn an.

 »Vier Eingänge, aber der einzige Ort in der Nähe ist Inkosi City im Westen«, sagte Mordecai. »Es gibt sonst keine nennenswerten Ansiedlungen und nicht einmal richtige Straßen, die in diese Gegend führen. Wieso hat man sich dann überhaupt die Mühe gemacht, Nord-, Süd- und Ost-Tore anzulegen?«

 Shaw zuckte die Achseln. »Vielleicht handelt es sich dabei nur um Notausgänge. Vielleicht wollen sie auf diesen Seiten auch noch Kasernen oder andere Anlagen errichten. Oder vielleicht haben sie auch nur einen Sonderposten Panzerstahltüren billig erstanden. Worauf es ankommt, ist, dass wir vier mögliche Einstiegsmöglichkeiten haben und nicht nur eine.«

 »Ja«, murmelte Lathe. »Sehr günstig.«

 »Sie wollten doch einen Blick darauf werfen, oder?«, knurrte Shaw. »Stimmt doch? Na also.« Er beugte sich über den Tisch und legte den Finger auf eine kreisrunde Öffnung in der Mitte. »Und hier ist das Herz der Anlage, im exakten Mittelpunkt im Erdgeschoss. Das ist auch nicht verwunderlich - es ist nämlich der am besten geschützte Punkt im ganzen Gebäude.«

 »Und was ist da drin?«, fragte Judas.

 »Das Gold am Ende des Regenbogens«, sagte Shaw. »Oder zumindest das Gold, um das es uns geht. Das ist der Kern, in dem alle Daten eingehen, die anschließend zu den verschiedenen Kollations- und Analysestationen in anderen Teilen des Gebäudes weitergeleitet werden. Nachdem die Daten dann alle gesichtet wurden, werden die Analysen und Schlussfolgerungen zum Kern zurückgeschickt, wo der residierende Halbkreis kommandierender Ryqril-Offiziere Entscheidungen trifft und Befehle erlässt. Wir könnten zwar aus den Büros im ganzen Gebäude einzelne Puzzleteile zusammentragen, aber der Kern ist der einzige Platz, wo man das gesamte Bild erhält.«

 »Und sie wissen das offensichtlich auch«, sagte Lathe. »Wie ich sehe, ist der Kern durch eine durchgezogene doppelte Wand geschützt.«

 »Wobei zwischen den beiden Wänden genug Platz ist für Fallen in Form von austretendem Gas, Minen oder sogar ein paar khassq, falls sie das für erforderlich halten«, sagte Shaw düster. »Sie können auch darauf wetten, dass sie noch weitere automatische Laser außerhalb der Türen platziert haben, die die letzten fünf bis zehn Meter des Korridors in eine Todeszone verwandeln würden.«

 »Es führen auch nur drei Türen zu diesem Ort«, merkte Judas an. »Was ist mit diesen drei schmalen Räumen, die sich um den großen zentralen Raum ziehen?«

 »Bei einem handelt es sich wohl um den Hauptkontrollraum der Basis«, sagte Shaw. »Wahrscheinlich dieser hier - wir vermuten das, weil wir sie dabei beobachtet haben, wie sie eine große Anzahl geschirmter Monitorleitungen durch die Wände gezogen haben. Die anderen zwei sind wahrscheinlich ein Wachraum und ein Kasino für die kommandierenden Offiziere.«

 »Das macht einen ausgesprochen effizienten Eindruck«, meinte Judas und studierte die drei breiten Korridore, die vom Korridor am Umfang der Basis zum zentralen Kreis und den daran angrenzenden Räumen sowie zu den fünf Kreuzgängen führten, die diese Räume schnitten. »Wäre es bei einem achteckigen Grundriss nicht sinnvoller, dieses Design auch im Inneren aufzugreifen? Oder zumindest ein vierseitiges Korridor-/Raum-Muster anzuwenden anstatt eines dreieckigen?«

 »Sie haben das wahrscheinlich bei einer unterworfenen Spezies abgeschaut«, mutmaßte Lathe. »Sie nehmen Anleihen bei fremden Technologien. Wieso dann nicht auch bei ihrer Architektur?«

 »Auf jeden Fall ist das der Grundriss«, sagte Shaw. »Wir haben auch noch ein paar Details von einigen anderen Bereichen...«

 »Wieso das Erdgeschoss?«, unterbrach Mordecai ihn und schaute auf die Zeichnung.

 »Wie bitte?«, fragte Shaw.

 »Wahrscheinlich aus dem Grund, weil der erste Stock anfälliger für Luftangriffe wäre«, erklärte Judas mit einem Stirnrunzeln. Sogar für ihn war das alles völlig offensichtlich.

 »Ich meinte, wieso sie die Basis überhaupt an der Oberfläche errichtet haben«, sagte Mordecai. »Wieso haben sie sie nicht gleich unter die Erde verlegt? Wir wissen doch, dass der Boden dafür geeignet wäre - sie haben schließlich auch Tunnels zu den Bunkern am Zaun gegraben.«

 »Zunächst einmal würde der Bau unterirdischer Anlagen viel länger dauern«, führte Shaw aus. Doch auch er schaute mit einem Stirnrunzeln aufs Papier.

 »Oder die Basis ist vielleicht doch nicht so wertvoll, wie sie uns glauben machen wollen«, sagte Mordecai.

 Es trat wieder Schweigen ein, diesmal aber ein längeres.

 »Da ist etwas dran«, pflichtete Lathe ihm bei und strich sich nachdenklich über den Bart. »So gesehen stellt sich die Frage - wieso haben sie nicht gleich die ganze Basis unterirdisch angelegt?«

 Verstohlen schaute Judas in die Runde. Das Herz schlug ihm bis zum Hals. Wenn sie nun aufsteckten, konnte Galway sich den ganzen Plan abschminken.

 Und in diesem Fall gäbe es keine Möglichkeit, seiner Familie in Interlaken mitzuteilen, was geschehen war. Galway hatte ihnen eine sichere Existenz versprochen, doch unter der stillschweigenden Voraussetzung, dass Galway weiterhin eine Position einnehmen würde, wo er diese Garantie auch einzulösen vermochte. Falls die Mission scheiterte, würde der Plinry-Präfekt wahrscheinlich recht bald bei den Ryqril in Ungnade fallen.

 Zu seiner Erleichterung schüttelte Lathe den Kopf.

 »Nein«, sagte er. »Haberdae muss inzwischen auf den Trichter gekommen sein, dass Khorstron der Grund für unsere Anwesenheit ist. Wenn es ihnen egal wäre, ob wir dort hineingelangen oder nicht, hätten sie letzte Nacht nicht versucht, uns schachmatt zu setzen.«

 Judas stieß einen leisen Seufzer der Erleichterung aus. »Zumal auch Lepkowski die Chryselli schon darüber informiert hat, wie du selbst gesagt hast«, fügte er hinzu. »Wir müssen einfach dort rein.«

 »Stimmt«, sagte Lathe. »Dann sollten wir uns also nicht den Kopf darüber zerbrechen, weshalb die Ryqril so handeln, wie sie handeln, und uns lieber darauf konzentrieren, wie wir dort hineingelangen. Tactor?«

 »In Ordnung«, sagte Shaw und wählte eine andere Papierrolle aus. »Dies hier beinhaltet eine detaillierte Ansicht der Peripherie der westlichen Tür...«

 In der Mitte der Darstellung war ein breiter, rechteckiger Pfosten zentriert, von dem aus sich in beiden Richtungen ein geflechtartiges Muster erstreckte.

 »Das ist einer der Zaunpfähle von Khorstron«, identifizierte Haberdae das Objekt. »Und weiter?«

 »Schauen Sie es sich gut an«, riet Galway ihm. »Vor allem das obere Drittel.«

 »Galway, ich habe keine Zeit für Spiel...« Er brach mitten im Wort ab, als plötzlich ein graues Projektil vom Rand der Abbildung abgefeuert wurde und im oberen Teil des Zaunpfahls einschlug, der durch den Einschlag zu einem amorphen Klumpen deformiert wurde. »Was zum Teufel...«, murmelte Haberdae.

 »Sie fragten sich vorhin, wohin Spadafora verschwunden sei?« Galway zeigte auf die Darstellung. »Da ist er.«

 »Wo soll er sein?«, fragte Haberdae missmutig. »Was zum Teufel ist das?«

 »Ein Stückchen Plutonium, das in eine Art Spachtelmasse eingebettet und von einem Blackcollarscharfschützen mit einer Schleuder abgeschossen wurde«, sagte Galway. »Ist schon der fünfzehnte, den er seit der Morgendämmerung auf dem Pfosten platziert hat. Das heißt, es ist der fünfzehnte, den wir bemerkt haben - er hat vielleicht noch mehr abgefeuert, bevor wir mit der Beobachtung begonnen haben. Wie Sie sehen, harmoniert die Spachtelmasse sehr schön mit der Farbe des Pfostens.«

 »Und das soll wozu gut sein?«, fragte Haberdae. »Sie wollen mir doch hoffentlich nicht erzählen, das Zeug würde so stark strahlen, dass es das Metall des Pfostens zerfrisst und ihn umlegt.«

 »Nein, natürlich nicht«, sagte Galway. »Wenn Sie die Pellets aber auf den Sensoren oder der Elektronik des akustischen Netzes platzieren - und alle fünfzehn befinden sich an solchen Stellen -, ist die Strahlung so stark, dass ihre Funktion sich allmählich verschlechtert. Und das fällt auch gar nicht auf, weil die diagnostischen Sensoren nämlich gleichzeitig gestört werden.«

 Haberdae schaute Galway scharf an, dann richtete er den Blick wieder auf die Anzeige, und dann schaute er Galway etwas weniger streng an. »Wie drückt sich langsam in Zeiteinheiten aus?«

 »Das weiß ich noch nicht«, sagte Galway. »Stunden, oder vielleicht auch ein paar Tage. Die Techniker ermitteln das gerade. Das Wesentliche ist aber, dass der Plan in die aktive Phase eingetreten ist.«

 »Sieht wohl so aus«, sagte Haberdae und kratzte sich am Kinn. »Und wo steckt er jetzt?«

 »Das wissen wir auch nicht genau.« Galway deutete auf den Techniker, der seine Steuerkonsole bearbeitete.

 Blitzschnell wechselte die Ansicht auf dem Display vom Zaunpfosten zu einem Überblick über den südwestlichen Quadranten des Khorstron-Areals. »Hier ist der betroffene Pfosten«, sagte er und berührte einen Punkt im südwestlichen Abschnitt des Zauns.

 »Wir vermuten, dass er getarnt auf einem oder in der Nähe der Bäume hier drüben im Süden des Basis sitzt.« Dann beschrieb er mit der Hand einen Dreißig-Grad-Bogen durch das bewaldete Gebiet außerhalb des Zauns. »Hier gibt es noch eine verlassene Hütte mit einem Schuppen. Vielleicht hat er sich auch dort eingerichtet.«

 »Er hätte von beiden Gebäuden aus eine Schussentfernung von hundert Metern gehabt«, wandte Haberdae ein. »Noch dazu durch das ganze Waldstück davor.«

 »Wie gesagt, er ist ein Scharfschütze«, rief Galway ihm in Erinnerung. »Aus diesem Grund ist auch er dafür zuständig und kein anderer. Weder Lathe noch Mordecai verfügen auch nur ansatzweise über die erforderlichen Fertigkeiten mit einer Schleuder.«

 »Aber hundert Meter?«

 »Ich glaube auch nicht, dass er überhaupt so weit entfernt ist«, sagte Galway. »Ich vermute eher, dass er irgendwo im Wald steckt. Leider haben wir nicht gesehen, wie er dort hineingelangt ist und sich in Schussposition gebracht hat; und die Pellets selbst sind zu klein, um einen vernünftigen Flugbahnvektor zu ermitteln. Und wir werden ganz bestimmt kein Team reinschicken, das ihn vielleicht aufscheucht.«

 »Nein, natürlich nicht«, sagte Haberdae düster. »Wir wollen doch, dass sie sich bei ihrem kleinen Überfall sicher und unbeobachtet fühlen.«

 »Genau das wollen wir.«

 »Hab ich doch gesagt«, quengelte Haberdae. »Oder glauben Sie, das sei wieder mein Sarkasmus gewesen?«

 Galway wusste nicht, wie Haberdae das gemeint hatte. Aber da hatte etwas mitgeschwungen - ein unschöner Unterton, der ihm nicht gefiel. »Nein, natürlich nicht.«

 »Gut.« Haberdae schaute mit einem Kopfnicken auf die Anzeige.

 »Geben Sie mir Bescheid, sobald Sie eine Vorstellung haben, wie lange es dauern wird, bis sie das Sensorensystem lahmgelegt haben. Ich will es wissen, wenn sie bereit sind, dort einzudringen.«

 Die Fon-Säule, die Skyler gemeint hatte, stand an einer belebten Ecke im mittäglichen Verkehrsgewühl in der Innenstadt. Poirot erschien zwei Minuten zu früh und stellte sich neben das Fon; er beobachtete die Passanten und vorbeifahrenden Fahrzeuge und fühlte sich entschieden unwohl in seiner zivilen Aufmachung.

 Das Fon klingelte, und Poirot schnappte sich den Hörer. »Ja?«

 »Sind Sie allein?«, ertönte Skylers Stimme.

 Poirot musste sich zusammenreißen, um nicht auf den Van zu schauen, der einen halben Häuserblock weiter geparkt war und in dem Bailey und sein technisches Team das Gespräch mithörten. »Ich befinde mich an einer Straßenecke in Denver«, wich er der Frage aus. »Wie allein kann ich da wohl sein?«

 Es ertönte ein leises, glucksendes Lachen. »Schon gut«, sagte Skyler. »Was haben Sie für mich?«

 Poirot holte tief Luft. Jetzt ging es um die Wurst.

 »Ich habe sie überredet, mir die Genehmigung zu erteilen, die Häftlinge morgen Abend zu verlegen«, sagte er. »Sie werden...«

 »Wer sind diese sie, die Sie überreden mussten?«, unterbrach Skyler ihn. »Ich glaubte, Sie wären der Leiter der hiesigen Sicherheit.«

 »Das bin ich auch«, sagte Poirot, und er musste auch nicht einmal schauspielern, um seiner Stimme einen bitteren Unterton zu verleihen. »Die Ryqril haben aber ein persönliches Interesse an dieser Angelegenheit. Es scheint, dass Ihr vermisster Blackcollar letzte Nacht eine ihrer Wachen getötet hat.«

 Es trat ein längeres Schweigen ein. »Wirklich«, sagte Skyler schließlich, ohne dass man die wahren Gedanken aus seiner Stimme herauszuhören vermocht hätte.

 »Ja, wirklich«, knurrte Poirot. »Ich hoffe verdammt noch mal, dass das, was er da tut, den ganzen Ärger auch wert ist.«

 »Das hoffe ich auch«, sagte Skyler gleichmütig. »Morgen Abend, sagten Sie?«

 »Ja«, bestätigte Poirot. »Sie werden in einen Konvoi aus Lieferwagen verfrachtet, der Athena um neunzehn Uhr in Richtung Colorado Springs verlässt.«

 »Zu diesem Zeitpunkt dürfte der Verkehr in der Stadt am geringsten sein, vermute ich?«

 »Korrekt. Er ist zwischen halb sieben und halb acht am schwächsten. Das wird die Entdeckung eventueller Verfolger erleichtern. Sie werden außerdem fünf oder sechs Späher für die Luftaufklärung einsetzen, und wahrscheinlich noch ein oder zwei bewaffnete Patrouillenboote für den Fall in Bereitschaft halten, dass sie zusätzliche Feuerkraft benötigen.«

 »Dieser letzte Teil könnte problematisch werden«, meinte Skyler. »Besteht irgendeine Möglichkeit, das wieder rückgängig zu machen?«

 »Das bezweifle ich«, erwiderte Poirot. »Es war die Idee der Ryqril.«

 »Na gut - wenn wir sie schon nicht am Boden halten können, müssen wir uns eben an ihnen vorbeimogeln. Wie viele Vans werden Sie einsetzen?«

 »Laut Plan sind sechs Fahrzeuge vorgesehen«, erklärte Poirot. »Ein Häftling pro Fahrzeug, zusammen mit einem Fahrer und zwei Wachen. Sie müssen natürlich jederzeit damit rechnen, dass die Ryqril intervenieren und den Plan ganz oder teilweise ändern.«

 »Ich verstehe«, sagte Skyler. »Und was ist mit Regers Leuten - denjenigen, die Sie eingesammelt haben, nachdem wir in Ihre Party auf seinem Anwesen geplatzt sind?«

 »Geplatzt im wahrsten Sinne des Wortes«, maulte Poirot knurrig und rieb sich die Seite des Halses eingedenk dieses Vorfalls. »Machen Sie sich wegen ihnen keine Sorgen. Wir haben herausgefunden, dass keiner von ihnen etwas über Regers Verbindung mit Phoenix weiß, und wir haben im Moment wichtigere Dinge zu tun, als uns mit geringfügigen Vergehen wie Fluchtversuch und Widerstand gegen die Staatsgewalt zu befassen. Sie werden alle freigelassen, wahrscheinlich schon heute Nachmittag.«

 »Da wird Reger sich aber freuen«, meinte Skyler. »Dann sind wir also quitt.«

 »Ich hoffe doch.« Poirot meinte das auch so. Falls der Plan funktionierte, und falls es ihnen gelang, auch nur eines Blackcollars habhaft zu werden, dann war das schon die halbe Miete bei seinem Bestreben, Bailey und den Ryqril seine ungebrochene Loyalität unter Beweis zu stellen. »Brauchen Sie sonst noch etwas?«

 »Ich glaube nicht«, sagte Skyler. »Ach, warten Sie - da war doch noch etwas. Was ist die Schwellengröße für Athenas Defensivlaser?«

 Poirot blinzelte. »Die was!«

 »Wie groß ein Objekt mindestens sein muss, um diese großen Green Mountain-Automatiklaser auszulösen, die Athenas äußeren Zaun bewachen«, sagte Skyler. »Hat es die Größe eines Fußballs, eines Medizinballs oder was?«

 Ein eisiger Schauer lief Poirot den Rücken hinunter. Ob Daasaa doch recht mit seiner Vermutung hatte, dass Skyler einen Angriff auf Athena plante? »Ich kenne diese Zahl nicht aus dem Stegreif. Ich werde mich da erst informieren müssen.«

 »Tun Sie das«, sagte Skyler. »Geben Sie mir morgen Bescheid, wenn Sie mich anrufen, um die letzten Details für den Transport zu bestätigen.«

 »Sehen Sie, ich kann nicht immer zu den unmöglichsten Zeiten meinen Posten verlassen und hier ein- und ausgehen«, sagte Poirot nachdrücklich. »Irgendjemand wird zwangsläufig Verdacht schöpfen.«

 »Seit wann ist die Mittagszeit eine ungewöhnliche Zeit fürs Kommen und Gehen?«, konterte Skyler.

 »Weil die meisten Regierungsangestellten in Athena selbst essen und nicht in der Stadt«, sagte Poirot, dessen Geduld inzwischen arg strapaziert wurde.

 »Na schön«, gab Skyler sich einsichtig. »Dann nennen Sie mir eine Zeit, die unverdächtig wäre. Sie müssen doch irgendwann mal rauskommen, um Ihre Runde zu machen oder die Wäsche aus der Wäscherei zu holen oder irgendetwas.«

 Poirot verzog das Gesicht. Er wollte überhaupt nicht mehr hierher kommen - jeder weitere Kontakt mit Skyler erhöhte nur das Risiko, dass er sich irgendwie verriet. Leider fiel ihm kein triftiger Grund ein, um sich vor dieser Begegnung zu drücken. »Wie wär's mit morgen Vormittag«, sagte er zögerlich.

 »Ich kann ihnen sagen, dass ich eine Verabredung mit einem meiner Informanten hätte. Sagen wir halb elf?«

 »Also um halb elf«, bestätigte Skyler. »Und hier ist unser neuer Treffpunkt.« Er nannte ihm eine Straßenecke im Zentrum der Stadt. »Bis dann.«

 Das Fon verstummte. Mit einem Fluch legte Poirot auf und ging zu seinem Fahrzeug zurück. Der Van würde auf einer ganz anderen Strecke und innerhalb eines anderen Zeitrahmens nach Athena zurückkehren, doch in einer Stunde oder so müssten er und Bailey in der Lage sein, sich zusammenzusetzen und diese neue Wendung zu erörtern.

 Das heißt, falls Bailey das überhaupt mit ihm erörtern wollte. Falls Bailey daran interessiert war, Poirot bei seiner Rehabilitation zu unterstützen und nicht nur darauf bedacht war, bei den Ryqril nicht selbst unangenehm aufzufallen.

 Falls Bailey es nicht selbst auf Poirots Posten abgesehen hatte.

 Er schüttelte beschämt den Kopf bei der Absurdität dieser Vorstellung. Bailey war zwar ehrgeizig - aber auch nicht so extrem, dass er seinem Vorgesetzten einen Dolchstoß in den Rücken versetzen würde.

 Nicht einmal, wo dieses verdammte Whiplash-Zeugs ihm doch die perfekte Entschuldigung für eine solche Handlungsweise geliefert hätte.

 Zumindest hoffte er, dass er nicht so weit gehen würde.

 Er schüttelte müde den Kopf. Erneut schoss ihm der Gedanke durch den Kopf, dass man bei einer Loyalitätskonditionierung immer wusste, wem man trauen konnte.

 Doch woher sollte man das ohne wissen?«

 Skyler legte den Hörer auf und ließ den Blick über die Fußgänger und Fahrzeuge schweifen, die ihn auf den Straßen und Gehwegen umschwärmten. Er fragte sich, ob die Sicherheit den Anruf vielleicht zurückverfolgt und schon ein Team hierhergeschickt hätte.

 Unwahrscheinlich, sagte er sich dann. Nachdem er noch kurz in den bewölkten Himmel über sich geschaut hatte, ging er die Straße entlang zu dem Punkt, wo Anne und das Auto warteten.

 Er hatte fünf Schritte getan, als der Pocher ansprach. Lauschangriff bestätigt, meldete O'Hara. Weißer Kleinbus mit Überwachungsausrüstung.

 Skyler morste zurück: Weiß das Subjekt von der Verfolgung?

 Es trat eine Pause ein, während O'Hara der Frage nachging und seine Beobachtungen durch den Filter seiner Blackcollarinstinkte siebte. Wahrscheinlich. Skyler verzog das Gesicht. Andererseits kam diese Entwicklung auch nicht unerwartet. Wenn nicht einmal die subalternen Regierungsangestellten, die Phoenix von ihrer Loyalitätskonditionierung befreit hatte, kein Interesse hatten, ihre komfortablen Jobs zu riskieren, dann hatte von vornherein wenig Hoffnung bestanden, dass der Leiter der Sicherheit höchstpersönlich dazu bereit gewesen wäre.

 Aber Skyler war eben ein unverbesserlicher Optimist, und er hatte diese Hoffnung insgeheim gehegt.

 Zumal sie bisher noch nichts Genaues wussten. Fahr wieder nach Hause, signalisierte er O'Hara. Aber schau öfter mal in den Rückspiegel.

 Verstanden.

 Dann würden sie die Sache also auf die harte Tour durchführen müssen. Mehr noch, sie würden es kurzfristig durchführen müssen.

 Er schaute grimmig. Zum Teufel mit dir, Jensen, fluchte er stumm in Richtung der entfernten Berggipfel. Er hatte sich schon gefragt, ob der andere vielleicht irgendeine Privatangelegenheit zu erledigen hätte, als er sich so schnell bereit erklärt hatte, bei Flynn und seinem beschädigten Drachen zu bleiben.

 Möglicherweise betraf diese Privatangelegenheit diesen Beobachter, den er bei ihrem letzten Ausflug in die Gegend angeblich in Aegis Mountain hatte eindringen sehen. Skyler hatte damals nichts davon gewusst, doch Mordecai hatte ihn und Lathe später darüber informiert.

 Und wenn man Poirot Glauben schenken wollte, war er nun da draußen auf der Pirsch und killte Ryqril.

 Lathe hatte ihm gleich gesagt, dass er Jensen nicht mitnehmen sollte. Aber Skyler hatte es natürlich wieder einmal besser gewusst. Und nun hatte er den Salat.

 Die Kulisse der Verkehrsgeräusche wurde vom leisen, aber unverkennbaren Surren eines Spähers überlagert. Instinktiv senkte Skyler den Kopf, um das Gesicht zu verbergen, und linste gleichzeitig mit einem Auge zum näher kommenden Fluggerät hoch.

 Wie sich herausstellte, handelte es sich nicht nur um einen Späher, sondern gleich um zwei, die im Abstand von einem Dutzend Meter nebeneinander flogen; zwischen ihnen war eine große, flache Sensorenscheibe an Kabeln gespannt. Es war kein optischer Scanner, wie Skyler vielleicht erwartet hätte, sondern die Art von Mikroradar und Materialsensor, die für die Suche nach bestimmten Metallen und Verbundstoffen sowie nach Energie- und anderen Strahlungsquellen eingesetzt wurden.

 Die Ausrüstung der Blackcollars enthielt natürlich nicht so viel Metall, um sie aus dem Hintergrundrauschen hervorzuheben, und außer dem Pocher und den Sendern mit kurzer Reichweite benutzten sie gar keine Energiequellen. Gerade um sich vor solchen Ortungsgeräten zu schützen, hatten sie sich von vornherein auf eine einfache Ausrüstung verlegt.

 Was wiederum bedeutete, dass diese Späher nicht auf der Suche nach Skylers Team waren. Wonach suchten sie dann?

 Und dann fiel der Groschen, und er lächelte verhalten. Natürlich: Das war der Bemerkung über Phoenix' geheimes Waffenlager geschuldet, die er Poirot gegenüber gemacht hatte. Er hatte ihm diesen Köder hingeworfen, um die Rebellenstreitmacht größer und stärker erscheinen zu lassen, als sie in Wirklichkeit war. Er wollte dem General gegenüber den Anschein erwecken, dass sie wahrscheinlich als Sieger aus der ganzen Sache hervorgehen würden. Und der General hatte den Köder anscheinend auch geschluckt.

 Das war Skyler nur recht. Denn je mehr Männer und Fahrzeuge die Sicherheit für sinnlose Suchaktionen nach großen Organisationen und nicht existierenden Waffenlagern abstellte, desto weniger würden ihnen dann zur Bekämpfung der eigentlichen Gefahr zur Verfügung stehen.

 Er erreichte das Fahrzeug und stieg ein. »Na?«, fragte Anne.

 »Du hattest recht«, gestand Skyler ein. »Er ist immer noch auf ihrer Seite.«

 »Ich hab's dir doch gesagt«, sagte Anne. »Und was nun?«

 »Wir tricksen sie aus, so wie sie uns austricksen wollen«, sagte Skyler und gab sich zuversichtlicher, als er sich eigentlich fühlte. Dieser ganze Taktik-Kram war nicht gerade seine Stärke.

 »Soll das heißen, dass wir den Plan weiterverfolgen?«

 »Es sei denn, du willst ihnen deine Leute überlassen.«

 »Die Leute, die nun ein ganz normales Leben führen würden, wenn du nicht aufgetaucht wärst?«

 »Wir werden sie schon wieder raushauen«, versicherte Skyler ihr. »Fahren wir erst mal nach Hause.«

 Anne griff zum Zündschlüssel und startete den Wagen. »Ich habe heute Morgen mit meiner Kontaktperson in Boulder gesprochen, während du und O'Hara die Gegend erkundet habt«, sagte sie, als sie sich wieder in den fließenden Verkehr einfädelte. »Sie war zwar nicht begeistert, aber sie hat sich bereit erklärt, uns die Tabelle mit den wechselnden und zerhackten Frequenzen zu beschaffen, die die Späher der Sicherheit verwenden, und noch ein paar allgemeine Autorisierungscodes. Das ist dann aber auch schon alles,was sie tun wird.«

 »Das reicht ja auch«, sagte Skyler. »Keine Sorge - wir kriegen das geregelt.«

 Anne äußerte sich nicht weiter dazu.

 »Und Sie sind sich absolut sicher, dass Ihnen niemand gefolgt ist?«, fragte Poirot, als er und Bailey zusammen durch den Lagebesprechungsraum gingen.

 »Ich bin mir sicher«, sagte Bailey und musste an sich halten, um nicht die Beherrschung zu verlieren.

 Es war ein ebenso unproduktiver wie frustrierter Morgen gewesen, und dass Poirot ihn nun ständig mit unterschiedlichen Versionen ein und derselben Frage löcherte, machte es auch nicht besser.

 »Vertrauen Sie mir, General, wir wissen, was wir tun.«

 Poirot schien zu einer erneuten Erwiderung ansetzen zu wollen, überlegte es sich dann aber anders und schwieg.

 Die zwei Ryqril erwarteten sie im Konferenzraum; sie brüteten über Landkarten und gingen Seite um Seite von einem Stapel Berichte durch. »Hinsetzen«, sagte Gefechts-Architekt Daasaa ohne weitere Formalitäten und bedeutete den beiden Menschen, ihnen gegenüber Platz zu nehmen. »Khassq ... Krieger... Halaak... und... ich... sind... mit... euren... Anstrengungen... nicht... zufrieden.«

 »Wir verfügen aber über neue Informationen«, sagte Poirot beflissen. »Die Blackcollars...«

 »Ich... spreche... nicht... mit... dir«, fiel Daasaa ihm ins Wort. »Du... Oberst... Bailey... deine... Ermittlungen... sind... ungenügend.«

 »Ich bitte um Entschuldigung, Eure Eminenz«, sagte Bailey und spürte, wie sich ihm der Magen verkrampfte. Seine Männer hatten sich förmlich den Arsch aufgerissen, um die Luftaufklärung der Stadt in der Zeit abzuschließen, die Daasaa ihnen zugestanden hatte, und sie waren auch weitestgehend erfolgreich gewesen. Doch unterm Strich hatten sie nur negative Informationen vorzuweisen. »Wir haben bereits eine zweite Durchsuchung der Stadt in die Wege geleitet, aber ich rechne auch hier nicht damit, dass wir etwas finden werden. Es gibt noch viele große Ansiedlungen im ländlichen Raum im näheren Umkreis um die Stadt, die ebenfalls durchsucht werden.«

 »Wonach durchsucht?«, fragte Poirot mit gesenkter Stimme.

 »Nach dem Waffenlager, das Phoenix laut Ihrer Aussage irgendwo angelegt hat«, informierte Bailey ihn.

 »Haben Sie auch eine Feineinstellung auf Waffenmetall vorgenommen?«, fragte Poirot. »Wenn Sie nämlich nur nach normalem Metall suchen...«

 »Ich weiß schon, wie ich eine Waffensuche durchzuführen habe«, unterbrach Bailey ihn und wandte sich wieder den Ryqril zu. »Ich bitte wegen der Unterbrechung um Verzeihung, Eure Eminenzen.«

 »Du... wirst... die... Suche... fortsetzen«, sagte Daasaa. »General... Poirot.... Berichte... uns... über... deinen... Kontakt.«

 Bailey hörte mit halbem Ohr zu, als Poirot detailliert die kurze Unterredung mit Skyler schilderte; er selbst war damit beschäftigt, die mögliche weitere Planung der Blackcollars zu extrapolieren.

 »Die... Blackcollars... werden... Athena... angreifen«, sagte Halaak im Brustton der Überzeugung, als Poirot den Bericht beendet hatte.

 »Das erscheint inzwischen wahrscheinlicher«, sagte Bailey vorsichtig. »Andererseits hat Skyler sich vielleicht auch nur nach den Schwellen für die Defensivlaser erkundigt, um uns irrezuführen.«

 »Du... glaubst... also... dass... sie... General... Poirot... nicht... trauen?«

 »Sie trauen mir«, sagte Poirot nachdrücklich. »Sie haben keinen Grund zu der Annahme, dass ich gegen sie arbeiten würde.« Er schaute Bailey finster an. »Es sei denn, sie haben Oberst Baileys Kleinbus entdeckt und daraus geschlossen, dass er das Gespräch mitgehört hat.«

 »Nein«, sagte Bailey mit fester Stimme. »Wir waren sehr vorsichtig. Es ist völlig ausgeschlossen, dass sie uns entdeckt haben.«

 »Dann... werden... die... Blackcollars... Athena ... angreifen«, folgerte Daasaa. »Ihr... werdet... Vorkehrungen... treffen... um... diesen... Angriff... zu ... stoppen.«

 Bailey schnitt eine Grimasse. Die meisten seiner Männer waren bereits anderweitig eingesetzt, und das letzte Aufgebot sollte nun einen Angriff abwehren, von dem alle wussten, dass es ihm unmöglich standzuhalten vermochte. Daasaa war jedoch fest entschlossen, und es wäre gefährlich gewesen, ihm weiter zu widersprechen. »Wie Ihr befehlt, Eure Eminenz«, sagte er und unterdrückte einen Seufzer. »Was ist mit dem Gefangenentransport? Sollen wir diese Sache noch weiter verfolgen?«

 »Ihr... werdet... sie... wie... geplant... überführen«, sagte Halaak. »Wenn... wir... unsere... Kräfte ... aufteilen... müssen... dann... müssen... sie... das ... auch.«

 Aber Bailey wusste, dass das so nicht laufen würde. Skyler vermochte seine Kräfte auch auf eins der möglichen Ziele zu konzentrieren und das andere vollständig zu ignorieren. Doch auch hier erschien ein Widerspruch ihm zu riskant. »Wie Ihr befehlt, Eure Eminenz«, wiederholte er. »Davon abgesehen erwartet Skyler, dass General Poirot ihm morgen ein paar Zahlen zur Laser-Schwelle nennt. Was sollen wir ihm sagen?«

 »Das... überlegen... wir... uns... noch«, sagte Daasaa. »Du... wirst... die... Befehle... geben.«

 »Wie Ihr befehlt, Eure Eminenz«, sagte Bailey, erhob sich und deutete auf Poirot.

 Anstatt sich jedoch von seinem Platz zu erheben, schaute der General mit einem Stirnrunzeln auf die andere Seite des Raums. »Einen Moment, bitte«, sagte er langsam. »Mir ist gerade eingefallen, dass es vielleicht noch einen anderen möglichen Standort für dieses Phoenix-Waffenlager gibt - ein Standort, von dem ich weiß, dass Sie ihn noch nicht durchsucht haben.«

 »Es gibt eine ganze Reihe von Orten, die wir noch nicht...«

 »Ich meine Aegis Mountain.«

 Bailey starrte den anderen perplex an. »Das ist unmöglich«, sagte er. »Nicht einmal den Ryqril ist es bisher gelungen, einen Weg dort hinein zu finden.«

 Für einen Moment sagte Poirot nichts und bewegte nur leicht die Lippen, als ob er zu sich selbst sprach.

 Dann riss er abrupt den Kopf herum. »Mein Gott«, sagte er atemlos, und in seinen Augen loderte plötzlich ein Feuer der Leidenschaft auf. »Es passt. Es passt alles zusammen.«

 »General...«

 »Nein - Sie hören mir jetzt zu«, unterbrach Poirot ihn, und die Worte sprudelten vor lauter Aufregung nur so aus ihm heraus. »Als Lathe letztes Jahr hier erschien, glaubten wir, sie wären gekommen, um den ehemaligen Präfekten Ivas Trendor zu ermorden. Aber das hat überhaupt keinen Sinn ergeben.«

 »Sie sind auch in Athena eingedrungen und sogar dreist durchs Sicherheitsgebäude gelaufen«, erinnerte Bailey ihn.

 »Nur weil General Quinn sie dort hineingetrieben hat«, sagte Poirot und zuckte bei dieser Erinnerung sichtlich zusammen. »Und als Trendor dann tot war, haben sie die Aktion plötzlich eingestellt und sind verschwunden.« Er tippte mit einem Finger auf den Tisch. »Aber was, wenn das Attentat nur ein Ablenkungsmanöver war? Was, wenn sie wirklich hier waren, um nach einem Zugang zu Aegis zu suchen?«

 Bailey nahm langsam wieder Platz. »In Ordnung«, sagte er und überlegte angestrengt. »Aber wenn sie all diese Waffen haben, wieso haben sie sie dann noch nicht eingesetzt?«

 »Weil sie Silcox und Reger erst noch veranlassen mussten, eine ausreichend große Rebellentruppe aufzustellen«, sagte Poirot. »Und wir wissen, dass sie das getan haben - wir haben schließlich sechs ihrer Anführer oben eingesperrt.«

 »Und nun ist Skyler zurückgekommen, um sie in die Schlacht zu führen?«

 »Wieso nicht?«, entgegnete Poirot. »Sie haben das Personal, sie scheinen auch die Waffen zu haben, und mit den Blackcollars verfügen sie über brillante militärische Führer.« Er warf einen Blick auf die Ryqril. »Und einer von ihnen hat offensichtlich am Haupteingang zu Aegis herumgeschnüffelt«, rief er ihnen in Erinnerung.

 »Und mit Whiplash haben sie natürlich auch die Spione?«, folgerte Bailey.

 Poirot starrte ihn an, und die Aufregung verschwand aus seinem Gesicht. »Sie glauben doch nicht etwa, dass ich auch einer wäre, oder?«, sagte er wieder ziemlich kleinlaut. »Sie glauben, Skyler hätte mir gesagt, dass ich Sie mit diesen Informationen füttern solle.«

 Bailey zuckte unbehaglich die Achseln. Er hasste es, seinem Vorgesetzten gleich das Schlechteste unterstellen zu müssen. »Ich weiß nur, dass keiner von den Phoenix-Gefangenen Aegis jemals erwähnt hat.«

 »Vielleicht wissen sie auch gar nichts davon«, sagte Poirot. »Vielleicht wissen nur Silcox und die Blackcollars darüber Bescheid. Und vielleicht ist das auch der Grund, weshalb sie so erpicht darauf waren, sie vor uns in Sicherheit zu bringen.«

 »Aegis... Mountain... ist... versiegelt«, verkündete Daasaa. »Wir... versuchen... schon... seit... Jahren... dort... einzudringen. Es... ist... unmöglich.«

 »Könnt Ihr es Euch überhaupt leisten, dieses Risiko einzugehen?«, fragte Poirot.

 Halaaks Augen verengten sich, und die linke Hand fuhr zum Kurzschwert hinab, das an der linken Hüfte am Gürtel hing. »Wie... kannst... du... es... wagen... so... mit... einem... khassq... zu... sprechen«, erregte er sich.

 Poirot biss sich auf die Lippen. »Ich wollte nicht respektlos erscheinen, Eure Eminenz«, sagte er. Seine Stimme war hinreichend ehrerbietig, aber Bailey vermochte das Zähneknirschen förmlich zu hören.

 »Ich befürchte nur, dass, falls die Blackcollars wirklich einen Angriff auf Athena planen, sie uns nicht nur mit Bowlingkugeln bewerfen oder mit Blasrohren beschießen werden.«

 »Wünschst... du... eine... weitere... Suche... in... den... Bergen... durchzuführen?«, fragte Daasaa.

 »Das ist vielleicht gar nicht mehr erforderlich«, meldete Bailey sich zu Wort. Er war noch immer nicht gewillt, Poirots vordergründig stimmige Argumentation zu akzeptieren - bei Weitem nicht. Gleichzeitig musste er jedoch zugeben, dass sie es sich nicht leisten konnten, diese Überlegungen von vornherein als Dummschwatz abzutun. »Wir wissen, dass sie durch den Haupteingang weder in Aegis hinein- noch dort hinausgelangen können. Nicht, wo Ihr Eure Basis dort errichtet und obendrein den Highway gesperrt habt. Und sonst ist das Terrain in dieser Gegend sehr unwegsam - zumal für Bodenfahrzeuge.«

 »Komm... zum... Punkt... Oberst«, grollte Halaak.

 »Der Punkt ist der, dass wir doch einen Ring von Sensor-Pylonen an der Peripherie von Idaho Springs installiert haben, die speziell für die Ortung von Luftfahrzeugen ausgelegt sind«, sagte Bailey. »Falls es also noch eine Hintertür in Aegis gibt und falls die Blackcollars versuchen, etwas Größeres dort hinauszuschaffen, müssten diese Sensoren sie orten.«

 »Vorausgesetzt, dass die Pylonen nicht manipuliert wurden«, wandte Poirot ein.

 »Genau«, pflichtete Bailey ihm bei. »Ich schlage deshalb vor, dass wir ein paar Teams rausschicken, die die Pylonen inspizieren und sich von ihrer ordnungsgemäßen Funktion überzeugen. Sofern sie nicht auf ein Problem stoßen, müssten sie vor Einbruch der Dunkelheit wieder hier sein. Und selbst wenn Skyler einen Angriff auf Athena plant, wird er bestimmt nicht vorher zuschlagen.«

 Für einen Moment berieten sich die Ryqril. Bailey beäugte Poirot, der ihn seinerseits geflissentlich zu ignorieren schien. »Na... gut«, sagte Daasaa schließlich. »Schickt... eure... Männer... los... um... die... Sensoren... zu... untersuchen.« Seine Augen bohrten sich in Baileys. »Sie... werden ... zurück... sein... bevor... es... dunkel... wird.«

 »Unbedingt, Eure Eminenz«, versicherte Bailey ihm.

 »Und wie lauten Eure Befehle für mich?«, fragte Poirot.

 Daasaa musterte ihn nachdenklich. »Du... wirst... weiterhin... die... Planung... für... den... Gefangenentransport... unterstützen«, sagte er.

 Poirot neigte leicht den Kopf. »Wie Ihr befehlt, Eure Eminenz.«

 Bailey verzog das Gesicht. Der Gefechts-Architekt reichte Poirot sogar noch den Strick, den er brauchte, um ihn schließlich daran aufzuknüpfen... und der General versuchte seinerseits, einen möglichst langen Abschnitt dieses Stricks zu ergattern.

 »Ihr... werdet... gehen«, sagte Daasaa. Er sah Bailey an. »Ihr... beide.«

 »Wie Ihr befehlt, Eure Eminenz«, sagte Bailey. Er erhob sich und verließ zusammen mit Poirot den Raum.

 »Und?«, fragte Poirot, nachdem die Tür sich hinter ihnen geschlossen hatte.

 »Was meinen Sie mit und?«, sagte Bailey. »Wir führen die Befehle aus.«

 »Das habe ich damit nicht gemeint«, sagte Poirot in einem seltsam stockenden Tonfall. »Was halten Sie - wirklich - davon?«

 Bailey seufzte. »Sie haben in der Hinsicht recht, dass das letzte Eindringen der Blackcollars überhaupt keinen Sinn ergibt«, begann er. »Attentate haben noch nie zu ihrem Repertoire gehört; jedenfalls wäre das nicht überliefert.«

 »Und diese spezielle Tötung hat schon gar keinen Sinn ergeben«, sagte Poirot. »Trendor war bereits im Ruhestand und hätte kaum eine Bedrohung für sie oder sonst jemanden dargestellt.«

 »Stimmt.« Bailey schaute den anderen mit gewölbter Augenbraue an. »Andererseits haben die Ryqril aber auch recht. Sie versuchen schon seit zwei Jahren, in Aegis einzudringen, und bisher ohne jeden Erfolg.«

 »Stimmt ebenfalls«, sagte Poirot. »Allerdings sind die Ryqril auch nicht gerade der Innovativsten einer.«

 Bailey schaute ihn streng an. Wie konnte er so etwas sagen? In seiner Eigenschaft als ein hochrangiger Offizier der TDE-Sicherheit?

 Weil er nicht mehr loyalitätskonditioniert war - deshalb. Das war etwas, das Bailey niemals vergessen durfte. »Wie auch immer«, sagte er betont neutral. »Ich muss auch zugeben, dass Blackcollars im Besitz von Aegis Mountain-Waffen eine sehr unerfreuliche Vorstellung sind.«

 »Dann sollten wir dafür sorgen, dass sie endlich dingfest gemacht werden«, sagte Poirot mit fester Stimme. »Sie schicken die Teams zu den Pylonen raus, und ich suche nach einer Möglichkeit, sie festzunageln, wenn sie eine Befreiungsaktion für ihre Freunde starten.« Mit einem knappen Kopfnicken ging er durch den Lagebesprechungsraum.

 Bailey verfolgte seinen Abmarsch. »Richtig«, murmelte er kaum hörbar. »Vorausgesetzt, du willst sie überhaupt dingfest machen.«

 »Sir?«

 Bailey drehte sich um und sah Ramirez auf sich zukommen. »Ich habe die aktuellen Berichte der Untersuchungsteams«, sagte der Leutnant und wedelte mit einem Stapel Papiere.

 »Das hat noch Zeit«, beschied Bailey ihn. »Ich brauche Sie jetzt für etwas anderes: Organisieren Sie zwei technische Teams, ein paar Sicherheitsleute zu ihrem Schutz und zwei Luftfahrzeuge für ihren Transport.«

 Ramirez wirkte konsterniert. »Das wird etwas schwierig werden, Sir. Alle verfügbaren Techniker und Späher sind draußen bei den Untersuchungsteams. Der Rest sitzt an den Monitoren und überwacht die Stadt oder hat sich schlafen gelegt.«

 »Und was ist mit euch Leuten aus Boulder?«

 »Die beteiligen sich ebenfalls an der Suche nach Waffen.«

 »Sagen Sie ihnen, sie sollen die Suche vorläufig einstellen«, ordnete Bailey an. »Ich brauche jemanden, der diese Sensor-Pylonen von Idaho Springs kontrolliert und sicherstellt, dass sie nicht manipuliert wurden.«

 Ramirez verzog das Gesicht, nickte aber gehorsam. »Ich will mal schauen, wen ich auftreiben kann.« Er wandte sich zum Gehen und hielt noch einmal inne. »Übrigens - dem Vernehmen nach haben Sie gestern Nacht alle meine Leute überprüfen lassen.«

 »Nur eine Vorsichtsmaßnahme«, versicherte Bailey ihm. »Sie hatten doch selbst gesagt, dass die Blackcollars vielleicht versuchen, jemanden in den zurückkehrenden Späherteams einzuschleusen. Ich wollte nur sichergehen, dass die Leute, die sie kontrollierten, nicht auch infiltriert waren.«

 »Wie umsichtig von Ihnen.« Ramirez' Blick verhärtete sich etwas. »Und dem Vernehmen nach haben Sie mich ebenfalls überprüft.«

 Bailey verspürte einen Anflug von Zorn. Wie zum Teufel hatte Ramirez davon erfahren? »Ja, das habe ich«, sagte er. »Haben Sie etwa ein Problem damit?«

 »Ich habe ein Problem damit, dass meine Kompetenz hinter meinem Rücken infrage gestellt wird«, entgegnete Ramirez. »Wenn Sie Fragen bezüglich meiner Leistung haben, hätten Sie sich damit direkt an mich wenden müssen.«

 »Es geht hier nicht um Ihre Kompetenz, die infrage gestellt wurde, Leutnant«, sagte Bailey ungerührt.

 Ramirez war perplex. »Das ist doch nicht Ihr Ernst.«

 »Das ist mein verdammter Ernst«, versicherte Bailey ihm kalt. »So ernst, wie ich unsere Feinde nehme.«

 Ramirez' Lippen zuckten. »Und?«

 Bailey musterte das Gesicht des anderen Manns, dessen Ausdruck nun genauso neutral war wie Baileys. Es stimmte wohl, dass die Überprüfung keine verdächtigen Fehlzeiten oder offensichtlichen Verhaltensänderungen ergeben hatte. Aufgrund der Erfahrung mit Poirot wussten sie aber, dass die durch Whiplash verursachte Verhaltensänderung in weniger als vierundzwanzig Stunden zum Tragen kam und dass möglicherweise schon eine einzige Injektion des verdammten Zeugs genügte. Insofern war eine hohe Arbeitsmoral kein stichhaltiger Beweis für eine intakte Loyalitätskonditionierung. »Bei Ihnen scheint alles klar zu sein«, sagt er Ramirez. »Zumindest so klar wie bei irgendjemand.«

 »Verstehe«, sagte Ramirez steif. »Vielen Dank, Sir. Ich werde Ihnen jetzt diese technischen Teams bereitstellen.« Dann machte er militärisch korrekt kehrt - einen Hauch zackiger, als es notwendig gewesen wäre - und ging zur Kommunikationsstation.

 Für einen Moment schaute Bailey ihm nach. Dann wandte er sich in die andere Richtung und ging zur Tür, durch die Poirot vor ein paar Minuten verschwunden war. Sollte Ramirez ruhig schmollen.

 Sollte er ruhig glauben, dass er auch unter Verdacht stand. Überhaupt wäre es vielleicht das Beste, wenn die gesamte Belegschaft von Athena sich gegenseitig verdächtigte. Sollten sie einfach mit ihrer Arbeit weitermachen, sich gegenseitig belauern und ihn für eine Weile in Ruhe lassen.

 Denn ihm war plötzlich eingefallen, dass es vielleicht doch eine Möglichkeit gab, eindeutig zu beweisen, wer die Wahrheit bezüglich dieses angeblichen Warenlagers in Aegis Mountain sagte. Es stimmte zwar, dass keiner der Gefangenen oben in den Verhörräumen den Berg oder die Waffen erwähnt hatte.

 Jedoch befanden sich auch nicht alle Gefangenen in den Verhörräumen.

 Er fuhr im Aufzug zum Fuhrpark hinauf, wo eine Handvoll Sicherheitsleute und Fahrer neben der Reihe geparkter Fahrzeuge standen und sich leise unterhielten. »Ja, Sir?«, sagte der Unteroffizier vom Dienst und löste sich aus der Gruppe, als Bailey hereinkam.

 »Ich brauche ein Fahrzeug«, sagte Bailey knapp und ging an ihm vorbei zum nächsten Auto.

 »Jawohl, Sir.« Der Sergeant wies auf die Gruppe, und einer der Männer ging eilig zu Baileys ausgewähltem Fahrzeug und öffnete die Fondtür.

 »Ich werde selbst fahren«, sagte Bailey, schloss die Tür im Vorübergehen und öffnete die Fahrertür.

 »Jawohl, Sir«, sagte der Feldwebel. Er klang etwas unsicher. »Äh... und Ihr Ziel, Oberst?«

 »Sie werden es schon merken, wenn ich wieder zurück bin«, sagte Bailey und ignorierte die Frage. »Im Notfall bin ich auf Kanal Sechs zu erreichen.«

 Der andere wollte wohl noch etwas sagen, doch wurde das vom Geräusch der zuschlagenden Tür übertönt. Bailey startete den Motor, verließ die Garage und fädelte sich in den Verkehr von Athena ein.

 Mit einem stillen Lächeln fuhr er zum Lazarett.

 12

 Es war schon spät am Nachmittag, und Flynn sortierte gerade den Inhalt der Waffenfutterale auf Tobys roh gezimmertem Tisch, als er näher kommende Rotorengeräusche durch die offene Tür hörte.

 Jensen, der auf der anderen Seite des Raums auf dem Bett lag, regte sich. »Hört sich wie ein Patrouillenboot an«, sagte er und wollte aufstehen.

 »Ich schau mal nach«, sagte Flynn und bedeutete ihm, sich wieder hinzulegen. »Du bleibst liegen.«

 Er war noch zwei Schritte vor der Tür entfernt, als Toby herein kam; er bewegte sich so schnell, wie das schlimme Bein es überhaupt zuließ. »Die Sicherheit«, stieß er atemlos hervor. »Raus hier - raus hier.«

 »Wo sind sie denn?«, fragte Jensen. Er saß schon auf der Bettkante und zog sich die Stiefel an.

 »Sieht so aus, als ob sie zur Stadt unterwegs wären«, antwortete Toby und humpelte zu der Ecke, wo sich das Waschbecken und die Toilette befanden.

 »Aber ich schätze, dass sie auch bald hier heraufkommen werden.«

 »Ich nehme nicht an, dass dieser Berg auch eine Hintertür hat«, sagte Flynn, als er den Rest der Waffen einsammelte und die diversen Beutel am Gürtel befestigte.

 »Du wirst es nicht glauben, aber es gibt eine«, sagte Toby. Er packte die Kiste, auf der der Toilettensitz befestigt war, an den Seiten und zog daran.

 Und zu Flynns Überraschung schwenkte der ganze Kasten an versteckten Scharnieren weg und gab ein großes Loch im Boden der Hütte frei.

 Er kam näher und schaute sich das einmal genauer an. Es war ein großes und sehr tiefes Loch, wie er beim Blick in die Spalte feststellte, die Toby als seine Natur-Latrine bezeichnet hatte. Der enge und steile Abstieg erstreckte sich über gut zweihundert Meter in die Tiefe. »Keine Sorge, Ihr müsst nicht fliegen«, grunzte Toby und kramte im Feuerholz in der Nische in der Seitenwand. »Hier - fang«, sagte er, zog ein zusammengerolltes Seil heraus und warf es Flynn zu.

 »Woher hast du das denn?«, fragte Flynn und wischte mit gerunzelter Stirn Rindenstücke vom Seil.

 Das aus einem unbekannten synthetischen Material bestehende Seil war zwar alt, aber in einem ausgezeichneten Erhaltungszustand. Und es war so glatt, dass es angenehm in der Hand lag, zugleich aber auch rau genug, dass man es gut verknoten konnte.

 »Von einer guten Fee«, sagte Toby knapp. »Hier ist Jensens.«

 Flynn fing die zweite Seilrolle auf. »Und was jetzt?«, fragte er und gab es Jensen. »Wir machen Knoten rein und seilen uns ab?«

 »Das macht man so«, sagte Jensen, schüttelte das Seil aus und suchte ein Ende. Mit geschickten Bewegungen schlang er sich das Seil in einem scheinbar einfachen Muster um Taille und Oberschenkel und Brust, bis er sicher verschnürt war. »Was passiert mit dem anderen Ende?«, fragte er Toby.

 »Da liegen ein paar Seilrollen zu beiden Seiten des Lochs unter dem Boden«, sagte Toby ihm, wies auf die Latrine und räumte das Holz wieder in die Nische. »Macht aber trotzdem lieber einen Knoten ins Ende, wenn das Seil durch ist - für alle Fälle.«

 »In Ordnung.« Jensen legte sich vorsichtig neben dem Loch auf den Bauch und drehte den Kopf so, dass er unter den Boden schauen konnte. »Ich hab's«, sagte er, griff mit dem Seil unter die Bretter und fummelte an etwas herum, das außerhalb von Flynns Blickfeld war. »Flynn?«

 »Bin fast fertig«, sagte Flynn, zog den letzten Knoten in seinem provisorischen Gurtzeug fest und unterzog es einer nochmaligen Überprüfung, während er zu Jensen hinüberging. »Die Bretter wirken aber nicht sehr robust«, sagte er, als er ihm das Ende seines Seiles reichte.

 »Nein, aber die Balken, an denen die Seilrollen befestigt sind, sind massiv«, versicherte Jensen ihm, während er Flynns Seil über eine weitere unsichtbare Seilrolle legte.

 »Macht schon, macht schon«, drängte Toby. »Ich glaube, ich sehe schon jemanden kommen.«

 »Ich arbeite dran«, sagte Jensen mit einem Grunzen, zog fleißig am Seil und führte den losen Abschnitt über die Seilrolle. Schließlich erreichte er das Ende und führte das verknotete Ende durch zwei Seile im Gurtzeug, wobei er den losen Abschnitt zügig durchzog und das Ende dann durchs Loch fallen ließ.

 »Flynn?«

 »Ich kann's kaum noch erwarten«, sagte Flynn, zog sein eigenes Seil straff und führte das Ende durch das Gurtzeug, wie Jensen es ihm gezeigt hatte.

 »Du musst es mir nur nachmachen«, erklärte Jensen. Er packte das Seil, ließ die Beine über den Rand des Lochs baumeln und verschwand dann darin.

 Flynn beugte sich darüber. Jensen stieg in einem kontrollierten Fall in die Klamm ab und ließ dabei ständig Seil nach. »Das ist doch total bekloppt«, murmelte er leise, als er sich auf die Kante des Lochs setzte und sich anschickte, ihm zu folgen.

 »Eine Sekunde«, sagte Toby und humpelte zu ihm.

 Flynn drehte sich um und zuckte reflexartig zurück, als er die kleine, aber fies aussehende Pistole in Tobys Hand erblickte. Bevor er noch ins shuriken-Futteral zu greifen vermochte, hatte der alte Mann die Waffe jedoch umgedreht und reichte sie ihm mit dem Griff zuerst. »Sie werden die Hütte vielleicht durchsuchen«, erklärte der andere. »Lass sie aber nicht fallen.«

 »Werde ich schon nicht«, sagte Flynn und lief vor Verlegenheit rot an, als er die Waffe nahm und in den Gürtel schob.

 »Und jetzt mach den Abflug«, befahl Toby, bückte sich und schob die Finger unter die Kante der Kiste. »Ich werde hinter dir zumachen.«

 Flynn holte tief Luft, packte das Seil und ließ sich in die Tiefe fallen.

 Für einen Moment hing er da und kämpfte gegen einen plötzlichen Schwindel und ein schreckliches Gefühl der Verwundbarkeit an. Paraglider, sogar flügellahme, waren kein Problem für ihn. Doch am Ende eines Seils zu hängen, mit der Sicherheit über sich und der Aussicht, auf dem Grund der Schlucht zu zerschmettern, war eine höchst unangenehme Empfindung.

 Über ihm erlosch das diffuse Licht plötzlich, als Toby den Kasten wieder in seine ursprüngliche Position schwenkte. Flynn verzog das Gesicht und begab sich an den Abstieg.

 Zu seinem gelinden Erstaunen verflüchtigte sich das Unbehagen jedoch zum größten Teil, als er erst einmal in Bewegung war. Das Gurtzeug hielt ihn sicher, und Jensens Methode der Seilführung erzeugte genug Reibung, um den größten Teil des Gewichts aufzunehmen. Es war eigentlich nicht schlimmer als eine ganz normale Kletterpartie, sagte er sich, als er den Abstieg beschleunigte. Dabei kam ihm zugute, dass er nicht befürchten musste, sich den Knöchel zu verstauchen - was beim Abstieg an einem Gebäude oder an einer Steilwand durchaus möglich gewesen wäre.

 Jensen wartete so weit unten auf ihn, wie er abzusteigen vermochte, ohne das Seil loszulassen. »Gut«, sagte er, als Flynn zum Stillstand gekommen war.

 »Und nun schlingst du das verknotete Ende um diese Seile hier.« Er demonstrierte ihm die Technik mit seinem eigenen Seil und Geschirr. »Damit müsstest du eigentlich ausreichend gesichert sein - obwohl ich dir trotzdem raten würde, dich noch mit der Hand am Seil festzuhalten.«

 »In Ordnung.« Flynn imitierte die Technik des anderen. »Ich frage mich nur, wozu Toby diese Seilrollen braucht.«

 »Er hat wahrscheinlich kaum Verwendung dafür«, sagte Jensen. »Ist schon eine Weile her, seit sie zuletzt benutzt wurden.«

 »Ach ja?« Flynn wurde wieder vom Schwindelgefühl übermannt, als er zum Boden der Hütte emporschaute, die nun fast hundert Meter über ihm war.

 »Wie lang genau?«

 »Keine Sorge, die werden schon halten«, versicherte Jensen ihn. »Das ist aber ein schönes Souvenir.«

 »Was?«

 »Dein neues Spielzeug«, sagte Jensen und deutete auf die Pistole in Flynns Gürtel. »Toby hat sie dir doch gegeben.«

 »Ach so.« Flynn warf einen Blick auf die Waffe. »Ja. Er wollte nicht, dass eventuelle Besucher sie bei ihm finden.«

 »Kann man ihm auch nicht verdenken«, sagte Jensen und legte die Stirn in Falten, als er die Waffe betrachtete. »Die Sicherheit sieht es nämlich nicht gern, wenn sich Zivilisten im Besitz von Waffen befinden, die verdeckt getragen werden.«

 »Die Sicherheit toleriert gerade einmal Jagdgewehre im Besitz von Privatpersonen«, entgegnete Flynn und musterte den Gesichtsausdruck des anderen. »Stimmt was nicht?«

 »Nein, alles klar«, sagte Jensen. »Mir ging nur gerade durch den Kopf, dass diese Waffe doch eine ausgesprochen militärische Anmutung hat.«

 Flynn schaute zum Boden der Hütte auf. »Du glaubst, Toby sei ein Kriegsteilnehmer gewesen?«

 »Das wäre möglich«, sagte Jensen. »Ich weiß, dass zumindest auf Plinry die Ryqril nach ihrer Machtübernahme versucht haben, alle Veteranen zu registrieren - vor allem die Offiziere. Vielleicht hat Toby sich in der Hoffnung dort oben verschanzt, durchs Raster zu fallen.«

 Flynn stellte sich vor, wie der alte Mann seit dreißig Jahren in einer Einmannhütte gehaust hatte.

 »Ich habe aber den Eindruck, dass die Jagd vorbei ist.«

 Jensen schnaubte. »Sie ist vielleicht schon drei bis fünf Jahre nach der Besetzung zu Ende gewesen«, sagte er. »Er erinnert mich irgendwie an diese Japaner auf einer einsamen Südseeinsel, die dreißig Jahre nach dem Zweiten Weltkrieg immer noch nicht wussten, dass der Krieg längst vorbei war.«

 »Vielleicht gefällt es ihm da draußen einfach.«

 »Weiß der Geier, wie er in den Besitz der Waffe gelangt ist«, sagte Jensen, wobei seine Stimme sich verdüsterte. »Vielleicht hat er sie irgendwo gefunden oder sogar gestohlen.«

 Flynn lief es eiskalt den Rücken hinunter. »Oder er hat den ursprünglichen Besitzer getötet.«

 »Wäre auch möglich«, pflichtete Jensen ihm grimmig bei. »Das würde auch erklären, weshalb er sich noch immer im Niemandsland versteckt.«

 »Was sollen wir nun tun?«

 »Zunächst einmal aufhören zu quatschen«, sagte Jensen und zuckte zusammen, als er sein Gurtzeug um die angeknacksten Rippen ausrichtete. »Der Schall trägt in den Bergen erstaunlich weit.«

 »Ich hoffe nur, dass er uns nicht verrät«, murmelte Flynn. »Das wäre hier nämlich eine verflucht ungünstige Kampfposition.«

 »Wir schaffen das schon«, beruhigte Jensen ihn und schaute nach oben. »Ich hoffe nur, dass seine Besucher nicht mal aufs Klo müssen.«

 Foxleigh saß am Tisch und schnitzte emsig an einem Stock, den er sich aus der Holzkiste geschnappt hatte, als die beiden Sicherheitsleute eintrafen.

 Wie für die Sicherheit typisch, machten sie sich nicht die Mühe anzuklopfen. »Boulder-Sicherheit«, sagte der jüngere der beiden schroff, als ob das nicht schon ausweislich ihrer Uniformen klar gewesen wäre. »Wer sind Sie?«

 »Wer will das wissen?«, gab Foxleigh zurück, ohne von seiner Schnitzerei aufzuschauen.

 Der Mann schnaubte und packte das Ende von Foxleighs Stock. »Wenn ich Ihnen eine Frage stelle...«

 Foxleigh ließ den Stock los, packte seinerseits das Handgelenk des Manns und riss es auf den Tisch herunter. Der andere taumelte vorwärts und verlor das Gleichgewicht, und dabei drehte Foxleigh das Messer und richtete es auf ihn.

 Der Mann erstarrte vor Schreck und wahrscheinlich auch vor Verblüffung - die Messerspitze war nicht mehr als zehn Zentimeter von seinem Bauch entfernt. »Manieren, Söhnchen«, sagte Foxleigh leise. »Sie würden sich wundern, wie weit man damit kommt.«

 »Smith?«, würgte der junge Mann heraus und starrte mit großen Augen auf das Messer.

 »Nur mit der Ruhe, Griffs«, sagte der ältere Mann beruhigend. Er hatte seine Pfeilpistole gezogen und auf Foxleigh gerichtet. »Sie auch, mein Freund. Wir wollen uns nur mit Ihnen unterhalten.«

 »Sagen Sie ihm das«, sagte Foxleigh.

 »Jetzt entspannen wir uns alle erst mal«, sagte Smith. »Griffs, entschuldige dich bei dem Mann.«

 »Ich?«, empörte sich Griffs. »Smith...«

 »Entschuldige dich bei dem Mann«, sagte Smith mit mehr Nachdruck.

 Griffs funkelte Foxleigh an und schluckte schwer.

 »Verzeihung, dass ich den Stock festgehalten habe«, sagte er mit zusammengebissenen Zähnen.

 »Na also«, sagte Smith zufrieden. »Und nun lassen Sie ihn los, ja?«

 »Es ging mir nur um seine Manieren«, sagte Foxleigh und ließ Griffs' Handgelenk los.

 Keuchend trat der andere einen Schritt vom Tisch zurück und riss seine Pfeilpistole aus dem Holster. »Fallen lassen«, knurrte er.

 »Schon gut«, sagte Foxleigh, legte das Messer auf den Tisch und verschränkt die Arme vor der Brust. »Nun stellen Sie Ihre Fragen und gehen wieder.«

 »Fangen wir mal bei Ihrem Namen an«, sagte Smith und senkte die Waffe so weit, bis die Mündung auf den Boden wies.

 »Man nennt mich Toby«, sagte Foxleigh.

 »Toby was?«, wollte Griffs wissen. Seine Waffe war noch immer auf Foxleighs Gesicht gerichtet.

 »Einfach nur Toby.«

 »Hören Sie...«

 Er wurde durch eine Geste von Smith zum Schweigen gebracht. »Was tun Sie denn hier oben, Mr. Toby?«, fragte der ältere Mann in einem höflicheren Ton.

 Foxleigh zuckte die Achseln. »Ich lebe hier«, sagte er. »Eigentlich so, wie Sie in der Stadt leben.«

 »Ich meinte, wovon leben Sie?«, fragte Smith. »Woher bekommen Sie Nahrungsmittel und Bekleidung und so weiter?«

 »Das ist hier eine ziemlich wildreiche Gegend«, sagte Foxleigh. »Ich betätige mich als Jäger und Fallensteller, und dann habe ich noch einen kleinen Gemüsegarten auf der anderen Seite der Steilwand.«

 »Und die Leute in Shelter Valley unterstützen Sie doch auch, könnte ich mir vorstellen?«

 Foxleigh schnitt eine Grimasse. »Manchmal«, sagte er. »Ein paar von ihnen. Aber nur, wenn ich selbst nicht mehr zurechtkomme.«

 »Und das wird wohl eher die Ausnahme sein«, sagte Smith und ließ den Blick durch die Hütte schweifen. »Sie scheinen ein Selbstversorger zu sein. Sagen Sie, wie lange leben Sie eigentlich schon hier oben?«

 Foxleigh zuckte betont lässig die Achseln. Nun wurde es heikel. »Ich erinnere mich nicht mehr so genau«, sagte er ausweichend.

 »Schon seit der Zeit vor dem Krieg?«

 »Wohl schon einige Zeit vorher«, sagte Foxleigh.

 »Und Sie waren wie alt - sechzig oder so -, als er begann?«, hakte Smith nach.

 Foxleigh wusste, dass er diese Zahl idealerweise bei ungefähr dreißig hätte ansiedeln sollen. Das hätte seinem tatsächlichen Alter entsprochen und möglicherweise viele unangenehme Fragen überflüssig gemacht. Leider gab es Leute in Shelter Valley, die sich vielleicht noch daran erinnerten, dass der richtige Toby schon Ende fünfzig gewesen war, als er der Menschheit den Rücken zugekehrt und sich hier oben niedergelassen hatte. »Eher um die fünfzig«, sagte er und versuchte eine möglichst plausible Zahl hinzumauscheln.

 »Dann müssten Sie jetzt ungefähr achtzig Jahre alt sein«, folgerte Smith und unterzog Foxleighs Gesicht einer gründlichen Musterung. »Sie sind für einen Mann dieses Alters in verdammt guter Form. Vor allem wenn man bedenkt, was für ein Leben Sie führen.«

 »Ein Leben wie dieses ist gesund und macht einen schlanken Fuß«, erwiderte Foxleigh. »Ihr verweichlichten Städter solltet das auch mal versuchen.« Er schaute Griffs mit gewölbten Augenbrauen an. »Vor allem Sie.«

 Griffs wollte schon wieder aufbrausen, doch eine Geste von Smith brachte ihn zur Raison. »Ganz bestimmt«, sagte Smith. »Aber ob es wirklich so gesund ist?« Sein Blick verhärtete sich. »Sie nehmen Idunin, nicht wahr?«

 Es war klar, dass diese Annahme sich ihnen förmlich aufdrängte. Das Problem war nur, dass durch diese Vermutung ganz Shelter Valley Gefahr lief, fast in genauso große Schwierigkeiten zu geraten, als wenn die eigentliche Wahrheit ans Licht gekommen wäre. »Und wenn es so wäre?«, knurrte Foxleigh. »Ist das vielleicht ein Verbrechen?«

 Smith zuckte die Achseln. »Hängt davon ab, wie Sie drangekommen sind.«

 Foxleigh senkte den Blick. »Ich will niemanden in Schwierigkeiten bringen«, murmelte er.

 »Das werden Sie schon nicht«, versicherte Smith ihm.

 Foxleigh wusste, wie viel dieses Versprechen wert war. Aber er hatte kaum eine Wahl. »Es war der Doktor in der Stadt«, gestand er. »Doc Adamson. Er hat mir einmal eine kleine Dosis gegeben, als mein Bein so stark schmerzte, dass ich kaum gehen konnte.«

 »Wann war das?«

 »Vor zehn Jahren«, sagte Foxleigh widerstrebend. »Vielleicht auch vor zwölf.«

 »Und hat es denn geholfen?«

 »Auf jeden Fall«, sagte Foxleigh und musterte mit gesenktem Kopf und aus dem Augenwinkel das Gesicht des anderen. Bisher schien er es ihm abgekauft zu haben. »Es schmerzt manchmal noch immer, vor allem wenn es kalt ist. Aber ich kann das Bein wenigstens gebrauchen.«

 »Und welche illegalen Drogen hat Doc Adamson sonst noch?«, fragte Griffs.

 »Wer sagt denn, dass Idunin illegal sei?«, fragte Foxleigh und schaute finster zu ihm auf. »Es war vor dem Krieg überall frei verkäuflich.«

 »Vor dem Krieg«, wiederholte Griffs angespannt. »Jetzt ist aber nach dem Krieg, und Idunin ist nur unter ganz bestimmten Auflagen erhältlich. Ich kann mir aber nicht vorstellen, dass ein hinterwäldlerischer Quacksalber auf legalem Weg Zugang dazu haben sollte.«

 »Vielleicht hatte er noch ein paar Restbestände aus der Vorkriegszeit übrig«, sagte Foxleigh und schaute Smith vorwurfsvoll an. »Sie sagten, er würde keine Schwierigkeiten bekommen.«

 »Wenn er nur alte Bestände aufgebraucht hat, wird er auch keine bekommen«, versicherte Smith ihm. »Wenn er aber einen Schwarzhandel betreibt... nun, wir werden sehen.«

 Foxleigh verzog das Gesicht. Das war die Geschichte, die er und Adamson sich schon vor Jahren für den Fall zurechtgelegt hatten, dass jemand genau diese Fragen stellte. Er hoffte nur, dass der Arzt die Einzelheiten nicht schon wieder vergessen hatte.

 »War es das nun?«, murmelte er.

 »Fast«, sagte Smith. »Sie sagten, Sie würden auf die Jagd gehen. Das heißt, Sie haben auch ein Gewehr?«

 »Nein, ich erlege das Wild mit Steinen«, stieß Foxleigh sarkastisch hervor. »Natürlich habe ich ein Gewehr. Es hängt da drüben neben dem Bett.«

 »Gewehre unterliegen auch gesetzlichen Bestimmungen«, betonte Smith, als Griffs durch die Hütte ging, um das Gewehr in Augenschein zu nehmen.

 »Jau, weshalb wundert mich das nicht?«, fragte Foxleigh sarkastisch und beobachtete Griffs dabei, wie er die alte Schrotflinte von der Halterung nahm.

 »Seien Sie vorsichtig damit - vorsichtig.«

 »Er passt schon auf«, beruhigte Smith ihn. »Und?«

 »Es ist noch im zulässigen Rahmen«, sagte Griffs, wobei Enttäuschung in seiner Stimme mitschwang.

 Offensichtlich hatte er gehofft, die Waffe unter einem Vorwand konfiszieren zu können. Er platzierte sie wieder in der Halterung, hob die dünne Matratze an und warf einen Blick darunter. »Sonst noch irgendwelche Waffen?«

 »Nur das Messer, und das dient hauptsächlich als Besteck«, sagte Foxleigh. »Was tun Sie da überhaupt?«

 »Ich schaue mich um«, sagte Griffs, ließ die Matratze fallen und wühlte in den Büchern und dem anderen Krimskrams in der Kiste, die als Nachttisch diente. »Sind Sie damit einverstanden?«

 »Nein, eigentlich nicht«, sagte Foxleigh und schaute auf Smith. »Wenn er etwas kaputtmacht, muss er es mir aber auch ersetzen.«

 »Er passt schon auf«, wiederholte Smith einen Hauch zu lässig. »Hatten Sie kürzlich Besuch hier oben?«

 Foxleigh verkrampfte sich der Magen. »Nicht, wenn die Visite des Arztes vor einiger Zeit als kürzlich gilt«, sagte er. »Wieso?«

 »Die Wärmesignatur, die wir vor einer Weile von der Stadt aus verfolgt haben, schien etwas zu hoch für eine Person«, sagte Smith. »Gäbe es da noch etwas, das Sie uns vielleicht sagen möchten?«

 »Außer, dass Sie zum Teufel gehen sollen?«, entgegnete Foxleigh. »Sehen Sie vielleicht sonst noch jemanden in dieser Hütte?«

 »Lassen Sie die dummen Witze«, sagte Griffs und durchwühlte die Holzkiste. »Wenn Sie jemanden decken, werden Sie großen Ärger bekommen.«

 Foxleigh schnaubte. »Ich habe schon seit vierzig Jahren keine mehr gedeckt«, sagte er. »Ihr habt wahrscheinlich nur die Signatur meines Ofens erfasst - Ihr seht doch selbst, dass er noch immer heiß ist. Oder eure Ausrüstung taugt nichts.«

 »Wir werden das überprüfen«, sagte Smith.

 »Griffs?«

 »Scheint alles sauber zu sein«, sagte Griffs, trat in die Mitte des Raums und schaute sich ein letztes Mal um. Sein Blick verweilte für einen Moment auf dem Waschbecken und der Toilette, und Foxleigh hielt den Atem an. Doch dann wandte der junge Sicherheitsmann sich ohne einen weiteren Kommentar ab und nickte seinem Partner zu. »Lass uns aus diesem Schweinestall verschwinden.«

 »Auf Wiedersehen, Mr. Toby«, sagte Smith und verabschiedete sich mit einem beinahe freundlichen Lächeln von Foxleigh.

 Foxleigh verfolgte aus dem Fenster, wie die beiden Männer wieder den Pfad ins Tal nahmen, und sein Magen verkrampfte sich erneut. Smith hatte ihn zwar recht freundlich angelächelt, doch Foxleigh ließ sich davon nicht täuschen - genauso wenig, wie Smith seiner Geschichte mit dem heißen Ofen auf den Leim gegangen war. Ein guter Infrarotsensor vermochte durchaus zwischen einem Ofen und einem menschlichen Körper zu differenzieren. Und selbst wenn die Analysegeräte im Patrouillenboot Birren-7 zu unempfindlich waren, um diesen Unterschied zu erkennen, die Geräte in Athena würden ihn auf jeden Fall merken.

 Und wenn er Smith' Gesichtsausdruck richtig gedeutet hatte, würde seine erste Amtshandlung nach der Rückkehr in die Basis darin bestehen, die Wärmesignatur durch eben diese Analysegeräte laufen zu lassen.

 Eine halbe Stunde später hörte er, wie der Birren-7 wieder in den Himmel stieg... und ab jetzt lief die Uhr. Es bestand immer noch die Option, die zwei Blackcollars einfach wieder hochzuziehen. Aber er musste noch warten. Smith hatte vielleicht doch Verdacht geschöpft und einen oder zwei Beobachter zurückgelassen.

 Vielleicht gab es aber eine Möglichkeit, das herauszufinden. Er griff an die Oberseite des Fensters und zog die rote Blende herunter. Dann ging er zur Speisekammer und stellte Proviant zusammen.

 Adamson hatte wohl schon nach dem Signal Ausschau gehalten, denn kaum eine Viertelstunde später kam der Arzt zur Tür herein. »Was ist passiert?«, fragte er.

 »Das, was zu erwarten war«, sagte Foxleigh, setzte sich aufs Fußende des Betts und bedeutete seinem Besucher, auf dem Stuhl Platz zu nehmen. »Sie sind reinspaziert, haben sich umgesehen und mehr oder weniger unverhohlene Drohungen gegen denjenigen ausgestoßen, der mir das Idunin gegeben hat. Ich sagte ihnen, du hättest nur Restbestände aufgebraucht.«

 »Ja, das haben sie mich auch gefragt«, sagte Adamson. »Aber meine Antworten schienen sie zufriedenzustellen. Was hast du denn zu den IR-Messungen gesagt?«

 »Darüber weißt du auch Bescheid?«

 »Ich habe gehört, wie sie darüber sprachen«, sagte Adamson. »Und zwar kurz bevor sie mich fragten, wer da oben lebte.«

 »Ich habe versucht, es mit dem Ofen zu erklären«, sagte Foxleigh und verzog das Gesicht. »Aber ich glaube nicht, dass sie mir das abgekauft haben.«

 »Ich glaub's auch nicht«, pflichtete Adamson ihm mit einem Seufzer bei. »Angeknackste Rippen oder nicht, Jensen und Flynn werden morgen mit mir verschwinden.«

 »Sie werden schon innerhalb der nächsten Stunde verschwinden, meinst du wohl«, sagte Foxleigh mit einem Schnauben. »Das ist eher die Zeit für eine Rundfahrt nach Boulder.«

 »Immer mit der Ruhe«, sagte Adamson und hob die Hand. »Sie haben schon alle Hände voll damit zu tun, die anderen Pylonen zu kontrollieren.«

 Foxleigh runzelte die Stirn. »Die Pylonen? Nur deshalb sind sie hier?«

 »Nur deshalb«, sagte Adamson. »Und sie rotieren förmlich, denn sie wollen wieder zur Basis zurückkehren, bevor es richtig dunkel geworden ist. Anscheinend rechnen sie mit Schwierigkeiten in Athena.«

 Foxleigh holte tief Luft. Das verschaffte ihm noch einen Aufschub. Gut. »Hast du auch eine Idee, welche Schwierigkeiten das sind?«

 Adamson zuckte die Achseln. »Sie haben zwar nicht darüber gesprochen, aber ich schätze, dass es um die Blackcollars geht.« Er wölbte die Augenbrauen. »Und nun die Preisfrage: Welches Ziel verfolgst du bei der ganzen Sache?«

 Foxleighs erster Impuls war, zu lügen. Doch Adamson hatte eine bessere Behandlung verdient.

 »Ich will in die Basis eindringen«, sagte er dem anderen. »Jensen kennt den Weg - er ist schon mal drin gewesen.«

 »Du meinst, er und Flynn sind dorthin unterwegs?«

 »Ich wüsste nicht, was es da draußen sonst noch gibt, wofür er sich interessieren könnte«, sagte Foxleigh. »Ich muss ihn nur noch überreden, mich dorthin mitzunehmen.«

 »Und wie? Indem du ihm die Wahrheit sagst?«

 Foxleigh zuckte die Achseln. »In der erforderlichen Dosierung.«

 »So viel er wissen muss, oder so viel du ihn wissen lassen willst?«

 »Das kommt aufs Gleiche raus«, sagte Foxleigh. Er grinste verkniffen. »Zum Teufel, Doc, nicht einmal du kennst die ganze Wahrheit.«

 »Ja, das dachte ich mir schon«, sagte Adamson zerknirscht. »Aber du kannst mir vertrauen.«

 »Ich weiß«, sagte Foxleigh mit einem Seufzer. »Aber es gibt manche Wahrheiten, die besser im Verborgenen bleiben.«

 Für einen Moment saßen die beiden Männer schweigend da und hingen ihren Gedanken nach. Bei Foxleigh verquickten die Gedanken sich mit bitteren Erinnerungen. Doch bald wären sie verflogen. Überhaupt wäre bald alles vorbei.

 Schließlich kam Bewegung in Adamson. »Was verlangst du also von mir?«

 »Dass du Flynn morgen wie geplant nach Denver bringst«, sagte Foxleigh. »Er muss die anderen Blackcollars suchen und sie über die aktuelle Lage aufklären.«

 »Bist du sicher, dass du und Jensen ihn nicht noch braucht?«, fragte Adamson zweifelnd. »Das ist nämlich keine leichte Tour, und ihr beide könntet durchaus als Fußkranke durchgehen.«

 »Wir schaffen es schon«, sagte Foxleigh.

 »Und wenn nicht, dann hättet ihr noch einmal einen genauso langen Rückmarsch vor euch«, gab Adamson zu bedenken. »Was dann?«

 »Dann bist du, jedenfalls was mich betrifft, aus dem Schneider«, sagte Foxleigh. »Dann kannst du wieder dein eigenes Leben leben.«

 Adamsons Blick schweifte zum Fenster und dann zu dem Berg, der im Südosten vor dem Hintergrund des Himmels aufragte. »Du wirst nicht zurückkommen, nicht wahr?«, sagte er leise.

 Foxleigh zuckte die Achseln - vielleicht etwas zu lässig. »Das kommt darauf an, zu welchen Zugeständnissen ich Jensen bewegen kann. Aber vielleicht schaffe ich es auch nicht einmal über den nächsten Bergrücken.« Er reichte ihm die Hand. »Was auch immer geschieht, du sollst wissen, dass ich es sehr zu schätzen weiß, was du für mich getan hast.«

 »Ich habe nur meine Arbeit getan«, sagte Adamson und schüttelte dem anderen kräftig die Hand. »Ich wünsche dir viel Glück.«

 »Ich dir auch«, sagte Foxleigh und ließ seine Hand los. »Und jetzt geh nach Hause. Deine Praxis muss den Schock erst noch verdauen, dass plötzlich die Sicherheit an die Tür geklopft hat.«

 »Geschockt sein kann ich auch im Schlaf«, sagte Adamson mit einem schiefen Grinsen. »Auf Wiedersehen... Sam.«

 Das war das erste Mal seit fast drei Jahrzehnten, dass man ihn bei seinem richtigen Namen genannt hatte. Er hallte eigentümlich in seinen Ohren nach.

 »Auf Wiedersehen, Doc.«

 Er wartete, bis Adamson hinter der nächsten Biegung verschwunden war. Dann ging er durch die Hütte und öffnete den Latrinen-Kasten. »Alles klar«, rief er leise. »Kommt wieder rauf.«

 Ein paar Minuten später waren die beiden Blackcollars wieder in der Hütte. »Was wollten sie denn?«, fragte Jensen, während er sich von seinem Seil befreite.

 »Adamson sagt, sie seien hergekommen, um die Sensor-Pylonen zu überprüfen«, sagte Foxleigh und unterzog den anderen einer kritischen Musterung.

 Jensens Stimme klang zwar ziemlich fest, doch er war etwas blass im Gesicht, und die Seite machte ihm definitiv zu schaffen. Dass er eine Stunde lang in einem Seil-Geschirr dort unten gehangen hatte, war den Verletzungen bestimmt nicht gut bekommen.

 »Sie sind hierhergekommen, weil ihre IR-Sensoren die Anwesenheit von mehr als einer Person angezeigt hatten. Sie wollten eine Erklärung dafür haben.«

 »Das hatte ich schon befürchtet«, sagte Jensen, wickelte das Seil zusammen und legte es auf den Deckel der Holzkiste. »Gibt es da draußen irgendwo eine Stelle, wo Flynn bis zur Ankunft von Adamsons morgendlichem Zubringerdienst warten kann?«

 »Vorausgesetzt, dass sie nicht die ganze Region dichtmachen«, gab Flynn zu bedenken. »Überhaupt glaube ich, wir sollten Denver vergessen und stattdessen die Überlandroute nehmen.«

 »Ganz ruhig - ich glaube nicht, dass sie heute Abend noch einmal wiederkommen«, sagte Foxleigh. »Der Doc hat gesagt, dass sie noch den Rest der Pylonen kontrollieren müssen und dann schnurstracks nach Athena zurückkehren werden. Ich werde das hier nehmen«, fügte er hinzu und streckte die Hand aus, als Flynn seine alte Pistole aus dem Gürtel zog.

 »Was ist denn in Athena los?«, fragte Flynn und reichte ihm die Waffe.

 »Keine Ahnung«, sagte Foxleigh und steckte die Pistole vorsichtig in seinen Gürtel. »Aber ich habe das Gefühl, dass sie heute Nacht eine Show von unseren Freunden erwarten.«

 Jensen verzog das Gesicht. »Und wir sitzen auf der Reservebank«, knurrte er. »Es besteht wohl keine Möglichkeit, dass wir heute Nacht schon hier rauskommen?«

 »Die Fahrzeuge sind noch nicht zurück«, erinnerte Foxleigh ihn. »Wir könnten Flynn aber zu Adamson zurückschicken, damit er über Nacht bei ihm bleibt - nur für den Fall. Die eigentliche Frage ist, was wir mit dir machen sollen. Eine lange, holprige Autofahrt würdest du noch nicht verkraften.«

 »Nein, aber ich glaube nicht, dass wir eine andere Wahl haben«, sagte Jensen. »Falls sie mit einem kompletten Team zurückkommen, gibt es hier im näheren Umkreis kein Versteck, wo sie mich nicht irgendwann aufspüren würden.«

 »Es sei denn, du gehst...«

 »Es sei denn, du gehst wohin?«, fragte Foxleigh.

 »Es sei denn, ich verlasse dieses Tal und suche mir irgendwo einen Unterschlupf«, sagte Jensen und schickte einen warnenden Blick in Flynns Richtung. »Und ich sollte am besten gehen, solange ich noch etwas Tageslicht habe.«

 »Zu einem langen Marsch bist du auch noch nicht imstande«, sagte Foxleigh bestimmt. »Zumindest nicht allein. Ich werde mit dir gehen.«

 »Was, mit deinem schlimmen Bein?«, fragte Jensen und deutete darauf.

 »Ich würde deine Rippen jederzeit gegen mein Bein eintauschen«, sagte Foxleigh. »Zumal du in dem Moment, wo die Hütte und die Stadt dir als Orientierungspunkte abhanden gekommen sind, rettungslos verloren wärst.«

 »Dass du dich da nur nicht täuschst«, sagte Jensen.

 »Oder du«, entgegnete Foxleigh. »Es gibt hier draußen viele Möglichkeiten, sich zu verirren, auf Abwege zu geraten oder stecken zu bleiben.«

 »Ich könnte doch versuchen, dich irgendwo in Deckung zu bringen, um dann morgen früh zum Treffpunkt mit Adamson zu kommen«, schlug Flynn vor.

 »Ihr wärt zusammen genauso verloren, als wenn jeder von euch auf eigene Faust losgehen würde«, sagte Foxleigh. »Aber weshalb diskutieren wir das überhaupt noch? Das Thema ist erledigt. Ich werde Jensen dabei helfen, einen Unterschlupf zu suchen. Basta.«

 Jensen und Flynn wechselten Blicke. »Er klingt genauso wie Lathe, wenn der mal schlechte Laune hat, nicht wahr?«, merkte Jensen an.

 »Ja, so ähnlich«, pflichtete Flynn ihm bei. Die ganze Situation behagte ihm offensichtlich überhaupt nicht.

 »In Ordnung, Toby, du hast gewonnen«, sagte Jensen und schaute wieder Foxleigh an. »Wann brechen wir auf?«

 »Sobald wir noch ein paar Vorräte organisiert haben«, sagte Foxleigh mit einem intensiven Gefühl der Erleichterung. Erleichterung - und eine seltsame Traurigkeit. »Wollt ihr mir dabei helfen, die Rucksäcke zu packen?«

 Zwanzig Minuten später schlüpften die beiden Männer durch die Tür in die Abenddämmerung.

 Zehn Schritte von der Hütte entfernt wich Foxleigh vom Pfad ab, der zur Stadt ging, und führte sie in östlicher Richtung durch die Wildnis.

 Als sie einen kleinen Abhang hinuntergingen, drehte er sich noch ein letztes Mal zu dem Ort um, der so viele Jahre sein Zuhause gewesen war. Er sah Flynn in der Tür; der große Mann stand gerade und reglos da und schaute ihnen nach.

 Er wusste, dass er weder die Hütte noch den Jungen jemals wiedersehen würde.

 Es war drei Uhr morgens.

 Bailey stand am Fenster des Lazarettzimmers, hatte die Hände auf dem Rücken verschränkt und schaute auf Athenas gedämpfte Straßenbeleuchtung und die stillen Gebäude hinaus. Dann hatten die Blackcollars also doch nicht angegriffen. Sie hatten freilich auch keine Veranlassung dazu gehabt; vor allem wenn man berücksichtigte, dass sie wohl noch immer darauf warteten, dass Poirot ihnen die Daten für die Defensivlaser-Schwelle übergab. Andererseits wäre es durchaus vorstellbar, dass das eine List war - dass sie ihn mit dieser Forderung in trügerischer Sicherheit wiegen wollten, während sie die Garnison schon einen Tag früher als geplant angriffen.

 Aber das hatten sie nicht getan. Welche Schlüsse sollte er nun daraus ziehen?

 »Oberst?«

 Bailey drehte sich um. Der Vernehmungsbeamte, den er am frühen Abend hierhergebracht hatte, beugte sich über die vollständig bandagierte Gestalt im Bett und legte das Ohr dicht an den Mund des Jungen.

 Der Junge. Bailey schüttelte den Kopf, während er sich wieder aufrichtete. Was auch immer dieses Phoenix war, das Reger und Silcox erschaffen hatten, es hatte nicht einmal annähernd Ähnlichkeit mit einer Armee, und alle Waffen und Blackcollars der Welt vermochten daran nichts zu ändern. Und dieser Junge hatte gerade erst die Schule absolviert...

 »Oberst!«

 »Ja, ich höre Sie«, sagte Bailey mürrisch und spürte, wie er peinlich berührt errötete; mit einem Kopfschütteln verscheuchte er die unliebsamen Gedanken. »Was gibt's denn?«

 »Ich glaube, das möchten Sie mit eigenen Ohren hören, Sir«, sagte der Vernehmungsbeamte, setzte sich gerade hin und wies auf den Stuhl auf der anderen Seite des Betts.

 Mit gerunzelter Stirn setzte Bailey sich hin. Die Augen des Jungen waren geschlossen und die Atmung war langsam, aber regelmäßig. »Machen Sie weiter«, sagte er zu dem Vernehmungsbeamten.

 Der andere nickte. »Rob?«, sagte er leise. »Rob, du musst meinem Freund hier auch sagen, was du mir gerade gesagt hast.«

 Zunächst bewegte der Junge sich nicht. Dann drehte er leicht den Kopf und öffnete die Augen langsam zu Schlitzen. »Sie kennt ihn«, murmelte er. »Sie kennt den Weg ins Innere.«

 Bailey hatte das Gefühl, als ob ihm jemand mit kalten Füßen über den Rücken stapfen würde. »Wer kennt den Weg?«, fragte er und beugte sich über den Jungen.

 »Anne«, sagte Rob. »Anne kennt ihn.«

 »Anne Silcox?«

 »Ja«, sagt der Junge. »Sie haben es ihr gesagt. Wissen Sie. Die Blackcollars.«

 Bailey schaute zu dem Vernehmungsbeamten auf.

 »Fragen Sie ihn, wohin der Weg führt«, empfahl der andere ihm leise.

 Bailey schaute wieder auf den verwundeten Gefangenen. »Zu welchem Ort kennt Anne den Weg?«

 »Das wissen Sie doch«, sagte Rob mit einer so leisen Stimme, dass man sie kaum hörte. »Zur Basis Aegis. Aegis Mountain.«

 Baileys Mund war plötzlich wie ausgedörrt. Ob Poirot am Ende doch recht hatte? »Kennst du den Weg dort hinein?«, fragte er.

 »Nein«, sagte Rob. »Nur Anne. Und die Blackcollars.«

 Bailey schaute dem Vernehmungsbeamten ins Gesicht. »Ich hoffe, das ist eine authentische Aussage«, sagte er.

 »Auf jeden Fall«, versicherte der Mann ihm. »Ich lege ihm doch nichts in den Mund.«

 Bailey warf wieder einen Blick auf den im Halbschlaf liegenden Jungen. Dann gab es also doch einen Weg dort hinein - einen Weg, den die Blackcollars anscheinend gefunden hatten.

 Und just in diesem Moment arbeitete General Poirot am anderen Ende der Stadt zusammen mit der taktischen Gruppe einen Plan aus, um einen oder mehrere ebendieser Blackcollars gefangen zu nehmen. Zufall?

 Bailey erhob sich abrupt. »Machen Sie weiter«, sagte er zu dem Vernehmungsbeamten, während er den Mantel vom Kleiderhaken nahm. »Bringen Sie alles in Erfahrung, was er weiß, und ich meine damit wirklich alles. Ich werde noch ein paar Leute zu Ihrer Unterstützung herschicken.«

 »Das ist nicht nötig, Sir«, sagte der andere. »Ich schaffe das auch allein.«

 Bailey schaute ihn an und verspürte dabei ein unangenehmes Kribbeln. Whiplash... »Ich schicke noch ein paar Leute vorbei, die Sie unterstützen werden«, wiederholte er in einem Ton, der die Ankündigung als Befehl deklarierte. »Und Sie werden niemandem außer ihnen und mir auch nur ein Sterbenswörtchen davon sagen. Klar?«

 Der Vernehmungsbeamte presste die Lippen zusammen. »Jawohl, Sir.«

 Drei Minuten später saß Bailey in seinem Fahrzeug und fuhr durch die stillen Straßen von Athena in Richtung Sicherheitsgebäude. Ja, Poirot hatte recht gehabt in Bezug auf Phoenix und Aegis Mountain.

 Nun musste nur noch geklärt werden, woher er dieses Wissen hatte.

 Außerdem drängte sich die Frage auf, ob bei dieser wundersamen Offenbarung irgendjemand die Strippen gezogen hatte.

 Er wusste es nicht. Aber er würde es verdammt noch mal herausfinden.

 Es war noch immer dunkel, als Jensens mentaler Wecker klingelte. Vier Uhr morgens, ungefähr. Zeit zu gehen.

 Er blieb noch für eine Minute auf dem harten Boden liegen und lauschte den Geräuschen der Nacht, die einen Kontrapunkt zu Tobys langsamer, gleichmäßiger Atmung setzten. Der Mann schlief den erschöpften Schlaf von jemandem, der am Abend zuvor mit einem schlimmen Bein stundenlang durch eine undurchdringliche Wildnis gestapft war.

 Irgendwie hasste er es, den alten Mann hier draußen alleinzulassen. Im Gegensatz zu den Plinry-Blackcollars schien Toby nicht in den Genuss der periodischen, gering dosierten Idunin-Gaben gekommen zu sein, die ihre Muskeln und Organe jung hielten, während sie nach außen hin normal - aber verlangsamt - zu altern schienen. Es war eine lange, beschwerliche Wanderung gewesen, und der Rückweg zu seiner Hütte wäre genauso beschwerlich.

 Doch dorthin, wo Jensen ging, musste er allein gehen. Vorsichtig rollte er sich halb herum, zuckte beim plötzlichen Schmerz in den Rippen zusammen und wollte aufstehen.

 »Willst du weg?«, fragte Toby leise.

 Jensen schaute mit gerunzelter Stirn auf den dunklen Klumpen in ein paar Meter Entfernung. Er hätte schwören können, dass der andere schlief. »Ich wollte mich auf die Suche nach einer Imbissbude machen, die zu dieser frühen Stunde schon aufhat«, sagte er.

 »Du hast sie schon gefunden«, sagte Toby und setzte sich auf. »Dieser Busch hier zur Rechten ist die beste Imbissbude in den Roddes. Hier - die Spezialität des Tages.«

 Er hielt ihm etwas hin - einen Müsliriegel, wie Jensen feststellte, als er ihn entgegennahm. »Du hast aber einen ziemlich leichten Schlaf«, bemerkte er, als er das Ende der Verpackung abriss.

 »So wie du«, sagte Toby. »Zum Glück bist du auch sehr berechenbar.«

 »In welcher Hinsicht?«

 »Da wäre zunächst einmal dieser Versuch, mich abzuhängen«, sagte Toby. »Das hattest du doch vor, nicht wahr?«

 Jensen verzog das Gesicht. »Ich weiß deine Hilfe sehr zu schätzen, Toby«, sagte er. »Aber dort, wo ich hingehe, wäre es nicht sicher für dich.«

 »Wieso nicht?«, entgegnete Toby. »Haben du und die anderen Blackcollars denn nicht den Rest von Aegis' Verteidigungseinrichtungen heruntergefahren, als ihr zuletzt dort wart?«

 Dann war die Katze also endlich aus dem Sack. »Na schön«, sagte er. »Wo hast du dein Fernrohr versteckt? Ich habe es in der Hütte jedenfalls nicht gesehen.«

 »Ich habe es in einem hohlen Baumstamm versteckt, nachdem ich Adamson und Trapper auf die Suche nach euch geschickt habe«, erwiderte Toby. »Du bist aber auch nicht schlecht. War mir gar nicht aufgefallen, dass du mich entdeckt hattest.«

 »Ich habe die Reflexe der Linse gesehen«, sagte Jensen. »Was willst du also?«

 »Das Gleiche wie du. Ich will nach Aegis Mountain rein.«

 Jensen schüttelte den Kopf. »Tut mir leid.«

 »Wenn ich nicht gehe, dann gehst du auch nicht«, sagte Toby.

 »Ist das eine Drohung?«, fragte Jensen und wünschte sich, dass es schon hell genug wäre, um zu sehen, ob der andere die Pistole in der Hand hielt oder nicht.

 »Das ist eine Tatsachenfeststellung«, sagte Toby. »Ich kann mir vorstellen, dass das, was auch immer du dort rausholen willst, ziemlich schwer ist. Du hast aber keine Chance, es zu transportieren - nicht mit den lädierten Rippen.«

 »Und du wirst es mit deinem lädierten Bein auch nicht schaffen«, entgegnete Jensen. »Es ist ein langer Marsch und eine steile Kletterpartie.«

 »Ich werde es trotzdem schaffen«, sagte Toby nachdrücklich. »Und nicht zu vergessen, wir haben auch nicht ewig Zeit. Irgendwann kommt die Sicherheit dazu, die IR-Daten des Pylonen-Teams zu analysieren, und dann werden sie uns einen erneuten Besuch abstatten. Der einzige Ort, wo sie uns nicht finden werden, ist im Inneren der Basis.«

 »Oder aber sie hoffen, dass ich genau das denke«, entgegnete Jensen. »Vielleicht sieht der Plan auch so aus, dass du mich überreden sollst, dir den Weg dort hinein zu zeigen.«

 »Und was dann?«, fragte Toby spöttisch. »Soll ich dich etwa mit bloßen Händen überwältigen und sie dann hereinbitten?«

 »Du hast schließlich eine Waffe«, gab Jensen zu bedenken.

 Toby schnaubte. »Glaubst du im Ernst, ich würde einen Blackcollar mit einer Waffe bedrohen? Einen solchen Tod habe ich mir wirklich nicht vorgestellt.«

 »Welchen Tod hast du dir sonst vorgestellt?«

 »Jedenfalls nicht diesen«, sagte Toby, in dessen Stimme plötzlich ein eigenartiger Unterton mitschwang. »Gehen wir nun? Oder willst du vielleicht noch immer hier sitzen und diskutieren, wenn die Sicherheit hier antanzt und uns einsammelt?«

 Jensen verzog das Gesicht und schaute im Sternenlicht auf die Silhouette des anderen Mannes. Er musste sich eingestehen, dass Toby recht hatte - bei dem ramponierten Zustand, in dem er sich befand, würde er allein nicht viel auf die Reihe kriegen. Aber es gab trotzdem noch jede Menge Fragezeichen, die sich um den alten Einsiedler rankten.

 Andererseits hatte Toby auch dahingehend recht, dass die Sicherheit in Kürze wieder auftauchen und eine neuerliche Inspektion durchführen würde... und nachdem er auf Argent bereits persönliche Bekanntschaft mit ihren Foltermethoden gemacht hatte, wusste er, dass er irgendwann zusammenbrechen und ihnen den geheimen Eingang zeigen würde.

 Und er wollte verdammt sein, wenn er das Spiel durch eigenes Verschulden verlor. »In Ordnung«, sagte er widerstrebend. »Aber du musst mich ins Zielgebiet führen. Ich habe nämlich keine Ahnung, wo wir sind.«

 »Wir sind nicht mehr sehr weit von unserem Ziel entfernt«, versicherte Toby ihm und richtete sich an einem Ast auf. »Ich sagte mir, dass wir einfach in diese Richtung weitergehen.«

 »Ja, das dachte ich mir auch schon.« Jensen richtete sich mühsam auf.

 »Hier.« Toby reichte ihm die Hand.

 Jensen ergriff sie, und gemeinsam stellten sie ihn auf die Füße. »Danke«, sagte er und hielt inne, während der stechende Schmerz in der Seite zu einem dumpfen Druck abflaute. »Möchtest du nicht erst noch etwas essen, bevor wir aufbrechen?«

 »Ich werde unterwegs etwas essen.« Toby zögerte. »Und falls du dich dann sicherer fühlst, werde ich dir auch meine Waffe geben.«

 »Nein, das ist schon in Ordnung«, sagte Jensen und wies die Offerte mit einer Handbewegung zurück. »Rippen hin oder her, wenn ich nicht einmal mit einem alten Wurzelsepp und seinem Schießprügel fertig werde, habe ich es wahrscheinlich auch verdient, erschossen zu werden.«

 »Du hast ja gar keine Ahnung, was für eine tröstliche Vorstellung das ist«, sagte Toby trocken.

 »Doch, ich kann es mir ungefähr vorstellen«, sagte Jensen. Außerdem - falls Toby wirklich ein inoffizieller Mitarbeiter der Sicherheit war, hätte er bestimmt noch irgendwo eine Reservewaffe versteckt.

 »Welche Richtung?«

 »Hier durch«, sagte Toby und deutete auf eine Lücke zwischen zwei Baumgruppen. »Würdest du mir bitte die Hand reichen, bis meine Beinmuskulatur etwas gelockert ist?«

 »Oberst?«

 Bailey schreckte aus dem Schlaf und rollte sich auf dem Feldbett herum, das er in seinem Büro aufgestellt hatte. Ramirez stand mit einem Stapel Papiere in der Hand in der Tür. »Ja, was gibt's denn?«, fragte er, streckte sich und zuckte zusammen, als die schmerzenden Muskeln sich meldeten.

 »Ich habe hier etwas, das Sie sich anschauen sollten«, sagte Ramirez und kam herein, während Bailey sich aufsetzte. »Eins der Pylonen-Teams hat das hier gestern am späten Nachmittag aufgefangen.«

 Mit gerunzelter Stirn nahm Bailey die Papiere entgegen. Das Deckblatt war ein Ausdruck eines Infrarot-Sensor-Fotos mit einer kleinen Hütte in der Mitte.

 Die Erläuterungen am unteren Rand des Ausdrucks beinhalteten die Koordinaten sowie den Hinweis, dass die Aufnahme eine dreistufige Bildbearbeitung am Computer durchlaufen hatte. »Was soll darauf denn zu sehen sein?«, fragte er.

 »Man scheint dort die Abbildungen von zwei Menschen zu sehen«, sagte Ramirez und deutete auf zwei Kleckse in der Hütte. »Einer sitzt am Fenster, und der andere liegt weiter hinten. Und das Problem ist, dass die Hütte sich im Besitz eines Einsiedlers befindet, der angeblich allein lebt.«

 Bailey sträubten sich die Nackenhaare, als er das Deckblatt abnahm und einen Blick auf die nächste Seite warf: eine topografische Karte der Region, auf der die Hütte mit einem Kreis markiert war. Sie befand sich direkt oberhalb einer Ansiedlung namens Shelter Valley, nur ein paar Kilometer nordwestlich von Aegis Mountain gelegen. »Hat das bisher niemandem zu denken gegeben?«

 »Zwei Sicherheitsleute, die die Techniker begleitet haben, sind bereits hinaufgestiegen und haben sich dort umgeschaut«, sagte Ramirez pikiert. Zu spät erinnerte Bailey sich daran, dass diese Technischen Teams von Ramirez' Büro entsandt worden waren. »Als sie dort eintrafen, war der Einsiedler allein.«

 »Haben Sie noch andere Messergebnisse?«, fragte Bailey und blätterte im Stapel. Es schien keine weiteren Ausdrucke zu geben. »Hat irgendjemand eine Idee, wohin der andere vielleicht gegangen sein könnte?«

 »Leider nicht«, sagte Ramirez säuerlich. »Die Sensorendaten waren längst nicht so eindeutig, dass sie sofortige weitere Maßnahmen oder auch nur eine verschärfte Beobachtung gerechtfertigt hätten. Sie sehen selbst, dass es drei Durchgänge erforderte, um auch nur diese Auflösung zu erreichen.«

 Bailey warf noch einmal einen Blick auf die erste Seite und runzelte die Stirn, als er die Zeitmarkierung entdeckte. »Das ist um Mitternacht reingekommen?«, knurrte er und stach förmlich mit einem Finger auf die Zahl ein. »Wieso zum Teufel erfahre ich erst jetzt davon?«

 »Ich habe mich sofort an den Gefechts-Architekten Daasaa gewandt, als das reinkam«, sagte Ramirez mit extrem beherrschter Stimme. »Aber er hat mir nicht erlaubt, einen Aufklärer beziehungsweise jemanden von den Leuten, die für den Wachdienst in Athena eingeteilt waren, dafür abzustellen.«

 »Wieso sind Sie damit nicht gleich zu mir gekommen?«, knurrte Bailey. »Vielleicht hätte ich etwas tun können.«

 »Ja, Sir, dieser Gedanke ist mir auch schon gekommen«, entgegnete Ramirez. »Das Problem war nur, dass Sie das Gebäude verlassen haben, ohne irgendjemandem zu sagen, wohin Sie gehen wollten. Und trotz der Hinweise, die Sie dem Feldwebel im Fuhrpark gegeben haben, ist es uns nicht gelungen, Sie über Funk zu erreichen.«

 Bailey rieb das Papier zwischen den Fingern und verfluchte sich stumm. Natürlich hatten sie keinen Kontakt mit ihm aufnehmen können - er hatte das Funkgerät nämlich abgeschaltet, weil die Hintergrundgeräusche ihn sonst bei seiner privaten Befragung im Lazarett gestört hätten, und hatte dann vergessen, es wieder einzuschalten. »Schicken Sie sofort ein Team dorthin«, befahl er und schaute auf den Rand der Sonne, die bereits über den östlichen Horizont lugte. »Ich will, dass die Hütte durchsucht wird - und zwar gründlich - und dass jeder Einwohner der Stadt verhört wird. Nein, schicken Sie am besten gleich zwei Teams raus. Und tragen Sie alles zusammen, was wir über diesen Einsiedler haben.«

 »Das habe ich bereits getan, Sir«, sagte Ramirez und deutete auf die Papiere in Baileys Hand. »Aber die Teams kann ich ohne Daasaas Genehmigung nicht rausschicken.«

 »Ach so, können Sie nicht?«, knurrte Bailey und stand auf. Das war natürlich ihr vermisster Blackcollar - klarer Fall. Falls er ihnen wegen mangelhafter Kommunikation oder auch nur wegen bürokratischer Schlamperei durch die Finger schlüpfte, würden Köpfe rollen. Höchstwahrscheinlich auch im wahrsten Sinne des Wortes. »Also gut. Machen wir uns auf die Suche nach ihm.«

 Das Schwarz am östlichen Himmel verblasste zu einem Blau - obwohl die Sonne noch nicht über den Bergen erschienen war -, als sie den versteckten Belüftungsschacht erreichten. »Da wären wir«, sagte Jensen und wies auf das Gitter über der Öffnung des Schachts, während sie die kleine Lichtung davor überquerten.

 »Erstaunlich«, sagte Foxleigh und schüttelte verblüfft den Kopf. Obwohl er wusste, dass es irgendwo hier draußen sein musste, hatte er das Gitter erst in dem Moment erkannt, als sie praktisch schon darauf standen. »Ich habe die jungen Leute sogar gesehen, als sie sich hier zu schaffen machten, aber ich hatte keine Ahnung, womit sie zugange waren. Erst als Ihre Gruppe im letzten Jahr hier aufgetaucht ist, konnte ich mir einen Reim auf die ganze Sache machen.«

 »Ich bin froh, dass die Sicherheit dir nicht damals schon einen Besuch abgestattet hat«, sagte Jensen und schickte sich an, die verdrillten Kabel zu lösen, mit denen das Gitter befestigt war. »Würdest du mir bitte mal zur Hand gehen?«

 Es dauerte ein paar Minuten, bis sie das Gitter frei bekommen hatten. Danach mussten sie noch viermal gemeinsam daran ziehen, um es zu lösen. »Du hattest recht«, sagte Jensen und schnaufte dabei wie ein Marathonläufer. »Ich hätte das allein nicht geschafft.«

 »Es empfiehlt sich, dass wir es über uns auch wieder schließen, oder?«, fragte Foxleigh und inspizierte die Öffnung. Unter dem Gitter erstreckte sich ein metallischer Tunnel auf einer Länge von ungefähr zwölf Metern und schien dann nach unten abzufallen.

 »Unbedingt«, sagte Jensen. »Am besten stellen wir das Gitter hochkant, bringen es rein und prüfen dann, ob wir es von unten wieder an seinen Platz bekommen.«

 Nach fünf Minuten war das Gitter wieder an seinem Platz und vertäut. »Das hat schon mal gut angefangen«, bemerkte Foxleigh. »Aber die Trickkiste ist damit nicht leer, oder?«

 »Sie ist noch randvoll«, versicherte Jensen ihm und wies in den Tunnel. »Zunächst einmal steigen wir über eine Leiter hundert Meter in die Tiefe. Und unten gibt es einen Schallgenerator, der einen permanent aus dem Gleichgewicht zu bringen versucht.«

 »Na toll«, sagte Foxleigh schaudernd. Als ob er schon nicht in seinen besseren Zeiten genug Probleme damit gehabt hätte, das Gleichgewicht zu halten. »Und ihr habt auch nicht daran gedacht, ihn abzuschalten, bevor ihr gegangen seid?«

 »Wir wollten ihn überhaupt nicht abschalten«, sagte Jensen. »Jeder, der befugt ist, hier einzusteigen, weiß Bescheid und ist mental darauf vorbereitet, gegen diesen Effekt anzukämpfen. Und um alle anderen, die sich unbefugt hier einschleichen wollten, haben wir uns keine Gedanken gemacht.«

 Foxleigh erinnerte sich daran, dass er selbst auch schon in Erwägung gezogen hatte, diesen Ort auf eigene Faust zu erkunden. Er konnte von Glück sagen, dass er es dann doch hatte bleiben lassen. »In Ordnung, betrachte mich als mental gerüstet«, sagte er.

 »Packen wir's an.«

 Sie hatten die nach unten abfallende Biegung erreicht, und Jensen wollte gerade eine zurückgelassene Strickleiter ausrollen, als Foxleigh glaubte, in der Ferne das Geräusch sich nähernder Aufklärungsflieger zu hören. Aber vielleicht war das auch nur Einbildung gewesen.

 »Dann sind sie also verschwunden«, sagte Bailey lapidar.

 »Jawohl, Sir«, sagte Ramirez mit steifer und förmlicher Stimme. Er war offensichtlich nicht bereit, dafür die Verantwortung zu übernehmen. »Man hat zwei Seile gefunden, die in eine Klamm hinabhingen. Sie waren unter einer Tarnkiste, wo dieser Toby seinen Toilettensitz angebracht hatte, an Seilrollen befestigt.«

 »Wo er was hatte?« Bailey hob die Hand, bevor Ramirez noch zu antworten vermochte. »Schon gut - ich will es gar nicht wissen. Haben Sie den weiteren Verlauf dieser Klamm verfolgt?«

 »Sie scheint nirgendwohin zu führen«, sagte Ramirez. »Der Wasserlauf, aus dem Toby sich mit Wasser versorgt hatte, mündet erst etwas später in diese Spalte, und dann schlängelt sie sich einfach nur in südwestlicher Richtung weiter. Es gibt vielleicht noch Ausstiegsmöglichkeiten, die das Team aus der Luft nur nicht gesehen hat. Wenn Sie wünschen, könnte ich ein paar Leute losschicken, damit sie die Klamm zu Fuß nach eventuellen Pfaden absuchen.«

 »Machen Sie sich keine Mühe«, knurrte Bailey. »Ich wette zehn zu eins, dass er und dieser zwielichtige Toby die Seile als Ablenkungsmanöver haben hängen lassen. Falls sie überhaupt irgendwohin gehen, dann sind sie in Richtung Aegis Mountain aufgebrochen und nicht etwa in eine andere Richtung.«

 »In Richtung Aegis Mountain?«, wiederholte Ramirez mit einem Stirnrunzeln.

 »Sie wollen bestimmt nicht in die entgegengesetzte Richtung«, bekräftigte Bailey und verfluchte sich stumm, weil ihm dieser Lapsus unterlaufen war. Ramirez wusste natürlich nicht, dass die Blackcollars eine geheime Hintertür in die Basis gefunden hatten. »Oder wäre es doch möglich, dass sie woandershin gegangen sind?«

 »Jawohl, Sir, vielleicht sind sie auch nach Denver gefahren«, sagte Ramirez. »Es fehlen nämlich ein Einwohner von Shelter Valley und eins der Fahrzeuge der Stadt.«

 Bailey straffte sich auf seinem Stuhl. »Hat dieser Einwohner irgendwelche Passagiere befördert?«

 »Es hat zumindest niemand welche gesehen«, sagte Ramirez und musterte Baileys Gesicht. Offensichtlich hatte er den Oberst bei einem plötzlichen Stimmungsumschwung erwischt. »Aber er hätte auch unterwegs jederzeit anhalten können, um jemanden aufzunehmen.«

 »Um ihn dann nach Denver zu bringen«, murmelte Bailey und dachte angestrengt nach. Falls ihr vermisster Blackcollar auf direktem Weg nach Aegis gegangen war, hatten die Ryqril Pech gehabt. Falls er sich jedoch dafür entschieden hatte, zuerst in die Stadt zu fahren und den Rest der Bande einzusammeln, dann hatten sie vielleicht noch eine Chance.

 »Besteht irgendeine Möglichkeit, sie unterwegs abzufangen?«

 Ramirez schüttelte den Kopf. »Wir lassen die Straße auf ganzer Länge von Spähern beobachten, aber sie haben bisher noch keine Bewegung festgestellt. Wenn sie im ersten Morgengrauen aufgebrochen sind, müssten sie schon angekommen sein. Aber wir haben natürlich eine Beschreibung des Fahrzeugs.«

 »Sie haben es wahrscheinlich sofort verschwinden lassen, nachdem sie die Stadt erreicht hatten«, sagte Bailey. »Aber es gibt nur eine Straße, auf der sie zurückfahren könnten?«

 »Äh...« Ramirez ging die Unterlagen durch. »Es gibt eigentlich zwei mögliche Strecken, wobei die eine etwas länger ist als die andere«, sagte er. »Aber das scheint dann auch schon alles zu sein.«

 »Lassen Sie beide observieren«, befahl Bailey. »Die Späher sollen alles melden, was sich diesem Gebiet nähert. Aber sie sollen eine große Flughöhe einhalten - wir wollen sie schließlich nicht verschrecken.«

 »Jawohl, Sir«, sagte Ramirez unsicher. »Wir werden natürlich zuerst die Genehmigung des Gefechts-Architekten Daasaa einholen müssen.«

 »Ich werde mich schon darum kümmern«, versprach Bailey ihm. Ganz egal, welche Paranoia die Ryqril wegen eines möglichen Angriffs auf Athena kultivierten, sie würden ihm so viele Leute und Späher bereitstellen, wie er brauchte, wenn er ihnen das alles erst einmal erklärt hatte. »Sie organisieren nur die Späherteams. Ich werde Ihnen die Genehmigung beschaffen.«

 »Jawohl, Sir«, sagte Ramirez erneut. »Gibt es denn einen Grund für die Annahme, dass er hierher zurückkehren wird?«

 »Er wird unter Garantie wieder herkommen, Leutnant«, sagte Bailey und bedachte den anderen mit einem leicht maliziösen Lächeln. »Falls der Blackcollar nach Denver gegangen ist, wird er zurückkehren. Die Frage ist nur, wie wir uns das optimal zunutze machen.«

 »Jawohl, Sir«, sagte Ramirez, diesmal mit neutraler Stimme. »Mit Ihrer Erlaubnis werde ich die Späherteams organisieren.«

 »Tun Sie das, Leutnant«, sagte Bailey, erhob sich und sammelte die Papiere ein. »Tun Sie das.«

 »Ich habe die Daten, die Sie verlangt haben«, ertönte Poirots Stimme über das Fon. »Ich befürchte nur, dass sie Ihnen nicht gefallen werden.«

 »Lassen Sie hören«, sagte Skyler und ließ gleichzeitig den Blick über den Verkehr schweifen, der auf der belebten Straße von Denver um ihn herum floss.

 Die Sicherheit hatte zwei Optionen: Entweder verfolgte sie den Anruf zurück und versuchte dann, ihn festzunageln, oder sie gestattete Poirot die Fortsetzung des Spiels in der Hoffnung, dass sie ihm irgendwann später eine Falle zu stellen vermochte.

 Bislang wusste er aber nicht, für welche dieser Optionen sie sich schließlich entscheiden würde.

 »Es sieht so aus, als ob Athenas Laser aktiviert würden, wenn ein Objekt mit einer Größe von mehr als fünfzehn Zentimetern mit einem projektierten Pfad über den äußeren Zaun erfasst wird. Das ist viel zu klein für einen brauchbaren Sprengkörper.«

 »Ach, ich weiß nicht«, sagte Skyler. »Es gibt auch schöne Bömbchen, die kleiner sind als fünfzehn Zentimeter.«

 »Eine Bombe bedeutet auch Sprengstoff und eine beträchtliche Menge Metall«, konstatierte Poirot. »Der Zaun ist am ganzen Umfang mit anderen Sensoren bestückt, die Sprengstoff und Metall aufspüren, lange bevor die Massetaster und Größensensoren ansprechen.«

 »Wird wohl so sein«, sagte Skyler. »Ich könnte mir aber vorstellen, dass kleine Mengen Sprengstoff vielleicht doch von den Sensoren übersehen werden.«

 »Vielleicht, aber es wäre trotzdem nicht viel mehr als der Inhalt einer Zündkapsel«, wandte Poirot ein. »Es sei denn, man wendet einen ganz speziellen Trick an.«

 Skyler lächelte. Es war so offensichtlich, wenn Poirot einem Informationen entlocken wollte. »Ich kenne da ein paar«, sagte er. »Und was ist mit den Laser-Stellungen selbst?«

 »Was soll mit denen sein?«, fragte Poirot. Er wirkte plötzlich reserviert, als ob der Themenwechsel ihn auf dem falschen Fuß erwischt hätte.

 »Werden sie durch eine vergleichbare Sensoren-Überwachung geschützt?«, fragte Skyler.

 »Sie werden von den Ryqril betrieben«, sagte Poirot knurrig. »Was glauben Sie wohl, wie sie geschützt werden?«

 Skyler lachte glucksend. »Extrem gut, würde ich meinen«, sagte er. »Beruhigen Sie sich wieder - das war nur so eine Idee.«

 »Ich schlage vor, dass Sie es dabei bewenden lassen«, sagte Poirot mürrisch. »Sie haben im Moment schon genug Ärger mit den Ryqril. Wenn Sie jetzt auch noch eine ihrer militärischen Stellungen angreifen, dann werden die wirklich böse. Und glauben Sie mir, das möchten Sie nicht erleben.«

 »Einverstanden«, sagte Skyler. »Dann bliebe also nur noch der Gefangenentransport. Sind irgendwelche Änderungen im Plan eingetreten?«

 »Bislang nicht«, sagte Poirot erleichtert. Er war froh, dass er sich wieder auf dem Terrain bewegte, das er mit seinen Ryqril-Herren schon abgeklärt hatte. »Die Abfahrt nach Colorado Springs ist noch immer für neunzehn Uhr terminiert: sechs Kleinbusse, mit jeweils einem Gefangenen.«

 »Und was ist mit den Vans selbst?«

 »Sie haben leistungsgesteigerte Motoren, und die konstruktiven Schwachstellen sind mit einer Panzerung verstärkt worden«, sagte Poirot. »Sie haben außerdem ein extra breites Schiebedach. Ein Schütze kann dort Position beziehen und mit einem Multifunktions-Schnellfeuergewehr die Gegend mit Paratyl-Pfeilen, Pfeilprojektilen oder Laserfeuer bestreichen.«

 »Und ich vermute, dass ihr jeden Häftling auch mit einer elektronischen Fessel ausstatten werdet?«

 »Diesen Aufwand können wir uns wohl schenken«, sagte Poirot. »Ihr werdet doch wahrscheinlich Störsender einsetzen, um den Funkverkehr lahmzulegen, oder?«

 »Definitiv«, sagte Skyler. »Ich glaube, das war's fürs Erste. Der nächste Kontakt erfolgt in zwei Tagen, gleiche Zeit und Ort wie unser Gespräch gestern.«

 »Sie wollen mich morgen nicht sprechen?«

 »Ich könnte mir vorstellen, dass es morgen in Ihrem Büro etwas hektisch zugeht«, sagte Skyler trocken.

 Es trat ein kurzes Schweigen ein, und Skyler hörte praktisch die Gedanken des anderen. Falls die Blackcollars diese Aktion wirklich starteten, wäre Athenas Sicherheitskontingent morgen tatsächlich ziemlich beschäftigt. Und ein paar von ihnen mussten vielleicht sogar mit einer summarischen Exekution rechnen. »Also gut«, sagte Poirot düster. »In zwei Tagen.«

 »Bis dann«, sagte Skyler und legte auf.

 Er hielt Ausschau nach möglichem Ärger, während er zu dem Fahrzeug zurückging, wo Anne wartete. Aber das war eher die Macht der Gewohnheit.

 Die Ryqril hatten offenbar beschlossen, die Blackcollars an der langen Leine zu lassen, in der Hoffnung, dass sie sich darin verheddern würden.

 Was wiederum bedeutete, dass der Gefangenentransport morgen Abend bestimmt eine Falle war.

 Freilich hatte Skyler von vornherein nichts anderes erwartet.

 Er erreichte das Auto und stieg ein. »Und?«, fragte Anne.

 »Athenas Laser schießen auf jeden Fußball, der über sie hinwegfliegt«, sagte er ihr. »Und sie feuern angeblich auch, wenn ein beliebig großer Sprengsatz angeflogen kommt.«

 »Dann war es das also?«

 »Nicht unbedingt«, sagte Skyler. »Uns fällt vielleicht noch ein besserer Trick ein.«

 Anne schüttelte den Kopf. »Irgendwann werden dir mal die Trümpfe ausgehen«, warnte sie ihn. »Und dann kann ich nur hoffen, dass du noch ein Ass im Ärmel hast.«

 »Auf jeden Fall«, sagte Skyler und schnitt eine Grimasse. »Fahren wir zurück und schauen, ob ich diesen Tag noch ein wenig hinauszögern kann.«

 Anne hatte den Motor gerade gestartet, als Skylers Pocher unerwartet ansprach. »Einen Moment«, sagte er, presste das Gerät fester ans Handgelenk und versuchte die Punkte und Striche zu erfassen.

 »Was gibt's denn?«, fragte Anne.

 »Ich bin nicht sicher«, sagte Skyler mit gerunzelter Stirn. Die Nachricht war seltsam verworren, als ob sie vom äußersten Rand des Sendebereichs kam und stark verstümmelt wurde.

 Oder als ob der sendende Blackcollar die Finger nicht richtig zu bewegen vermochte - als ob er eine geringe Dosis Paralyt-Pfeilgift abbekommen hätte.

 O'Hara?, morste er hastig.

 Hier, traf das Signal des anderen ein. Probleme?

 Empfängst du noch andere Signale?

 Negativ.

 Dann war es anscheinend doch eine Frage der Reichweite. O'Hara befand sich offensichtlich im normalen Empfangsbereich, und Hawking und Kanai hätten sich im Moment überhaupt nicht in Sende-Reichweite befinden dürfen.

 Also blieben nur noch Jensen und Flynn. »Fahr los«, befahl er Anne.

 »Die Sicherheit?«, fragte sie, schaute zurück und ordnete sich in den fließenden Verkehr ein.

 »Nein, ich glaube, dass es zur Abwechslung mal eine gute Nachricht ist«, sagte Skyler und tippte wieder auf den Pocher. Jensen?

 Keine Antwort. Anscheinend war er schon wieder außer Reichweite.

 Und wenn O'Hara, der sich weiter westlich bewegte, überhaupt nichts empfing... »Fahr nach Osten«, sagte er zu Anne und wiederholte die Morse-Botschaft.

 »Was ist eigentlich los?«, fragte Anne ungeduldig.

 »Komm schon, Skyler, jetzt ist nicht die richtige Zeit, Geheimniskrämerei zu betreiben.«

 »Ich bin kein Geheimniskrämer«, versicherte Skyler ihr mit einem verkniffenen Grinsen. »Wir machen uns nur auf die Suche nach ein paar verlorenen Schäfchen.«

 »Aegis... Mountain«, wiederholte Daasaa. Seine schwarzen Augen funkelten. »Bist... du... dir... da... sicher?«

 »Ich bin mir dessen sicher, was der Häftling gesagt hat«, sagte Bailey ihm. »Es wäre natürlich auch möglich, dass er gelogen hat. Aber ich glaube das nicht.«

 Neben Daasaa produzierte Halaak ein grollendes Geräusch. Daasaa replizierte, und für eine Minute berieten der Gefechts-Architekt und der khassq-Krieger sich. Bailey wartete und ging in Gedanken die Details des Plans durch, den er entwickelt hatte.

 »Wir... müssen... die... Blackcollars... lebendig... fangen«, sagte Daasaa bestimmt und wandte sich wieder an Bailey. »Du... wirst... dafür... sorgen.«

 »Das gedenke ich zu tun«, sagte Bailey mit fester Stimme. »Und ich habe auch schon eine Idee, wie das am besten zu bewerkstelligen sein dürfte. Ich ersuche Euch um die Erlaubnis, sie vorzutragen.«

 Daasaa senkte leicht den Kopf. »Wir... hören.«

 Bailey gab sich einen Ruck. »Zunächst genehmigen wir General Poirots Plan, den Gefangenentransport aus Athena durchzuführen. Ich rechne damit, dass die Blackcollars den Konvoi unterwegs angreifen werden.«

 »Und... dabei... werden... wir... sie... fangen?«

 »Wir werden es auf jeden Fall versuchen«, sagte Bailey. »Aber es ist grundsätzlich schwieriger, jemanden lebendig zu fangen, als ihn zu töten. Deshalb werden wir vielleicht zulassen müssen, dass die Rettungsaktion über die Bühne geht.«

 »Die... Gefangenen... werden... nicht... entkommen«, knurrte Halaak. »Wir... haben... noch... nicht... alles... aus... ihnen... herausbekommen.«

 »Aber es sind doch die Blackcollars, die über das Wissen verfügen, worauf es uns am meisten ankommt, Eure Eminenz«, erwiderte Bailey.

 »Ihr... werdet... nicht...«

 »Hast... du... sonst... noch... etwas... zu... sagen?«, unterbrach Daasaa ihn.

 Halaak zischte etwas, und seine Hand zuckte zum Griff des Kurzschwerts.

 Khassq-Krieger waren es nämlich nicht gewohnt, dass man sie unterbrach. Daasaa würdigte ihn jedoch keines Blicks und dachte schon gar nicht daran, ihn um Verzeihung zu bitten. »Hast... du... noch... etwas ... zu... sagen?«, wiederholte er die Frage an Bailey.

 »Ja, Eure Eminenzen«, sagte Bailey pointiert, um zu unterstreichen, dass er Halaak ins Gespräch mit einbezog. Auch wenn ein khassq vielleicht nicht ermächtigt war, seine Frustrationen an einem Gefechts-Architekten auszulassen, so vermochte ihn nichts daran zu hindern, den Frust an einem kleinen Menschen abzureagieren. »Mein Vorschlag lautet, dass wir sozusagen einen Joker ins Spiel bringen - etwas, von dem Poirot nichts weiß. Das heißt, wir behalten einen der Gefangenen hier und ersetzen ihn durch einen loyalitätskonditionierten Doppelgänger aus Athena.«

 »Werden... die... Phoenix... Anführer... die... falsche... Person... nicht... erkennen?«, fragte Halaak mit ätzendem Spott.

 »Bestimmt - nachdem sie ihn am helllichten Tag unter die Lupe genommen haben«, pflichtete Bailey ihm bei. »Aber ich glaube sowieso, dass die Blackcollars und nicht Phoenix das Gros der Angreifer stellen werden. Selbst wenn noch andere Rädelsführer von Phoenix dort sein sollten, hätten sie keine Zeit für eine gründliche Untersuchung; und schon gar nicht, wenn wir den Ersatzmann sorgfältig auswählen. Und wenn sie ihn dann zu jemandem bringen, der seine falsche Identität erkennt, müssen sie sich entweder schon in ihrem Versteck befinden oder zumindest an einem vorläufigen Treffpunkt - Orte, für die sie vielleicht noch keinen Fluchtplan entworfen haben. Und dann wird unser Mann eine Leuchtrakete zünden, die den Spähern als Orientierungshilfe dient, und wir werden zugreifen und uns möglichst viele von ihnen schnappen. Unter den Blackcollars und den Anführern von Phoenix müsste sich zumindest einer finden, der den Zugang nach Aegis kennt.«

 »Sie... werden... Passworte... benutzen«, gab Halaak zu bedenken.

 »Die haben wir bereits in Erfahrung gebracht, Eure Eminenz«, sagte Bailey. »Unsere Vernehmungsbeamten sind enorm professionell.«

 »Das... ist... ein... guter... Plan«, sagte Daasaa entschieden. »Du... wirst... damit... fortfahren.«

 »Vielen Dank, Eure Eminenz«, sagte Bailey und neigte den Kopf.

 »Du... wirst... nicht... versagen«, fügte der Gefechts-Architekt mit einem warnenden Unterton hinzu. »Hast... du... schon... jemanden... gefunden... den... du... als... Doppelgänger... einsetzen... wirst?«

 »Jawohl, Eure Eminenz«, sagte Bailey, und ein leiser Schauder lief ihm über den Rücken. »Er ist ein Controller in der Lazarett-Verwaltung und weist eine frappierende Ähnlichkeit mit einem der jungen Männer auf, die wir auf den oberen Etagen in Gewahrsam haben. Ein neuer Haarschnitt und ein paar kleine Muttermale auf die Wangen, und er wird fast hundertprozentig perfekt sein.«

 »Du... wirst... ihn... uns... zeigen«, befahl Daasaa und erhob sich.

 »Wie Ihr befehlt, Eure Eminenz«, sagte Bailey und erhob sich ebenfalls. »Ich habe mir die Freiheit genommen, ihn hierher zu bringen, damit Ihr ihn einer Musterung unterziehen könnt. Wenn Ihr mir folgen wollt...?«

 Er verließ mit ihnen den Konferenzraum und ignorierte dabei die verstohlenen Blicke der Techniker an den Kontrollstationen. Zufriedenheit erfüllte ihn wie ein wärmendes Feuer. General Poirot durften sie nicht vertrauen, und Ramirez war noch immer ein unsicherer Kantonist.

 Doch Baileys Loyalität war über jeden Zweifel erhaben... und wenn dieser Plan klappte, hätte er sie auch den Ryqril gegenüber unter Beweis gestellt.

 Jenseits aller begründeten Zweifel unter Beweis gestellt!

 Flynn beendete den Bericht, und für eine Weile herrschte Schweigen im Raum. »Ich bitte um Verzeihung«, sagte Flynn in einem Ton, als ob er einen Offenbarungseid leistete. »Ich hätte mich intensiver bemühen sollen, ihn daran zu hindern.«

 O'Hara, der neben der Tür stand, bewegte sich.

 »Du hättest dir dabei höchstens eine blutige Nase geholt«, sagte er. »Mach dir keine Vorwürfe, Flynn. Du hättest überhaupt nichts tun können.«

 »Nicht bei Jensen«, pflichtete Skyler ihm gewichtig bei. »Nicht, wenn er sich erst einmal etwas in den Kopf gesetzt hat.«

 »Die Frage lautet doch, ob wir versuchen sollten, ihn zu stoppen?«, sagte Kanai, der andere Blackcollar. »Du hast gesagt, seine Rippen seien nur angebrochen?«

 »Der Doc hatte das zumindest gesagt«, bestätigte Flynn und beäugte ihn neugierig. Skyler hatte ihm schon auf dem Flug von Plinry von Kanai erzählt, doch entsprach der Mann so gar nicht seinen Erwartungen. Er wirkte so still - als ob er vielleicht irgendein Päckchen aus dem Krieg mit sich herumtrug.

 Oder vielleicht war dieses Päckchen - laut Skylers Geschichte - auch eine Altlast aus der unmittelbaren Nachkriegszeit. »Und er hat noch Calcron beschafft, um den Heilungsprozess zu unterstützen.«

 »In diesem Fall wird er es vielleicht bis ins Innerste des Bergs schaffen«, folgerte Skyler. »Verdammt.«

 »Mir scheint, dass Sie ein wenig zu schwarz sehen«, kommentierte ein älterer Mann, der Flynn als Manx Reger vorgestellt worden war, von einem Armstuhl in der Ecke. »Wenn man Sie so reden hört, könnte man gerade meinen, den Ryqril den Zugang zu verweigern würde bedeuten, den ganzen Berg in den Orbit zu schießen.«

 »Da liegen Sie vielleicht gar nicht mal so falsch«, gab Kanai zu bedenken. »Wir wissen definitiv, dass die Befehlsetage und der Eingangstunnel mit Sprengfallen gespickt sind. Und andere Bereiche sind vielleicht auch noch vermint.«

 »Die Vorbesitzer waren nämlich sehr darauf bedacht, dass die Basis den Ryqril nicht in die Hände fällt«, ergänzte Hawking.

 »Klingt so, als ob Jensen sich von genau den gleichen Überlegungen leiten ließe«, sagte Reger cool.

 »Ja«, sagte Flynn und schnitt eine Grimasse. »Er hat auch darum gebeten, dass wir in Denver möglichst viel Randale veranstalten und es ordentlich krachen lassen. Wenn es nach ihm ginge, würden wir in großem Stil den Aufstand proben.«

 »Eine gute Idee«, knurrte Skyler. »Das Problem ist nur, dass wir nach dem Krawall heute Nacht kaum noch genug Munition übrig haben werden, um auch nur ein einziges anständiges Silvesterfeuerwerk zu veranstalten.«

 »Was sollen wir also tun?«, fragte Hawking.

 »Wir scheinen zwei Optionen zu haben«, sagte Kanai. »Wir können entweder an dem Plan festhalten, Annes Leute zu befreien, oder wir gehen nach Aegis und versuchen Jensen diesen wahnwitzigen Plan auszureden.«

 »Ich bin mir gar nicht mal so sicher, dass er so wahnwitzig ist«, sagte Flynn bedächtig. »Diese Basis, die sie am Eingang eingerichtet haben, ist inzwischen viel größer als diejenige, die Caine beschrieben hatte. Sie unternehmen beträchtliche Anstrengungen, doch noch in den Berg zu gelangen.«

 »Wieso lassen wir sie nicht einfach in den Berg rein, wenn es außer Sprengfallen dort nichts mehr gibt?«, fragte Reger.

 »Weil wir eben nicht wissen, ob es sonst wirklich nichts mehr gibt«, sagte Skyler ihm. »Zumal es eine Entscheidung ist, die Jensen sowieso nicht allein treffen dürfte.«

 »Und er dürfte definitiv nicht dort reingehen und den Stecker persönlich ziehen«, ergänzte O'Hara.

 »Wenn wir uns schon dafür entscheiden, die Basis zu zerstören, dann müsste das per Fernzündung geschehen.«

 »Vielleicht hat er das ja auch vor«, mutmaßte Kanai.

 »Das glaube ich nicht«, sagte Skyler mit einem Seufzer. »Er ist... ach, egal.«

 »Er hat sich eingeredet, dass er beim Universum quasi bis über beide Ohren verschuldet sei«, sagte Hawking. »Und er hat die letzten beiden Jahre nach einer Möglichkeit gesucht, diese Schuld zu tilgen.«

 In Anne Silcox, die sich auf der anderen Seite des Raums befand, kam Leben. »Dann solltest du dich besser auf die Socken machen und versuchen, ihn daran zu hindern, nicht wahr?«, sagte sie leise.

 »Und was ist mit deinen Leuten?«, fragte Skyler.

 »Was soll mit ihnen sein?«, entgegnete sie unwirsch und mit einem Anflug von Bitterkeit in der Stimme. »Du hast doch selbst gesagt, dass der ganze Konvoi eine einzige Falle sei.«

 »Stimmt, doch selbst auf die besten Fallen gibt es keine hundertprozentige Funktionsgarantie«, konstatierte O'Hara. »Und ehrlich gesagt - wo die Ryqril persönlich mit von der Partie sind, glaube ich nicht, dass das die beste aller Fallen sein wird.«

 »Zumal Jensen die Aktion frühestens morgen Abend starten will«, sagte Hawking. »Wir könnten bis morgen dort sein.«

 »Das würde aber ziemlich knapp werden«, wandte Flynn ein.

 »Wir kommen nicht drum rum.« Skylers Stimme war fest, und sein Ton ließ auch keinen Zweifel daran, dass sein Entschluss feststand. »Wie Hawking schon sagte, wir haben bis morgen Zeit, um Jensen zu erreichen. Annes Leute werden heute Nacht verlegt. Also setzen wir die Operation wie geplant fort.«

 »Und wenn es nur aus dem Grund ist, sie in dem Glauben zu lassen, dass wir Poirot noch immer trauen?«, fragte Reger.

 »Ja, das wäre ein weiterer Grund«, pflichtete Skyler ihm bei. »Was ist mit den kleinen Sprengsätzen, von denen Sie gesagt haben, dass Sie die beschaffen könnten?«

 »Draper hat sie bereits besorgt«, sagte Reger. »Er hat auch die Tankwagen organisiert, die ihr verlangt habt.«

 »Ausgezeichnet«, rief Skyler. »Anne, du wirst dich mit Draper treffen und den Sprengstoff zum Standort Drei schaffen. Der Wind soll heute Abend laut Wettervorhersage noch immer aus nördlicher Richtung kommen?«

 »Das haben die Wetterfrösche gesagt«, bestätigte O'Hara.

 »Also Standort Drei«, sagte Skyler. »Und achtet darauf, dass ihr den Sprengstoff nur in geringen Mengen transportiert - die Sicherheit verstärkt vielleicht die Sensor-Überwachung der Stadt, und wir dürfen keine so große Fuhre zusammenstellen, dass die Sensoren darauf ansprechen. Flynn, du unterstützt sie dabei - sie kann dich unterwegs in den Plan einweisen.«

 »Brauchen wir Flynn denn nicht bei der Entführung der Tanklaster?«, fragte Hawking.

 »Das hat sich inzwischen erledigt«, sagte Skyler. »Reger hat offenbar Zugang zu so viel geliertem Brennstoff, wie wir brauchen.«

 »Aha«, meinte Hawking. »Dann hört es sich so an, als ob wir bereit seien.«

 »So gut wie«, sagte Skyler. »Wir müssen nur noch die letzten Details klären, und dann beziehen wir unsere Positionen.«

 »Und hoffen, dass die Sicherheit nicht auch noch irgendwelche Trümpfe hat, die sie ausspielen kann«, wandte Reger ein.

 »Ach, ich bin mir ziemlich sicher, dass sie welche haben«, sagte Skyler ihm mit einem Lächeln. »Aber das macht doch gerade den Reiz des Spiels aus.« Regers Erwiderung erschöpfte sich in einem Schnauben.

 Durch den Hundertmeteranstieg in Verbindung mit der desorientierenden Beschallung und Foxleighs schlimmem Bein war der erste Abschnitt der Expedition in Aegis Mountain die reinste Tortur. Zum Glück wurde es danach etwas leichter.

 Aber auch nur so lange, bis sie den letzten Abschnitt erreichten - den engen Tunnel, den die Fackel hundertfünfzig Meter weit ins massive Gestein vorgetrieben hatte, um die Todesfallen des Luftfiltersystems der ersten Stufe zu umgehen. Foxleigh stieß unterwegs immer wieder mit dem Knie gegen kleine Felsvorsprünge, was jedes Mal eine Schmerzwelle durch den Körper schickte und dem Bein auch noch die letzte Kraft raubte. Jensen musste wiederum fast die ganze Zeit den Kopf einziehen - eine Haltung, die den angeknacksten Rippen auch nicht gerade förderlich war. »Wenigstens müssen wir uns keine Sorgen wegen eines Angriffs aus dem Hinterhalt machen«, murmelte Foxleigh, als sie die Hälfte der Strecke geschafft hatten. »Kein Ryq im Alter von mehr als fünf Jahren würde hier durchpassen.«

 »Wahrscheinlich hat die Fackel den Tunnel gerade auch deshalb so angelegt«, sagte Jensen. »Dann könnten sie höchstens am anderen Ende stehen und uns von dort aufs Korn nehmen.«

 Foxleigh drehte sich um und ließ den Blick durch den überwiegend geraden Tunnel hinter ihnen schweifen. »Oh«, sagte er und ging weiter.

 Auf der anderen Seite erweiterte sich der Tunnel zu einem fünfzig Meter langen Lagerraum. Foxleigh humpelte hinein, sog die muffige Luft ein und schaute auf die staubigen Kisten, die geduldig darauf warteten, dass sie von längst toten Menschen geöffnet wurden. Alle tot - bis auf ihn.

 Nach dreißig Jahren befand er sich endlich wieder im Inneren von Aegis Mountain.

 »Ich bitte die Unordnung zu entschuldigen«, sagte Jensen. Er atmete selbst auch etwas angestrengt. »Die Putzfrau hat heute ihren freien Tag.«

 »Dachte ich mir schon«, erwiderte Foxleigh genauso atemlos. »Was jetzt?«

 »Wir schauen uns erst mal ein wenig um«, sagte Jensen und zuckte zusammen, als er die Seite durch den Verband hindurch massieren wollte - eine Übung, von der Foxleigh aus persönlicher Erfahrung wusste, dass sie reine Zeitverschwendung war. »Dann werden wir uns ausruhen und vielleicht etwas essen.«

 »Wir hätten das auch schon in meiner Hütte ansprechen können«, sagte Foxleigh. »Aber was wollen wir eigentlich hier?«

 Jensen ließ den Blick durch die staubige Kammer schweifen. »Seit dreißig Jahren sind die Ryqril diejenigen gewesen, die Tod und Zerstörung verbreitet haben«, sagte er mit einer Stimme, die plötzlich so düster und kalt war wie Aegis selbst. »Es wird Zeit, dass wir es ihnen mit gleicher Münze heimzahlen.«

 »Und über wie viel Tod und Zerstörung sprechen wir hier?«

 »Reichlich.« Für einen Moment stand Jensen nur mit starrem Blick da, als ob er eine Armada von Geistern aus der Vergangenheit Revue passieren ließ.

 Foxleigh beobachtete ihn mit einem unbehaglichen Herzklopfen. Er wurde sich bewusst, dass er zum ersten Mal hinter Jensens Fassade aus Beherrschung und ganz allgemein zivilisiertem Verhalten schaute.

 Der Mann war bereit zu töten.

 Und er war mehr als bereit zu sterben.

 Und als diese Erkenntnis sich verfestigte, spürte Foxleigh überdeutlich die Pistole, die unter seinem Hemd gegen den Körper drückte. Falls er sie doch benutzen musste...

 Abrupt schüttelte Jensen den Kopf wie ein nasser Hund, der sich schüttelte. »Verzeihung«, sagte er wieder mit normaler Stimme. »Alte Erinnerungen.«

 »Von denen habe ich auch noch welche«, sagte Foxleigh. »Und wann soll diese Orgie von Tod und Zerstörung nun beginnen?«

 »Morgen Abend«, sagte Jensen ihm. »Aber wir werden sofort entsprechende Vorbereitungen treffen.«

 »Aber doch erst, nachdem wir uns ausgeruht und etwas gegessen haben, wie du gesagt hast?«

 »Sicher«, sagte Jensen. »Komm mit, ich bring dich in den Sanitätsbereich. Die Lichtverhältnisse sind dort besser, und es gibt dort auch Notfallrationen, die wir verputzen können.« Er lächelte, und die Fassade des zivilisierten Menschen war wieder perfekt.

 »Obendrein ist es dort viel sauberer.«

 »Das klingt wirklich überzeugend«, sagte Foxleigh und zwang sich, eine Leichtigkeit in die Stimme zu legen, die er überhaupt nicht verspürte. »Geh voran.«

 Shaws Blackcollars waren heute Morgen anscheinend schon ziemlich früh eingetroffen. Als Lathe Judas zu ihrer unterirdischen »Arena« hinunterführte, waren bereits mehr als fünfzig von ihnen anwesend und eifrig damit beschäftigt, Kisten auszupacken und verschiedene Ausrüstungsgegenstände zu sortieren.

 »Sieht so aus, als ob es nun zur Sache ginge«, merkte Judas an, als sie an zwei grauhaarigen Männern vorbeikamen, die eine Kiste mit flachen, rechteckigen Schutzschilden im Format ein mal zwei Meter auspackten. Und die Arena war, wie er nun sah, selbst auch ein Teil des ehemaligen U-Bahn-Systems der Stadt. »Ich hoffe, das bedeutet nicht, dass Shaw schon wieder die Planung übernommen hat.«

 »Keine Sorge, hat er nicht«, ertönte Shaws Stimme hinter ihnen.

 Judas drehte sich um und lief rot an. Der Tactor kam mit schnellen Schritten auf sie zu; er hatte einen der Schutzschilde am linken Unterarm hängen.

 »Entschuldigung«, sagte er. »Ich wollte nicht...«

 »Hier - nimm das mal«, unterbrach Shaw ihn, zog den Arm aus den Schlingen des Schilds und reichte ihn Judas.

 Er war deutlich schwerer, als Judas erwartet hätte.

 »Antilaser?«

 »Eine Sandwich-Beschichtung aus reflektierendem und sich ablösendem Material, um das Licht erst zu streuen und dann abzuschwächen«, sagte Shaw. »Die reflektierenden Teile besitzen zudem eine hohe Wärmeleitfähigkeit, sodass der Laser praktisch erst die ganze Schicht verdampfen muss, um zur nächsten durchzudringen.«

 Judas nickte. »Und was ist das?«, fragte er und berührte ein dickes Metallband, das um den unteren linken Rand des Schilds gebördelt war.

 »Auch ein wärmeleitfähiges Material«, sagte Shaw. »Es schält sich hinter dir ab und dient als Kühler.«

 »Muss aber wirklich leitfähig sein«, sagte Judas und beäugte den Rand skeptisch.

 »Das ist das gleiche Zeug, mit dem man damals die StarTroop-Fighter gegen die Laserkanonen der Ryqril geschützt hat.« Shaw schaute auf Lathe. »Aber ich kann dir jetzt schon sagen, dass ihr damit keine fünfzig Meter weit über offenes Gelände kommt.«

 »Das müssen sie auch nicht«, sagte Lathe. »Soweit ich weiß, sind die Sensoren in unserem Ziel-Zaunpfosten schon so gut wie zerstört?«

 Shaw nickte. »Ich habe den Bericht heute Morgen erhalten«, sagte er. »Er wird aber noch den ganzen Tag Pellets darauf abschießen, um wirklich auf Nummer sicher zu gehen.«

 »Dann werden wir also heute Nacht losschlagen?«, fragte Judas vorsichtig nach.

 »Morgen Nacht«, sagte Lathe. »Heute Nacht haben wir noch diverse Vorbereitungen zu treffen.«

 »Und wir müssen auch noch einen Kostümierungs-Drill veranstalten«, ergänzte Shaw.

 »Klingt gut«, sagte Judas, und es lief ihm eiskalt den Rücken hinunter. Sie waren erst vor drei Tagen auf diesem Planeten gelandet und hatten fast schon die Einsatzbereitschaft für einen Angriff auf eine große Ryqril-Basis hergestellt. Schnell, sauber und - hoffentlich - erfolgreich.

 Das war natürlich nicht mehr die kleine Infiltrations-Truppe, die Galway sich vorgestellt hatte, als er diesen Plan zur Ausführung gebracht hatte. Aber vielleicht spielte die Größe der Streitmacht auch gar keine Rolle - solange es ihnen nur gelang, in die Basis einzudringen.

 »Ihr werdet heute Nachmittag um sechzehn Uhr dreißig vorm Haus abgeholt«, sagte Shaw. »Und zwar in voller Kampfausrüstung.«

 »Ja«, sagte Judas.

 »Und euch wird man um siebzehn Uhr abholen«, fügte Shaw hinzu und schaute auf Lathe.

 »Wir werden bereit sein«, versicherte der Comsquare ihm.

 Shaw nickte und trollte sich. »Wieso zu verschiedenen Zeiten?«, fragte Judas.

 »Weil wir zu verschiedenen Orten fahren«, erklärte Lathe ihm. »Mordecai und ich gehören zum ersten Angriffsteam, und du gehörst zum Team, das ins Innere der Basis eindringt.«

 »Kommt das Angriffsteam denn nicht auch mit rein?«, fragte Judas mit gerunzelter Stirn.

 Lathe lächelte grimmig. »Ein paar von uns werden mit reinkommen«, sagte er. »Andere... wieder nicht.«

 Ein eigenartiges Gefühl breitete sich in Judas' Bauch aus. Bisher war die ganze Sache ihm eher wie ein bizarres Abenteuerspiel erschienen, das auf einem Spielbrett von der Größe der Stadt mit lebenden Figuren gespielt wurde. Selbst das Gemetzel, das er im Anschluss an die Falle der Sicherheit vorm Spielkasino miterlebt hatte, war ihm entfernt und irgendwie unwirklich erschienen.

 Doch plötzlich war diese Unwirklichkeit verflogen. Das waren echte Menschen, die gegen echte Ryqril mit überaus echten Waffen antraten.

 Und die Ryqril würden diese Waffen mit aller Virtuosität einsetzen. Galway - und Haberdae - würden schon dafür sorgen.

 Für viele der hier versammelten Männer wäre dies der letzte volle Tag ihres Lebens.

 »Verstehe«, brachte er heraus. »Ich werde bereit sein.«

 »Gut«, sagte Lathe. »Und nun geh in diese Ecke rüber und sag Comsquare Bhat, ich hätte gesagt, er solle dich in die Spezialausrüstung einweisen, die du benutzen wirst.«

 »In Ordnung«, sagte Judas. »Und was ist mit dir?«

 »Ich muss noch mal mit Shaw sprechen«, sagte Lathe. »Wir müssen noch ein paar Einzelheiten ausarbeiten.« Er ließ den Blick über die Arena und die anderen Blackcollars schweifen und hatte dabei einen seltsam wehmütigen Ausdruck im Gesicht. »Ob wir nun gewinnen, verlieren oder sterben - morgen ist die Nacht der Nächte.«

 Früher am Tag, wie an jedem Tag seiner Gefangenschaft, hatte Caine ein Trainingsprogramm absolviert, das aus einigen Katas - die stilisierte Form eines Kampfs gegen mehrere imaginäre Gegner nach genau festgelegten Bewegungsabläufen - bestand, die er bei der Widerstands-Kampfausbildung auf der Erde gelernt hatte. Obwohl die Übungen nicht spektakulär waren, waren sie doch ziemlich schweißtreibend gewesen, und er hatte sich hinterher in der transparenten Duschkabine unter die Brause gestellt.

 Doch anders als in den vergangenen Tagen, als er sich nach dem Duschen abgetrocknet und das nasse Handtuch schwungvoll über der Kante der Duschkabine drapiert hatte, warf er es diesmal so, dass es die Sicht der dort verborgenen Spionagekamera blockierte.

 Und das war die Ouvertüre zum Spiel. Am liebsten hätte er auch noch die Kamera im Bettpfosten deaktiviert, doch die Sicherheit hatte sich letzte Nacht hier reingeschlichen und diese Kamera in seinem Sinne wieder funktionsfähig gemacht; deshalb durfte er das Papier auf der Linse nicht schon wieder abziehen, ohne sie mit der Nase daraufzustoßen, dass er das Spiel durchschaut hatte.

 Außerdem befand die Duschen-Kamera sich, vom Bett aus gesehen, schräg gegenüber auf der anderen Seite des Raums. Also wären sie vielleicht nicht ganz so vorsichtig, wenn sie heute Nacht hereinkamen, um sie wieder freizumachen.

 Doch Vorsicht hin oder her, die Würfel waren gefallen und rollten nun über den Boden. Er hatte die Parameter seines Gefängnisses ermittelt, er hatte die Fluchtmethode geplant - und er hatte die Werkzeuge, um sie durchzuführen.

 Alles, was er jetzt noch brauchte, war jemand, der ihm die Zellentür aufschloss.

 Er ging an diesem Abend früh zu Bett und nahm das Manuskript mit. Damit wollte er vortäuschen, dass es für ihn bequemer sei, das Buch im Bett zu lesen als im Sessel. Den Sessel hatte er bereits unauffällig zu der Stelle geschoben, wo er ihn brauchen würde: Er stand genau zwischen ihm und der blockierten Duschen-Kamera. Das allein müsste schon jeden Verdacht zerstreuen; ein potenzieller Flüchtling wäre bestimmt nicht so dumm, absichtlich ein großes Hindernis zwischen sich und dem ersten Feind zu platzieren, den er außer Gefecht setzen müsste.

 Als man ihm das Licht ausschaltete, war er bereit.

 Er hatte sich, mit dem orangefarbenen Overall und den Slippern bekleidet, unter der dünnen Decke auf der mit Styropor-Kügelchen gefüllten Matratze ausgestreckt. Nun ließ er die Hand herabfallen und hob unauffällig Blatt um Blatt Papier vom Manuskript ab, das neben seinem Kopf aufgestapelt war.

 Ob er gewann, verlor oder starb - heute Nacht war die Nacht der Nächte.

 13

 Poirot hatte gesagt, dass der Gefangenentransport um neunzehn Uhr aufbrechen würde. Wie sich herausstellte, verließen die sechs Transporter Athena schon eine halbe Stunde früher durch das Haupttor.

 Aber das tat der Sache keinen Abbruch. Skyler hatte sowieso mit einem solchen Manöver gerechnet.

 Der Konvoi ist raus, übertrug sein Pocher Flynns speziell verstärkte Nachricht aus dem leer stehenden Hochhaus-Apartment direkt nördlich von Athena, wo er und andere das Tor beobachteten. Sechs Busse; ein Pkw vorne, ein Pkw hinten.

 Verstanden, signalisierte Skyler zurück. Das war eine erstaunlich schwache Eskorte, auch wenn man berücksichtigte, dass die Transporter mit Sicherheitsleuten besetzt waren. General Poirot wollte offensichtlich den Anschein erwecken, als ob er ein Arrangement zu Gunsten der Angreifer getroffen hätte; genau so, wie er es angekündigt hatte. Route?

 Primär.

 Das war im Klartext die direkte Route, die ein Konvoi nach Colorado Springs nehmen würde, und somit auch die Route, an der potenzielle Angreifer ihre Kräfte konzentrieren würden.

 Zu Poirots Pech hatten die Männer, die Reger an den wahrscheinlichsten Strecken positioniert hatte, die Sicherheitsfahrzeuge aber schon gemeldet, die im Lauf des Tages an ebendieser Primärroute unauffällig Position bezogen hatten. Wie Anne es prophezeit und wie O'Hara es schon im Urin gehabt hatte: Poirot hatte ihnen wirklich eine Lampe gebaut.

 Doch selbst wenn er besonders schlau sein wollte, war der Feind noch immer höchst berechenbar. Skyler konnte nur hoffen, dass sein eigener Plan nicht genauso durchsichtig war. Luft-Aktivitäten?

 Funkverkehr Indiz für sechs Späher, alle außer Sichtweite.

 Verstanden, erwiderte Skyler erneut und dankte insgeheim Annes Whiplash-behandelter Kontaktperson - wer auch immer es gewesen war -, die ihren Hals riskiert und ihnen die Tabelle mit den wechselnden Späher-Frequenzen übermittelt hatte.

 Ein weiteres Mal beugte er sich über die Dachkante und spähte auf die Straße hinab. Vom Konvoi war noch nichts zu sehen, aber es konnte nicht mehr allzu lange dauern. Er kroch von der Dachkante zurück und unterzog den kleinen Abzugsleinen-Mörser, den er fünf Meter weiter hinten sicher auf dem Dach befestigt hatte, einer letzten Überprüfung. Sie hatten keinen Ort gefunden, der sicher genug gewesen wäre, um die Mörser einem ausgiebigen Test zu unterziehen, aber die Waffen stammten aus Kanais Beständen, und Skyler vertraute darauf, dass der andere sie gut gepflegt hatte. Er steckte die Fernbedienung für die Rückholrolle des Mörsers in den Ärmel, wo er sie gleich griffbereit hätte, kroch zur Dachkante, schob die Finger unter den Ärmel und betätigte den Pocher.

 Flynn: Ablenkungsangriff Eins starten.

 Verstanden. Starte Ablenkungsangriff Eins.

 »Sie haben das Gelände verlassen«, sagte Ramirez zu niemand Bestimmtem. »Und das Tor ist geschlossen. Es sieht nicht so aus, als ob es irgendwelche Infiltrationsversuche gegeben hätte.«

 »In Ordnung«, erwiderte Bailey. Er hatte den Blick auf den Stadtplan von Denver und die grünen Lämpchen gerichtet, die die Position der einzelnen Transporter des Konvois markierten. Mit halbem Ohr lauschte er dem Gemurmel, mit dem Statusmeldungen im Lagebesprechungsraum ausgetauscht wurden.

 »Irgendetwas Neues von den Spähern?«

 Ramirez warf einen Blick auf die Statusanzeige.

 »Nur der normale Stadtverkehr«, sagte er.

 »Ihr... werdet... auch... nichts... anderes... finden«, grollte Daasaa und stapfte ruhelos auf und ab.

 Bailey hatte ihm und Halaak eine Sitzgelegenheit angeboten, doch die beiden Ryqril hatten es vorgezogen zu stehen. In diesem Moment hatte die rastlose Wanderung des Gefechts-Architekten ihn direkt hinter Poirot geführt, und Bailey sah, dass der General unwillkürlich vor dem dicht aufgelaufenen Alien zurückzuckte. »Die... Positionen... der... Blackcollars ... werden... gut... getarnt... sein«, fügte Daasaa hinzu.

 »Sehr wohl, Eure Eminenz«, sagte Bailey. »Aber es besteht dennoch eine Chance, dass entweder die Infrarot-Ortung oder das Mikroradar...«

 »Oberst?«, meldete Ramirez sich zu Wort und neigte sich mit gerunzelter Stirn näher zu einer der Anzeigen. »Wie viele Späher haben Sie hochgeschickt?«

 »Es sollten eigentlich sechs sein«, sagte Poirot, bevor Bailey noch zu antworten vermochte.

 »Vermissen wir denn einen?«

 »Nein, Sir, ganz im Gegenteil«, sagte Ramirez und deutete auf die Anzeige. »Von Boulder sind soeben noch zwei weitere aufgestiegen.«

 »Was?«, fragte Bailey schroff und ging zu Ramirez hinüber. »Auf wessen Befehl?«

 »Major?« Ramirez tippte den Offizier an, der die Späher koordinierte.

 »Sie hat sich als Angehörige der Spezialeinheiten von Athena identifiziert«, sagte der Controller und ließ die Finger über die Tastatur huschen. »Hier ist die Aufzeichnung.«

 »Erkennen Sie die Stimme?«, murmelte Ramirez.

 »Nein«, erwiderte Bailey genauso leise. »Sie vielleicht?«

 Ramirez schüttelte den Kopf.

 »Autorisierungscode?«, fragte der Disponent in Boulder genauso autoritär.

 »Alpha-Neun-Sieben-Beta-Drei-Drei«, erwiderte die Frau. »Diese Operation steht unter dem direkten Befehl von General Poirot.«

 »Einen solchen Befehl habe ich nie gegeben«, beteuerte Poirot und schaute verstohlen auf den Ryq, der über ihm dräute.

 »Code wurde bestätigt und akzeptiert«, sagte die Boulder-Kontrolle. »Die Späher sind unterwegs.«

 »Bestätigt«, sagte die Frau. »Sie sollen Funkstille halten und ausschließlich auf Signale reagieren und Anweisungen befolgen, die von mir beziehungsweise von General Poirot kommen.«

 »Bestätigung.«

 »Das war alles«, sagte der Major und beendete die Aufzeichnung. »Geschätzte Ankunftszeit der Späher beim Konvoi in ungefähr drei Minuten.«

 »Ich habe einen solchen Befehl nie gegeben«, beteuerte Poirot nochmals. »Die Blackcollars müssen dahinterstecken.«

 »Wie... sind... sie... dann... an... die... Funkfrequenzen... gekommen?«, wollte Halaak wissen.

 »Oberst... Bailey?«

 »Das weiß ich nicht, Eure Eminenz«, gestand Bailey. Er stellte mit Unbehagen fest, dass der khassq die Hand auf seine Laserpistole gelegt hatte. »Wir könnten genauso gut fragen, wie sie an General Poirots Autorisierungscode gelangt sind.«

 »Ach, was Sie nicht sagen«, blaffte Poirot mit einer plötzlichen Aufwallung von Zorn in der Stimme.

 »Wenn wir uns schon gegenseitig beschuldigen, könnten wir auch gleich fragen, wieso diese Späher eigentlich von Leutnant Ramirez' Büro kommen.«

 »Ich habe damit nichts zu tun«, versicherte Ramirez.

 »Ich auch nicht«, erwiderte Poirot heftig. »Man will damit nur Verwirrung stiften...«

 »Genug«, sagte Daasaa, und seine warnende Stimme genügte, um den Streit sofort zu beenden.

 »Wir... wissen... dass... die... zusätzlichen... Späher... Rebellen... sind. Wir... werden... sie... fangen... und... somit... ihren... Plan... zunichte... machen.«

 »Ich habe gewisse Bedenken hinsichtlich dieser Idee«, sagte Bailey und bemühte sich um eine sorgfältige Wortwahl. Daasaa war nämlich auch mit einem Laser und einem Kurzschwert bewaffnet; und wenn er die Waffen auch nicht so gut zu führen vermochte wie Halaak, gut genug war er allemal. »Was auch immer sie planen, wenn diese Banditen sich unter unsere Späher mischen, könnte es problematisch werden.«

 »Du... willst... sie... vernichten?«, fragte Daasaa.

 »Oder versuchen, sie zu fangen«, sagte Bailey.

 »In diesem Fall würden Sie sie mit Sicherheit verschrecken«, gab Poirot zu bedenken.

 »Nicht, wenn wir es richtig anstellen«, sagte Bailey. »Wir müssen uns nur eine plausible Begründung einfallen lassen, um die Späher wieder runterzuholen.«

 Daasaa murmelte etwas in Ryqrili, und seine schwarzen Augen wirkten seltsam starr, als er sich die Sache durch den Kopf gehen ließ. »Wir... werden... dieses... Risiko... nicht... eingehen«, sagte er schließlich. »Ihr... werdet... die... neuen... Späher... nicht... stoppen.«

 Bailey holte tief Luft. »Wie Ihr befehlt, Eure Eminenz. Major, informieren Sie die Späher über die Neuankömmlinge aus Boulder und erteilen Sie ihnen die Anweisung, sie in ihre Formation zu integrieren. Dann weisen Sie die Späher Drei, Fünf und Sechs an, sich hinter sie zu setzen.«

 »Jawohl, Sir«, sagte der Controller.

 Bailey schaute zu Poirot hinüber und versuchte ihn zwecks eines Widerspruchs aus der Reserve zu locken. Doch der General warf ihm nur einen kurzen, unergründlichen Blick zu und widmete sich dann wieder der Beobachtung der Bildschirme.

 Ramirez räusperte sich. »Wollten Sie noch etwas sagen, Leutnant?«, sagte Bailey.

 Ramirez' Lippen zuckten. Die Situation gefiel ihm offensichtlich genauso wenig wie Bailey. »Nein, Sir«, sagte er.

 »Alles klar«, sagte Bailey.

 Nein, Ramirez fühlte sich definitiv unwohl. Bailey wünschte nur, er hätte gewusst, welcher Aspekt dieser Situation dem Leutnant so missfiel.

 Konvoi außer Sicht, signalisierte Flynn.

 Bestätigung, sendete Skyler und stellte in Gedanken eine schnelle Kalkulation an. Bisher schien der Konvoi mit der zulässigen Höchstgeschwindigkeit zu fahren - was auch nicht verwunderlich war, wenn man bedachte, dass er den Anschein eines ganz normalen Verkehrsteilnehmers zu erwecken versuchte.

 Falls er diese Geschwindigkeit beibehielt, müsste er in ungefähr zwei Minuten in O'Haras Blickfeld auftauchen.

 Es wurde Zeit, auf eine höhere Flamme zu schalten. Ablenkungsmanöver Zwei starten.

 Bestätigung, morste Flynn zurück. »Jetzt steigt die Party«, rief er Anne zu und ging zum Fenster hinüber.

 Zum Fenster - und zu den vier Dutzend mit Helium gefüllten Ballons, die wie Wackelpudding an der Decke klebten. Irgendwie konnte Flynn sich des Eindrucks nicht erwehren, dass der Einsatz von Kinder-Luftballons dem mystischen Image der Blackcollars nicht so ganz entsprach.

 Solange sie jedoch das gewünschte Resultat erzielten, pfiff er auf das Image.

 Er öffnete das Fenster und fasste einen der Ballons an dem Faden, an dem sie befestigt waren. Dabei achtete er darauf, nicht gegen die große Sprengkapsel zu stoßen, die am anderen Ende des Fadens hing.

 Dann griff er sich noch drei weitere Ballons und zog das ganze Ensemble zum Fenster.

 »Sei bloß vorsichtig mit diesen Bomben«, sagte Anne.

 »Ich hab die Sache schon im Griff«, beruhigte Flynn sie und bugsierte den Vierling hinaus in die abendliche Luft. Er schwebte gemächlich in die Höhe, wobei der Auftrieb des Heliums das Gewicht der Sprengkapseln, die an den Ballons aufgehängt waren, fast ausglich. »Du solltest lieber wieder runtergehen«, sagte er. »Wenn die Dinger erst einmal losgeflogen sind, werden sie sie bald hierher zurückverfolgt haben.«

 »In Ordnung«, sagte Anne, schnappte sich das tragbare Kom-Gerät und ging zur Tür. »Und mach du dich auch vom Acker, sobald du sie abgeschickt hast.« Sie öffnete die Tür, ließ den Blick in beide Richtungen durch den Gang schweifen und ging dann zum Aufzug.

 »Keine Sorge«, sagte Flynn leise. Er nahm die nächsten vier Ballons, hielt sie aus dem Fenster und schickte sie der ersten Gruppe hinterher. Als die letzten vier Ballons schließlich abgeflogen waren, hatten die ersten sich schon so hoch über das Dach des Wohnhauses erhoben, dass sie vom Nordwind erfasst wurden. Sie drifteten nun schnell nach Süden ab, und die späteren Tranchen schlossen sich ihnen sukzessive an.

 Und alle nahmen sie direkten Kurs auf den Zaun der Athena-Basis.

 Flynn grinste, als er zur Tür ging. Ja, der Plan war eines Blackcollar wirklich unwürdig. Er hätte jedoch den letzten Monat seiner Lebenszeit dafür gegeben, die dummen Gesichter der Sicherheit zu sehen, wenn sie erkannten, was sie da attackierte.

 Er und Anne waren bereits gen Westen unterwegs, als das gleißende Flackern von Laser-Feuer den Abendhimmel illuminierte.

 »Die Green-Mountain-Laser feuern!«, rief jemand im Lagebesprechungsraum.

 »Wo?«, fragte Bailey schroff, schob sich an Ramirez vorbei und sprintete zur Verteidigungsstation hinüber.

 »Am Nordzaun«, meldete der Techniker, und kaleidoskopartige Schlieren waberten auf den Bildschirmen, während er die verschiedenen Monitor-Abbildungen sortierte.

 »Sie wollen diese Sprengkapseln überhaupt nicht gegen Athena einsetzen«, stieß Bailey zwischen den Zähnen hervor. »Sie wollen die Zielsensoren der Mauer lahmlegen.«

 »Aber das ist völlig unmöglich«, wandte Poirot ein. »Oder vielleicht doch nicht?«

 »Da!«, rief der Techniker und deutete auf die Abbildung, als etwas Dunkles aus einem Fenster in einem der Gebäude auf der anderen Seite der großen Freifläche vor der Mauer emporschoss und ein dünnes Seil oder Kabel nachschleppte. Dann traf es gegen die Oberseite des Zauns und verfing sich dort, und das nachgeschleppte Seil spannte sich.

 »Oberst?«

 »Ich sehe es auch«, stieß Bailey mit knirschenden Zähnen hervor und wandte sich an die zwei Ryqril.

 »Das ist ein Fanghaken, Eure Eminenzen.«

 »Sofort... schützen«, bellte Halaak. Der große khassq hatte seine Laserpistole gezogen und fuchtelte damit im Lagebesprechungsraum herum, als ob er dort nach einem Ziel suchte.

 »Die Sicherheitskräfte sind bereits unterwegs, Eure Eminenz«, rief der Offizier vom Dienst mit etwas brüchiger Stimme, als der mit der Laserpistole herumfuchtelnde Ryq die Waffe plötzlich auf ihn richtete. »Es wird aber noch ein paar Minuten dauern, bis sie dort eintreffen.«

 »In ein paar Minuten ist es vielleicht schon zu spät«, sagte Bailey und starrte auf die Abbildung auf dem Monitor. Die kleinen Bomben prasselten noch immer gegen die Oberseite des Zauns und zerstörten oder verwirrten oder lähmten die dort angebrachten Sensoren; und der erste Fanghaken, der sich in den beschädigten Abschnitt gebohrt hatte, war inzwischen um zwei weitere ergänzt worden. Von den Blackcollars selbst gab es aber noch keinerlei Anzeichen. »Gefechts-Architekt, ich ersuche Euch um die Genehmigung, ein paar der im Hinterhalt liegenden Kräfte zurückzuziehen.«

 »Nein«, sagte Halaak schroff. »Wir... müssen... die... Blackcollars... fangen.«

 »Nur die, an denen der Konvoi schon vorbeigefahren ist«, sagte Bailey. »Zumal sie auch den kürzesten Weg zum Nordzaun haben. Wir könnten ihnen den Auftrag erteilen, dieses Haus zu umstellen und die Blackcollars oder die Phoenix-Kräfte anzugreifen, bevor sie die Mauer überwunden haben.«

 Daasaa nickte heftig mit dem Kopf. »Tu... das«, befahl er.

 Bailey stellte Blickkontakt mit dem Offizier vom Dienst her. »Sie haben ihn gehört«, sagte er. »Alle, an denen der Konvoi bereits vorbeigefahren ist, sollen sich vor diesem Gebäude einfinden.«

 »Jawohl, Sir.«

 »Und halten Sie auch ein Auge auf diese zwei Boulder-Banditen«, sagte Bailey zum Späherkoordinator. »Falls sie auch einen Angriff gegen Athena planen, wäre jetzt der richtige Zeitpunkt dafür.«

 Konvoi nähert sich, kam das Signal von O'Hara.

 Die Nachhut kehrt zum Zaun zurück, ergänzte Flynn. Späher wurden angewiesen, nach Eindringlingen Ausschau zu halten.

 Skyler wusste, wenn die Späher sich auch noch selbst misstrauisch beäugten, würden sie erst recht vom Verhängnis überrascht werden, das gleich unter ihnen seinen Lauf nehmen würde. So weit lief bisher alles nach Plan.

 Er schaute über die Straße, wo Kanai ihn von der Dachkante des größeren Gebäudes aus beobachtete.

 Skyler stellte Blickkontakt mit ihm her und machte das Daumen-Hoch-Zeichen, dann drehte er sich um und wiederholte das Ganze mit Hawking, der zwanzig Meter entfernt neben Skyler auf demselben Dach lag. Die Sperren verständigen, signalisierte er O'Hara.

 Sperren bereit.

 Skyler holte tief Luft, ging an der Dachkante in die Hocke und krümmte die Finger in Vorbereitung auf die kommende Aktion. Es müsste nun jede Sekunde so weit sein...

 Und dann kamen sie - sie näherten sich auf der breiten Straße ihren Positionen auf dem Dach: ein Pkw, gefolgt von sechs Kleinbussen ohne Kennzeichnung, und die wiederum gefolgt von einem weiteren Pkw. Das war so offensichtlich, dass ein Irrtum gänzlich ausgeschlossen war.

 Er ließ den Blick über die Straße schweifen. Einer der auffällig unauffälligen Sicherheitskleinbusse war einen halben Häuserblock entfernt geparkt, doch der spärliche zivile Verkehr verlief außerhalb der Hinterhalt-Zone. Es waren auch ein paar Fußgänger unterwegs, doch die müssten eigentlich wieder verschwunden sein, wenn es hier gleich rundging.

 Fertig werden, signalisierte er. Das Führungsfahrzeug passierte seine Position, dann der erste Kleinbus, dann der zweite - Jetzt.

 Wie aufs Stichwort erschien ein großer Tankwagen aus einer Nebenstraße weiter vorn und überquerte direkt vor dem Konvoi die Straße. Als die Pkws und Transporter noch mit quietschenden Bremsen anhielten, bog ein zweiter Tankwagen aus einer Straße hinter ihnen um die Ecke und blockierte ebenfalls die Straße.

 »Sie sind von einer Übermacht umstellt«, ertönte O'Haras verstärkte Stimme, und die vielfachen Echos, die in den Häuserschluchten widerhallten, machten eine Standortbestimmung des Sprechers unmöglich. »Steigen Sie aus den Fahrzeugen aus, legen Sie die Waffen nieder und ergeben Sie sich.«

 Zunächst geschah nichts. Dann flogen - perfekt synchronisiert - die Türen der Pkws und Transporter auf, und die Fahrer und Wachen verteilten sich auf dem Straßenpflaster.

 Nur dass es sich nicht um die zwei oder drei Wachen pro Gefangenem handelte, die laut Poirots Aussage den Konvoi hätten begleiten sollen. Vielmehr waren es fast drei Dutzend Sicherheitsleute in voller Kampfmontur, die nun Verteidigungspositionen hinter den Türen und neben ihren Fahrzeugen bezogen und die Pfeilpistolen und Harpunengewehre in alle Richtungen in Anschlag brachten - auch nach oben.

 Gleichzeitig wurden die Schiebedächer der Transporter geöffnet, und noch mehr Sicherheitsleute kamen zum Vorschein - wobei diese Gruppe schwere Lasergewehre im Arm hatte.

 Skyler schüttelte den Kopf. So überaus berechenbar. Feuer, befahl er.

 Und mit einem gedämpften Plätschern ließ jeder der zwei Tankwagen eine zähflüssige, viskose Flüssigkeit auslaufen - eine Flüssigkeit, die langsam die Straße hinab auf den Konvoi zufloss.

 Zwei Sekunden später explodierten beide Ströme in einer gleißenden, gelbweißen Flamme.

 Das war noch spektakulärer, als Skyler erwartet hatte. Die beiden Feuerwände bewegten sich gemächlich auf den Konvoi und die in Deckung gegangenen Sicherheitskräfte zu, wobei die vorderen Ränder der Feuerwände - noch vor den eigentlichen Fronten - am Rinnstein entlang an der Ostseite der Straße aufeinander zu eilten. Skyler sah die Gesichter der Sicherheitsleute nicht und hörte auch nicht ihre Gespräche; doch der Körpersprache und den gesenkten Waffen nach zu urteilen, vermutete er, dass sie das, was sie wahrscheinlich für eine brauchbare Verteidigungsstellung gehalten hatten, plötzlich einer Revision unterzogen. »Ich schlage vor, dass Sie sich bewegen, meine Herren«, sagte O'Hara, dessen Worte über dem Prasseln der Flammen kaum zu hören waren. »Das Feuer wird kaum auf Sie warten.«

 Für eine Weile geschah nichts. Skyler hatte diesen Ort eigens wegen seiner Topografie ausgewählt, und vor seinen Augen vereinigten die beiden Feuerwände sich an der Ostseite der Straße, verwandelten den Rinnstein in ein einziges Flammenmeer und schnitten die Rückzugsmöglichkeit in diese Richtung ab.

 Als das chemische Benzin sich in Pfützen sammelte, verbreiterte sich die Feuerwand, griff auch auf den Rest der Straße über und bewegte sich langsam, aber unerbittlich über das Straßenpflaster auf die eingeschlossenen Fahrzeuge zu.

 Auf die eine oder andere Art würden die Sicherheitskräfte sehr bald kein Problem mehr darstellen.

 »Verdammt noch mal«, knurrte Ramirez leise. »In drei Teufels Namen, verdammt noch mal.«

 »Seien Sie still«, knurrte Bailey zurück - seine ganze Aufmerksamkeit galt der Kamera, die aus der Perspektive des Transporters die Feuerwand zeigte, welche auf seine Männer zu kroch. Was sollten sie jetzt nur tun?

 Zumindest für einen von ihnen bestand bei der Beantwortung dieser Frage keinerlei Diskussionsbedarf.

 »Schaffen Sie sie da raus, Bailey«, drängte Poirot. »Schaffen Sie sie da raus.«

 »Nein«, widersprach Daasaa. »Sie... werden... nicht... fliehen. Sie... werden... die Stellung... halten.«

 »Das ist völlig unmöglich, Eure Eminenz«, wandte Poirot ein. »Wenn sie bleiben, werden sie alle umkommen.«

 »Sie... werden... nicht... fliehen«, wiederholte Daasaa.

 Poirot schaute Bailey geradezu flehend an. »Wir müssen sie von dort abziehen, Gefechts-Architekt«, sprang Bailey für ihn in die Bresche. Er hatte aber auch einen Frosch im Hals. Beide Ryqril hatten nämlich schon wieder diesen menschenmörderischen Blick. »Wenn sie die Stellung halten, werden sie in den Flammen umkommen.«

 »Und... die... Gefangenen... werden... auch... sterben«, erwiderte Daasaa. »Deshalb... müssen... die... Blackcollars... einen... Plan... haben... um... sie ... zu... retten.«

 »Den haben sie ganz sicher«, pflichtete Bailey ihm bei und sah, wie das Feuer sich gemächlich immer weiter ausbreitete. »Aber die Gefangenen sind noch immer in den Fahrzeugen, wo sie besser geschützt sind. Die Blackcollars können es sich leisten, so lange zu warten, bis...«

 »Oberst!«, rief plötzlich der Späherkoordinator. Er bewegte einen Joystick - »Boulder-Späher, landen Sie und kommen Sie den Sicherheitskräften zu Hilfe«, drang die mysteriöse Frauenstimme aus dem Lautsprecher. »Athena-Späher, Sie geben Deckung aus der Luft.«

 Halaak stieß ein unartikuliertes Knurren aus. »Sie... wollen... die... Gefangenen... befreien!«

 »Nein, das wollen sie nicht«, sagte Bailey düster. »Major, erteilen Sie den anderen Spähern die Anweisung, sie sofort zur Landung zu zwingen. Sie sollen sie dann nach Athena eskortieren...«

 »Nicht... nach... Athena«, fiel Daasaa ihm ins Wort.

 »Nein, natürlich nicht«, sagte Bailey und lief knallrot an, als er sich - zu spät - bewusst wurde, was er beinahe angerichtet hätte. »Sie sollen sie außerhalb des Zauns herunterbringen.«

 »Vielleicht am Nordzaun?«, schlug Ramirez vor.

 »Ja, am Nordzaun«, bestätigte Bailey. Da ohnehin schon zwei Abteilungen von Sicherheitskräften dorthin unterwegs waren, konnten sie auch gleich den ganzen Haufen dort versammeln.

 »Jawohl, Sir«, sagte der Controller.

 Bailey wandte sich wieder an Daasaa.

 »Gefechts-Architekt?«, sagte er und wies auf die Feuerwand. »Sie können den Ryqril nicht mehr dienen, wenn sie tot sind.«

 Daasaa zögerte. Dann stieß er ein verächtliches Schnauben aus und machte eine abfällige Geste.

 »Ryqril... Krieger... würden... niemals... davonlaufen«, sagte er voller Abscheu. »Aber... das... sind... nur... Menschen.... Sie... dürfen... sich... zurückziehen.«

 »Danke.« Bailey winkte dem Offizier vom Dienst.

 »Erteilen Sie die entsprechende Anweisung.«

 Zuerst hatte Skyler geglaubt, der befehlshabende Ryqril lasse es zu, dass die Sicherheitskräfte für nichts und wieder nichts in den Flammen starben.

 Dann sah er zu seiner Erleichterung, wie sie sich aufrappelten und vor den heranrückenden Flammen zurückwichen; sie benutzten dabei die einzige Seitenstraße an der Westseite der Hauptstraße, die noch als Fluchtweg infrage kam. Feind flieht in den Kaninchenbau, signalisierte er O'Hara, als die Männer, die aus den Schiebedächern der Transporter herausschauten, die Laser fallen ließen, die Fahrzeuge verließen und sich ihren fliehenden Kameraden anschlossen. Vorbereiten auf möglichen Luftangriff.

 Bestätigung.

 Die Späher wenden sich gegen die Banditen, meldete Flynn. Alle sollen nördlich des Zauns landen.

 Skyler stieß einen Seufzer der Erleichterung aus.

 Nun hatten sie endlich freie Bahn für die eigentliche Rettungsaktion. Hawking, Kanai: Los, befahl er. Er schaute auf die Straße, richtete den Mörser ein letztes Mal auf das Ziel aus und betätigte den Abzug.

 Mit einem Pressluft-Zischen feuerte der Mörser.

 Die Fangleine mit der klebstoffimprägnierten Spitze schoss wellenförmig an Skylers Kopf vorbei und verschwand über der Kante des Gebäudes auf der anderen Seite der Straße. Er visierte einen neuen Zielpunkt an und feuerte erneut, sodass eine zweite Leine im spitzen Winkel zur ersten bogenförmig über die Straße flog. Die Seilrolle hatte er bereits am linken Unterarm befestigt; aus dem Augenwinkel sah er, dass Kanais und Hawkings Leinen auch schon die Straße überspannten. Nun fixierte er die Seilrolle zwischen den Leinen und stieß sich von der Dachkante ab.

 Er spürte die vom Feuer aufsteigende Hitze, als er an der durchhängenden Leine zum tiefsten Punkt in der Mitte rollte. Dabei betätigte er die Fernbedienung und wickelte die zwei Leinen in dem Maß ab, wie er sich vom Haus entfernte. Die Hitze machte ihm arg zu schaffen, und er hoffte, dass der Flexarmor ihn davor schützen konnte. Dann ließ er sich auf den ersten Transporter des Konvois fallen.

 Die Stiefel trafen mit einem Stampfen auf, als er auf dem Fahrzeugdach landete - direkt vor dem klaffenden Loch des Schiebedachs.

 Er sprang durch die Öffnung und sah jemanden in der Mitte des Rücksitzes sitzen; er hatte eine schwarze Tüte auf dem Kopf, und die Hände waren ihm mit Magnetschloss-Handschellen vor dem Körper gefesselt. »Wer bist du?«, übertönte Skyler das Brüllen der Flammen.

 »Kevin Dorfman«, sagte der andere, wobei seine Worte durch die Tüte gedämpft wurden.

 »Der Himmel ist heute besonders blau«, sagte Skyler.

 Es trat eine kurze Pause ein, als ob der Junge es nicht fasste, dass er in einem solchen Moment eine Parole bestätigen sollte. »Also wird es morgen wahrscheinlich regnen«, sagte er schließlich.

 »Richtig«, sagte Skyler. Er streckte die Hand aus, zog Dorfman hoch und bugsierte ihn auf seine Seite der Rückbank. Mit der anderen Hand streifte er dem Jungen die Tüte ab und riss dabei das hartnäckige Klebeband ab, mit dem seine Häscher die Tüte am Hemd befestigt hatten. »Heilige Scheiße«, sagte der Junge atemlos und schreckte zurück, als er die Flammen sah, die gierig züngelten. Skyler stellte fest, dass sein Gesicht wirklich dem Bild von Dorfman entsprach, das Anne ihnen gezeigt hatte.

 »Keine Angst, du bist gleich hier draußen«, beruhigte Skyler ihn. Er löste seine Seilrolle von den zwei Leinen, schob einen Haken durch Dorfmans Handschellen und hängte ihn in die erste Leine ein. »Entspann dich einfach und genieß den Flug.«

 Er betätigte die Fernbedienung und aktivierte die Rückholrolle des Mörsers. Dorfman hatte noch Zeit für ein erschrockenes Jaulen, und dann wurde er durchs Schiebedach in die Höhe gezogen. Flynn: erstes Schäfchen unterwegs. Position?

 Fast an der Bergungsposition. Ich bin bereit.

 Skyler hatte noch immer diesen Beutel in der Hand, den man Dorfman über den Kopf gestülpt hatte. Er warf kurz einen Blick darauf, ließ ihn dann auf den Boden fallen und kletterte aufs Dach des Transporters, wobei er die Seilrolle wieder an der zweiten Leine befestigte.

 Das Feuer war nun bedrohlich nah. Er nahm sich einen Moment Zeit, um die Lage zu sondieren, und stellte zufrieden fest, dass Kanai und Hawking auch schon jeweils einen befreiten Gefangenen an ihren Leinen nach oben geschickt hatten. Nachdem er sich vergewissert hatte, dass er genug Leine hatte, nahm er die drei Schritte Anlauf, die das Dach des Transporters ihm ermöglichte, und sprang zum nächsten Fahrzeug hinüber.

 Der Gefangene in diesem Fahrzeug war eine junge Frau namens Bryna Estrada. Skyler absolvierte auch mit ihr die Parole-/Bestätigungs-Chose und nahm ihr nach dem gleichen Zores, den er schon mit Dorfman gehabt hatte, die Tüte ab. Dann sicherte er sie an der verbliebenen Leine. Er legte ihr schützend den Arm um die Taille und aktivierte per Fernbedienung die Rückholrolle.

 Sie erhoben sich zusammen in die Lüfte. Die hoch erhitzte Luft um sie herum kühlte sich etwas ab, als sie über die Flammen emporstiegen, die nun schon an den Seiten der Transporter züngelten. Dann erreichten sie das Niveau des Dachs, wo Skyler den Mörser aufgestellt hatte; nun spannte sich die Leine, und sie glitten in einem steilen Winkel sicherem Terrain entgegen.

 Anne und Flynn waren schon eifrig an den anderen zwei Ankerpunkten zugange und halfen dabei, die anderen Ex-Häftlinge von den Leinen zu befreien, als Skyler zusammen mit Bryna eine mehr oder weniger sanfte Landung vor dem Mörser hinlegte.

 »Das Ende der Leine«, sagte er zu ihr und befreite sie vom Seil. »Das Treppenhaus ist in diesem Schuppen da drüben - warte dort, bis wir alle wieder vollzählig sind.«

 »In Ordnung«, sagte sie außer Atem und lief übers Dach.

 Skyler drehte sich um und sah, wie Kanai und Hawking die letzten zwei befreiten Gefangenen in Sicherheit brachten. »Fehlt noch jemand?«, rief er.

 »Nein«, rief Kanai.

 »Bei mir auch nicht«, meldete Hawking.

 »Okay«, sagte Skyler. »Dann gehen wir jetzt ins Treppen...«

 Und mit einem lauten Kreischen fiel plötzlich ein Aufklärer der Sicherheit vom Himmel und verharrte schwebend am Rand ihres Dachs.

 »Halt«, dröhnte eine Stimme aus dem Lautsprecher des Kampfhubschraubers. In einem scheinbar mühelosen Manöver drehte das Luftfahrzeug sich um die Hochachse und richtete die volle Breitseite seiner Bewaffnung auf die Gruppe, die nun wie erstarrt auf dem Dach stand. »Bleiben Sie dort stehen, wo Sie sind...«

 Und dann - als der Hubschrauber die Drehung gerade vollführt hatte - wurde irgendwo unter ihnen eine weitere Fangleine abgeschossen. Der Haken verfing sich hinter einem der Stummelflügel und spannte sich, als die Rückholrolle des Mörsers anlief.

 Masse und Triebwerksleistung des Fluggeräts waren natürlich viel zu groß, als dass ein solches Manöver viel bewirkt hätte. Doch in dem engen Raum, wo der Pilot den Helikopter aufsetzen musste - inmitten der heftigen Turbulenzen, die durch das Feuer unten auf der Straße verursacht wurden -, genügte schon ein kleiner Schubs. Der Kopter neigte sich leicht nach vorn und der Seite, als die Rückholrolle an der Tragfläche zerrte; und mit gesenkter Nase ruckte er noch ein paar Meter nach vorn. Dann ertönte ein kurzes Knirschen, als die Maschine in die Seite des Gebäudes krachte; und dann kappte sie mit aufheulendem Triebwerk das Kabel, überzog brutal und verschwand seitlich aus ihrem Blickfeld. In der nächsten Sekunde zerschellte die Maschine mit einem schrecklichen Kreischen von reißendem Metall auf der in Flammen stehenden Straße unter ihnen.

 »Gehen wir«, schrie Skyler die Phoenix-Leute an, die noch immer stocksteif dastanden; die meisten starrten wie hypnotisiert auf die Stelle, wo der Helikopter sich eben noch befunden hatte. »Kanai?«

 »Komm schon«, sagte Kanai, packte einen der jungen Leute am Arm und zog ihn mit Nachdruck übers Dach. Hawking und Flynn gingen auf die anderen zu, doch durch Kanais Aktion war der Bann anscheinend gebrochen. Skyler übernahm die Nachhut, und sie liefen zum Treppenhaus.

 Nachdem ihr Gebäude vermutlich identifiziert worden war, hätte Skyler eigentlich damit gerechnet, dass die Sicherheit sie in einem allerletzten Angriff doch noch zu stoppen versuchte. Aber das Chaos, das die Blackcollars ausgelöst hatten, war anscheinend so groß, dass es keine Sofortmaßnahmen mehr zuließ. Sie stießen im Treppenhaus auf keine gegnerischen Kräfte, und ein paar Minuten später waren sie in der Seitenstraße hinter dem Gebäude, wo schon ein Konvoi aus vier Fahrzeugen wartete.

 »Steigt in die Autos ein«, befahl Skyler ihnen.

 Dann lief er zu Dorfman, packte den Jungen am Arm und bugsierte ihn zum Fahrzeug am Ende des Konvois. »Bewegung, Bewegung - einsteigen«, rief er den anderen zu, während er Dorfman halb auf den Rücksitz half und halb schob. »Hawking? Bring sie in Sicherheit und kommt dann wieder zurück - du fährst diesen Wagen.«

 »Ich brauche mal deine Hilfe«, rief Hawking, während er einem der anderen ins Fahrzeug half. »Die Frau hier ist ziemlich durch den Wind.«

 »Bin schon unterwegs«, rief Skyler zurück. »Du bleibst schön hier sitzen«, sagte er zu Dorfman, schloss die Fahrzeugtür und rannte zu Hawking hinüber.

 Dorfman saß noch immer allein im Fahrzeug, als die anderen drei Autos mit Vollgas in der Nacht verschwanden.

 Bailey hätte alles dafür gegeben, nicht als Letzter im Konferenzraum einzutreffen. Leider musste er doch in den sauren Apfel beißen.

 »Hinsetzen«, sagte Daasaa leise und bedeutete ihm, am anderen Kopfende des Tischs, wo er und Halaak saßen, Platz zu nehmen.

 »Jawohl, Eure Eminenz«, sagte Bailey. Verdrießlich stellte er fest, dass Poirot und Ramirez den Platz zwischen sich bewusst freigelassen hatten, damit Bailey in der Mitte saß und quasi ins Fadenkreuz der Ryqril geriet. »Ich bitte die Verspätung zu entschuldigen.«

 Keiner der beiden Ryqril sagte etwas, sondern sie warteten nur stumm, bis er sich gesetzt hatte. »Und ... jetzt«, sagte Daasaa mit funkelnden Augen, »erklärt... uns... das.«

 Bailey holte tief Luft. »Sie haben uns ausgetrickst, Eure Eminenz«, sagte er zögerlich. »Ich wünschte, es wäre anders gekommen. Aber es ist nun einmal so.«

 »Das... reicht... nicht«, knurrte Halaak. »Es... gibt... einen... Verräter.... Wer... ist... es?«

 »Niemand hat die Mission verraten, Eure Eminenz«, sagte Bailey. »Zumindest niemand in diesem Raum.«

 »Trotzdem... haben... sie... den... Spion... identifiziert... den... ihr... dort... eingeschleust... habt«, konstatierte Daasaa. »Wie... ist... ihnen... das... gelungen?«

 »Ich weiß nicht«, gestand Bailey. »Er hat vielleicht irgendetwas Falsches gesagt oder getan, oder vielleicht hat er sich auch durch sein Aussehen verraten.«

 Ramirez meldete sich neben Bailey zu Wort. »Ich habe den Eindruck, dass doch einer von uns in diesem Raum als Verräter infrage kommt, Eure Eminenz«, sagte er. »General Poirot ist nämlich derjenige, der...«

 »Ich habe die Mission nicht verraten«, stieß Poirot zornig hervor. »Und ich möchte Sie daran erinnern, dass von allen Anwesenden in diesem Raum ich derjenige war, der unter der strengsten Beobachtung gestanden hat. Wie hätte ich wohl irgendetwas an die Blackcollars weitergeben sollen, ohne dass halb Athena es mitbekommen hätte?«

 »General... Poirots... Argument... ist... plausibel«, pflichtete Daasaa ihm bei. »Und... was... ist... mit... dir... Leutnant... Ramirez?«

 »Ich kann überhaupt nichts damit zu tun haben, Eure Eminenz«, sagte Ramirez mit fester Stimme. »Ich habe überhaupt erst von Oberst Baileys Spion erfahren, nachdem die Blackcollars ihn zurückgelassen hatten.«

 »Diese falschen Späher haben aber behauptet, dass sie aus Ihrem Büro gekommen seien«, sagte Poirot vorwurfsvoll.

 Ramirez schaute ihn finster an. »Es waren keine falschen Späher«, warf Bailey ein, bevor Ramirez sich dazu äußern konnte. »Das war auch der Grund für meine Verspätung, Eure Eminenzen. Ich habe nämlich die vollständige Abschrift des Verhörs der Piloten beschafft.«

 »Du... hast... sie... dabei?«, fragte Daasaa schroff.

 »Jawohl, Eure Eminenz«, sagte Bailey, zog einen Stapel Papiere aus seiner Mappe und schob sie über den Tisch.

 Für ein paar Minuten brüteten Daasaa und Halaak stumm über dem Bericht. Bailey wartete, lauschte seinem Herzklopfen und fragte sich, ob Poirot und Ramirez wohl genauso schwitzten wie er. Er war sich da aber ziemlich sicher.

 Schließlich schaute Daasaa auf. »Es... gibt... keine ... Indizien... dafür... dass... sie... Verräter... sind«, konstatierte er widerwillig. »Na... schön.... Dann... gehen... wir... der... Frage... nach... wie... die... Blackcollars... an... die... Späher... Frequenzen... gelangt... sind.« Er schaute auf Poirot. »Und... an... General... Poirots... Autorisierungscode.«

 »Es war eigentlich gar nicht General Poirots persönlicher Code«, sagte Bailey. »Es handelte sich dabei schlicht um eine allgemeine Ermächtigung, mit der tausend Leute Zugang erlangt hätten - sowohl hier in Athena als auch in Boulder.«

 »Und... welcher... von... diesen... tausend... ist... nun... der... Verräter?«, wollte Halaak wissen.

 »Das wissen wir leider noch nicht«, musste Bailey zugeben. »Aber wir wissen bereits, dass es definitiv Anne Silcox war, die ihnen den Einsatzbefehl gegeben hat. Wir haben eine Untersuchung begonnen, wessen Wege in Athena oder Boulder sich in den letzten fünf Jahren vielleicht mit ihr gekreuzt haben.«

 Daasaa stieß ein seltsames Rumoren aus. »Kennt ... ihr... schon... alle... Bewegungen... von... Silcox... in... diesem... Zeitraum?«

 Bailey zuckte zusammen. »Nein, Eure Eminenz.«

 »Dann... wird... eine... solche... Analyse... wohl... auch... nicht... sehr... erfolgreich... sein... oder?«

 »Wohl nicht«, sagte Bailey.

 »Also müssen wir in Betracht ziehen, dass dieser Spion ihnen noch andere Geheimnisse mitgeteilt hat«, sagte Ramirez. »Gibt es irgendeine Möglichkeit, festzustellen, wen sie sonst noch mit diesem verdammten Whiplash behandelt haben?«

 »Wir analysieren noch immer die Tests, denen General Poirot unterzogen wurde«, sagte Bailey. »Bisher haben wir aber keine erkennbaren Veränderungen in seiner Biochemie feststellen können.«

 »Na toll«, murmelte Ramirez.

 »Irgendjemand wird sich sicher darüber freuen«, pflichtete Bailey ihm missmutig bei und schaute wieder zu den Ryqril hinüber. »Und wir können auch nicht einfach alle Verdächtigen suspendieren oder einsperren - wir haben nicht genügend Ersatzpersonal, das wir einsetzen könnten. Der Betrieb würde komplett zum Erliegen kommen.«

 »Ich glaube, dass wir nicht umhinkommen, jeden Regierungsangestellten einer erneuten Loyalitätskonditionierung zu unterziehen«, sagte Poirot.

 »Wobei ich natürlich der Erste bin«, fügte er mit einem Seitenblick auf Ramirez hinzu.

 »Das... wird... uns... im... Moment... auch... nichts... nutzen«, knurrte Halaak. »Das... würde... zu... lange... dauern.«

 Bailey gab sich einen Ruck. »Vielleicht haben wir doch noch mehr Zeit, als wir glauben«, sagte er. Angesichts der Stimmung, in der die Ryqril waren, vermochte man keine Prognose zu wagen, wie sie auf diese bestimmte Neuigkeit reagieren würden. »Es hat nämlich den Anschein, als ob unser vermisster Blackcollar heute Morgen wirklich nach Denver gekommen ist.«

 Die beiden Ryqril wechselten Blicke. »Bist... du... sicher?«, fragte Daasaa.

 »Ja«, sagte Bailey, ermutigt durch diese Vorlage. »Aus den verschiedenen Aufzeichnungen geht eindeutig hervor, dass alle fünf Blackcollars bei der Rettungsaktion anwesend waren - die vier von Plinry und Kanai.«

 »Dann... ist... er... doch... nicht... in... Aegis«, grollte Halaak.

 »Aegis?«, echote Poirot und richtete erschrocken den Blick auf Bailey.

 »Nein, Eure Eminenz, das ist er nicht«, bestätigte Bailey und warf Poirot einen warnenden Blick zu, während er Halaak wegen seiner unbedachten Äußerung stumm verfluchte. Es war sein größtes Bestreben gewesen, dass der Kreis der Geheimnisträger, die um Aegis' Hintertür wussten, auf die beiden Ryqril und ihn beschränkt blieb. Und nun wussten Poirot und Ramirez auch darüber Bescheid.

 »Vielleicht... heißt... das... dass... sie... die... Basis... nicht... mehr... brauchen«, sagte Daasaa in einem Ton, der das Schicksal verdeutlichte, das Bailey wohl erwartet hätte, wenn sie seinetwegen der Möglichkeit beraubt worden wären, in Aegis einzudringen.

 »Ich bin sicher, dass sie wieder dort hineingehen müssen«, beeilte Bailey sich zu sagen. »Aus welchem Grund auch immer die Blackcollars hierhergekommen sind, diese Rettungsaktion ist bestimmt nicht mehr gewesen als nur ein kleiner Abstecher. Sie sind noch immer auf die Ressourcen angewiesen, die sich dort befinden.«

 »Vielleicht«, sagte Daasaa wieder. »Wir... werden... sehen.«

 Sie hatten etwas zu essen gefunden, und sie hatten sich auch etwas ausgeruht; und nun stand Foxleigh neben Jensen am Ende des Weges. »Und deshalb hast du die ganzen Strapazen auf dich genommen?«, murmelte er mit einer Ehrfurcht in der Stimme, von der er gar nicht mehr wusste, dass er sie überhaupt noch zu empfinden vermochte. »Deshalb bist du durch die Wildnis gepilgert und hast dich mit Bären herumgeschlagen?«

 »Das ist es«, bestätigte Jensen. »Wieso? Glaubst du denn nicht, das würde einen schönen großen Knall geben?«

 Foxleigh holte tief Luft und schaute zu dem schlanken Jäger auf, der sich ihnen in ganzer Pracht präsentierte - er ruhte auf den Kufen, geduckt wie ein sprungbereiter Berglöwe. »Nein, ich glaube, ein einsatzbereiter Talus-6-Abfangjäger ist allemal für einen großen Knall gut«, versicherte er dem Blackcollar.

 Und in diesem Moment verflüchtigte sich Foxleighs Ehrfurcht wieder. Auch ein hochmoderner Jäger war letzten Endes nur ein Werkzeug. Ein Mittel zum Zweck. »Was genau hast du denn damit vor?«, fragte er, strich mit der Hand über die Staubschicht und legte ein Wort frei, das von Hand auf die Raketenaufhängung unter der Tragfläche geschrieben war.

 »Was glaubst du denn, was ich damit vorhabe?«, entgegnete Jensen und schaute ihn merkwürdig an.

 »Es gäbe mehr als eine Möglichkeit.« Foxleigh deutete auf das Wort, das er entdeckt hatte. »Siehst du das?«

 Jensen legte den Kopf in den Nacken. »Götterdämmerung?«

 »Das ist die alte germanische Bezeichnung für Weltuntergang«, erläuterte Foxleigh ihm. »Ein Komponist namens Richard Wagner hat vor über fünfhundert Jahren eine mehr als zehnstündige Oper darüber geschrieben.« Er tippte an das Metall. »Um es auf den Punkt zu bringen, hier drin stecken so viele Kilotonnen Sprengstoff, dass die Ryqril im Zweifel nichts anderes aus dem Berg herausholen würden außer radioaktiver Schlacke.«

 »Ich will Aegis überhaupt nicht zerstören«, sagte Jensen dezidiert. »Der Berg hat den Ryqril zu lange widerstanden, als dass wir ihn jetzt einfach in die Luft jagen dürften.«

 »Was hast du dann vor?«, hakte Foxleigh nach. »Glaubst du etwa, ein einzelner Jäger, der sich über Nordamerika mit Korsaren Luftkämpfe liefert, würde für irgendjemanden etwas Gutes bewirken?«

 »Das kommt darauf an, was man unter etwas Gutem versteht«, sagte Jensen. »Außerdem - was hast du überhaupt mit der ganzen Sache zu tun?«

 »Ich will nur verhindern, dass du den Jäger und die Basis in die Luft jagst, solange ich noch hier drin bin«, zog Foxleigh sich aus der Affäre. Das Letzte, was er jetzt gebrauchen konnte, war, dass Jensen misstrauisch wurde. Jedenfalls nicht, bevor sie die Einsatzbereitschaft des Talus hergestellt hatten.

 »Mach dir da mal keine Sorgen«, beruhigte Jensen ihn. »Wenn ich mir sicher bin, dass ich auch ohne fremde Hilfe zurechtkomme, schicke ich dich wieder nach Hause.«

 »Das weiß ich sehr zu schätzen«, sagte Foxleigh.

 Als ob er vorgehabt hätte, wieder nach Hause zu gehen. »Weißt du überhaupt, wie man die Einsatzbereitschaft dieses Dings herstellt?«

 »Eigentlich nicht«, gestand Jensen. »Aber ich bin mir sicher, dass die Flughandbücher irgendwo in elektronischer Form abgespeichert sind.«

 »Wahrscheinlich«, pflichtete Foxleigh ihm bei. »Dann suchen wir sie mal.«

 »Kevin befindet sich also noch immer in Gefangenschaft?«, fragte Anne. Ihre Stimme war monoton, düster und vorwurfsvoll zugleich.

 »Leider ja«, sagte Skyler, der deswegen genauso unglücklich war wie Anne. »Dass sie gerade ihn zurückbehalten haben, kann ich mir nur damit erklären, dass sie schon einen Doppelgänger für ihn gefunden hatten.«

 »Anstatt nach einem Sündenbock zu suchen«, meldete Reger sich von seinem Stammplatz in der Ecke, »sollten Sie Skyler lieber ein wenig Dankbarkeit entgegenbringen, dass es ihm gelungen ist, den Doppelgänger so schnell zu enttarnen. Sonst säßen wir jetzt wahrscheinlich alle in Athena ein.«

 »Ich weiß«, sagte Anne und senkte den Blick. »Ich wollte nur... bist du sicher, dass es nicht Kevin war?«

 »Ich bin mir absolut sicher«, sagte Skyler. »Er kannte das Passwort, und er hätte auch leicht als der Mann auf dem Foto durchgehen können, das du uns gezeigt hatte. Die Sicherheit hat aber insofern einen Fehler gemacht, als sie wohl Angst vor der eigenen Courage hatte.«

 »Du meinst die Beutel?«, fragte Reger.

 Skyler nickte. »Poirot muss sich wohl gesagt haben, dass wir nach der Abfrage des Passworts keine Zeit mehr gehabt hätten, sie abzunehmen - vor allem wenn man bedenkt, wie sorgfältig die Dinger verklebt waren. Das hätte eine genaue Untersuchung für eine Weile verzögert; vielleicht sogar so lange, bis wir wieder hier waren oder an einem anderen Ort, der bei einem Überraschungsangriff genauso verwundbar gewesen wäre.«

 »Aber es hätte auch keinen Sinn gehabt, wenn ihr Spion verbundene Augen gehabt hätte«, fügte Hawking hinzu. »Deshalb der Trick mit der Tüte.«

 »Die von außen zwar lichtundurchlässig erschien, aber von innen ziemlich transparent war«, endete Skyler. »Zum Glück hatten wir schon mit so etwas gerechnet und die Tüten alle kontrolliert. Und derjenige, der sich Dorfman nannte, war der Einzige mit einem manipulierten Beutel.«

 »Wie holen wir ihn also raus?«, sagte Anne, die von der detektivischen Glanzleistung der Blackcollars offensichtlich nicht beeindruckt war. »Und Rob wird auch noch vermisst.«

 »Darauf weiß ich im Moment noch keine Antwort«, gestand Skyler ein. »Ich bezweifle, dass sie dumm genug sind, diesen Trick mit dem Köder und dem Hinterhalt noch einmal zu versuchen.«

 »Du bist doch schon einmal in Athena eingedrungen«, erinnerte Flynn ihn.

 »Das war aber zu einer anderen Zeit und unter ganz anderen Umständen«, sagte Skyler. »Ein solches Husarenstück wird uns nicht noch einmal gelingen.«

 »Soll das also heißen, dass du sie da drin schmoren lassen willst?«, fragte Anne unwirsch.

 »Anne«, versuchte Reger sie zu mäßigen. »Das war doch nicht Skylers Schuld.«

 Anne holte tief Luft, und Skyler vermochte ihr die Gegenrede förmlich von den Augen abzulesen. Wenn die Blackcollars nicht wie die apokalyptischen Reiter in die Stadt geprescht wären... »Ich weiß«, sagte sie schließlich. Sie klang plötzlich sehr erschöpft. »Es tut mir leid, Skyler.«

 »Es tut mir auch leid«, erwiderte er. »Es ist nie leicht, einen Kameraden zu verlieren.«

 »Du darfst auch nicht vergessen, dass sie nicht unbedingt verloren sind«, fügte O'Hara hinzu. »Solange sie noch leben, gibt es immer Hoffnung.«

 »Dadurch wird es fast noch schlimmer«, sagte Anne. »Wenn sie tot wären, könnte man wenigstens irgendwie damit abschließen. Aber so...« Sie schüttelte den Kopf. »Egal. Worauf es ankommt, ist, dass fünf von ihnen frei sind. Ich sollte mich damit zufriedengeben.« Sie erhob sich. »Und jetzt sollte ich Kanai dabei helfen, sie unterzubringen. Gute Nacht allerseits.«

 »Gute Nacht«, sagte Skyler stellvertretend für alle.

 Anne ging in den Flur hinaus, hielt dort inne, drehte sich um und schaute sie der Reihe nach an.

 »Vielen Dank auch«, sagte sie.

 Dann machte sie wieder kehrt, verließ den Raum und schloss die Tür hinter sich. »Manche Leute sind eben nie zufrieden«, bemerkte Hawking.

 »Du kannst mich auch auf diese Liste setzen«, sagte Skyler und ließ sich müde auf den Stuhl fallen. Die Rettung hatte funktioniert, und zwar so, wie er sich es auch vorgestellt hatte. Er müsste eigentlich zufrieden sein. Zum Teufel, er müsste schier in Ekstase geraten.

 Aber er war alles andere als ekstatisch.

 »Ich frage mich, wie Jensen seinen Abend wohl verbringt«, murmelte O'Hara.

 Skyler verzog das Gesicht. Jensen. Noch ein Versagen, das er als Anführer auf seine Kappe nehmen musste; nur dass dieses Versagen das Potenzial hatte, sich zu einem ausgewachsenen Desaster zu entwickeln. »Damit befassen wir uns morgen«, sagte er.

 »Flynn, hast du Trapper wohlbehalten abgesetzt?«

 »Er war jedenfalls in Ordnung, als wir von hier aufgebrochen sind«, bestätigte Flynn. »Obwohl er natürlich damit rechnen muss, dass die Sicherheit bei ihm aufkreuzt, und dann kann er nur hoffen, dass sie ihm die Geschichte abkaufen, er sei mit vorgehaltenem Messer entführt worden.«

 »Vielleicht können wir etwas für ihn tun, nachdem wir Jensen aufgespürt haben«, sagte Skyler. Erst Dorfman, dann Jensen und jetzt Trapper. Dieser Plan zog wirklich immer weitere Kreise.

 »Vorausgesetzt, die ganze Stadt ist nicht schon in Athena interniert«, murmelte Flynn.

 »Wenn das der Fall ist, ließe sich daran auch nichts mehr ändern«, sagte O'Hara bestimmt. »Wir sollten uns lieber darauf konzentrieren, was wir tun können, und nicht darauf, woran eh nichts mehr zu ändern ist.« Er schaute Skyler an. »Diesen Rat sollte jeder von uns beherzigen«, fügte er hinzu.

 »Ich habe nie etwas Gegenteiliges behauptet«, erwiderte Skyler gleichmütig.

 »Wann brechen wir also auf?«, fragte Hawking.

 »Ich würde sagen, gegen Mittag«, antwortete Skyler. »Dann müssten wir am Nachmittag dort sein.«

 »Das dürfte aber etwas knapp werden, oder?«, fragte Hawking. »Wenn wir in Shelter Valley eingetroffen sind, müssen wir immer noch zur Hintertür gelangen und den restlichen Weg bis zur eigentlichen Basis zu Fuß zurücklegen.«

 »Ich weiß«, sagte Skyler. »Aber Trapper sagte auch, nachmittags sei der Verkehr in diese Richtung am stärksten.«

 »Und selbst dann ist er nicht allzu stark«, sagte Flynn. »Wir könnten auch Trappers Alternativroute benutzen, die sich um ein paar andere Kleinstädte schlängelt, bevor sie Shelter Valley erreicht.«

 »Dadurch werden die Bluthunde vielleicht unsere Spur verlieren«, stimmte O'Hara ihm zu. »Aber es wird uns auch mehr Zeit kosten.«

 »Vom Kommandanten wird eine Entscheidung erwartet, Skyler«, sagte Reger.

 Skyler ließ den Blick durch den Raum schweifen und schaute aufs Fenster, das mit schweren Vorhängen vor neugierigen Blicken geschützt war. »Wir schlafen erst noch mal drüber«, sagte er. »Ich werde morgen eine endgültige Entscheidung treffen.« Er sah sie alle an und rechnete fast schon mit Einwänden. Aber sie nickten alle nur zustimmend mit dem Kopf. »Dann gehen wir schlafen«, sagte er. »Es war ein sehr langer Tag. Reger, noch mal vielen Dank für Ihre Unterstützung.«

 »Sie können mir Ihre Dankbarkeit erweisen, nachdem die Ryqril rausgeschmissen wurden«, sagte Reger. »Bis dahin dürfen Sie gern anschreiben.« Er nickte den anderen zu und verließ den Raum.

 »Ein opportunistischer Hurensohn ist das, oder?«, merkte O'Hara an.

 »Absolut«, pflichtete Hawking ihm bei. »Ich wünschte, wir könnten die Leute, bei denen Anne ihr Whiplash verschwendet hat, auch mit dieser Selbstsucht infizieren.«

 »Sie haben eine andere Mentalität«, meinte O'Hara. »Annes Leute waren allesamt Bürokraten. Zahnräder in einer Maschine. Und Reger ist der Typ, der die Maschine selbst führen will.«

 »Stimmt wohl«, sagte Hawking. »Und du meinst wirklich, dass wir das durchziehen sollen?«

 Skyler zuckte die Achseln. »Das kommt auf Lathe an«, sagte er. »Wenn sein Plan funktioniert - aber was sage ich da? Natürlich wird sein Plan funktionieren. Seine Pläne funktionieren immer.«

 »Du musst ja schon fast weggetreten sein, denn sonst würdest du nicht so einen Mist verzapfen«, rügte Hawking ihn, erhob sich vom Stuhl und reckte und streckte sich ausgiebig. »Lathe hat sich in der Vergangenheit öfter mal einen Patzer geleistet, und er wäre der Erste, der das auch zugeben würde.«

 »Kann schon sein«, sagte Skyler und schämte sich etwas wegen des - aus einem Schuldgefühl geborenen - Sarkasmus. »Trotzdem würde ich einen Riesen darauf wetten, dass er alle Vorgänge auf Khala voll unter Kontrolle hat.«

 »Ganz sicher«, stimmte O'Hara ihm zu. »Nimm erst mal eine Mütze voll Schlaf, Skyler. Ich übernehme die erste Wache.«

 14

 Sie schlichen sich pünktlich wie die Maurer in Caines Zelle - drei Stunden, nachdem er die Atmung so »getaktet« hatte, dass sie dem langsamen Rhythmus des Schlafs entsprach. Wenn schon nichts anderes, sagte er sich, so war zumindest die Sicherheit berechenbar.

 Als er die geschlossenen Augen einen Spalt weit öffnete, stellte er jedoch fest, dass irgendjemand beschlossen hatte, das ursprüngliche Drehbuch zu ändern. Anstatt dass ein Mann sich in die Zelle schlich, um die blockierte Kamera in der Dusche freizumachen, während sein Partner ihm vom Eingang aus Deckung gab, befanden sich diesmal zwei Männer im Raum - einer bewegte sich zur Dusche, während der andere schnurstracks auf Caines Koje zukam. Möglicherweise wollte er die dort versteckte zweite Kamera überprüfen; mit noch größerer Wahrscheinlichkeit aber wollte er den Häftling mit einer Paralyt-Pfeilwaffe in Schach halten. Und ein dritter Mann stand wie gehabt in der Tür Wache.

 Diese unvorhergesehenen Umstände machten Caines Plan zwar nicht zunichte, aber es bedeutete zumindest, dass er die Angriffstaktik würde ändern müssen. Er behielt den flachen Atem bei, packte den Rand der Matratze und wartete auf den richtigen Moment. Die erste Wache blieb am Fußende des Etagenbetts stehen, während die zweite die Dusche erreichte; sie wandte Caine den Rücken zu und streckte die Hand nach oben aus, um die Kamera wieder funktionsfähig zu machen.

 Und in diesem Moment schlug Caine zu.

 Er schob die Beine unter der Decke hervor, rollte sich vom Bett auf den Boden und zog dabei die Matratze über sich nach. Die Wache am Fußende des Bettes sog scharf die Luft ein, und bevor Caine noch den Boden berührte, ertönte das Knacken einer Paralyt-Pfeilwaffe.

 Jedoch blieben die Pfeile, deren Ladung so gering dosiert war, um den dünnen Overall zu durchdringen, aber ohne den Körper des Trägers aufzureißen, einfach in der Schaumstoffmatratze stecken. Ein zweiter Schuss verpuffte ebenfalls im Schaumstoff, als Caine auf dem Boden auftraf und mit einer Rolle wieder auf die Füße kam. Er legte sich die Matratze auf den Kopf wie einen altertümlichen Dreispitz, hielt sich an der hinteren Strebe des Betts fest, um die Balance zu halten, und wirbelte mit ausgestrecktem Bein herum, um dem unsichtbaren Angreifer einen Tritt zu versetzen. Er traf den anderen direkt an der Schläfe, schleuderte ihn gegen die Wand, und die Waffe fiel scheppernd auf den Boden.

 Caine hatte keine Zeit, nach der Waffe zu suchen, doch er brauchte sie auch nicht unbedingt. Um sicherzugehen, versetzte er dem Mann noch einen zweiten Tritt und rannte durch den Raum, um den anderen Eindringling abzufangen; er hatte nämlich feststellen müssen, dass der panisch zur Tür rannte.

 Die Wache an der Tür gab reflexartig ein, zwei Schüsse auf Caines Konturen ab, doch die kleinen Pfeile gesellten sich nur zu den anderen in der schlackernden Matratze.

 Und dann reagierte der Mann schließlich angemessen auf die Situation. Die nächsten Pfeile waren unter den Rand der Matratze gezielt und trafen Caine direkt in die Beine.

 Das heißt, sie bohrten sich in die dicken Gamaschen aus Blättern der Loseblattsammlung, die er unter dem Overall sorgfältig um die Beine gewickelt hatte. Caine taumelte trotzdem etwas zurück, denn er wusste, dass er durch die erwartete Reaktion noch ein paar Sekunden herauszuschinden vermochte.

 Tatsächlich hörte er, dass die überstürzte Flucht des Mannes zur Tür sich etwas verlangsamte, während er darauf wartete, dass Caine umkippte. Caine taumelte etwas stärker, wodurch er noch einmal zwei Schritte gewann; und dann schleuderte er die Matratze auf den Mann im Raum, duckte sich und setzte zum Sprung an.

 In der Dunkelheit vermochte er das Gesicht des anderen nicht zu erkennen, doch seine ruckartige Bewegung zeigte Caine, dass er ihn wirklich auf dem falschen Fuß erwischt hatte. In seiner Verzweiflung riss er die Waffe, die er schon gesenkt hatte, wieder hoch.

 Zu spät. Caine wich der Waffe aus und hieb dem Mann die Faust in die Seite; dann packte er ihn am Schussarm, zog ihn herum und benutzte ihn als Schutzschild, als die Wache an der Tür erneut feuerte. Ein paar Pfeile bohrten sich in Caines Arm - das heißt in die dort befindliche Papierrüstung -, doch das Gros der Ladung traf den Mann direkt in die Brust. Er taumelte in die Richtung, die Caine angetäuscht hatte, und ging zu Boden.

 Und während er noch stürzte, riss Caine ihm die Paralyt-Pfeilwaffe aus den schlaffen Fingern und nahm die Tür unter Feuer.

 Die Wache an der Tür sah das kommen und versuchte noch abzutauchen, doch wie schon zuvor sein Kamerad, so war auch er einen Sekundenbruchteil zu langsam. Im trüben indirekten Licht, das aus dem Korridor in die Zelle drang, sah Caine, wie er mitten im Hechtsprung kollabierte und zu Boden stürzte.

 Und wie Caine schon bei früheren Gelegenheiten festgestellt hatte, waberten draußen Schatten, die zeigten, dass der Widerstand noch lange nicht gebrochen war. Er behielt die Tür im Auge, machte einen Ausfallschritt zurück und schnappte sich den Plüschsessel, drehte ihn um und platzierte ihn auf dem Kopf, wie er es vorher mit der Matratze gemacht hatte. Im Gegensatz zur Matratze vermochte man diesen neuen improvisierten Helm jedoch zu benutzen, ohne die Hände nach außen zu kehren. Er balancierte den Sessel mit einer Hand, nahm die »geborgte« Paralyt-Pfeilwaffe in die andere und ging zur Tür.

 Sie waren gut, das musste man ihnen lassen. Er hatte kaum die Hälfte des Wegs zurückgelegt, als zwei Köpfe und zwei Waffen gleichzeitig im Eingang erschienen - jeweils einer auf einer Seite -, der eine oben und der andere unten, und das Feuer eröffneten.

 Bei dem Sessel-Helm und der Rüstung aus Papier fanden sie jedoch kein Ziel. Caine stürmte wie ein wilder Stier los, denn er wusste, dass er die Tür erreichen musste, bevor es einem von ihnen gelang, sie zuzuziehen.

 Er gewann das Rennen, aber nur um Haaresbreite.

 Der untere Mann der Hoch-/Tiefkonfiguration hatte schon die Hand auf den Türgriff gelegt, als er unter der Sessellehne in Caines Blickfeld geriet, und versuchte die andere Hand am Sessel vorbeizuführen und Caine ins Gesicht zu schlagen. Auch hier war Caine wieder schneller und schwenkte den Sessel gerade noch rechtzeitig herum, um den Schlag des anderen abzuwehren. Zwei Tritte an Kopf und Körper des Mannes gewährleisteten, dass er keine Gelegenheit zu einem zweiten Schlag bekam.

 Noch zwei Schritte, und Caine hatte die Zelle verlassen.

 Er wurde von weiter unten aus dem Gang mit Paralyt-Pfeilen unter Feuer genommen, während er durch das Trägheitsmoment des Anlaufs gegen die andere Wand prallte; durch den Aufprall wäre ihm fast der Sessel vom Kopf gefallen. Er wusste, dass die noch kampffähigen Gegner und die Verstärkung, die sie vielleicht schon mobilisiert hatten, sich links von ihm konzentrierten. Sie würden alles daransetzen, um ihn an einem Durchbruch zum Aufzug und damit in die Freiheit zu hindern.

 Aber sollten sie nur, denn Caine hatte nie vorgehabt, den Aufzug als Fluchtweg zu nutzen. Stattdessen drehte er dem Paralyt-Pfeilfeuer den Rücken zu und lief in entgegengesetzter Richtung den Gang entlang.

 Wo er, falls die frühere Analyse zutraf, den Generator und die elektrische Ausrüstung der Basis finden würde.

 »Er ist was?«, knurrte Galway ins Fon. »Feldwebel, wie zum Teufel...? Schon gut. Wo ist er jetzt?«

 »Im Generatorenraum«, sagte der Unteroffizier vom Dienst der Basis. In seiner zitternden Stimme schwang das Entsetzen mit, das er zweifellos verspürte.

 Und wohl auch zu Recht. Wenn sie Caine nicht wieder einfingen - und zwar schnell -, käme Taakh vielleicht noch auf die Idee, das gesamte Gefängniskontingent abzuschlachten. »Ich weiß nicht, wieso die Paralyt-Pfeile keine Wirkung gezeigt haben«, fuhr der Feldwebel fort. »Ich weiß jedenfalls, dass wir ihn getroffen haben...«

 »Wo ist wer jetzt?«, knurrte Haberdae hinter dem Schreibtisch und schaute von den Berichten über die Übungen auf, die die Blackcollars an diesem Abend durchgeführt hatten. »Galway?«

 Galway formte beide Hände zu einem Megafon.

 »Caine ist aus seiner Zelle ausgebrochen«, sagte er.

 »Er ist was?« Haberdae riss erstaunt die Augen auf. »Was zum...?«

 Galway bedeutete ihm zu schweigen und nahm die Hände wieder herunter. »Und was geschieht jetzt? Haben Sie schon versucht, dort einzudringen?«

 »Ja, aber er hat die Tür verbarrikadiert«, sagte der Feldwebel. »Außerdem hat er eine Waffe - wir können den Raum erst stürmen, wenn unsere Leute eine vollständige Schutzausrüstung angelegt haben.«

 Galway zuckte zusammen. Wenn Taakh solche Ausflüchte hörte... »Dann veranlassen Sie, dass sie die Ausrüstung anlegen«, sagte er und versuchte die Lage zu analysieren. Wenn Caine sich im Generatorenraum befand, dann musste er einen sehr guten und logischen Grund dafür haben.

 Natürlich. »Und während sie sich vorbereiten, soll ein anderes Team nach draußen gehen«, fuhr er fort. »Sie sollen alle Suchscheinwerfer, Lampen sowie Radar- und Sensoren-Schüsseln deaktivieren.«

 »Er kann die Basis selbst nicht verlassen«, erläuterte Galway ihm mit einer Engelsgeduld. »Aber er wird vielleicht versuchen, die Außenbeleuchtung einzuschalten, um Lathes Aufmerksamkeit zu erregen.«

 »Verdammt«, murmelte der Feldwebel. Trotzdem hatte Galway das Gefühl, dass er sich wieder etwas beruhigt hatte, wo er nun zumindest den Ansatz eines Plans hatte. »In Ordnung, ich habe die Männer losgeschickt. Was ist mit Caine selbst?«

 Galway umklammerte den Fon-Hörer. Bei den schweren Waffen, über die die Wachen verfügten, wäre es ein Leichtes gewesen, den Generatorenraum zu stürmen und Caine durch den Wolf zu drehen.

 Galway wäre es jedoch lieber gewesen, ihn lebendig zu erwischen. »Blockieren Sie den Korridor, damit er nicht hinaus kann«, wies er den Feldwebel an. »Ich bin so schnell wie möglich bei Ihnen.«

 »Verstanden. Vielen Dank, Sir.«

 Galway legte auf, schaltete das Lesegerät ab und zog die Magnetkarte hervor, die Judas' Bericht über die abendlichen Übungen enthielt. »Wie in drei Teufels Namen hat er die Zelle überhaupt verlassen?«, wollte Haberdae wissen.

 »Ich weiß nicht«, sagte Galway, steckte die Karte in die Seitentasche seiner Uniformjacke und überprüfte die Paralyt-Pfeilwaffe. »Aber sobald wir das herausgefunden haben, werden die Ryqril das Geheimnis des Erfolgs der Blackcollars wieder ein Stückchen mehr lüften können.«

 »Sie werden bestimmt ganz begeistert sein«, sagte Haberdae steif. »Werden Sie Taakh mitnehmen?«

 »Er schläft«, sagte Galway, steckte die Waffe ins Holster und ging zur Tür. »Zumal ich in dieser Situation sowieso auf seine Anwesenheit verzichten kann.« Er verstummte und schaute noch einmal zu Haberdae hinüber. »Und ich weiß, dass Sie und Ihre Männer ihn auch nicht dabeihaben wollen.«

 Haberdae verzog das Gesicht. »Ja, stimmt«, murmelte er. »Na, dann viel Spaß.«

 »Den werde ich haben«, sagte Galway. »Sie brauchen nicht auf mich zu warten.«

 Caine arbeitete noch immer an seinem Verkabelungsprojekt, als es an der blockierten Tür des Generatorenraums klopfte. »Caine?«, ertönte Galways Stimme. »Ich bin's, Galway.«

 »Verschwinden Sie, Präfekt«, rief Caine. »Wenn Sie oder einer von Ihren Witzfiguren hier einzudringen versucht, werde ich Ihnen die Arme und Beine einzeln ausreißen.«

 »Es wird schon keiner reinkommen«, versicherte Galway ihn. »Aber seien Sie doch vernünftig. Sie befinden sich zehn Meter tief unter der Erde, und der Raum hat nur diese eine Tür. Eine Flucht ist völlig ausgeschlossen.«

 »Vielleicht will ich mich hier drin auch häuslich einrichten.«

 »Oder vielleicht sind Sie auch nur ein sturer Hund«, entgegnete Galway. »Sie haben weder Lebensmittel noch Wasser oder Waffen. Was glauben Sie, unter diesen Umständen überhaupt ausrichten zu können?«

 »Ich habe eine Paralyt-Pfeilwaffe.«

 »Meinen Sie wirklich, die würde Ihnen etwas nützen?«, fragte Galway. »Die Wachen hier draußen haben viel schwerere Waffen.«

 »Wieso setzen Sie sie dann nicht ein?«, fragte Caine.

 »Der Offizier vom Dienst will das auch«, sagte Galway ihm. »Er ist sehr verärgert darüber, was Sie mit seinen Männern angestellt haben. Ganz zu schweigen davon, wie schlecht sich das in seiner Akte macht.«

 »Mir kommen gleich die Tränen«, sagte Caine und hielt mit spitzen Fingern ein Geflecht von Kabeln, während er den neuen Schaltkreis zurückverfolgte, den er gebastelt hatte. Er war fast fertig. »Sie beide werden festgestellt haben, dass ich keine übermäßige Gewalt angewendet habe. Den Eintrag in seiner Akte kann ich allerdings nicht wieder löschen.«

 »Ja, das weiß ich«, sagte Galway. »Das ist auch einer der Gründe, weshalb ich hier bin: Ich will versuchen, Sie unbeschadet und friedlich hier rauszubringen.«

 Caine lächelte. Galway war ziemlich gerissen.

 »Wie kommen Sie überhaupt auf die Wahnsinnsidee, dass ich die Absicht hätte zu kapitulieren?«

 Er glaubte, selbst durch die massive Tür Galways Seufzer zu hören. »Ich habe Ihnen meine Gründe bereits genannt«, sagte der andere. »Und ich bin sicher, dass Ihnen selbst auch noch welche einfallen werden. Kommen Sie schon, Caine - Sie haben Ihren Standpunkt hinreichend klargemacht.«

 Caine beachtete ihn gar nicht. Noch ein letzter Anschluss... fertig. Er ließ die Kabel wieder lose baumeln, drehte sich zum Unterbrecher, den er mit dem Schaltkreis verbunden hatte, um und aktivierte ihn.

 Wenn er es richtig gemacht hatte, müssten die getarnten Suchscheinwerfer außerhalb der Basis nun wie Flakscheinwerfer in den Himmel leuchten.

 Am liebsten hätte er natürlich eine Botschaft im Geheimcode der Blackcollars gesendet. Dazu hätte er jedoch zwei Scheinwerfer zusammenschalten müssen, und er hätte dann immer noch nicht gewusst, welcher jeweils leuchtete und welcher nicht. So musste er sich auf den normalen SOS-Morsecode verlegen.

 »Caine?«

 »Ich bin noch immer da«, versicherte Caine ihm und beobachtete die Leistungsanzeige, während er den Unterbrecher im Takt »Drei-mal-Kurz-Dreimal-Lang-Dreimal-Kurz« betätigte. Er stellte definitiv eine Ausgangsleistung fest, was bedeutete, dass zumindest ein Suchscheinwerfer in Betrieb war. Ausgezeichnet, »'tschuldigung - ich dachte, Sie wären schon fertig.«

 »Ich will Sie nur davor bewahren, dass Sie getötet werden, Caine«, sagte Galway. »Und ich bin hier vielleicht auch der Einzige, den das interessiert.«

 »Sie sind ja ein richtiger Menschenfreund«, erwiderte Caine und schaute mit gerunzelter Stirn auf das Messgerät, das plötzlich wild ausschlug. Kappten Galways Leute da draußen etwa die Kabel? Er verzog das Gesicht und wiederholte das Signal; dabei fragte er sich, ob er nicht lieber eine Botschaft senden sollte, die sich gezielt an Lathe richtete.

 Und dann züngelten plötzlich ohne Vorwarnung blaue Flämmchen um den Unterbrecher, und ein starkes Kribbeln lief ihm durch die Finger den Arm hinauf. Im nächsten Moment wurde er durch den kleinen Raum geschleudert und prallte hart gegen die Wand.

 Er rutschte auf den Boden, sein Arm zuckte konvulsivisch. Seine Sinne waren so vernebelt, dass er den Krach der Männer, die die an der Tür errichtete Barrikade durchbrachen, nur gedämpft wahrnahm.

 Eine Minute später wurde er unsanft an den Armen gepackt und auf die Füße gezerrt. Dann riss man ihm den Overall vom Leib und ebenso seine Papier-Rüstung. Anschließend wurde er, nur noch mit der Unterwäsche bekleidet, auf den Gang hinausgeschleift.

 Galway wartete dort in Begleitung eines Dutzend bewaffneter Sicherheitsleute in voller Kampfmontur.

 »Geht es Ihnen gut?«, fragte der Präfekt.

 »Mir geht es gut«, sagte Caine und schämte sich, weil die Worte so undeutlich aus dem noch immer gelähmten Mund drangen. »Das war wirklich nett.«

 Galway zuckte die Achseln. »Eine simple Überspannung im Unterbrecher erschien uns als die probate Möglichkeit, Sie zu neutralisieren, nachdem wir erst einmal dahintergekommen waren, was Sie vorhatten.«

 »Nur dass ihr zu spät dahintergekommen seid«, sagte Caine. »Halb Inkosi City muss die Lichter gesehen haben, bevor ihr sie abgeschaltet habt. Lathe wird auf jeden Fall davon erfahren.«

 Galway schüttelte den Kopf. »Lathe wird überhaupt nichts davon erfahren, Caine, denn die Lichter sind niemals angegangen«, sagte er. »Wir hatten die Kabel bereits durchtrennt.«

 Caine starrte ihn an. »Aber ich habe doch gesehen ...« Seine Stimme erstarb.

 »Wir hatten eine Blindlast aufgeschaltet«, erklärte Galway und bestätigte damit Caines unausgesprochene Schlussfolgerung. »Niemand hat etwas gesehen. Niemand wird kommen und Sie hier rausholen.«

 Er deutete in den Gang. »Und jetzt bringen wir Sie wieder in Ihre Unterkunft«, sagte er. »Ich weiß ja nicht, wie Sie das sehen, aber ich finde, das war ein aufregender Tag.«

 Spadafora hatte sich inmitten einiger Büsche versteckt, als Lathe und Mordecai zu ihm ins Gestrüpp schlüpften. »Ich habe dein Signal empfangen«, murmelte Lathe. »Starten wir die Aktion?«

 »Du hast darum gebeten, also hast du es auch bekommen«, sagte Spadafora und deutete durch die Blätter auf das unmarkierte Sicherheitsfahrzeug, das neben der Tür der Basis geparkt war.

 Neben der unbeleuchteten Tür. Apropos Licht - Lathe stellte interessiert fest, dass in beziehungsweise an der Peripherie der Basis überhaupt keine Lampen leuchteten. »Und sie waren sogar so zuvorkommend, alle Lichter für uns auszumachen«, merkte er »Sie sind jetzt vielleicht aus«, sagte Spadafora. »Aber noch vor einer Stunde hat es hier nur so von Leuten mit Taschenlampen gewimmelt, die wie Leuchtkäfer in der Gegend rumgewuselt sind.«

 »Auf der Suche nach dir?«

 »Das war auch mein erster Gedanke«, sagte Spadafora. »Aber sie haben sich hauptsächlich auf die Büsche und Baumstümpfe östlich des Gebäudes konzentriert und alle möglichen Kabel durchtrennt. Es sah auch so aus, als ob sie etwas neu verkabelt hätten.«

 »Interessant«, murmelte Lathe. »Und du bist dir sicher, dass es Galway war?«

 »Ganz bestimmt«, sagte Spadafora. »Es waren auch noch ein Fahrer und eine Wache dabei - richtige Riesenbabys -, die die Vordersitze fast vollständig ausgefüllt haben. Aber es war definitiv Galway, der hinten mitgefahren ist.«

 »Dann sollten wir besser loslegen.« Lathe deutete auf die brusthohen Pfosten, die die schmale, mit Unkraut überwucherte Schotterpiste säumten - Pfosten, die eine frappierende Ähnlichkeit mit denen aufwiesen, die den Zaun von Khorstron stützten. »Hat man sich auch um diese Pfosten gekümmert?«

 »So gründlich, wie das mit Plutonium-Tupfern überhaupt möglich ist«, versicherte Spadafora ihm und wiegte seine Schleuder. »Außerdem wollte ich nur mal anmerken, dass es mir allmählich stinkt, immer nur die öden Aufträge aufs Auge gedrückt zu kriegen.«

 »Beschwerde zur Kenntnis genommen«, sagte Lathe und brachte das Multifunktions-Werkzeug zum Vorschein, das er sich von einem von Shaws Männern ausgeborgt hatte. »Aber keine Sorge. Ab heute Nacht geht die Post erst richtig ab. Mordecai?«

 »Fertig«, sagte der andere.

 Lathe holte tief Luft, stand auf und sprintete mit angespannten Sinnen die Zufahrt hinauf. Er lief ohne anzuhalten zwischen den Pfosten durch und hatte sich ein paar Sekunden später neben Galways noch betriebswarmem Dienstfahrzeug geduckt.

 Ein Fahrzeug, das laut Aussage von Shaw über einen kompakten Transponder verfügte, der sowohl dem Fahrzeug als auch den Insassen die direkte Durchfahrt durch ein spezielles Tor in der äußeren Schutzmauer des Regierungs-Zentrums ermöglichte.

 Was dann in der Garage auf sie wartete, war natürlich wieder eine andere Sache. Aber sie würden sich dieser Herausforderung stellen, falls und wenn sie ins Zentrum vorgestoßen waren. »Siehst du irgendwas?«, flüsterte er, als Mordecai neben ihm in die Hocke ging.

 Der andere schüttelte den Kopf und schaute dann mit einem Kopfnicken in Richtung des Tors der Basis. Lathe erwiderte das Kopfnicken, und als Mordecai auf die andere Seite des Wagens huschte, um dort Wache zu stehen, legte Lathe sich auf den Rücken und robbte unter den Motor.

 Seine größte Sorge bei diesem Teil des Plans war, dass die Khala-Sicherheit ihre Garage über die Jahre vielleicht modifiziert und so grundlegend geändert hatte, dass kein Trick aus dem Repertoire der Blackcollars mehr funktionieren würde. Aber er hatte Gelegenheit gehabt, sich davon zu überzeugen, während er und Mordecai darauf warteten, den Hinterhalt in der U-Bahn anzugreifen, und er hatte keine derartigen Änderungen festgestellt - zumindest keine, die den Plan durchkreuzt hätten. Es dauerte neunzig Sekunden, die Schelle an der Kraftstoffleitung zu befestigen, und dann kroch er unter dem Fahrzeug hervor und zog sich wieder in Spadaforas lauschiges Heckenschützen-Versteck zurück. Weil er hinter sich keine Geräusche hörte, vermutete er, dass Mordecai ihm direkt auf den Fersen war.

 Sie erreichten Spadaforas Gestrüpp und gingen wieder dahinter in Deckung. »Habt ihr irgendetwas gesehen?«, fragte Lathe.

 »Negativ«, meldete Spadafora.

 »An der Tür war auch nichts«, ergänzte Mordecai.

 »Lausige Sicherheitsvorkehrungen haben sie hier getroffen«, kommentierte Lathe und linste ein letztes Mal durch die Büsche. »Ich frage mich, was Galway dort zu schaffen hat.«

 »Was auch immer es ist, ich hoffe, es war die Fahrt wert«, sagte Spadafora. »Sind wir bereit?«

 »Wir sind bereit«, bestätigte Lathe. »Wollen mal schauen, ob es so aufregend wird, wie du es dir gewünscht hast.«

 Die Tür fiel mit einem soliden Klicken ins Schloss und entzog Caine, der sich auf der Pritsche ausgestreckt hatte, Galways Blick. »Ich glaube, wir sollten ihm keine Bücher mehr zu lesen geben«, sagte der Unteroffizier vom Dienst neben dem Präfekten, als sie wieder auf den Aufzug zugingen.

 »Der Meinung bin ich auch«, pflichtete Galway ihm bei und registrierte den überaus subtilen Versuch des anderen, die Schuld an diesem Zwischenfall von sich selbst auf Galway abzuwälzen. »Ich wiederum würde vorschlagen, dass Ihre Männer von weiteren mitternächtlichen Überfällen absehen?«

 »Wir hatten den Befehl, ihn ständig zu beobachten«, sagte der Feldwebel steif. »Und er hat auch immer wieder die Kameras blockiert.«

 »Etwa alle?«

 Der Feldwebel lief rot an. »Äh, nein, da war noch immer die Kugellinse in der Ecke«, gestand er. »Aber Präfekt Haberdae sagte, ihr Erfassungsbereich sei zu klein. Und er hatte damit auch recht - wir haben nämlich nicht gesehen, wie er den Overall mit dem ganzen Papier ausgestopft hat.«

 »Wirklich nicht?«, sagte Galway und runzelte die Stirn. Haberdae hatte die Kameras überhaupt nicht erwähnt. Jedenfalls nicht in seiner Anwesenheit.

 Wann hatte er sich also dahingehend geäußert?

 Sie erreichten den Aufzug, und die Türen öffneten sich bei ihrer Annäherung. »Nein - ihr beide bleibt hier«, sagte Galway, als die beiden Sicherheitsleute, die vor ihnen gegangen waren, die Aufzugskabine betreten wollten. »Der Feldwebel und ich nehmen diesen Aufzug.«

 Die beiden Wachen wechselten Blicke und traten dann auf beide Seiten des Korridors. »Feldwebel?«, forderte Galway ihn auf.

 Das Gesicht des anderen war starr. »Jawohl, Sir«, sagte er gepresst und betrat den Aufzug.

 Galway schloss sich ihm an und betätigte die Taste für das oberste Geschoss. »Wann genau hat Präfekt Haberdae Ihnen also gesagt, dass die Kugellinse nicht ausreichend sei?«, fragte er, als die Türen zuglitten.

 Der Feldwebel wich Galways Blick aus und starrte die Aufzugtüren an. »Ich, äh, erinnere mich nicht mehr so genau...«

 »Ich hatte doch den ausdrücklichen Befehl erteilt, dass außer in einem Notfall keine Kommunikation mit irgendjemandem außerhalb dieser Einrichtung erfolgen darf«, erinnerte Galway ihn. »Haben Sie das vielleicht nicht mitbekommen?«

 Dem anderen schnürte sich die Kehle zu. »Sir, mir wurde gesagt, ich solle über den, äh, den Besuch Stillschweigen bewahren«, sagte er sichtlich eingeschüchtert.

 »Und ich befehle Ihnen jetzt auszupacken«, entgegnete Galway. »Und im Gegensatz zu Präfekt Haberdae habe ich die ganze Autorität der Ryqril hinter mir.«

 Der Feldwebel stieß einen Seufzer aus. »Es war vorgestern Abend«, murmelte er. »Spät am Abend. Er - nun, er hatte einen Streit mit dem Gefangenen.«

 Galway verspürte einen Anflug von Ärger. Das war also das »Geschäft«, das Haberdae gleich im Anschluss an den gescheiterten Versuch, Shaw zu fangen, noch zu erledigen hatte. Galway erinnerte sich an den mörderischen Ausdruck in Haberdaes Gesicht und seinen düsteren Schwur, dass jemand für den Tod seiner Männer bezahlen würde. Caine konnte wahrscheinlich von Glück sagen, dass er noch lebte. »Ich verstehe«, sagte er. »Vielen Dank für Ihre Offenheit, Feldwebel. Falls Präfekt Haberdae wieder hier erscheint - oder irgendjemand anders -, möchte ich sofort darüber informiert werden. Sofort! Ist das klar?«

 »Jawohl, Sir«, sagte der Feldwebel unsicher. »Ich - jawohl, Sir.«

 Die Aufzugtüren öffneten sich. Galway nickte dem Feldwebel zu und ging zum Ausgang.

 Der Fahrer und der Leibwächter, den Haberdae ihm zugewiesen hatte, warteten im Wachlokal am Eingang, schlürften Kaffee und unterhielten sich gedämpft mit dem Offizier vom Dienst. »Ja, Sir?«, sagte der Fahrer beflissen, als Galway sich näherte, und stellte die Tasse auf den Tisch.

 »Ich bin hier fertig«, sagte Galway. »Wir fahren zurück.«

 Eine Minute später saßen sie im Fahrzeug und fuhren langsam die Zufahrt entlang, wobei der Fahrer Slalom um die tiefsten Schlaglöcher fuhr. Dann gelangten sie zur Landstraße und bogen dort ein. Das Fahrzeug beschleunigte, und die Fahrt verlief nun ruhiger.

 Galway lehnte sich auf dem Sitz zurück und fragte sich, ob er zum Sicherheitsgebäude zurückfahren und die Berichte über die abendlichen Übungen der Blackcollars noch durchgehen sollte. Aber er hatte noch eine Stunde Fahrzeit vor sich, und es war ein anstrengender Tag gewesen. Die Übungen hatten ziemlich lange gedauert, was darauf hindeutete, dass Lathe und Shaw mit dem Angriff auf Khorstron mindestens bis zum späten Nachmittag warten würden.

 Und dann gab das Fahrzeug urplötzlich so etwas wie ein ersticktes Keuchen von sich, und der Motor erstarb. »Was ist denn jetzt los?«, fragte Galway.

 »Ich weiß nicht, Sir«, sagte der Fahrer und schaute mit gerunzelter Stirn auf die Anzeigen, während er das Fahrzeug am Straßenrand ausrollen ließ. »Hört sich so an, als ob die Kraftstoffzufuhr unterbrochen sei.«

 »Na toll«, murmelte Galway. Eine Fahrzeugpanne mitten im Nirgendwo wäre die perfekte Krönung für einen ohnehin schon gelungenen Abend. »Können Sie den Fehler denn beheben?«

 »Ich schaue mal nach«, sagte der Fahrer, entriegelte die Motorhaube und öffnete die Tür. »Wenn wir Glück haben, ist es nur eine Kleinigkeit.«

 »Und wenn nicht, können wir immer noch über Funk Hilfe anfordern«, fügte der Leibwächter hinzu.

 »Lasst mich zuerst mal einen Blick darauf werfen«, sagte der Fahrer, stieg aus und ging zur Vorderseite des Fahrzeugs. Er klappte die Haube auf, beugte sich hinunter und stocherte und tastete mit den Fingern im Motorraum herum.

 »Er ist ein ziemlich guter Automechaniker, Sir«, versicherte der Leibwächter Galway. Neben ihm ging die Beifahrertür auf.

 Und eine schwarz behandschuhte Hand schoss plötzlich in Galways Blickfeld und traf den Leibwächter hinterm rechten Ohr im Nacken.

 Das kam so völlig unerwartet, dass Galway zunächst wie erstarrt war und ungläubig zuschaute, wie der Leibwächter bewusstlos auf dem Sitz zusammensackte. Dann sprang das Gehirn mit einem Adrenalinschub wieder an, und er wollte mit der einen Hand den Sicherheitsgurt öffnen und mit der anderen die Pfeilpistole ziehen.

 Doch er reagierte zu spät. Bevor er die Hand noch um den Pistolengriff zu schließen vermochte, wurde die Fondtür aufgerissen. Eine weitere behandschuhte Hand riss ihm den Gürtel ab und packte ihn vorn an der Jacke, und er wurde unsanft aus dem Auto gezerrt.

 Und als er auf dem grauen Asphalt wieder Bodenhaftung erlangte, stand er Lathe von Angesicht zu Angesicht gegenüber.

 »Hallo, Comsquare«, sagte er mit erstickter Stimme und versuchte krampfhaft einen Rest von Würde inmitten des Debakels zu bewahren, das nun vor ihm ablief. »Das war wirklich sehr gut.«

 »Wie überhaupt jeder Trick von uns«, sagte der andere Blackcollar mit einem Schniefen, als er sich neben Lathe stellte. Den Fahrer hatte er in den Polizeigriff genommen. Galway identifizierte ihn im Sternenlicht nach einer Weile als Spadafora. »Ihr Freund Haberdae hat es versäumt, seine Spur zu verwischen, als er vor zwei Tagen hierhergekommen ist.«

 Galway schnitt eine Grimasse. Er hätte sich gleich denken können, dass die Blackcollars nach dieser misslungenen Falle nicht einfach geflohen waren.

 Und wenn sie auch wussten, weshalb Haberdae gekommen war, dann war das Spiel sowieso aus - mit Pauken und Trompeten verloren.

 So fühlt man sich also, wenn man dem Tod ins Auge sieht, flüsterte eine innere Stimme in einem entlegenen Winkel des Bewusstseins. »Und was nun?«, fragte er.

 »Den Rest des Weges werden Sie leider zu Fuß gehen müssen«, sagte Lathe. »Na ja, Sie hätten sowieso zu Fuß gehen müssen.« Er deutete an Galway vorbei auf das Fahrzeug. »Wir müssen uns nämlich mal Ihr Auto ausleihen.«

 Galway blinzelte irritiert. Caine war in einer schwach gesicherten, nur einen Kilometer entfernten Basis eingesperrt, und alles, was sie wollten, war...

 »Mein Auto?«

 »Geben Sie sich keine Mühe«, sagte Lathe. »Wir wissen alles über diese praktischen kleinen Transponder, die spezielle Türen in der Mauer öffnen.«

 Galway klappte die Kinnlade etwas herunter. Was sollte das Ganze überhaupt? »Und deshalb sind Sie den ganzen Weg hier heraufgekommen?«

 »Mussten wir«, sagte Spadafora. »Haberdaes Leute lassen diese Fahrzeuge nachts normalerweise nur in Konvois von mindestens drei Einheiten losfahren. Das wäre aber selbst für ihn etwas zu offensichtlich gewesen.«

 »Leider waren wir nicht in der Lage, einen Vorteil aus Haberdaes Besuch zu ziehen«, ergänzte Lathe. »Aber wir sagten uns, dass er mit ziemlich hoher Wahrscheinlichkeit irgendwann wieder hier auftauchen würde.« Er lächelte. »Es war reines Glück, dass wir Sie stattdessen erwischt haben.«

 Galway holte tief Luft, und der Hauch des Todes verflüchtigte sich. Dann ging es ihnen also wirklich nur um das Fahrzeug. Sie hatten keine Ahnung, dass Caine in der Basis einsaß und dass sie einen Verräter in ihrer Mitte hatten. Sie hatten es tatsächlich nur auf das Auto abgesehen.

 »Sir, das dürfen wir doch nicht zulassen«, murmelte der Fahrer besorgt.

 »Ich wüsste ehrlich gesagt nicht, wie wir sie daran hindern sollten«, sagte Galway; er schien auch nicht daran interessiert, das Thema zu vertiefen. Je eher Lathe mit seiner Beute verschwand, desto weniger Zeit hätte er, sich zu fragen, was es wohl mit diesem verdunkelten Stützpunkt auf sich hätte. Nicht, dass er noch auf die Idee kam, dort nachzuschauen. »Aber Sie werden nichts davon haben«, sagte er zu Lathe, denn er wusste, dass er zumindest der Form halber protestieren musste. »Die Garagen, zu denen diese Tore führen, sind genauso stark gesichert wie die Mauer selbst.«

 »Ach, das wage ich zu bezweifeln«, erwiderte Lathe. »Wo die Sicherheit sich nun auf dieses neue taktische Zentrum konzentriert, vermute ich, dass in den Regierungs-Büros ein paar Geheimnisse schlummern, die nur darauf warten, dass man sie lüftet.«

 Galway drehte sich der Magen um. Wenn Lathe nun die ganze Khorstron-Operation abblies, blickte er plötzlich doch wieder dem Tod ins Gesicht. »Was für Geheimnisse denn?«, fragte er vorsichtig nach.

 »Das werden wir früh genug herausfinden«, sagte Lathe. »Ich würde mich gern noch weiter mit Ihnen unterhalten, aber die Nacht ist ziemlich kalt, und wir haben noch ein paar Dinge zu erledigen.« Er schaute Spadafora mit gewölbten Augenbrauen an.

 Galway nahm die Bewegung des anderen Blackcollars nur verschwommen wahr, doch plötzlich sackte der Fahrer bewusstlos in seinen Armen zusammen. »Ich vermute, mit mir haben Sie das Gleiche vor?«, fragte er und versuchte nicht weiter darüber nachzudenken.

 »Verzeihung«, sagte Lathe, als Spadafora den Fahrer zwischen die Bäume schleifte, die die Straße säumten. »Aber der Schmerz ist schnell wieder verflogen.«

 Galway rüstete sich seelisch für den Schlag. Alles, was zählte, war der Plan, rief er sich in Erinnerung.

 »Dann tun Sie, was Sie nicht lassen können«, sagte er.

 15

 Das Chryselli-Kriegsschiff, das am Treffpunkt wartete, war - wie bei solchen Anlässen üblich - ziemlich klein; jedenfalls wesentlich kleiner als die Novak.

 Jedoch ließ Lepkowski sich nicht vom ersten Anschein täuschen, und tatsächlich hatten die Sensoren der Novak einen viel besseren »Durchblick« als menschliche Augen. Denn die Rizhknoph war bis unter die Außenhülle mit den modernsten Waffensystemen gespickt, über die die Chryselli verfügten. Klein, aber tödlich - die perfekte Wahl für einen heimlichen Ausflug in den von Ryqril beherrschten Raum.

 Und das Alien, das da in Lepkowskis Büro auf der Kommandobrücke saß, sah genauso unscheinbar aus.

 Die Menschen hatten die Chryselli nach dem Erstkontakt als große Haarbüschel auf Beinen beschrieben, und auch auf Commander Viviviv traf diese Beschreibung zu. Das fließende, schmutzig-weiße Haar, das fast den ganzen Körper bedeckte, kaschierte die Kurven und Ecken des darunter verborgenen Körpers, und die Storchenbeine, die aus der Unterseite der Masse ragten, bildeten einen grotesken Kontrast zu dieser Erscheinung.

 Doch so drollig und knuddelig er auch aussah - mit Viviviv war nicht zu spaßen. Er war ein zehnjähriger Veteran des Ryqril-Krieges mit einer Bilanz kleiner Siege, die so eindrucksvoll war wie die von sonst kaum jemandem in der Kriegsflotte der Chryselli.

 Und wo diese kleinen Siege sich nun zu größeren mauserten, schnupperten die Chryselli erstmals den Duft des »Endsiegs«; und es wurde Zeit, dass die Menschen, deren Widerstandskampf sie unterstützt hatten, nun auch ihren Teil der Last trugen.

 [Glaubst du wirklich, dass Lathe und seine Blackcollars diese Ryqril-Basis erobern können?], fragte Viviviv skeptisch in der ätherischen Sprache der Chryselli und fuhr eine Hand aus der haarigen Hülle aus, um von Lepkowskis Adjutanten eine Tasse Tee entgegenzunehmen.

 »Da bin ich mir ganz sicher«, sagte Lepkowski.

 »Du erinnerst dich vielleicht noch daran, dass Lathe vor gar nicht so langer Zeit der Meister-Taktiker bei der Bergung dieser Kriegsschiffe der Nova-Klasse war.«

 [Mit der Unterstützung der Chryselli], erinnerte Viviviv ihn seinerseits. [Ein profitables Abenteuer für uns beide.]

 »In der Tat«, pflichtete Lepkowski ihm bei und zuckte zusammen, als Viviviv einen kräftigen Schluck aus der dampfenden Tasse nahm. Ein Tick unterhalb des Siedepunkts war genau die Art, wie die Chryselli ihre Getränke bevorzugten, und wenn Lepkowski diese ulkige Marotte sah, hatte er jedes Mal das Gefühl, dass er selbst sich Hals und Rachen verbrühen würde. »Ich hoffe, diese neue Aktion wird noch profitabler sein.«

 Viviviv senkte die Tasse, und ein paar Tropfen kullerten von den Mundwinkeln herab und versickerten in der dichten Brustbehaarung. [Trotzdem erscheint mir das verdächtig einfach], gab er zu bedenken. [Vielleicht ist das taktische Zentrum nur ein potemkinsches Dorf.]

 »Das wäre durchaus möglich«, sagte Lepkowski. »Aber die örtlichen Blackcollars haben den ganzen Funkverkehr seit der Inbetriebnahme überwacht und aufgezeichnet, und die verschlüsselten Daten, die ein- und ausgehen, sprechen schon dafür, dass die Anlage authentisch ist. Allerdings kann ich mir vorstellen, dass, wenn Lathe und die anderen dort eindringen, ein Großteil der von ihm erlangten Informationen sich als gezielte Irreführung erweisen wird.«

 Viviviv beäugte ihn. [In diesem Fall wäre es vergebliche Liebesmüh.]

 »Nicht unbedingt«, sagte Lepkowski und gestattete sich ein verhaltenes Lächeln. »Du würdest dich wundern, wie geschickt Comsquare Lathe die Pläne des Feindes zu seinem eigenen Vorteil zu nutzen vermag.«

 [Vielleicht], sagte Viviviv. [Wir werden sehen.]

 »Ja.« Lepkowski nahm zwei Magnetkarten vom Schreibtisch und reichte sie seinem Besucher. »Und in der Zwischenzeit sind hier Kopien einiger Funksprüche, die wir vom Zentrum aufgefangen haben. Sie sind natürlich stark codiert, und unsere Techniker haben bei der Dekodierung noch keine allzu großen Fortschritte gemacht. Vielleicht haben eure Leute mehr Erfolg.«

 [Wir werden sehen], wiederholte Viviviv und nahm die Karten an sich. [Falls dieses Zentrum eine Standardeinrichtung der Ryqril ist, solltest du deine Blackcollars darauf hinweisen, dass sie ihren Weg markieren, sobald sie sich im Innern befinden.]

 »Du meinst wie Raakh-ree«, sagte Lepkowski und nickte. Er hatte die rekonstruierten Grundrisse des Taktischen Zentrums Raakh-ree gesehen - eine Basis, die die Chryselli vor fünf Jahren in einem Überraschungsangriff in die Luft gejagt hatten, und im Vergleich dazu hatte das legendäre Spukhaus Winchester House geradezu aufgeräumt gewirkt. »Zum Glück hatten sie in diesem Fall nicht genug Zeit, um genauso aufwändig zu bauen. Khorstrons Architektur ist ein schlichtes zweigeschossiges Achteck. Es ist viel übersichtlicher.«

 Viviviv erstarrte mitten in der Bewegung, die Karten in die Schultertasche zu stecken.

 [Ein Achteck auf zwei Ebenen?], echote er. [Hast du davon auch einen Grundriss?]

 »Jedenfalls nichts Offizielles«, sagte Lepkowski und runzelte wegen der plötzlichen Aufgeregtheit des anderen die Stirn. Hatte er vielleicht etwas Falsches gesagt? »Tactor Shaw hat uns aber auch ein paar Fotos von den Bauarbeiten geschickt. Sie sind auf den Karten, die ich dir gerade gegeben habe.«

 Viviviv hielt ihm die Karten hin. [Zeig es mir], verlangte er.

 Lepkowski wählte die entsprechende Karte und schob sie ins Lesegerät des Schreibtischs. »Da ist es«, sagte er, rief die Datei auf und schwenkte den Monitor herum, damit Viviviv die Anzeige auch sah.

 »Hier ist der Kontrollraum«, fügte er hinzu und betätigte den Seiten-Scroller auf der Tischplatte.

 Für eine Minute betrachtete der Chryselli das erste von Shaws Fotos. Dann übernahm er die Steuerung und blätterte immer schneller durch die Bilder, bis die Fotos nur noch schemenhaft vorbeihuschten. Als er schließlich damit fertig war, legte er den Scroller beinahe sanft auf den Schreibtisch. [Hast du dich schon damit befasst, General?]

 »Ja, ich bin sie schon einmal durchgegangen«, sagte Lepkowski vorsichtig. »Offensichtlich habe ich etwas Wichtiges übersehen.«

 [Du hast nur das übersehen, was du überhaupt nicht wissen konntest], sagte Viviviv. [Dieses Zentrum - dieses Khorstron - ist nämlich ein präzises Duplikat der Festung Daeliak-naa auf Saalnaka, einer Ryqril-Kolonialwelt dritten Ranges.]

 Wenn Lepkowski die Worte des Alien richtig deutete, handelte es sich dabei um eine der Welten, die die Chryselli in den letzten zwei Jahren als Brückenkopf erobert hatten. »Na gut, dann haben sie sich beim Bau von Khorstron eben an ein bekanntes architektonisches Design angelehnt«, sagte er. »Aber ich befürchte, dass ich noch etwas anderes übersehen habe.«

 [Was dir fehlt], sagte Viviviv mit plötzlich angespannter Stimme, [ist das Wissen, dass wir vor zehn Monaten unser eigenes regionales taktisches Zentrum nach Daeliak-naa verlegt haben.]

 Lepkowski starrte auf das Foto, das noch immer auf dem Bildschirm abgebildet wurde, und plötzlich fügten die Puzzleteile sich zu einem vollständigen Bild zusammen. »Ich will verdammt sein«, stieß er hervor. »Die Blackcollars sollen ihnen zeigen, wie man in euer taktisches Zentrum einbricht.«

 Für eine Weile sagte keiner von ihnen etwas. [Das ist nicht gut], sagte Viviviv schließlich. [Das ist nicht die Art und Weise, wie Ryqril normalerweise denken. Falls sie gelernt haben, solche Taktiken anzuwenden, müssen alle unsere Planungen und Strategien sofort revidiert werden.]

 »Nein, das Denken haben sie immer noch nicht gelernt«, sagte Lepkowski grimmig. »Sie haben nur gelernt, Leute mit Denkvermögen zu rekrutieren. Und ich tippe dabei auf Jamus Galway, den Präfekten von Plinry.«

 [Ein Militär-Mensch?]

 »Nicht unbedingt«, erwiderte Lepkowski. »Aber er hat Lathe beobachtet und studiert, seit Caine nach Plinry gekommen ist und die Blackcollars wieder zu einer schlagkräftigen militärischen Einheit formiert hat. Und ich vermute, dass er ein militärisches Naturtalent ist.«

 [Dann muss er eliminiert werden], forderte Viviviv demonstrativ. [Unsere Strategen sind nicht darauf vorbereitet, menschliche Taktiken und Denkmuster zu antizipieren beziehungsweise darauf zu reagieren.]

 »Verstehe«, sagte Lepkowski, zog die Karte aus dem Lesegerät und gab sie dem Chryselli zurück. »Ich werde unverzüglich zurückkehren und mich mit Comsquare Lathe in Verbindung setzen.«

 [Und er wird diese Drohung eliminieren?]

 »Unbedingt«, versicherte Lepkowski ihm. »Du kannst dich darauf verlassen.«

 Sie hatten ihn in den Entwässerungsgraben am Straßenrand gelegt, stellte Galway fest, als das Gehirn nach der langen, turbulenten Schwärze schließlich wieder die Arbeit aufnahm. Sie hatten ihn hineingelegt und nicht hineingeworfen, wofür er ihnen wahrscheinlich auch noch dankbar sein müsste.

 Aber er verspürte keine Dankbarkeit. Jedenfalls keine sonderlich große. Er hatte höllische Kopfschmerzen und stand durch den Angriff noch so unter Schock, dass er am ganzen Leib zitterte. Und weil der Kopf die ganze Zeit überstreckt war, drohte sich auch noch eine Genickstarre einzustellen.

 Doch das alles wurde vom Nachhall von Lathes letzten Worten übertönt. Atemberaubend schnell hatte der Plan sich geändert.

 Er würde einige Zeit brauchen, um das alles zu sortieren. Doch im Moment gab es für ihn nur eins zu tun: Alarm zu schlagen, bevor die Blackcollars das Regierungs-Zentrum erreichten.

 Mit einer enormen Gewaltanstrengung richtete er sich wieder auf. Zu seinem gelinden Erstaunen linderte die Bewegung sogar den Schmerz und das Unwohlsein im Kopf und im ganzen Körper. Er versuchte die Arme etwas zu bewegen, wodurch er sich sogar noch besser fühlte.

 Der Fahrer und der Leibwächter waren noch immer bewusstlos; die Blackcollars hatten sie genauso ordentlich auf dem Erdboden abgelegt, wie sie Galway dort deponiert hatten. Die Waffen der beiden Männer fehlten natürlich, genauso wie Galways Pfeilpistole. Und die KomGeräte waren auch weg, was in diesem Moment sogar noch schwerer wog.

 Also hatte Galway nur eine Option. Er schätzte, dass es bis zur Basis nicht weiter als einen Kilometer war, deshalb atmete er ein paarmal tief durch, um die Lunge zu befreien, und marschierte so schnell wie möglich die Straße entlang.

 »Da ist es«, sagte Lathe und deutete in Fahrtrichtung.

 »Seht Ihr diese stilisierte Goldkrone, die über der Mauer emporragt?«

 »Du meinst hinter der Mauer?«, fragte Spadafora und beugte sich zwischen Lathe und Mordecai nach vorn, um einen besseren Überblick zu bekommen.

 »Sie befindet sich eigentlich nicht im Inneren«, sagte Lathe zu ihm. »Bei den Spezialzugangs-Toren handelt es sich eher um tiefe Nischen, die so weit von der Straße zurückversetzt sind, dass ein vorbeifahrendes Regierungs-Fahrzeug sie nicht zufällig auslöst, wenn es nicht wirklich dort hineinfahren will.«

 »Eine ziemlich blöde Lösung, wenn ihr mich fragt«, kommentierte Mordecai.

 Lathe zuckte die Achseln. »Ich weiß von Shaw, dass es in den Anfangsjahren der Besatzung hier viele Aufstände gegeben hat. Die hohen Tiere wollten ihre Fahrzeuge nicht Eierwürfen vom Pöbel aussetzen, wenn sie zwecks Personenkontrolle an den Wachstationen anhalten mussten. Und als die Aufstände abgeflaut waren und die Sicherheit die Ordnung wiederhergestellt hatte, hatte man sich schon an dieses Procederé gewöhnt.«

 Sie fuhren am Tor vorbei. »Alles klar, ich habe das Prinzip verstanden«, sagte Spadafora, als Lathe weiter die Straße entlang fuhr und an der nächsten Ecke abbog. »Das dürfte kein Problem sein. Schwebt dir ein bestimmter Ort vor?«

 »Nein, die Auswahl überlasse ich dir«, sagte Lathe. »Hauptsache, du schaffst den Absprung, wenn die Situation brenzlig wird.«

 »Verstanden«, sagte der andere, als Lathe in die nächste Straße einbog und das Tor ansteuerte, das einen Häuserblock von der Mauer entfernt war.

 »Hier wäre eine günstige Stelle.«

 Lathe fuhr rechts ran, und Spadafora sprang auf die verlassene Straße. »Dir ist hoffentlich klar, dass wir ziemlich auffallen«, wandte Mordecai ein, als Lathe wieder losfuhr. »Ich glaube, wir haben noch keine zehn Autos gesehen, seit wir die Berge verlassen haben.«

 »Ein ideales Timing ist halt nicht immer möglich«, gab Lathe zu bedenken. Sie fuhren die Straße entlang und erhaschten noch einen Blick auf das Tor, als sie die Querstraße passierten, die direkt darauf zuführte.

 »Was meinst du? Einen Block oder zwei?«

 »Meinst du, die Lenkung schafft zwei?«

 Lathe kurbelte versuchsweise am Lenkrad. »Sie ist ziemlich direkt«, sagte er. »Zumal, wie du selbst sagst, kaum Verkehr herrscht. Das heißt also, dass wir in der Straßenmitte direkt darauf zu halten, wo man den Einschlag der Lenkung voll ausnutzen kann.«

 Mordecai nickte. »Dann nehmen wir also zwei.«

 Ein paar Minuten und drei Kurven später stoppte Lathe das Fahrzeug erneut - diesmal mitten in der Querstraße - und peilte das zwei Blocks entfernte Spezialzugangs-Tor an. Mordecai hatte schon das Abschleppseil parat, und zusammen fixierten sie das Lenkrad. »Wie schnell wollen wir vorrücken?«, fragte Mordecai und zog zwei shuriken aus dem Waffenfutteral.

 »Nicht allzu schnell«, sagte Lathe und streifte sich die Kampfhaube und die Handschuhe über. »Sie kommen normalerweise nicht schneller als mit ungefähr dreißig Kilometern pro Stunde rein. Wir sollten es vielleicht etwas langsamer angehen lassen.«

 »In Ordnung.« Mordecai kniete sich neben der offenen Fahrertür auf die Straße, betätigte mit der Hand den Gashebel und stellte den Tempomat ein. Dann verkeilte er einen shuriken zwischen Gaspedal und Fahrzeugboden. »Fertig.«

 Lathe ging zur Seite des Fahrzeugs und legte die Hand auf die offene Tür. »Los.«

 In einer fließenden Bewegung legte Mordecai den Gang ein, drückte den Gashebel nach unten auf den shuriken, den er gerade dort platziert hatte, und dann rammte er den anderen Wurfstern über dem ersten in die Seite der Mittelkonsole, sodass das Pedal zwischen den beiden Waffen eingeklemmt war. Das Fahrzeug fuhr ruckartig an, und er vermochte gerade noch den Arm aus dem Innenraum zu ziehen, ehe die von Lathe zugeworfene Tür ihn einquetschte. Das mit vielleicht zehn Kilometern pro Stunde dahinrollende Fahrzeug bewegte sich auf der Straße direkt in Richtung des Tors. »Und los geht's«, murmelte Lathe und zog selbst auch zwei shuriken hervor.

 Die zwei Blackcollars folgten dem Fahrzeug. Sie hielten sich im Schatten und passten ihre Geschwindigkeit der des Fahrzeugs an, das sich langsam, aber stetig vorwärts bewegte. Das Auto überquerte die erste Straße ohne Zwischenfall... überquerte die zweite Straße, die parallel zur Mauer verlief, ohne auch hier auf Gegenverkehr zu treffen... und fuhr schließlich in die zum Tor führende Nische ein, das sich laut Shaws Informationen bereits öffnen musste.

 Nur dass es sich nicht öffnete.

 »Verflixt«, murmelte Lathe, verlangsamte seine Geschwindigkeit auf Schritttempo und gab Mordecai ein Warnzeichen.

 Die Worte waren ihm kaum entfahren, als das Auto mit einem gedämpften Knirschen von Metall und Kunststoff beinahe gemächlich mit dem geschlossenen Tor kollidierte. Und im nächsten Moment quoll dichter schwarzer Rauch aus allen vier offenen Fenstern - erzeugt von der Bombe, die sie auf dem Rücksitz deponiert hatten.

 »Sieht so aus, als ob Galway sich schnell genug erholt hätte, um es rechtzeitig zur Basis zu schaffen«, merkte Lathe an.

 »Normalerweise hätten sie das Transpondersystem nachts abgeschaltet«, sagte Mordecai. »Wie stark willst du dich hier engagieren?«

 »Nicht allzu sehr«, versicherte Lathe ihm und griff zum Pocher. Spadafora: Rückzug zu Punkt zwei. »Im Moment geht es mir nur darum, ihnen gegenüber den Anschein zu erwecken, dass wir uns mehr fürs Regierungszentrum interessieren als für einen Einbruch in Khorstron. Wenn Haberdaes Leute damit beschäftigt sind, hier die Schotten dichtzumachen, werden sie uns auch nicht in die Quere kommen.«

 Die Außenbeleuchtung der Mauer ging an, als die beiden Blackcollars leichtfüßig die Straße entlangrannten und sich von dem noch immer qualmenden Fahrzeug entfernten. Spadafora wartete bereits in einem kurzgeschlossenen Auto mit laufendem Motor am vereinbarten Treffpunkt. »Das muss der kürzeste dokumentierte Einsatz überhaupt sein«, kommentierte er, als er das Fahrzeug in die Straßenmitte steuerte. »Fahren wir jetzt endlich nach Hause?«

 »Ja«, sagte Lathe, lehnte sich auf dem Sitz zurück und schloss die Augen. »Es war ein sehr langer Tag.«

 Zu Galways gelinder Überraschung erschien Haberdae persönlich in der Basis, um ihn abzuholen. Zumindest war er überrascht, bis er den anderen Passagier im Transporter sah.

 »Wissen... die... Blackcollars... nun... über... alles... Bescheid?«, fragte Taakh schroff, als er durch die Tür kam; die Sicherheitsleute, die sich im Vorraum versammelt hatten, zogen sich bei seiner Annäherung hastig zurück. Er blieb einen Meter vor der Stelle stehen, wo Galway saß, und schaute finster auf ihn hinab.

 »Nein, Eure Eminenz, das wissen sie nicht«, beruhigte Galway ihn. »Sie sind gar nicht erst in die Basis gelangt, und sie haben meine Begleiter und mich auch nicht einmal gefragt, was wir hier oben überhaupt wollten.«

 Taakh nahm eine etwas entspanntere Haltung ein.

 »Bist... du... dir... da... sicher?«

 »Absolut«, sagte Galway. »Mein Fahrer vermag das zu bestätigen.«

 »Da haben wir ja noch mal Glück gehabt«, murmelte Haberdae.

 »Das kann man wohl sagen«, pflichtete Galway ihm bei, und ein Hauch von Zynismus färbte den Schmerz im noch immer hämmernden Kopf und im Bauch ein. Natürlich hatte Haberdae sich erboten, Taakh hierher zu begleiten - er hatte diese Gelegenheit beim Schopf ergriffen, um den Ryq subtil darauf zu stoßen, wie viel fähiger und kompetenter er doch war als der provinzielle Plinry-Präfekt, der sich ihm erst aufgedrängt hatte und dann noch so unvorsichtig gewesen war, sich von ihren Feinden in einen Hinterhalt locken zu lassen.

 Nur dass in diesem Fall - auch wenn Haberdae das noch nicht wusste - seine intrigante Taktik wie ein Bumerang zu ihm zurückkehren würde.

 Und tatsächlich war schon Taakhs nächste Frage die, von der Galway gewusst hatte, dass er sie unweigerlich stellen würde. »Wieso... hast... du... überhaupt... zugelassen... dass... sie... dir... hierher ... gefolgt... sind«, fragte der Ryq, und seine Augen bohrten sich förmlich in Galways.

 »Sie sind mir überhaupt nicht gefolgt, Eure Eminenz«, sagte Galway in aller Ruhe. »Die Wachen haben die Sensorenpfosten untersucht, die die Zufahrt sichern, und sie haben die gleiche radioaktive Kontamination festgestellt, von der auch der Zaunpfahl in Khorstron betroffen war. Spadafora muss schon mindestens seit anderthalb Tagen hier gewesen sein.«

 »Spa... da... fora?«, wiederholte Taakh. »Du sagst, Spa... da... fora... war... in... der... Nähe... von... Khorstron?«

 »Wir haben uns anscheinend geirrt«, sagte Galway und musste sich zusammenreißen, um unter dem zürnenden Blick des Ryq nicht zu zittern. »Es müssen stattdessen einer oder mehrere von Shaws Leuten dort gewesen sein.«

 Für ein paar Sekunden schaute Taakh in grimmigem Schweigen auf Galway hinunter und musste das anscheinend erst einmal verarbeiten. »Alle... anderen... raus... hier«, sagte er schließlich.

 Das musste er den Sicherheitskräften nicht zweimal sagen. Sie verließen schnell und leise den Raum und waren offensichtlich froh, der explosiven Atmosphäre zu entkommen. Eine Minute später waren Taakh, Haberdae und Galway unter sich. »Wenn... Spadafora... schon... so... lang... hier... war... muss... er... es... auf... eine... andere... Art... und... Weise... herausgefunden... haben«, fuhr der Ryq fort, ohne den Blick von Galway zu wenden.

 »Erklär... mir... das.«

 »Ich weiß es nicht mit Sicherheit«, sagte Galway bedächtig. »Aber nach dem, was Lathe mir gesagt hat, sind sie Präfekt Haberdae vor zwei Nächten hierher gefolgt - nach unserem Versuch, Tactor Shaw zu ergreifen.«

 Langsam und wie ein Automat drehte Taakh sich zu Haberdae um. »Du... bist... hierher... gekommen?«, fragte er leise.

 Haberdaes Gesicht hatte die Farbe von Spachtelmasse angenommen. »Jawohl, Eure Eminenz«, stieß er hervor und hätte sich dabei fast einen Knoten in die Zunge gemacht. »Ich... wollte mit Caine sprechen. Ich sagte mir, dass er vielleicht ein paar Tricks kennt - wenn wieder ein Blackcollar landet, ich dachte, er wüsste vielleicht...«

 »Du... bist... hierher... gekommen?«, wiederholte Taakh. Seine Hand ruhte auf dem Laser im Holster, und die Finger hatten sich um den Griff der Waffe geschlossen.

 »Sie können mir gar nicht gefolgt sein, Eure Eminenz«, beteuerte Haberdae mit zitternder Stimme und versuchte verzweifelt, den Bück von dem im Holster steckenden Laser abzuwenden. »Das ist unmöglich. Ich weiß doch, wie man Verfolger erkennt und abschüttelt...«

 »Präfekt... Galway... hat... angeordnet... dass ... niemand... hierher... kommen... soll«, fiel Taakh ihm ins Wort. »Wusstest... du... das... denn... nicht?«

 Haberdae holte tief Luft. »Ja, Eure Eminenz, ich habe das gewusst«, sagte er plötzlich wieder mit ruhiger Stimme. Es war die Ruhe eines Menschen, der wusste, dass sein Schicksal nicht einmal mehr ansatzweise in seiner Hand lag. »Ich habe keine Entschuldigung dafür.«

 Für eine Weile stand Taakh ihm nur stumm gegenüber, und die Hand umklammerte noch immer den Laser. Galway schaute zu - er wagte es nicht, sich zu rühren, und traute sich auch kaum zu atmen.

 Und dann nahm Taakh ganz langsam die Hand von der Waffe. »Dein... Herz... ist... in... meiner... Hand... Präfekt... Haberdae«, sagte er und streckte ihm die Hand mit der Handfläche nach oben entgegen. »Dein... Leben... gehört... mir.«

 Haberdae schauderte. »Ich verstehe, Eure Eminenz«, sagte er mit erstickter Stimme.

 Galway verspürte einen Anflug von Mitleid.

 Taakh hatte Haberdae soeben in allen Anklagepunkten zum Tode verurteilt.

 Und obwohl die Vollstreckung des Urteils vorläufig ausgesetzt war, lebte der Präfekt von nun an mit geliehener Zeit. Ab jetzt stand es in Taakhs Ermessen, jederzeit und an jedem Ort, und wegen der geringsten Kleinigkeit, ob real oder imaginär, dieses Todesurteil zu vollstrecken.

 Und dann würde Haberdae es wahrscheinlich noch nicht einmal kommen sehen.

 Taakh richtete den Blick wieder auf Galway.

 »Geht... es... dir... gut?«, fragte er.

 »Den Umständen entsprechend gut, Eure Eminenz«, sagte Galway und gab sich einen Ruck. Wo Taakh in dieser Stimmung war, war es vielleicht der völlig falsche Zeitpunkt, dieses bestimmte Thema anzuschneiden. Doch wo die Gedanken des Ryq um Haberdaes Vergehen kreisten - und weil Galway vergleichsweise sehr gut dastand, zumal es ihm gelungen war, rechtzeitig zur Basis zu gelangen und wegen Lathes angedrohten Einbruchs ins Regierungszentrum Alarm zu schlagen -, war dies andererseits vielleicht genau der richtige Zeitpunkt. Wie dem auch sei, er musste dieses Risiko eingehen. »Auf jeden Fall geht es mir so gut, dass ich morgen in Khorstron sein werde, wenn die Blackcollars angreifen.«

 Zum ersten Mal, seit sie sich begegnet waren, schien der khassqtatsächlich erstaunt. »Khorstron?... Es... gibt... keinen... Grund... weshalb... du... dort... sein... müsstest.«

 »Ich habe jeden Grund, dort zu sein, Eure Eminenz«, sagte Galway mit fester Stimme. »Denn nur in Khorstron habe ich alle internen Sensoren und Aufzeichnungsgeräte, die ich benötige, um den Angriff der Blackcollars von Anfang bis Ende zu verfolgen.«

 »Du... hast... doch... schon... die... Berichte... der... Spione... über... den... Plan.«

 »Von denen wir aber wissen, dass sie unvollständig sind«, gab Galway zu bedenken. »Die geteilten Übungen von heute Abend sind allein schon ein Beweis dafür, dass der Plan komplexer ist, als Judas weiß. Zumal ein Schlachtplan im Verlauf des Gefechts zwangsläufig angepasst wird. Wir brauchen also Beobachter am Schauplatz des Geschehens, um zu sehen, wie sie die unbekannte und unerwartete Situation bewältigen.«

 Taakh schaute auf Haberdae und dann wieder auf Galway. »Menschen... haben... keinen... Zutritt... zu... taktischen... Zentren... der... Ryqril.«

 »Wenn ich nicht dort anwesend sein darf, riskieren wir, dass der ganze Aufwand umsonst war«, gab Galway zu bedenken.

 »Er hat recht, Eure Eminenz«, sagte Haberdae und kam Galway damit unerwartet zu Hilfe. »Wenn uns auch nur das kleinste Detail ihres Angriffs entgeht, werden die Ryqril-Krieger, die auf der Basis ihres Plans die Festung Daeliak-naa stürmen wollen, vielleicht scheitern.« Er warf Galway einen umflorten Blick zu. »Nach dem ganzen Aufwand und den Opfern, die diese Operation schon gefordert hat, kann ich mir nicht vorstellen, dass irgendjemand von uns an einem Scheitern interessiert wäre.«

 »Ein khassq-Krieger ist sicherlich autorisiert, allgemeine Anweisungen wie diese zu ändern oder zu modifizieren, wenn die Umstände es erfordern«, ergänzte Galway und deutete vielsagend auf Taakhs Wehrgehänge.

 »Gewiss... bin... ich... dazu... autorisiert«, sagte Taakh, als ob das selbstverständlich sei. »Ich... werde... euren... Antrag... prüfen. Aber... es... ist... schon... spät. Ihr... werdet... in... die... Stadt... zurückkehren.«

 Galway nickte unterwegs ein und wachte erst wieder auf, als sie sein Gebäude erreicht hatten. Er sagte den anderen Gute Nacht, trottete müde zum Aufzug und von dort aus zu seinem Apartment. Er fühlte sich wie zerschlagen und wollte nur noch ins Bett fallen und schlafen.

 Aber das ging nicht. Noch nicht.

 Er ging ins kleine Büro des Apartments, nahm auf dem Bürostuhl Platz und schaltete den Computer ein.

 Dann kramte er die Magnetkarte aus der Jackentasche und schob sie ins Lesegerät. Wenn alles nach Plan lief, würde morgen alles, was er so lange vorbereitet hatte, worauf er so lange hingearbeitet hatte und was er sich so sehr erhofft hatte, in einer Entscheidungsschlacht kulminieren.

 Und wenn es so weit war, wollte er bereit sein.

 Er stützte das Kinn an der Tischkante auf die Hände, kämpfte gegen die Müdigkeit an, die ihn zu überwältigen drohte, und vertiefte sich in die Lektüre.

 16

 Bailey verbrachte den ganzen Morgen im Lazarett und verfolgte mit wachsender Ungeduld die - vergeblichen - Bemühungen des Vernehmungsbeamten, weitere Informationen über Aegis aus dem verwundeten Phoenix-Mitglied herauszubekommen.

 Es war schon nach dreizehn Uhr, als die Meldung eintraf, dass das Zielobjekt unterwegs war.

 »Sie haben den Highway vor einer halben Stunde verlassen und sind in die Berge gefahren«, meldete Ramirez, als Bailey in den Lagebesprechungsraum kam. Neben ihm stand General Poirot; er sagte nichts, und sein Gesicht hatte noch den gleichen grimmigen Ausdruck, den es gestern Abend nach der Rettung und der Flucht der Blackcollars angenommen hatte. Daasaa und Halaak standen einen Schritt hinter den zwei Männern und dräuten über der ganzen Szene wie schwarze Gewitterwolken.

 »Es ist uns zwar nicht gelungen, Bilder vom Fahrer und den Passagieren zu beschaffen, aber sie müssen es sein.«

 Bailey überflog die Computerausdrucke. Das fragliche Fahrzeug war ein dunkelblauer Lieferwagen - ein Kastenwagen -, der auf einen alteingesessenen Einwohner von Denver zugelassen war. »Habt ihr den Fahrzeughalter ermittelt?«

 »Das Fahrzeug ist heute Morgen gestohlen worden«, sagte Ramirez. »Und zwar so geschickt, dass der Besitzer es nicht einmal vermisst hat.«

 Und gemäß dem Bild, das vom Fernspäher übertragen wurde, war der Lieferwagen auf direktem Weg nach Shelter Valley unterwegs. »Das sieht ja ganz gut aus«, sagte er verhalten und wandte sich an die zwei Ryqril. »Gefechts-Architekt Daasaa, wie soll ich nun weiter verfahren?«

 Poirot regte sich, sagte aber nichts. »Wir... werden... sie... beobachten... bis... sie... an... ihrem... Ziel... ankommen«, sagte Daasaa. »Dann... werden ... wir... zugreifen.«

 »Oder... wir... werden... sie... töten«, fügte Halaak düster hinzu.

 »Wie Ihr befehlt, Eure Eminenz«, sagte Bailey und zuckte bei Halaaks fast beiläufiger Bemerkung zusammen. Nach dem, was er in den letzten Tagen mit eigenen Augen gesehen hatte, würde selbst ein Ryq sich etwas schwertun, mal eben ein paar Blackcollars zu töten. »Aber wir sollten sie vielleicht am Leben lassen, zumindest für eine Weile. Sie haben vielleicht Sprengfallen in der Basis ausgelegt.«

 Halaak stieß ein verächtliches Schnauben aus.

 »Ryqril... Krieger... können... solche... Fallen... leicht... entschärfen.«

 »Natürlich«, sagte Bailey hastig. »Ich wollte damit auch nicht andeuten, dass sie dazu nicht imstande wären.«

 »Das heißt, falls die Krieger überhaupt dort hineingelangen«, murmelte Poirot.

 »Möchtest... du... etwas... sagen, General Poirot?«, ermunterte Daasaa ihn.

 »Ich habe mich gefragt, ob diese Hintertür vielleicht so konzipiert ist, dass nur Menschen dort hineingelangen«, erklärte Poirot. »Wenn ich eine solche Anlage planen sollte, würde ich jedenfalls Engstellen vorsehen, in denen ein Ryq stecken bleiben würde.«

 »Einen... interessanten... Aspekt... sprichst... du ... da... an«, sagte Daasaa in einem nachdenklichen Ton. »Ich... habe... mir... das... auch... schon... gesagt.«

 »Eine solche Vorgangsweise wäre doch das nächstliegende für sie gewesen«, sagte Poirot mit einem entspannteren Gesichtsausdruck. Einem Ryq eine potenziell schlechte Nachricht zu überbringen war immer gefährlich; es sei denn, der Ryq hätte es selbst schon gewusst oder zumindest geahnt. In diesem Fall vermochte der Mensch sogar noch zu punkten.

 Obwohl das in Anbetracht von Poirots derzeitiger Position vielleicht auch nur bedeutete, dass er nicht mehr ganz so verdächtig war. Bailey vermutete, dass der General sich unter diesen Umständen damit aber zufriedengeben würde.

 »In diesem Fall sollten wir vielleicht unsere eigenen Techniker und Sicherheitsleute einsetzen«, schlug Ramirez vor. »So müssten wir, falls es solche Engstellen gibt, sie nicht erst wieder hierher zurückschicken.«

 »Ein... weiterer... interessanter.... Aspekt«, sagte Daasaa. »Hast... du... schon... die... Menschen... ausgewählt ... die... du... mitnehmen... willst?«

 »Ich...« Ramirez verstummte und bekam nervöse Zuckungen im Gesicht, als er die verbale Falle erkannte. »Nein. Nein, natürlich nicht, Eure Eminenz.«

 »Und... du... General... Poirot?«, fragte Daasaa und richtete den Blick wieder auf Poirot. »Hast... du ... schon... eine... Liste... mit... Menschen... für... diesen... Auftrag... erstellt?«

 »Es müsste sich bei ihnen natürlich um Leute handeln, denen wir vertrauen können«, sagte Poirot ruhig. Im Gegensatz zu Ramirez hatte er die Sache offenbar schon durchdacht. »Wo die Blackcollars auf freiem Fuß sind und obendrein ein paar von unseren eigenen Leuten mit Whiplash manipuliert wurden, können wir nicht einfach die erstbesten Leute nehmen und darauf vertrauen, dass es schon gut gehen wird.«

 »Du... hast... das... Problem... erkannt«, sagte Daasaa und schaute Ramirez vielsagend an.

 »Deshalb würde ich vorschlagen, dass wir ein Team aus frischen Rekruten zusammenstellen, die ihre Loyalitätskonditionierung gerade erst abgeschlossen haben«, fuhr Poirot fort. »Sie sind erst seit drei Wochen in Athena, und es ist völlig ausgeschlossen, dass Phoenix sie schon in die Finger bekommen hat.«

 »Leutnant... Ramirez?«

 »Ja, das müsste funktionieren«, sagte Ramirez widerwillig und beäugte Poirot. »Natürlich sind frische Rekruten nicht so kompetent wie erfahrene Männer.«

 »Welche besondere Kompetenz müssten sie denn haben?«, entgegnete Poirot. »Sie haben doch nicht mehr zu tun, als reinzugehen, sich vom Zustand der Hintertür und der Basis überzeugen, zurückzukehren und Meldung zu machen.«

 »Es sei denn, es gibt dort doch Sprengfallen«, wandte Ramirez ein.

 »Oberst... Bailey?«

 Bailey hatte wieder einen Frosch im Hals. Das waren schließlich seine Männer, über deren Opferung Poirot so beiläufig sprach.

 Jedoch durfte er vor zwei argwöhnischen Ryqril nicht schwach oder zögerlich wirken. »General Poirot hat recht«, sagte er mit fester Stimme. »Wenn wir ein paar Männer verlieren, dann verlieren wir sie eben.« Er schaute Ramirez direkt ins Gesicht. »Dort, wo sie herkommen, gibt es bestimmt noch mehr.«

 Ein Anflug von Erstaunen zeigte sich in Ramirez' Gesicht. Doch dann schweifte sein Blick zu den zwei Ryqril ab, und sein Gesicht nahm wieder diesen nichtssagenden, neutralen Ausdruck an, den er dieser Tage immer häufiger aufsetzte. »Natürlich«, sagte er gleichmütig.

 Bailey schaute wieder auf Daasaa. »Findet dieser Plan die Zustimmung Eurer Eminenzen?«

 »Ja«, sagte Daasaa. »Ihr... könnt... mit... der... Einweisung... dieser... neuen... Rekruten... beginnen. Wir... brauchen... sechs... Wachen... und... drei... Techniker.«

 »Sechs Wachen und drei Techniker - sehr wohl, Eure Eminenz«, bestätigte Bailey.

 »General... Poirot... wird... dich... unterstützen«, ergänzte Daasaa.

 Bailey entgleisten die Gesichtszüge, bevor er die Contenance wiedererlangte. »Wie Ihr befehlt, Eure Eminenz.« Er wies auf Poirot. »General?«

 »Danke, Oberst«, sagte Poirot leise.

 »Wir... werden... hier... bleiben... und... beobachten«, sagte Daasaa ihnen, wobei sein Blick wieder zu den Bildern abschweifte, die von den Spähern übertragen wurden. »Ihr... werdet... bereit... sein... wenn... die... Blackcollars... den... Berg... erreichen.«

 »Ich habe gehört«, sagte Judas vorsichtig, »dass es gestern Abend nach dem Drill noch ziemlich aufregend geworden sei.«

 »Ein wenig«, bestätigte Lathe, ohne den Blick vom Küchentisch zu wenden, wo er seine Waffen in ordentlichen Reihen arrangiert hatte. »Es war aber leider nicht so aufregend, wie wir es uns erhofft hatten.«

 »Ich dachte, ihr hättet euer wöchentliches Quantum an Aufregung schon gehabt«, sagte Judas. »Laut Comsquare Bhat habt ihr versucht, ins städtische Regierungszentrum einzudringen?«

 »Versucht wäre der operative Begriff«, warf Mordecai ein, als er mit einem flachen Kasten unterm Arm in den Raum kam. »Shaw sagte, dass du noch mehr Zündkapseln brauchtest, Lathe?«

 »Ja, danke«, sagte Lathe, nahm den Kasten entgegen und stellte ihn auf einem der wenigen freien Flächen auf dem Tisch ab. »Es war auch keine große Sache«, sagte er zu Judas. »Wir haben uns oben in den Bergen ein Sicherheitsfahrzeug ausgeliehen und versucht, damit durch eins der Spezialzugangstore zu gelangen. Anscheinend hatten sie aber Wind von der Sache bekommen und das Transpondersystem abgeschaltet, bevor wir dort eintrafen. Also sind wir wieder abgehauen.«

 »Wir sind nicht einfach abgehauen«, stellte Mordecai richtig. »Wir sind wie Geister in der Nacht verschwunden.«

 »Die Gegendarstellung wurde zur Kenntnis genommen«, sagte Lathe trocken. »Mehr gibt es dazu wohl nicht zu sagen.«

 »Aha«, sagte Judas, setzte sich an den Tisch und versuchte Lathes Gesicht zu mustern, ohne ihn allzu penetrant anzustarren. Laut Galway und Haberdae hatten Lathe und die anderen keine Ahnung, dass Caine in der Basis gefangen gehalten wurde, wo sie das Fahrzeug gestohlen hatten. Aber es war Judas' Leben, das hier auf dem Spiel stand, und nicht ihres.

 »Dann habt ihr also das erstbeste Fahrzeug angehalten?«

 Mit einem Seufzer legte Lathe das Messer, das er gerade gewetzt hatte, auf den Tisch und widmete Judas seine volle Aufmerksamkeit. »Ich hatte Spadafora angewiesen, Haberdae in der Nacht zu beobachten, wo sie uns fangen wollten. Das war nur so eine Eingebung - ich sagte mir, dass er vielleicht nach Khorstron gehen würde und dass wir dann die Gelegenheit hätten, das Zugangsverfahren zu ermitteln. Stattdessen ist er zu einer Basis in den Deerline Mountains gefahren. Ich fragte mich, was er an diesem gottverlassenen Ort wohl wollte, und habe Spadafora beauftragt, ihm zu folgen und den Weg für uns freizumachen.«

 »Du meinst, er sollte die Sensoren ausschalten?«

 »Richtig«, sagte Lathe. »Und als wir ihn an jenem Abend dort abholen wollten, ist plötzlich unser alter Freund Galway aufgetaucht. Mordecai und ich haben uns zu seinem Auto geschlichen, als er in der Basis war, und die Kraftstoffleitung manipuliert, sodass sie nach etwa einem Kilometer brechen musste. Dann haben wir ihn und seine Eskorte überwältigt. Möchtest du auch noch wissen, was sie alle getragen haben?«

 »Ich tippe auf die graugrüne Sicherheitskluft«, sagte Judas. Die Erleichterung, dass seine Tarnung nach wie vor intakt war, wurde durch eine leichte Verärgerung getrübt. Es war wirklich nicht nötig, dass Lathe auch noch darauf herumritt. »Entschuldige, wenn mein Informationsbedürfnis dich stört.«

 Lathe verzog das Gesicht. »Nein, mir tut es leid«, entschuldigte er sich. »Wo ich es mit Shaw und einer ganzen Gruppe von Blackcollars zu tun habe, bin ich wohl wieder in die alte Kommunikationsroutine und hierarchische Struktur zurückgefallen. Da ist leider wenig Platz für Außenseiter.«

 »Verstehe«, sagte Judas. »Ich möchte nur nicht von allem ausgeschlossen werden, das ist alles.«

 »Keine Sorge«, versicherte Lathe ihm. »Von nun an bist du mit drin.«

 »Dann musst du aber auch in Kauf nehmen, dass du irgendwann mal dran bist«, murmelte Mordecai.

 Lathe nickte bedeutungsschwer. »Das ist natürlich die Kehrseite der Medaille.«

 »Genau hier«, sagte Bailey und wies auf die entsprechende Stelle in der Videoaufzeichnung der Späher. »Sehen Sie es?«

 »Ich sehe überhaupt nichts«, sagte Ramirez und beugte sich etwas zu ihm herüber. »Na schön, der Transporter wird etwas langsamer. Aber es ist auch eine sehr kurvenreiche Straße.«

 »Er wird nicht nur etwas langsamer«, entgegnete Bailey und schaute auf die zwei Ryqril, die noch immer stumm an den Statusanzeigen standen. »Er wird viel langsamer. Und die Straße ist in diesem Abschnitt auch nicht sehr kurvenreich. Und was noch wichtiger ist, er verzögert gerade in dem Moment, als er diese Baumgruppe passiert, die einen so schönen Sichtschutz bietet.«

 »Aber wieso sollten sie gerade dort aussteigen?«, wandte Ramirez ein. »Der Transporter hätte bis nach Shelter Valley doch noch einen weiten Weg zurückzulegen.«

 »Nur dass Shelter Valley überhaupt nicht das Ziel ist, nicht wahr?«, rief Bailey ihm schroff in Erinnerung. »Ich sage Ihnen, sie sind dort ausgestiegen. Wenn wir warten, bis der Transporter die Stadt erreicht, haben wir eine Niete gezogen.«

 »Und wenn wir Späher hochschicken, die mit Sensorscheiben die Gegend absuchen, werden wir sie mit Sicherheit verschrecken«, gab Ramirez zu bedenken.

 »Oberst... Bailey... hat... recht«, sagte Daasaa in einem Tonfall, der keinen Widerspruch oder auch nur eine andere Meinung zuließ. »Die... Blackcollars ... haben... das... Fahrzeug... verlassen.«

 »Aber es gibt keine IR-Signaturen, die darauf hindeuten, dass irgendjemand diesen Bereich verlassen hätte, Eure Eminenzen«, argumentierte Ramirez und deutete auf die Sensorenkarte.

 »Weil sie sich so lange unter den Bäumen versteckt hatten, bis der Transporter die Aufmerksamkeit der Späher von diesem Bereich abgelenkt hat«, sagte Bailey.

 »Habt... ihr... jetzt... eine... Spur... von... ihnen?«, fragte Halaak unwirsch.

 »Wir haben ein halbes Dutzend Späher, die auf Eure Befehle warten«, sagte Bailey. »Wenn die Blackcollars da draußen sind, werden wir sie auch finden.«

 Daasaa und Halaak wechselten Blicke, und es fiel Bailey auch nicht schwer, ihre Gedanken zu lesen.

 Wenn das nur ein weiteres raffiniertes Ablenkungsmanöver der Blackcollars war, um möglichst viele Späher in die Berge zu locken, wäre Athena einem Angriff umso ungeschützter ausgesetzt.

 Doch das war ein Risiko, das Bailey bereit war, einzugehen. Die Blackcollars waren da draußen. Da war er sich ganz sicher.

 »Was... wenn... sie... schon... untergetaucht... sind?«, fragte Halaak. »Wir... sollten... jetzt... zugreifen... und... den... Transporter... stoppen.«

 »Aber wenn wir das tun und der Fahrer mit Skylers Team in Verbindung steht, werden wir sie nur verschrecken«, gab Bailey zu bedenken.

 »Du... hast... auch... in... dieser... Hinsicht... recht«, sagte Daasaa und schaute auf Halaak. »Wir... werden... den... Transporter... noch... nicht... stoppen.« Er wandte sich wieder an Bailey. »Du... kannst... eure... Späher... hoch... schicken.«

 »Wie Ihr befehlt, Eure Eminenz.« Bailey winkte dem Späherkoordinator. »Die Späher sollen aufsteigen«, befahl er.

 »Jawohl, Sir.« Der andere drückte eine Taste. »Die Späher sind gestartet.«

 Die Minuten tröpfelten langsam dahin. Bailey lauschte dem leisen Gemurmel im Lagebesprechungsraum und tippte sich mit einer Hand nervös ans Bein. Er hatte recht mit seiner Vermutung. Er wusste, dass er recht hatte.

 Und wenn nicht...

 »Da«, sagte plötzlich einer der Techniker und deutete auf die Abbildung. »Vier menschliche IR-Signaturen bewegen sich in südwestlicher Richtung.«

 »Nur vier?«, fragte Ramirez.

 »Der fünfte muss den Transporter fahren«, sagte Bailey.

 »Dann... ist... es... an... der... Zeit«, verkündete Daasaa. »Stell... dein... Team... zusammen... Oberst... Bailey. Wir... müssen... bereit... sein... wenn... sie ... ihr... Ziel... erreichen.«

 »Das Team ist bereit, Eure Eminenz«, sagte Bailey. »Und ich habe auch schon einen Transporthubschrauber angefordert.«

 Daasaa legte den Kopf leicht auf die Seite. »Ein... Transporthubschrauber... kann... nur... zwölf... Passagiere... befördern.«

 »Ich bitte um Verzeihung, Eure Eminenz, aber wir sind auch nur zu zwölft«, sagte Bailey und überschlug ihre Anzahl schnell. »Da wären die drei Techniker, die sechs Sicherheitsleute, Ihr und der Khassq-Krieger Halaak und ich.«

 »Und... General... Poirot«, sagte Daasaa. Er änderte die Blickrichtung... »Und... Leutnant... Ramirez.«

 Bailey sah Ramirez an und musste feststellen, dass seine Überraschung sich im Gesicht des anderen widerspiegelte. Poirot wirkte jedoch nur nachdenklich.

 »Ich hatte eigentlich geplant, dass Leutnant Ramirez hierbleibt, um die Operation zu koordinieren«, sagte er bedächtig. »Und ich war der Ansicht, dass General Poirot noch immer unter Verdacht stünde.«

 »Ihr... steht... alle... unter... Verdacht«, sagte Halaak mit funkelnden Augen. »Und... genau... deshalb... werdet... ihr... auch... alle... mit... kommen.«

 »Es... wird... Zeit... heraus... zu... finden... wer... der... wirkliche... Verräter ist«, sagte Daasaa in einem eigentümlichen Tonfall. »Stell... dein... Team... zusammen... Oberst... Bailey. Es... wird... Zeit... zu... gehen.«

 »Weißt du auch wirklich, wohin wir gehen?«, fragte Hawking schnaufend, als Skyler sie den nächsten bewaldeten Hügel hinaufführte.

 »Unbedingt«, versicherte Skyler ihm und schaute zu den dahinziehenden Wolken empor, die zwischen den blättrigen Ästen über ihnen zu sehen waren.

 »Höchstens noch einen halben Kilometer.«

 »Das hast du vor einem halben Kilometer auch schon gesagt«, murmelte O'Hara gerade so laut, dass Skyler ihn hörte.

 »Vor einem halben Kilometer habe ich gesagt, dass es noch ein ganzer Kilometer sei«, berichtigte Skyler ihn. »Du solltest etwas aufmerksamer zuhören.«

 O'Hara murmelte etwas nicht ganz Salonfähiges mit dem Tenor, dass die Führungsqualitäten der Blackcollars auch schon einmal besser gewesen seien. Skyler replizierte genauso liebenswürdig, und dann verstummten die beiden.

 Flynn hielt sich aus dem Gezänk heraus. Er hatte letzte Nacht kaum geschlafen, obwohl sie am Vortag ein großes Pensum bewältigt hatten; Jensens Pläne und die bange Frage nach ihrem Schicksal hatten ihn die ganze Zeit umgetrieben.

 Was ihn irgendwie aber auch nicht verwunderte.

 Er hatte nämlich einen Teil seiner Ausbildung bei Jensen auf Plinry absolviert, und er hatte den Mann als einen kompetenten, wenn auch irgendwie distanzierten Ausbilder erlebt. Er hatte auch an manchem Gespräch zu später Stunde teilgenommen, wo Jensen sich in weitschweifigen, aber nicht sehr tiefschürfenden Vorträgen ergangen hatte.

 Doch bis zu dieser Mission hatte er im Grunde kaum etwas über den Mann gewusst. Und selbst jetzt, nachdem sie schon ein paar Tage gemeinsam durch die Wildnis der Rocky Mountains gewandert waren, wusste er, dass er kaum an der Oberfläche des anderen gekratzt hatte. Andererseits hatten sie in diesen Tagen auch ein Band des gegenseitigen Verstehens und Respekts geknüpft - das, obwohl man vordergründig überhaupt nicht merkte, dass es existierte, dennoch sehr real war.

 Flynn wollte nicht, dass Jensen sich selbst opferte.

 Nicht einmal, wenn ein solches Opfer zulasten der Ryqril ging. Nicht einmal, wenn es sich letztlich als Schlüssel zum Sieg erwies.

 Damals auf Plinry hatte er sich oft gefragt, weshalb Jensen von Novaks Tod so betroffen war, wo doch auch so viele andere Blackcollars gestorben waren. Im Gegensatz zu damals war es ihm heute jedoch völlig klar.

 Ein Mensch vermochte seine Freunde und Seelenverwandte nicht immer selbst auszuwählen. Manchmal traf auch das Universum diese Entscheidung für ihn.

 »Aha«, sagte Skyler und blieb plötzlich auf dem Grat eines weiteren Bergrückens stehen. »Ihr Kleingläubigen. Dort ist es.«

 Flynn erklomm eilig den Höhenzug und versuchte, O'Hara und Hawking nicht anzurempeln. Dann stellte er sich neben Skyler und ließ den Blick über die grüne Vegetation vor ihnen schweifen.

 Es schien dort wirklich nichts anderes als grüne Vegetation zu geben. »Wo denn?«, fragte er.

 »Dort«, sagte Hawking und deutete auf den Fuß eines Hügels, der in einer kleinen Lichtung auslief.

 »Siehst du das Gitter dort, direkt unter dem Überhang?«

 »Jetzt sehe ich es«, sagt O'Hara. »Gut gemacht.«

 »Flynn?«, fragte Skyler.

 Und dann sah er es auch: ein zwei Meter durchmessendes Gitter mit einem unregelmäßigen Muster, das fast organisch in den Schatten unter dem überhängenden Gestein und Gras integriert war. »Ich sehe es«, sagte er. »Menschenskinder. Ich hätte nicht geglaubt, dass man ein so großes Objekt im Freien überhaupt tarnen könnte.«

 »Wir sollten lieber reingehen«, sagte Hawking.

 »Denn wir wollen doch nicht, dass die Sicherheit Kanai einen Besuch abstattet und feststellt, dass die anderen Vögel schon ausgeflogen sind.«

 »Richtig«, sagte Skyler und wollte den Hügel zur Lichtung hinabsteigen. »He, das Gitter ist schon abgenommen worden...«

 »Deckung!«, rief O'Hara.

 Im ersten Moment setzte Flynn den Abstieg den Hügel hinab fort; die Muskeln waren durch die Überraschung noch wie gelähmt, als sie durch die überlegenen Reflexe der Blackcollars förmlich nach allen Seiten wegspritzten.

 Aber sie reagierten trotzdem alle zu spät. Als Flynn schließlich zum Stehen kam, schlugen die vom Himmel fallenden kleinen Behälter überall um sie herum auf und hüllten sie in weiße Wolken aus erstickendem süßlichem Gas.

 Er war schon bewusstlos, bevor er noch auf dem Boden auftraf.

 Es hatte eines gewissen Einfallsreichtums und mehrerer Märsche mit den Zugkarren bedurft, doch schließlich hatten Foxleigh und Jensen es geschafft, den Talus zu betanken und startbereit zu machen.

 »Im nächsten Schritt müssen wir schauen, wie wir die Maschine in einen der Flugzeugaufzüge bekommen«, sagte Foxleigh, als sie die letzten Kabel und Schläuche abnahmen. »Es gibt auf der oberen Ebene zwei Startbuchten, die jeweils nach Osten und Westen hinausgehen. Welche würdest du bevorzugen?«

 »Wir brauchen die Startbuchten überhaupt nicht«, verkündete Jensen. »Genauso wenig wie den Aufzug.«

 Foxleigh starrte ihn an. »Du meinst... direkt durch den Haupteingang? Aber haben die Ryqril dort nicht eine Basis errichtet? Adamson hat jedenfalls so etwas gesagt.«

 »Ja, stimmt schon, es gibt dort eine Basis«, sagte Jensen. »Sogar eine große. Na und?«

 »Wie - na und? Nur für den Fall, dass du es noch nicht bemerkt hast: die Ryqril-Basen sind serienmäßig mit großen, hässlichen Flugabwehrlasern ausgestattet. Man kommt keine fünfzig Meter weit, ohne pulverisiert zu werden.«

 »Ja schon, aber diese Basis zieht sich den Fuß des Bergs hinauf«, sagte Jensen. »Wenn ich durch die Vordertür gehe, gelange ich direkt ins Innere der Verteidigungs-Anlagen.«

 »Wirklich?«, murmelte Foxleigh. »Das hat Adamson nämlich nicht erwähnt.«

 »Er ist vermutlich auch nie so nah herangekommen, um diesen Teil zu sehen«, sagte Jensen. »Die Ryqril legen nämlich keinen großen Wert auf Besucher.«

 »Ich verstehe«, sagte Foxleigh. Ja, das wäre ziemlich günstig. »Außer den Flugabwehrlasern haben sie aber auch noch andere Waffen. Wenn du erst mal drin bist, wirst du wahrscheinlich nicht mehr rauskommen.«

 »Das habe ich auch gar nicht vor«, sagte Jensen leise. »Ich will ihnen die Quittung für Novak und alle anderen geben, die durch die Ryqril umgekommen sind.«

 Er drehte sich zum Talus um... und Foxleigh schob die Hand in die Jacke und zog die Waffe. »Es tritt allerdings eine kleine Änderung ein...«

 Nie zuvor hatte er einen Blackcollar in Aktion gesehen und hätte sich deshalb auch nicht ansatzweise träumen lassen, dass ein Mensch sich überhaupt so schnell bewegen konnte. Im nächsten Moment wies die Waffenhand zur Decke, und der Arm war über seinem Kopf zwischen Jensens Händen eingeklemmt; der Blackcollar schaute ihn an, wobei ihre Nasenspitzen nicht mehr als zehn Zentimeter voneinander entfernt waren.

 Und er hatte keine Ahnung, wie er überhaupt in diese Position gelangt war.

 »Ich bin enttäuscht von dir, Toby«, sagte Jensen mit düsterer und kalter Stimme und schaute Foxleigh ins Gesicht. »Überrascht bin ich eigentlich nicht. Aber doch enttäuscht.«

 »Ich wollte dich nicht verletzen«, beteuerte Foxleigh.

 »Nein, natürlich nicht.« Der Blackcollar strich mit der linken Hand über Foxleighs rechtes Handgelenk, nahm ihm in einer fließenden Bewegung die Waffe aus der Hand und trat zurück. »Wir hatten uns schon gefragt, was es mit dieser Waffe auf sich hat, Flynn und ich«, sagte er. Dann drehte er die Waffe in der Hand und unterzog sie einer Inspektion. »Ich hatte gehofft, dass du nur ein Kriegsveteran wärst, der sich die ganze Zeit da draußen versteckt hat.«

 »Der bin ich auch«, sagte Foxleigh und rieb sich den Ellbogen, der von Jensen überstreckt worden war. »Mein Name ist Leutnant Samuel Foxleigh von der TDE-Luftverteidigung.«

 »Natürlich«, sagte Jensen. »Lass mich raten: Du hast Talus-Abfangjäger geflogen.«

 »Zufälligerweise, ja«, sagte Foxleigh mit bemüht fester Stimme.

 »Und wie hat es dich dann hierher verschlagen?«

 »Ich wurde im Endkampf abgeschossen«, sagte Foxleigh, und sein Blick schweifte zu dem mächtigen Kampfflugzeug ab, das sich vor ihnen erhob.

 »Ich hatte mir beim Aussteigen mit dem Schleudersitz das Bein verletzt, aber ich habe es noch bis nach Shelter Valley geschafft. Doc Adamson hat mich dann wieder zusammengeflickt. Als sich dann aber herausstellte, dass wir den Krieg verloren hatten und die Ryqril landen würden, um den Planeten zu besetzen, wusste er, dass ich dort nicht bleiben durfte.«

 »Wieso denn nicht?«

 »Der Ort war zu klein«, sagte Foxleigh. »Jeder kannte jeden, und es gab ein paar Leute, denen Adamson nicht zutraute, den Mund zu halten, wenn sie unter Druck gesetzt wurden. Also brachte er mich zur Hütte rauf und bat Toby, sich für eine Weile um mich zu kümmern.«

 »Also gab es doch einen Toby?«

 »Adamsons Onkel«, sagte Foxleigh. »Er war zehn Jahre zuvor in die Hütte gezogen, um dem zu entfliehen, was er als den Fluch der Zivilisation bezeichnete.«

 »Das war eine eher halbherzige Flucht«, gab Jensen zu bedenken. »Er war - wie weit? - ganze zweihundert Meter von der Zivilisation entfernt?«

 »Es wussten aber alle, dass er in Ruhe gelassen werden wollte«, sagte Foxleigh. »Der Standort der Hütte war eigentlich ein Kompromiss mit seiner Familie. Sie wollten nicht, dass er irgendwo in der Wildnis verschwand und vielleicht bei einem Unfall starb, ohne dass sie jemals davon erfahren hätten.«

 »Und dann bist du aufgetaucht«, sagte Jensen. »Er muss sich tierisch gefreut haben.«

 »Das trifft es vielleicht nicht ganz«, sagte Foxleigh wehmütig und erinnerte sich an die langen und hitzigen Diskussionen. »Adamson hatte aber versprochen, dass es nicht lange dauern würde - nur so lange, bis die Ryqril und ihre Kollaborateure die Zählung beendet hatten, die nach unserer Kenntnis auch in den Gebirgsregionen durchgeführt werden sollte. Wenn es vorbei war, hätte ich wieder nach Shelter Valley zurückkehren können und irgendwann sogar nach Denver.«

 »Und was ist dann dazwischengekommen?«

 »Was glaubst du wohl?«, entgegnete Foxleigh schroff. »Die Ryqril hatten beschlossen, diese verdammten Sensoren-Pylone am Stadtrand aufzustellen. Das bedeutete, dass die Sicherheit jeden Moment vorbeischauen konnte, um das Ding zu überprüfen. Und was noch schlimmer war: Es bedeutete auch, dass jeder Bewohner registriert wurde - was meine Chance zunichtemachte, mich wieder unter die Leute zu mischen und als alteingesessenen Bewohner der Stadt auszugeben.«

 »Dann seid du und Toby also dauerhafte Zimmergenossen geworden?«, sagte Jensen.

 Foxleigh schluckte. »Nur für eine Weile«, sagte er leise. »Ein Vierteljahr später hat er sich eine Lungenentzündung zugezogen und ist daran gestorben.«

 »Und er hat dir seine Hütte und seinen Namen vermacht.«

 »Jeder in der Stadt wusste bereits über Toby, den alten Einsiedler Bescheid«, sagte Foxleigh. »Jedoch hatten die Leute ihn - außer der Familie Adamson - seit so langer Zeit schon nicht mehr zu Gesicht bekommen, dass sie gar nicht mehr wussten, wie er überhaupt aussah. Es schien das ideale Versteck zu sein.«

 »Zumindest vorübergehend«, sagte Jensen. »Nur dass du anscheinend dort deinen festen Wohnsitz bezogen hattest.«

 Foxleigh drehte sich der Magen um. »Ich hatte mich wohl einfach daran gewöhnt.«

 Jensen schüttelte den Kopf. »Lüge Nummer zwei«, sagte er.

 Foxleigh runzelte die Stirn. »Was?«

 »Das war Lüge Nummer zwei«, sagte Jensen. »Lüge Nummer eins ist irgendwo in deiner Geschichte enthalten, obwohl ich nicht genau weiß, an welcher Stelle. Aber das war definitiv Nummer zwei. Möchtest du es vielleicht noch einmal versuchen?«

 Foxleigh seufzte. »In Ordnung«, sagte er. »Der eigentliche Grund ist der, dass ich in der Nähe des Bergs bleiben wollte. Ich wusste zwar, dass er blockiert war, aber ich glaubte, dass es mir eines Tages vielleicht doch gelingen würde, einen Weg dort hinein zu finden.«

 »Um was zu tun?«

 »Im Grunde wollte ich genau das tun, was du vorhast«, sagte Foxleigh. »Ich wollte mir einen Jäger schnappen und den Ryqril so viel Schaden wie möglich zufügen, bevor sie mich erwischten.« Er hob die Schultern. »Und ich garantiere dir, dass ich ein besserer Pilot bin als du.«

 »Zweifellos«, pflichtete Jensen ihm bei. »Was schwebt dir also vor?«

 »Wie ich gerade sagte«, erwiderte Foxleigh. »Ich will mit dem Talus die Ryqril-Basis zerstören.«

 »Klingt gut«, sagte Jensen. »Die Antwort lautet aber: nein.«

 Er sagte es so ruhig, dass Foxleigh das Wort zunächst überhaupt nicht registrierte. Als es ihm schließlich doch dämmerte, traf es ihn wie ein Schlag ins Gesicht. »Was meinst du mit nein?«, wollte er wissen.

 »Ich meine, dass ich vielleicht interessiert gewesen wäre, bevor du die Waffe gezogen hast«, sagte Jensen und wog die Waffe in der Hand. »Aber dein Kredit ist nun aufgebraucht.«

 »Ich wollte dich doch gar nicht erschießen«, beteuerte Foxleigh erneut. Das war seine letzte, seine allerletzte Chance, sagte er sich. »Ich wollte dich doch nur zwingen, mir zuzuhören.«

 »Und wenn ich dir nicht zugehört hätte, dann hättest du trotzdem das letzte Wort gehabt?«, sagte Jensen und schüttelte den Kopf. »Tut mir leid, Toby. Oder Foxleigh oder wie auch immer dein richtiger Name ist.«

 »Ich heiße Foxleigh.«

 »Wie auch immer.« Jensen deutete in Richtung des Aufzugs. »Komm schon. Du gehst wieder nach Hause.«

 Schweigend gingen sie zum Lagerraum auf Ebene Neun zurück, wo sie in Aegis Mountain eingestiegen waren. Jensen sagte Foxleigh, er solle sich auf eine der Kisten setzen, kramte für ein paar Minuten herum und kam dann mit einer kurzen, dünnen Schnur zurück. »Ich werde dir die Hände fesseln«, sagte er zu Foxleigh und machte sich an die Arbeit. »Dadurch wird der Weg leider etwas beschwerlich werden, aber ein ehemaliger Kampfpilot müsste das trotzdem schaffen.«

 »Was ist mit der Strickleiter?«, fragte Foxleigh. »So kann ich nicht hinaufklettern.«

 »Das Gehäuse des Schallgenerators, den die Fackel auf der Sohle des Schachts aufgestellt hat, hat scharfe Kanten«, sagte Jensen zu ihm. »Als wir das letzte Mal den Berg verließen, hätte ich mir fast die Hand aufgeschnitten. Es dürfte deshalb kein Problem für dich sein, die Fesseln zu durchtrennen.«

 »Und in der Zwischenzeit willst du Selbstmord begehen?«

 »Ich werde gefallene Kameraden rächen«, stellte Jensen richtig. »Und mit etwas Glück werde ich der ganzen Sache ein Ende bereiten. Und jetzt steh auf.«

 »Warte einen Moment«, sagte Foxleigh, als Jensen ihn am Arm fasste und ihm aufhalf. »Was meinst du damit, der Sache ein Ende bereiten? Was oder wem willst du ein Ende bereiten?«

 »Der Ryqril-Herrschaft natürlich«, sagte Jensen. »Was dachtest du denn?«

 »Nein - warte«, protestierte Foxleigh, als Jensen ihn zum Tunnel ziehen wollte. »Wie willst du das mit der Zerstörung einer Ryqril-Basis bewerkstelligen?«

 »Das ist nur ein Teil des größeren Ganzen«, sagte Jensen. »Ich würde mich gern noch ausführlicher mit dir darüber unterhalten, aber ich habe noch zu arbeiten.«

 »Jensen, ich will ein Teil davon sein, was du tust«, sagte Foxleigh in einem letzten Versuch. »Ich muss ein Teil davon sein.«

 »Und lass dir bloß nicht einfallen zurückzukommen«, fügte Jensen hinzu und steckte sich Foxleighs Waffe in den Gürtel. »Wenn du es doch versuchst, werde ich dich töten.« Er wandte sich ab und durchquerte den Raum.

 Foxleigh schaute ihm nach, und das Herz sank ihm schwer wie Blei in die Hose. Das war wirklich seine allerletzte Chance gewesen.

 Und er hatte sie vermasselt.

 Jensen verschwand hinter der Tür. Foxleigh stand noch für eine Weile da und fragte sich, ob er dem anderen doch folgen und ihn noch einmal umzustimmen versuchen sollte. Im schlimmsten Fall würde der Blackcollar seine Drohung wahr machen und ihn töten. Aber in gewisser Weise war Foxleigh sowieso schon tot.

 Seufzend wandte er der Basis den Rücken zu. Ja, er war tot, aber auch ein Toter hatte noch Verpflichtungen. Das Mindeste, was er tun konnte, war, Adamson die ganze Geschichte zu erzählen und ihm zu sagen, was für einen Menschen er all die Jahre geschützt hatte.

 Und wenn er das hörte, würde der alte Sanitäter ihn vielleicht selbst töten.

 Er senkte den Kopf, versuchte mit den gefesselten Händen das Gleichgewicht zu halten und machte sich auf den Rückweg.

 Skyler erlangte das Bewusstsein mit dem Gefühl zurück, dass er aufrecht dasaß - das Kinn ruhte auf der Brust, und die Arme waren vorne zusammengebunden. In der Erwartung, sich in einer Verhörzelle der Sicherheit wiederzufinden, öffnete er vorsichtig die Augen.

 Er befand sich aber in keiner Zelle und nicht einmal in einem Gebäude. Er saß keine fünf Meter von der Stelle, wo sie angegriffen worden waren, auf dem Erdboden; und zwar lehnte er am Rand der kleinen Lichtung mit dem Rücken an einem Baum. Die Beine konnte er bewegen, aber die Arme waren mit massiven Magnetschloss-Handschellen gefesselt - von der Art, wie man sie nur mit einem Spezialwerkzeug zu öffnen vermochte. Den nunchaku hatte man ihm abgenommen, ebenso die Schleuder, und die Messer und shuriken steckten auch nicht mehr in den verschiedenen Futteralen und Scheiden.

 Er drehte den Kopf ein paar Grad nach links.

 Flynn saß am nächsten Baum; sein Kopf ruhte noch immer auf der Brust, aber er wachte gerade auf, und die Augen waren auch schon halb geöffnet. Hinter ihm saßen O'Hara und Hawking an weiteren Bäumen; sie waren ebenfalls gefesselt und erlangten gerade wieder das Bewusstsein zurück.

 »Du... bist... wach«, sagte eine Ryqril-Stimme.

 Es hätte keinen Zweck gehabt, sich weiter schlafend zu stellen. Skyler schlug die Augen ganz auf und hob den Kopf.

 Ein halbes Dutzend Sicherheitsleute waren auf der kleinen Lichtung verteilt. Ein paar von ihnen beobachteten die vier Gefangenen, und die anderen schauten in den offenen Belüftungsschacht. Ein paar Schritte abseits standen General Poirot, Oberst Bailey und ein unbekannter Mann, der die Abzeichen eines Leutnants trug. Dreißig Meter über der Lichtung schwebte ein Korsar wie ein Geier, der nur darauf wartete, dass seine Beute endlich verendete.

 Und direkt vor Skyler - drei Meter entfernt - standen zwei bewaffnete Ryqril.

 »Guten Tag, khassq-Krieger«, begrüßte Skyler den näher stehenden der beiden Aliens und versuchte die Fassung zu bewahren, als er das prunkvolle Wehrgehänge des anderen sah. Er hatte während des Krieges bereits ein paar khassq gegenübergestanden, und selbst mit all seinen Waffen und Fähigkeiten waren diese Begegnungen heikel gewesen. Und wo er hier nun unbewaffnet und mit gefesselten Händen dasaß, hätte er nicht einmal einem regulären Ryqril-Krieger entgegentreten wollen. »Ich bin Commando Rate Skyler.«

 »Khassq... Krieger... Halaak«, grollte der andere, und Skyler merkte, dass sein Atem wieder etwas gleichmäßiger ging. Ein khassq würde sich nicht die Umstände machen, extra seinen Namen zu nennen, wenn er einen schnellen und leichten Kill plante. Die gegenseitige Bekanntmachung bedeutete, dass er zumindest noch eine Weile warten wollte, bevor er sich mit den Gefangenen befasste, und je mehr Zeit sie gewannen, desto besser für die Blackcollars.

 Er richtete die Aufmerksamkeit auf den zweiten Ryq. Dieser trug das nicht so prunkvolle, aber auch sehr dekorative Wehrgehänge eines Gefechts-Architekten, das Ryqril-Äquivalent eines höheren taktischen Offiziers. »Und dir wünsche ich auch einen guten Tag, Gefechts-Architekt«, fügte er hinzu.

 »Und... ich... dir... Commando... Skyler«, sagte der andere. Seine Reibeisen-Stimme klang fast höflich. »Ich... bin... Gefechts... Architekt... Daasaa. Du... hast... gut... und... mutig... gekämpft.«

 »Vielen Dank«, sagte Skyler, wobei er die Höflichkeit eines bloßen Ryq aber auch nicht zu stark gewichtete. »General Poirot sagte mir bereits, dass das Ryqril-Militär sich für diese Operation interessieren würde. Ich hatte aber keine Ahnung, dass die Angelegenheit solche Priorität für sie hatte.« Er schaute an den Ryqril vorbei auf Poirot. »Sie hätten mich ruhig darauf hinweisen können, General.«

 »Damit ich mein Volk verraten und meine soldatische Pflicht verletzt hätte«, entgegnete Poirot mit steifer Stimme. »Pech für Sie, dass ich weder das eine noch das andere getan habe.«

 »Das stimmt«, pflichtete Skyler ihm bei und widmete sich für einen Moment dem Studium von Oberst Bailey und dem unidentifizierten Leutnant. Beide hatten den gleichen angespannten Gesichtsausdruck, den er schon bei Poirot wahrgenommen hatte. »Ihre Truppe scheint aus ziemlich vielen Offizieren zu bestehen, General. Ist das etwa eine Art Geländeübung?«

 »Wir wollten den Sieg nur persönlich genießen«, sagte Bailey, bevor Poirot noch zu antworten vermochte.

 »Oder ist es nicht eher so, dass eure Ryqril-Herren euch befohlen haben, hier anwesend zu sein«, meldete O'Hara sich zu Wort.

 Poirots Gesichtsausdruck verhärtete sich. »Hör zu, Blackcollar...«

 »Genug«, unterbrach Daasaa ihn schroff. »Du... wirst... uns... nun... sagen... Commando... welche... Fallen... es... im... Inneren... von... Aegis... Mountain... gibt.«

 »Ich weiß nichts von irgendwelchen Fallen«, sagte Skyler. »Wenn ihr euch aber davor fürchtet, werde ich gern dort reingehen und nachschauen.«

 »Du... wirst... nirgendwohin... gehen«, knurrte Halaak.

 Daasaa wandte sich an ihn und murmelte irgendetwas auf Ryqrili. Wahrscheinlich erläuterte er ihm das Wesen des Sarkasmus, sagte Skyler sich. »Dazu ... besteht... keine... Notwendigkeit«, sagte der Gefechts-Architekt. »Deine... menschlichen... Gefährten... werden... solche... eventuellen... Gefahren... aufspüren.«

 Es regte sich etwas am Belüftungsschacht, und zwei Techniker in leicht verschmutzten Uniformen traten aus der Öffnung ins Sonnenlicht des späten Nachmittags. Poirot und Bailey gingen zu ihnen hinüber, und für eine Weile unterhielten sie sich mit gedämpfter Stimme.

 »Skyler?«, murmelte Flynn an Skylers Seite.

 »Ja, ich bin hier«, sagte Skyler missmutig und beobachtete die zwei Ryqril. Halaak behielt noch immer die Gefangenen im Auge, doch Daasaa hatte sich halb den Personen zugewandt, die sich am Gitter unterhielten.

 »Dieser Trick von Mordecai«, sagte Flynn. »Der Wurf aus der Drehung heraus - du erinnerst dich? Er hat ihn für den Fall entwickelt, dass die Arme vor dem Körper gefesselt sind.«

 »Stimmt«, sagte Skyler nachdenklich. Bei näherer Überlegung wurde er sich bewusst, dass Flynn recht hatte. Er sollte es Mordecai überlassen. »Hast du noch irgendein Wurfgeschoss?«

 »Nein«, sagte Flynn. »Aber du hast noch eins.«

 Skyler senkte den Blick und schaute auf den silbernen Drachenkopfring an der rechten Hand.

 »Verstanden«, murmelte er. »Ich werde den Zeitpunkt bestimmen.«

 Daasaa drehte sich wieder zu ihnen um. »Also«, sagte er. »General... Poirot... hat... auch... in... diesem... Fall... recht. Der... Durchgang... ist... zu... eng... als... dass... Ryqril... hindurch... passen... würden. Die... Menschen... werden... allein... rein ... gehen.«

 Skyler unterdrückte ein Grinsen. In Aegis Mountain rein, wo Jensen mit an Sicherheit grenzender Wahrscheinlichkeit schon seinen eigenen Plan verwirklicht hatte. Ohne es zu wissen - und wahrscheinlich auch ohne sich darum zu scheren - schickten die Ryqril diese Männer in den Tod. »Das werden sie wohl«, murmelte er.

 Für einen Moment schaute Daasaa ihn an, als ob er den fremdartigen menschlichen Gesichtsausdruck zu deuten versuchte. Dann wandte er sich mit einem Schnauben ab und schob einen der langen Äste weg, die so tief herabhingen, dass die Blätter ihm über den Kopf strichen. »General... Poirot... du... wirst... deine ... Männer... in... den... Berg... schicken«, befahl er. »Sie... werden... die... Kontrollen... für... die... Haupttür... suchen... und... sie... öffnen.«

 »Wie Ihr befehlt, Eure Eminenz«, sagte Poirot. »Ich bitte um die Erlaubnis, sie begleiten zu dürfen.«

 »Abgelehnt«, sagte Daasaa. »Du... und... die... anderen... Offiziere... bleiben... hier.«

 Poirot schaute verkniffen. »Wie Ihr befehlt, Eure Eminenz«, wiederholte er.

 Halaak machte einen Schritt auf die Gefangenen zu. »Ihr... bleibt... auch... hier«, sagte er mit funkelnden Augen; die Hand ruhte auf dem Griff des Kurzschwerts. »Es... sei... denn... ihr... wollt... einen... Flucht... versuch... wagen.«

 Also deshalb hatten sie den Blackcollars nicht auch noch die Füße gefesselt. »Du willst deiner Trophäen-Sammlung wohl noch ein paar Blackcollars hinzufügen?«, fragte er.

 »Einer... von... euch... hat... außerhalb... der... Aegis... Mountain... Basis... einen... Ryqril... Krieger ... getötet«, sagte Halaak mit düsterer Stimme. »Ich ... würde... die... Gelegenheit... begrüßen... seinen... Tod... zu... rächen.«

 »Da bin ich mir sicher«, sagte Skyler leise. »Vielleicht wird diese Gelegenheit sich auch noch ergeben.«

 Die Sonne war längst hinter den Gebäuden von Inkosi City verschwunden, als Judas und die drei Plinry-Blackcollars in einem Fahrzeug am südöstlichen Stadtrand saßen. Durch den spärlichen Baumbewuchs zur Rechten sahen sie das taktische Zentrum Khorstron. Es war noch ungefähr eine Stunde bis zum Sonnenuntergang, schätzte Judas, und dann würde es noch einmal eine Stunde dauern, bis es völlig dunkel geworden war. Dann würde der Angriff schließlich beginnen.

 Lathe, der neben ihm am Lenkrad saß, regte sich.

 »Es wird langsam Zeit«, sagte er.

 Judas schaute mit gerunzelter Stirn an ihm vorbei in den klaren blauen Himmel. »Wir warten nun doch nicht, bis es dunkel geworden ist?«

 »Mit modernen Sensoren wird die Nacht praktisch zum Tag«, erinnerte Mordecai ihn vom Rücksitz aus.

 »Zumal sie wahrscheinlich auch annehmen, dass wir bis zur Dunkelheit warten werden«, ergänzte Spadafora hinter Judas. »Die erste Regel der Kriegsführung lautet: nach Möglichkeit nicht den Erwartungen des Feindes entsprechen.«

 »Natürlich«, murmelte Judas und fragte sich, ob Galway und Haberdae durch die Änderung des Zeitpunkts überrascht würden. Wenn sie nicht schon in Khorstron waren, würden sie wohl auch nicht mehr rechtzeitig dort eintreffen. »Und wie will Shaw den Angriff überhaupt einleiten?«, fragte er. »Ihr wollt doch nicht alle gleichzeitig den Zaun an der Stelle überwinden, wo die Sensoren zerstört wurden, oder?«

 »Damit die Ryqril in den Bunkern uns wie auf dem Schießstand abknallen? Nein, wir haben eine hübsche Tarnung vorbereitet. Hier kommt sie auch schon«, sagte Lathe mit einem Fingerzeig.

 Judas schaute nach vorn durch die Windschutzscheibe und beschirmte die Augen mit der Hand. Ein Kastenwagen ohne Aufschrift fuhr langsam die Zufahrt entlang, die zu Khorstrons westlichem Zaun-Tor führte. »Ich erinnere mich aber nicht, dass in der ursprünglichen Planung Autobomben vorgesehen waren«, sagte er unbehaglich.

 »Eine Autobombe würde hier auch gar nichts nützen«, sagte Spadafora. »Zu den Sensoren des Zauns gehören auch Sprengstoffdetektoren. Eine so große Sprengladung würde schon in einer Entfernung von drei Häuserblocks registriert werden.«

 »Halte dich nur immer in unserer Nähe, Caine«, fügte Lathe hinzu. »Wir werden dich schon durch die ganze Aktion lotsen.«

 »Moment mal«, meinte Judas und bekam eine Gänsehaut. »Ich dachte, ich sollte beim Stoßtrupp dabei sein.«

 »Das bist du doch auch«, sagte Lathe und deutete mit einem schmalen Grinsen auf die vier Fahrzeuginsassen. »Wir sind der Stoßtrupp.«

 Judas starrte ihn an... und bevor er darauf noch etwas erwidern konnte, explodierte der Transporter in einer dichten weißen Rauchwolke.

 »Los geht's«, murmelte Lathe und startete das Fahrzeug. »Filter.«

 »Was ist das?«, sagte Judas, als er nach seinem Gasfilter kramte.

 »Das ist euer standardmäßiger Hightech-Rauchvorhang«, sagte Spadafora, dessen Stimme durch seinen eigenen Filter gedämpft wurde. »Shaw hatte noch ein paar vom Krieg übrig. Im Wesentlichen handelt es sich dabei um einen schweren, mit gelösten Metallpartikeln angereicherten chemischen Nebel, der... du siehst es ja selbst.«

 Die Ryqril in den beiden Wachbunkern, die das Tor flankierten, hatten inzwischen das Feuer auf den Transporter eröffnet; die Konturen des Fahrzeugs, das in einer steifen westlichen Brise gemächlich aufs taktische Zentrum zurollte, waren im Dunst kaum noch zu erkennen. Mit jedem Laserschuss wurde die Wolke wie ein gleißendes grünes Stroboskoplicht erleuchtet. »Es streut nicht nur das Laserlicht und schwächt dadurch die Wirkung ab«, fuhr Spadafora fort, »sondern als Zusatznutzen lenkt es das Licht auch noch in alle Richtungen ab und blendet jeden, der sich in der Nähe befindet.«

 »Das erschwert die Sicht ungemein, wenn die Schutzbrille nicht noch über eine spezielle polarisierte Schicht verfügt«, ergänzte Lathe und setzte seine Brille auf. »Wobei unsere Brillen natürlich entsprechend beschichtet sind.«

 Er hatte den Satz kaum beendet, als das Laser-Sperrfeuer anscheinend einen neuralgischen Punkt traf. Das Fahrzeug explodierte in einer Stichflamme, die die sich ausdehnende Wolke sogar noch heller erleuchtete als die Laser selbst. »Phase Eins abgeschlossen«, kommentierte Spadafora, als eine neue weiße Rauchwolke wie bei einem Vulkanausbruch aufwallte und sich gemächlich übers Gelände des taktischen Zentrums legte.

 »Phase Zwei hat begonnen«, sagte Lathe und deutete an Judas vorbei. Ein Dutzend Fahrzeuge waren plötzlich aus verschiedenen Richtungen an der Südund Westseite des Zentrums erschienen und fuhren mit hoher Geschwindigkeit im Slalom zwischen den Bäumen hindurch. »Sie kommen auch von der Ost- und Nordseite«, ergänzte der Comsquare.

 Judas sah, dass sie alle direkt auf den Sensorenzaun zusteuerten und damit auch auf die Schall-Falle, die laut Shaw in die Zaunpfähle integriert war. »Und was genau soll damit bezweckt werden?«

 »Schau einfach nur zu«, riet Spadafora ihm mit einem maliziösen Unterton. »Schau und staune.«

 Taakh knurrte etwas, und das halbe Dutzend Ryqril-Techniker, die an der Hufeisenkonsole im Kontrollraum der Sicherheit saßen, machten sich fieberhaft an die Arbeit. »Was hat er gesagt?«, murmelte Haberdae.

 »Ich weiß nicht«, erwiderte Galway genauso leise.

 In dem einen Jahr, das er Taakh nun schon kannte, hatte er wohl ein paar Brocken Ryqrili aufgeschnappt, aber nicht annähernd genug für eine solche Situation. Und die Eroberer hatten sich auch gehütet, ihren menschlichen Sklaven einen gründlichen Sprachunterricht angedeihen zu lassen. »Ich vermute, er hat ihnen gesagt, dass sie den Rauchvorhang analysieren sollen.«

 Haberdae grunzte und sagte nichts weiter. Galway verlagerte seine Aufmerksamkeit von der heranziehenden Rauchwolke zu den Monitoren, die die Nordund Südseite abbildeten.

 Einer der Techniker erstattete kurz Bericht. Taakh hörte schweigend zu und wandte sich dann wieder an die zwei Menschen. »Es... handelt... sich... dabei... um... eine... chemische... Wolke... mit... dem... Zweck... Sensoren... zu... verwirren«, sagte er ihnen.

 »Sie... streut... außerdem... das... Laser... Feuer... und... absorbiert... einen... Teil... seiner... Energie.«

 Er stach mit einem Finger in Galways Richtung.

 »Du... wirst... das... festhalten.«

 Galway nickte. »Wie Ihr befehlt, Eure Eminenz.«

 Der Ryq drehte sich wieder zu den Monitoren um.

 Galway sah, dass der Rauch bereits über den Zaun hinweggezogen war und das Gebäude selbst einhüllte.

 Und da waren sie wie aufs Stichwort: fünfzig Fahrzeuge erschienen plötzlich auf Straßen und Wegen, brachen unter Tarnnetzen hervor und rasten dann mit Vollgas auf den Khorstron-Zaun zu.

 Einer der Techniker hatte sie offensichtlich auch gesehen. Er rief Taakh etwas zu, und der große khassq stellte sich neben ihn. »Sie... müssen... Narren... sein... wenn... sie... glauben... dass... sie... uns ... unvorbereitet... finden«, knurrte er verächtlich.

 »Vielleicht führen sie auch nur ein Ablenkungsmanöver durch, während das eigentliche Infiltrationsteam an der Stelle über den Zaun geht, wo sie die Sensoren beschädigt haben«, mutmaßte Haberdae. »Ohne Sensoren wird man sie in diesem verdammten Qualm überhaupt nicht erkennen.«

 »Irgendwie glaube ich aber nicht, dass ihr Plan darin besteht, sich hier reinzuschleichen«, sagte Galway.

 »Ich dachte, das sei die Spezialität der Blackcollars«, knurrte Haberdae.

 Galway schaute mit einem Nicken auf die Bildschirme. »Dann sollten wir es herausfinden.«

 Der Rauchvorhang hatte sich nun übers ganze Gelände gelegt, und die Techniker hatten die Anzeigen von der optischen Darstellung auf die Falschfarbendarstellung der Sensorscans geschaltet. Für Galways Geschmack waren solche Scans grundsätzlich zu unscharf, und selbst die besten Abbildungen wurden nun durch Schnee beeinträchtigt. Und im schlimmsten Fall zeigten sie nichts anderes als ein statisches Rauschen in Form bunter Schlieren. »Das müssen die Bilder sein, die von den Sensoren auf dem Gebäude kommen«, sagte Haberdae und deutete auf die letzte Gruppe.

 »Und die Bilder, auf denen man überhaupt noch etwas sieht, kommen von den Sensoren in den Zaunpfählen«, pflichtete Galway ihm mit einem Kopfnicken bei. »Woraus auch immer dieser Rauch besteht, das Zeug ist verdammt gut.«

 Haberdae grunzte. »Ich hoffe nur, sie merken nicht, dass wir wirklich nichts mehr sehen.«

 Die Fahrzeuge, die sich dem Gelände näherten, wurden langsamer und stoppten zehn bis fünfzehn Meter vom Zaun entfernt. Die Türen gingen auf, und Blackcollars sprangen in Dreiergruppen in den Rauch. Die Gruppen blieben dicht beieinander, während sie die restliche Distanz in schnellem Lauf überbrückten. »Was machen sie da?«, fragte Haberdae, und ein Unterton des Unbehagens schlich sich in seine Stimme. »Ich dachte, sie wüssten über die Schallgeneratoren im Zaun Bescheid.«

 »Das hat Judas jedenfalls gesagt«, bestätigte Galway. Die Gruppen erreichten den Zaun, und in einer fast perfekten Synchronisation packten die beiden Flankenmänner in jeder Gruppe den Mann in der Mitte an den Füßen und katapultierten ihn über den Zaun.

 Haberdae sog scharf die Luft ein. »Was zum Teufel...«

 »Entspannen Sie sich«, sagte Galway und deutete auf die Monitore. Die zeigten nämlich, wie die akrobatischen Blackcollars auf dem Boden auftrafen, wie nasse Säcke umkippten und reglos liegen blieben.

 »Sie wurden außer Gefecht gesetzt. Die Schallgeneratoren müssen sie erwischt haben.«

 »Die Generatoren und die Minen«, korrigierte Haberdae ihn und deutete auf den Geländeplan, wo fünf orangefarbene Lichter an verschiedenen Stellen gleich hinter dem Zaun blinkten. »Ich frage mich, ob so ein Flexarmor auch gut genug ist, um Scud-Granaten-Nadeln abzuhalten.«

 Irgendwo im Raum stieß ein Techniker etwas Unartikuliertes hervor. »Das... ist... also... ihr... Plan«, grollte Taakh. »Die... Eindringlinge... haben ... große... Mengen... Sprengstoff... am... Mann.«

 »Ihr glaubt, dass sie den Zaun sprengen wollen?«, fragte Haberdae.

 »Das hätten sie doch auch von außen tun können, ohne sich den Schallgeneratoren und Minen auszusetzen«, gab Galway zu bedenken. Die Monitore zeigten, dass die schemenhaften Gestalten der Blackcollars, die sich noch außerhalb des Geländes befanden, sich wieder entfernten und zu den Fahrzeugen zurückgingen.

 »Präfekt... Galway... hat... recht«, pflichtete Taakh ihm bei. »Sie... wollen... warten... bis... die ... überlebenden... Eindringlinge... geborgen... wurden... und... dann... mit... dem... Sprengstoff... die ... Türen... aufsprengen.«

 »Während in der Zwischenzeit die Blackcollars, die noch immer draußen sind, mit den Fahrzeugen den Zaun durchbrechen?«, mutmaßte Haberdae.

 »Falls... das... ihr... Plan... ist... werden... sie... eine... herbe... Enttäuschung... erleben«, sagte Taakh mit maliziöser Genugtuung. »Der... Zaun... ist... zu ... stark... als... dass... man... ihn... durchbrechen... könnte.«

 »Aber wir müssen uns auch noch mit der Gruppe befassen, die schon drin ist«, erinnerte Haberdae ihn.

 »Das... wird... kein... Problem... sein«, versicherte Taakh ihm. Er blaffte einen Befehl, und am Rand der Gebäudeüberwachungsbildschirme - durch den Rauch kaum zu erkennen - sah Galway, wie die Mündungen von Lasergewehren sich aus den Schießscharten in den Bunkern schoben, die die Türen des Gebäudes flankierten. Sie richteten sich auf die Gestalten, die noch immer reglos auf dem Boden lagen.

 »Das gefällt mir trotzdem nicht«, wandte Galway ein. »Da ist irgendein Haken an der Sache.«

 »Entweder... haben... wir... sie... am... Haken... oder... sie... uns«, sagte Taakh. Er deutete in einer herrischen Geste auf einen der Techniker und erteilte einen knappen Befehl.

 Lathe hatte das Fahrzeug durch eine Baumreihe auf den südwestlichen Abschnitt des Zauns zugesteuert, als der Rauchvorhang die Basis bedeckte und sich dem Abschnitt näherte, wo laut Shaw der durch die Strahlung zerstörte Sensorenpfosten stand. Die letzten dreißig Meter legten sie fast blind zurück, während der Nebel die Pfosten einhüllte. »Alle aussteigen«, rief der Comsquare und schaltete den Motor aus. »Spadafora, hol die Schilde. Caine, du kommst mit mir.«

 »Klar«, murmelte Judas und verzog hinter dem Filter und der Schutzbrille das Gesicht, während Lathe durch den Qualm voranging. Er hatte Blindekuhspiele immer schon gehasst - er hatte sie geradezu mit Inbrunst gehasst. »Was genau tun wir da überhaupt?«

 »Wir gehen über den Zaun«, sagte Lathe. »Du bleibst hier draußen.«

 »Du hast mir doch versprochen, dass ich bei diesem Einsatz als vollwertiges Mitglied teilnehme«, sagte Judas. »Darunter habe ich mir aber etwas anderes vorgestellt.«

 »Die Dinge erlangen eine gewisse Eigendynamik«, sagte Spadafora, der zu ihnen aufschloss und die Schutzschilde aushändigte. »Wenn dir das lieber ist, kannst du auch im Auto auf uns warten.«

 Judas schluckte einen Fluch hinunter. Ehrlich gesagt hätte er die ganze Sache auch am liebsten ausgesessen. Die Ryqril da drin würden ihr ganzes Arsenal aufbieten, und auf den Flexarmor, den er trug, gab es nur für den ersten Laserschuss eine Garantie. Und vielleicht würde er nicht einmal dem standhalten.

 Galway brauchte aber auch einen Beobachter in der Etappe, um Entwicklungen zu verfolgen, die ihnen im Innern des taktischen Zentrums vielleicht entgingen. »Danke, aber ich werde hierbleiben«, knurrte er.

 »Gut«, sagte Lathe. »Wenn du den Schild auf dem Rücken befestigst, hast du beide Hände frei.« Er machte es ihm vor.

 Judas hatte den Schild gerade positioniert, als sein Pocher meldete: alle Blackcollars bereit; Start in fünf.

 »Was starten wir denn?«, fragte Judas Mordecai, als der ihn am Arm packte und in die Hocke hinunterzog. »Wir werden doch nicht etwa Raketen einsetzen, oder?«

 »In gewisser Weise doch«, sagte Lathe. »Wir werden ein paar Körper über den Zaun werfen.«

 In der Ferne hörte Judas ein paar gedämpfte Schläge. »Das hat sich aber nicht so angehört, als ob Körper auf dem Boden aufgetroffen wären«, sagte er besorgt.

 »Scud-Granaten«, identifizierte Spadafora die Geräusche. »Ein paar von ihnen müssen auf den Minen gelandet sein.«

 »Wendet mal für einen Moment den Blick vom Zaun ab«, sagte Lathe dann unvermittelt.

 Judas hatte den Kopf gerade gedreht, als das Innere der Wolke urplötzlich in einem gleißenden grünen Licht erstrahlte - ein Dutzend oder mehr Laser hatten in diesem Moment gleichzeitig gefeuert.

 Und im nächsten Moment wurde er zu Boden geschleudert, als die Wolke in einem flammenden Inferno explodierte.

 Selbst im Mittelpunkt der Basis spürte Galway noch die Erschütterungen der Explosionsserie.

 »Grundgütiger«, sagte Haberdae atemlos, als alle Sensorbildschirme erst weiß wurden und dann nur noch ein Rauschen abbildeten. »Was zum Teufel haben die denn für einen Sprengstoff?«

 »Es lag nicht an der Qualität«, sagte Galway grimmig. »Sondern an der Quantität.«

 »Sehen Sie das denn nicht«, sagte Galway und deutete auf die Zaunsensorenmonitore. »Das waren überhaupt keine echten Menschen, die sie über den Zaun katapultiert haben. Sondern das waren die gleichen Sensorendummys, die schon bei ihrer ersten Ankunft die Lockvogelparaglider geflogen hatten. Nur dass diese Kameraden mit Sprengstoff bepackt waren.«

 Taakh knurrte die Techniker an, die wiederum hektisch ihre Tastaturen bearbeiteten. »Und sie haben direkt am Zaun gelegen«, murmelte Haberdae mit einer plötzlichen Grabesstimme und wies auf die Grundrisszeichnung. Galway sah, dass der Zaun nun am gesamten Umfang orangefarben blinkte. »Das waren Formladungen, die so konfiguriert waren, dass sie bei der Explosion eine Druckwelle über den Boden schickten«, fügte der Präfekt hinzu. »Sie haben wahrscheinlich das gesamte Minenfeld zur Explosion gebracht.«

 »Und das ganze Zaunsensorensystem gleich mit«, sagte Galway grimmig. »Und bereit oder nicht, da kommen sie auch schon!«

 Das Hämmern in Judas' Ohren flaute zu einem Klingeln ab. Vorsichtig öffnete er die Augen.

 Und stellte ebenso entsetzt wie besorgt fest, dass der Rauchvorhang verschwunden war. Auf der anderen Seite des Zauns, fünfzig Meter entfernt, erkannte er Khorstrons Westeingang mit den zwei flankierenden Wachbunkern.

 Und sie befanden sich im direkten Schussfeld beider Bunker.

 »Keine Sorge, sie sind wahrscheinlich noch geblendet oder zu benommen, um genau zu zielen«, versicherte Mordecai ihm und packte ihn am Oberarm. »Es wird Zeit zu gehen.«

 »Richtig«, sagte Judas, und sein Gehirn, das durch die Explosion kurzzeitig ausgesetzt hatte, kombinierte nun die verschiedenen Faktoren zu einem Sachverhalt. Der Rauchvorhang war offenbar verschwunden, weil der Rauch durch die multiplen Druckwellen verwirbelt worden war.

 Zum Glück qualmte der zerstörte Transporter noch weiter vor sich hin. Und als sie sich auf den Zaun zubewegten, näherte sich von Westen schon wieder eine neue Rauchwolke.

 Lathe war als Erster am Zaun. »Und hopp!«, sagte er und erklomm ihn.

 Judas folgte ihm; mit dem Schild auf dem Rücken sah er aus wie eine Schildkröte. Nach einer halben Minute hatte der Nebel sich wieder schützend um sie gelegt, und sie hatten wieder festen Boden unter den Füßen und bewegten sich vorsichtig auf das Gebäude zu. »Was nun?«, fragte er und zuckte zusammen, als er an dem umgepflügten Minenfeld vorbeiging.

 Wie aufs Stichwort sprach der Pocher an. Aussperrung einleiten.

 »Wir starten Phase Drei«, sagte Lathe. »Spadafora?«

 »Ich bin so weit«, sagte Spadafora, ging wie ein Scharfschütze in die Hocke und brachte die Schleuder in Anschlag. Er legte einen kleinen Gegenstand in den Beutel der Waffe und zog ihn ein paar Zentimeter zurück. »Fertig.«

 Lathe nickte und griff sich unter den Ärmel. Lathe: bereit, kribbelte die Botschaft auf Judas' Handgelenk.

 In der Nähe hörte Judas eine Abfolge kleiner, seltsam gedämpfter Explosionen. »Zündkapseln werden an den anderen drei Eingängen in die Wachbunker geschossen«, identifizierte Lathe die Geräusche.

 »Das Ziel besteht darin, die dort befindlichen Ryqril zu töten oder anderweitig außer Gefecht zu setzen und zu verhindern, dass sie durch neue Leute ersetzt werden.«

 Judas nickte. Wo die Sensoren im Zaun nun unbrauchbar waren und diejenigen auf dem Gebäude im Rauchvorhang nur noch einen begrenzten Erfassungsbereich hatten, waren die Krieger in den Bunkern in etwa die einzigen Augen, die Galway und Taakh noch hatten. Wenn Shaw sie zu eliminieren vermochte, hätten die Blackcollars fast unbegrenzte Bewegungsfreiheit auf dem Khorstron-Gelände.

 Stellte sich nur die Frage, wie er und Lathe diese Bewegungsfreiheit nutzen wollten?

 Er runzelte die Stirn und wurde sich auf einmal bewusst, dass Spadafora seine eigene Schleuder noch gar nicht eingesetzt hatte. »Was ist denn mit den Bunkern am Westtor?«

 »Nur Geduld«, sagte Lathe. »Für sie haben wir uns etwas ganz Besonderes einfallen lassen.«

 Judas schüttelte den Kopf. »Tut mir leid, aber ich verstehe jetzt überhaupt nichts mehr«, knurrte er. »Wenn wir die Sensoren am Zaun sowieso zerstören wollten, weshalb haben wir uns dann die Mühe gemacht, die Sensoren an diesem einen Zaunpfahl nuklear zu verstrahlen? Sollten die Ryqril nur ein wenig in die Irre geführt werden?«

 »Das auch«, sagte Lathe. »Sie haben den Beschuss mit den Plutonium-Kügelchen inzwischen vermutlich entdeckt und rechnen seitdem wahrscheinlich mit einer Infiltration aus genau dieser Richtung. Also haben sie auch entsprechende Vorkehrungen getroffen.« Er deutete auf das Gebäude, das allmählich von der Rauchwolke eingenebelt wurde. »Und was noch wichtiger ist, die Zaunsensoren erkennen Sprengstoff und Brandbeschleuniger. Wir brauchten eine Lücke, durch die wir ein paar spezielle Gimmicks einschleusen konnten.«

 »Zum Beispiel?«

 »Geduld«, sagte Spadafora. »Sobald Lathe uns grünes Licht gibt...« Lathe: los.

 »Feuer«, sagte Lathe. Spadafora ließ das Geschoss von der Schleuder schnellen...

 Und irgendwo in Richtung des Westtors ging der weiße Rauch in Flammen auf.

 Judas hielt den Atem an. Spadafora feuerte erneut; und als eine zweite Stichflamme emporschoss, wurde er sich bewusst, dass der Ursprung des Feuers an der Basis der zwei Wachbunker war. »Die Überraschung ist euch wirklich gelungen«, sagte er mit belegter Stimme.

 »Die Geschosse werden als Brand-Pellets bezeichnet«, sagte Lathe ihm. »Geliertes Kerosin in einer dünnen, hoch entzündlichen Schale. Nachdem die Scharfschützen diesen Zaunpfahl zerstört hatten, haben sie so viel von dem Zeug rübergeschossen, dass es am unteren Rand der Bunker eine Aufschüttung bildete.«

 »Und wenn die Schützen nun versuchen, ihre Laser aus den Schießscharten zu stecken, holen sie sich eine heiße Nase?«, mutmaßte Judas.

 »So etwas in der Art«, sagte Lathe und griff wieder nach dem Pocher. Lathe: Flamme brennt. »Ob sie die Nasen aber herausstecken oder nicht, sie werden da drin auf jeden Fall gegrillt.«

 Verstanden, signalisierte Judas' Pocher. Alle Blackcollars sammeln sich bei Punkt Eins.

 »Und das alles habt ihr vor zwei Tagen arrangiert?«, fragte Judas.

 »Die erste Zauber-Regel, mein Junge«, sagte Spadafora. »Wenn der Zauberer sagt und nun passen Sie gut auf, dann ist der Trick schon unter Dach und Fach.«

 »Genau«, pflichtete Lathe ihm bei, und Judas hörte die verhaltene Belustigung in seiner Stimme. »Auf geht's, Caine. Und pass gut auf.«

 Die konzentrierte Anspannung im Beobachtungsraum war einem kaum kontrollierten Chaos gewichen. Taakh stiefelte hinter den Technikern auf und ab und bellte Befehle und Kommandos und Anweisungen, während auf immer mehr Konsolen Warnlampen und Displays blinkten. »Was zum Teufel geht da draußen vor?«, fragte Haberdae zähneknirschend.

 »Ich weiß nicht«, sagte Galway und betrachtete die blinkenden orangefarbenen Lichter auf den Statusanzeigen. »Es sieht fast so aus, als ob in einigen Wachbunkern Feuer ausgebrochen sei.«

 »Die... Blackcollars... schießen... in... die... Bunker... hinein«, sagte Taakh mit belegter Stimme. »Sie ... wollen... die... Schützen... dort... zum... Schweigen... bringen.«

 Er hatte den Satz kaum beendet, als plötzlich ein neues Paar orangefarbener Lichter - und zwar viel größer als die anderen Anzeigen - zu beiden Seiten des Westtors blinkten. Taakh brüllte eine knappe Frage, und eine ebenso knappe Antwort wurde zurückgebrüllt. »Sie... haben... Feuer... unter... den... Wachbunkern... am... Westtor... gelegt«, stieß er hervor. »Sie... hatten... aber... kein... Benzin... oder... andere... Sprengstoffe. Wie... haben... sie... das... gemacht?«

 »Ich weiß nicht«, sagte Galway. »Wir werden Judas fragen müssen, wenn das alles vorbei ist.«

 »Wieso... hat... er... uns... das... nicht... schon... früher... gesagt?«, wollte der khassq wissen.

 »Das weiß ich auch nicht.« Galway musterte Taakhs Gesicht und hatte plötzlich eine Eingebung. »Ihr habt es nie für möglich gehalten, dass sie hier eindringen könnten, nicht wahr, Eure Eminenz?«

 »Was... ich... glaube... ist... unwichtig«, sagte Taakh zähneknirschend. »Und... sie... werden... auch... nicht... in... dieses... taktische... Zentrum... eindringen.«

 Trotz der Gefahr musste Galway lächeln. Das Ziel der Mission war plötzlich auf Kollisionskurs mit Taakhs persönlichem Stolz gegangen, und der khassq war überhaupt nicht glücklich darüber. »Wenn sie es nicht schaffen, hier einzudringen, wird alles umsonst gewesen sein«, rief er dem Ryq erneut in Erinnerung.

 »Und sie müssen auch nicht nur ins Gebäude eindringen - sie müssen bis zum Kern vorstoßen. Sonst werden Eure Krieger, wenn sie Daeliak-naa angreifen, vielleicht von den inneren Verteidigungseinrichtungen der Chryselli gestoppt und wissen nicht, wie sie sie überwinden sollen.«

 »Und wenn die Wachen in den West-Bunkern vertrieben werden, haben die Blackcollars direkten Zugang zu dieser Tür«, wandte Haberdae mit einem Anflug von Nervosität und Ungeduld in der Stimme ein.

 »Scheint... so«, sagte Taakh, und seine dunklen Augen richteten sich auf die Statusanzeigen und dann wieder auf Galway. »Und... davon... hat... euer... Spion... auch... nichts... gesagt.«

 »Nein, hat er nicht«, sagte Galway mit bemüht ruhiger Stimme. »Ich vermute, dass Shaw auf den letzten Drücker die Planung übernommen und Judas kaltgestellt hat.«

 »Sollten wir nicht lieber Krieger im westlichen Eingangsbereich in Stellung bringen?«, fragte Haberdae, wobei seine Ungeduld sich zur Dringlichkeit steigerte. »Ihrem bisherigen Vorgehen nach zu urteilen, deponieren sie vielleicht schon Sprengstoff vor der Tür.«

 »Ich... glaube... nicht... dass... das... so... einfach... ist«, sagte Taakh und starrte auf die Anzeigen, von denen die meisten nur noch kaleidoskopartige Schlieren zeigten. »Das ist irgendein Trick.«

 »Ich glaube, dass Ihr recht habt, Eure Eminenz«, sagte Galway, stellte sich neben ihn und studierte die Anzeigen. »Dass sie ein großes, effektvolles Feuer vor den westlichen Bunkern entzünden, entspricht genau ihrer üblichen Taktik - sie wollen unsere Aufmerksamkeit in diese Richtung lenken.«

 »Zu... welchem... Zweck?«, fragte Taakh.

 »Es handelt sich zweifellos um irgendeine List«, sagte Galway bedächtig und drehte sich zum taktischen Geländeplan um, der mit blinkenden orangefarbenen Lichtern gespickt war. »Mir ist auch aufgefallen, dass, als sie die Dummys über den Zaun geworfen haben, alle außer einem geradlinig geworfen wurden. Nur dieser hier...« Er deutete auf einen Punkt östlich der südlichen Straße. »... wurde in einem Winkel darüber geworfen.«

 »Und er wurde auch weiter geworfen als die anderen«, murmelte Haberdae.

 »Ja«, sagte Galway. »Und wenn ich den Grundriss noch richtig in Erinnerung habe, ist er genau über dem Tunnel gelandet, der zu den südlichen Wachbunkern führt.«

 »Und die Explosion hat dort einen Krater in den Boden geschlagen«, sagte Haberdae, und sein Unbehagen wich einer verhaltenen Aufregung, als ihm bewusst wurde, worauf Galway hinauswollte.

 »Glauben Sie, dass sie durch die Tunnel vorstoßen wollen?«

 »Ich glaube, wir sollten ihnen dazu gar nicht erst die Gelegenheit geben«, sagte Galway. »Eure Eminenz, Ihr werdet die Krieger vermutlich im Inneren lassen wollen, wo es sicher ist...«

 »Ryqril... Krieger... bleiben... nicht... dort... wo... es... sicher... ist«, unterbrach Taakh ihn barsch. »Wir... werden... den... Kampf... zu... ihnen... tragen.«

 »Haltet Ihr das wirklich für so klug, Eure Eminenz?«, fragte Haberdae. »Könntet Ihr Eure Leute nicht direkt am Tunneleingang postieren?«

 »Präfekt Haberdae hat recht, Eure Eminenz«, sprang Galway ihm bei. »In dem dichten Rauch werden die Blackcollars im Vorteil sein - jedenfalls gegenüber gewöhnlichen Ryqril-Kriegern.«

 »Niemand ... ist... gegenüber... Ryqril... Kriegern ... im... Vorteil«, blaffte Taakh ihn an.

 »Natürlich nicht«, bestätigte Galway ihm hastig.

 »Aber ich habe Blackcollars schon in Aktion gesehen. Es bedurfte eines ganzen Bataillons von Kriegern der khassq-Klasse, um sie aufzuhalten.«

 Taakh richtete sich zu seiner vollen Höhe auf. »Es... bedarf... keines... Bataillons... khassq«, sagte er stolz wie Oskar. »Es... bedarf... nur... eines... khassq. Ich... werde... sie... anführen.«

 »Ihr wollt uns hier drin allein lassen?«, fragte Galway mit einem schnellen Seitenblick auf Haberdae. »Und was geschieht, wenn ein paar von ihnen hier eindringen?«

 »Das... werden... sie... nicht«, sagte Taakh dezidiert.

 »Nein, natürlich werden sie das nicht«, sagte Galway. »Aber wenn doch, sind wir ihnen schutzlos ausgeliefert. Wenn Ihr uns ein paar Krieger dalassen würdet; vielleicht solche, von denen Ihr glaubt, dass sie den Blackcollars ohnehin nicht gewachsen sind ...«

 »Genug!«, bellte Taakh. Er riss seinen Laser aus dem Holster und drückte ihn Galway in die Hand.

 »Hier. Ihr... werdet... euch... selbst... verteidigen.«

 Er brüllte den Technikern einen letzten Befehl zu und verließ den Raum.

 »Fühlen Sie sich nun sicherer?«, fragte Haberdae sarkastisch.

 Galway wog den Laser in den Händen. »Ja, ein wenig«, sagte er. »Er hätte da draußen sowieso nichts damit anfangen können. Nicht in dem ganzen Rauch.«

 »Nein, natürlich nicht«, sagte Haberdae und ging zur Tür. »Sie halten hier die Stellung und spielen Soldat. Ich bin gleich zurück.«

 »Wohin wollen Sie denn?«, fragte Galway stirnrunzelnd.

 Haberdae schaute ihn mit einem flüchtigen Lächeln über die Schulter an. »Ich will dafür sorgen, dass Sie sich noch sicherer fühlen.«

 Zehn Ryqril rücken von der Ost-Tür vor; schwenken in südlicher Richtung auf Punkt Eins ein, kam der knappe Bericht von einem der Comsquares an der Ostseite des Khorstron-Geländes.

 Acht Ryqril rücken von der Süd-Tür vor, ergänzte ein weiterer Comsquare. Zweite Gruppe, still: sechs Ryqril.

 Bestätigung, antwortete Shaw. Alle Blackcollars in Verteidigungsstellung. Lathe - los.

 Auf geht's«, murmelte Lathe, packte Judas am Arm und zog ihn in Richtung der lodernden Flammen. »Schilde bereit.«

 »Wir rücken auf die Bunker vor?«, fragte Judas und schob umständlich den Arm in den Schild. »Shaw sagte doch, dass die Ryqril nach Süden vorrücken.«

 »Weil sie den Hauptstoß aus dieser Richtung vermuten«, sagte Lathe. »Shaw hat nämlich den Eindruck erweckt, als ob - psst!«

 Er zog Judas in die Hocke, und die anderen Blackcollars folgten ihrem Beispiel. Da verharrten sie nun alle reglos, während um sie herum die schemenhaften Gestalten einer Staffel Ryqril-Krieger durch den Qualm eilten. Das Geräusch ihrer Schritte verhallte wieder, und Lathe zog Judas auf die Füße.

 Das Feuer brannte noch immer, als sie den vordersten Bunker erreichten. Als die Gebäude sich aus dem Rauch schälten, hörte Judas ein Schwirren und ein gedämpftes Krachen - Spadafora warf Zündkapseln durch die Schießscharten. »Es hätte keinen Sinn, wenn wir in den Bunker einbrechen, weißt du«, sagte er, während sie weiter vorrückten. »Die Tür, die von dort ins taktische Zentrum führt, ist nämlich genauso massiv wie die Haupttüren.«

 »Stimmt«, sagte Lathe. »Aber nur, wenn - sieh selbst.«

 Er riss den Schild hoch, als ein Laser sich aus der Schießscharte schob. Ein grüner Strahl zuckte durch die züngelnden Flammen. Der Strahl traf den Schild direkt in der Mitte, und Judas hörte das durch die Wärmebelastung verursachte Knacken, als ein Teil des Metalls und der Ablösungsschicht verdampften.

 Der Schütze vermochte aber keinen zweiten Schuss mehr abzugeben. Spadafora ließ wieder ein Geschoss von der Schleuder schnellen, und durch die Flammen sah Judas direkt hinter der Mündung eine kleine Explosion im Bunker. Die Waffe richtete sich schräg nach oben und rutschte dann in den Bunker hinein.

 Und dann sah Judas ganz hinten in der Dunkelheit des Bunkers plötzlich ein schwaches Glühen.

 »Sie ist offen!«, rief Lathe. »Mordecai?«

 »Ich sehe es auch«, sagte Mordecai und ging durchs Feuer neben dem Bunker; den Schild mit dem schleifenden Metallband, das als Wärmeableiter diente, hielt er waagrecht in den Händen. Er schob den Schild in die Schießscharte, steckte den Kopf hinein und schaute sich im Innern um. Dann schob er den Schild mit einer präzisen Bewegung in den Bunker.

 »Einen halben Meter zurück«, sagte Spadafora, der die Flammen ebenfalls ignorierte und durch die Schießscharte auf der anderen Seite des Bunkers »Einen halben Meter zurück«, wiederholte Mordecai und fasste das Ende des Metallbands, das aus der Schießscharte heraushing. Vorsichtig zog er einen halben Meter davon ab.

 »Fertig«, sagte Spadafora. Er trat vom Feuer zurück, hob die Schleuder und ging leicht in die Hocke, während er die Beobachtung des Bunkerinneren fortsetzte.

 »Dann wollen wir mal«, sagte Lathe. Er hatte einen Beutel, der aus einem weichen Material zu bestehen schien, aus dem Rucksack geholt und stopfte ihn nun in Spadaforas Schießscharte. »Caine, willst du dir das mal anschauen?«

 »Danke, aber ich weiß schon Bescheid, wie das funktioniert«, sagte Judas, bückte sich aber trotzdem und warf einen Blick in den Bunker. Mit dem Feuer und den Zündkapseln war es den Blackcollars gelungen, die Ryqril-Schützen im Bunker zurückzudrängen ... und als sie dann die Tür geöffnet hatten, um den Rückzug anzutreten, hatte Mordecai seinen Schild quer auf den Boden gelegt und die Tür blockiert.

 Durch den Rauch vermochte er die halb geöffnete Tür zu sehen und den dahinter befindlichen Bereitschaftsraum. Und es waren auch zwei Ryqril zu sehen, die hektisch an einem kleinen Schaltkasten an der Wand gleich neben der Tür herumfummelten.

 Spadafora ließ das Geschoss von der Schleuder schnellen, und die Aliens wichen zurück, als der Schaltkasten funkensprühend explodierte.

 »Ich habe die Elektrik lahmgelegt«, meldete Spadafora, steckte die Schleuder wieder in den Gürtel und zog nun auch einen weichen Beutel hervor.

 »Es wird aber noch ein Notstromaggregat geben«, wandte Judas ein und zog sich aus dem Feuer zurück.

 »Stimmt schon, aber das müssen sie erst einmal finden«, sagte Lathe, zog einen kleinen Zünder aus dem Gürtel und schnipste die Kappe weg. »Und ich hoffe, dass wir bis dahin drin sind. Spadafora?«

 »Klar«, sagte Spadafora und trat vom Bunker zurück.

 »Klar«, sagte Mordecai mit dem nunchaku in der Hand.

 »Klar und Feuer«, sagte Lathe. Er wandte sich halb ab und betätigte den Zünder.

 Es gab ein paar gedämpfte Explosionen, und die gesamte Vorderfront des Bunkers zerbröselte und rutschte in die Flammen. Mordecai war durch die Bresche gesprungen, bevor die Wand noch ganz eingestürzt war, flitzte durch den Bunker und schlüpfte durch die halb offene Tür in den Bereitschaftsraum. Lathe war ihm dicht auf den Fersen und zog Judas halb mit.

 Doch wie sich dann herausstellte, hätten sie es auch langsamer angehen lassen können. Als Judas sich durch die Tür quetschte, war der Kampf schon vorbei.

 »Teufel«, murmelte er und ließ den Blick über die fünf Ryqril schweifen, die verkrümmt auf dem Boden des Bereitschaftsraums lagen. Mordecai, der mit dem nunchaku unterm Arm über ihnen stand, atmete nicht einmal schwer.

 »Kann man wohl sagen«, pflichtete Lathe ihm bei.

 »Ist jemand entkommen?«

 Mordecai schüttelte den Kopf. »Hört sich so an, als ob das Gros vor der Geheimkammer im Vorraum auf uns wartet«, sagte er. »Sie hatten wohl damit gerechnet, dass wir durch die Vordertür hereinkommen.«

 »Wir sollten sie lieber von dort verjagen«, beschloss Lathe. »Ich will sie nicht im Rücken haben, wenn wir den Vorstoß zum Kontrollraum unternehmen.«

 Judas hatte das Gefühl, als ob man ihm die Brust zuschnürte. Galway, Haberdae und Taakh sollten die Operation nämlich vom Kontrollraum aus beobachten. »Ich dachte, wir würden zum Hauptkern gehen«, sagte er.

 »Dort kommen wir noch früh genug hin«, versicherte Lathe ihm. »Aber alles der Reihe nach. Räumen wir erst mal hinter uns auf.«

 Hinter Galway öffnete sich die Tür. Er wirbelte herum und versteifte sich; aber es war nur Haberdae. »Wo sind Sie denn gewesen?«, fragte er schroff, als die Tür sich wieder schloss. »Es wurde irgendwo Alarm ausgelöst.«

 »Ich weiß«, sagte Haberdae ruhig, schaute zu den stumm blinkenden Warnlampen auf und durchquerte den Raum. »Dem Aufruhr im Westkorridor nach zu urteilen, würde ich sagen, dass Ihre Blackcollars inzwischen ins Gebäude eingedrungen sind.«

 Galway warf einen Blick auf die Anzeigen, von denen die meisten noch immer nur statisches Rauschen abbildeten. »Haben Sie sie denn gesehen?«

 »Ich bin zum Glück nicht aus dieser Richtung gekommen«, sagte Haberdae. Er beugte sich über einen der Techniker, schob eine orangefarbene Sicherheitsabdeckung hoch und legte einen Schalter um. »Ich war in der Nähe der Süd-Tür und habe mit Taakh gesprochen.«

 »Und worüber?«, fragte Galway und quittierte Haberdaes Schalterbetätigung mit einem Stirnrunzeln. »Was haben Sie da gemacht?«

 »Wie schon gesagt, ich habe für unsere Sicherheit gesorgt«, sagte Haberdae. »Taakh und ich hatten eine kurze Unterredung, während er seine Krieger mobilisierte, und wir kamen überein, dass es ausreichen würde, wenn Lathe nur einen Weg ins Gebäude findet. Es muss gar nicht sein, dass er noch weiter bis zum Kern vorstößt.«

 Plötzlich verhärtete sich sein Gesicht. »Haben Sie wirklich geglaubt, Sie könnten bei dieser Aktion Ruhm und Lorbeeren ernten?«, stieß er hervor. »Wie kommen Sie auf die Wahnsinnsidee, Sie könnten eine Horde Blackcollars als Steigbügelhalter für Ihre Karriere benutzen?«

 Galway verspürte eine plötzliche Beklemmung.

 »Präfekt, was haben Sie getan!«, fragte er vorsichtig.

 »Sie sind ein ganz kleines Licht, Galway, noch dazu von einer völlig unbedeutenden Welt«, fuhr Haberdae fort und ignorierte die Frage. »Ich werde wohl nie erfahren, wie Sie Schaumschläger den Ryqril diese Aktion verkauft haben. Aber das Einzige, was Sie damit gewonnen haben, ist eine Rückfahrkarte zu Ihrer Dreckskugel.«

 »Was haben Sie getan?«, wiederholte Galway.

 »Ich habe die automatischen Verteidigungslaser im Korridor aktiviert«, sagte Haberdae und wedelte mit der Hand. »Sobald Ihr Kumpel Lathe sich dieser Tür bis auf fünf Meter nähert, wird er eingeäschert. Ach, und nehmen Sie die Kanone wieder runter - wir beide wissen doch, dass Sie nicht auf mich schießen werden.«

 Galway war sich nicht einmal bewusst geworden, dass er Taakhs Laser auf Haberdae angelegt hatte.

 »Taakh war aber damit einverstanden, dass sie bis zum Kern vorstoßen«, sagte er und senkte den Laser.

 »Dann hat er seine Meinung eben geändert«, sagte Haberdae. »Er ist schließlich ein khassq, nicht wahr? Er ist ermächtigt, allgemeine Anweisungen zu ändern oder zu modifizieren, wenn die Umstände es erfordern.«

 Galway drehte sich der Magen um. »Dann haben Sie mich also nur deshalb unterstützt, als ich Taakh gestern Abend fragte, ob ich hier anwesend sein dürfe.«

 Haberdae zuckte die Achseln. »Ich sagte mir, dass es in der Hitze des Gefechts vielleicht leichter sei, ihn von meiner Sicht der Dinge zu überzeugen.«

 »Sie befinden sich wohl auf einem kleinen privaten Rachefeldzug?«

 »Privat?« Haberdae schüttelte den Kopf. »Wohl kaum. Diese Blackcollars sind keine modernen Waffensysteme, die wir einsetzen könnten - sie sind keine Waffen, mit denen man einfach nur zielt und schießt. Sie sind unberechenbar, sie sind verdammt gefährlich, und je eher sie eliminiert werden, desto besser ist das für die Ryqril und überhaupt für alle Bewohner des Universums.«

 »Sie sind eine wertvolle Ressource«, sagte Galway mit Nachdruck. »Haben Sie denn nicht aufgepasst? Ich habe bewiesen, dass ich imstande bin, Lathe zu einer Aktion zu bewegen, ohne dass er weiß, dass er eigentlich für die Ryqril arbeitet. Wenn Sie und Taakh ihn töten lassen, werden wir nie wieder eine solche Chance bekommen.«

 »Es gibt auch noch andere Blackcollars im TDE«, blaffte Haberdae. »Ich bin sicher, das Oberkommando wird jemand anders finden, mit dem Sie Ihre Psychospielchen treiben können - falls sie diesen Wahnsinn wirklich weiter betreiben wollen.«

 »Lathe ist aber der Beste.«

 Haberdaes Gesicht wurde maskenhaft starr. »Er hat mich schlecht aussehen lassen, Galway«, sagte er mit zusammengebissenen Zähnen. »Vor meinen Männern und vor den Ryqril. Niemand tut das und kommt dann einfach so davon. Niemand.«

 »Präfekt...«

 »Und denken Sie nicht einmal daran, in die Nähe dieser Kontrollen zu kommen«, fügte Haberdae hinzu. »Ich habe direkte Anweisungen vom kommandierenden Ryq-Krieger des Zentrums. Ich werde Sie unangespitzt in den Boden rammen, wenn Sie sich mir widersetzen.«

 Er ging zur Bildschirm-Galerie, schnappte sich einen Stuhl und stellte ihn an einen Platz hinter der Reihe der Techniker. »Entspannen Sie sich, Galway - Ihre Blackcollars sind schon unterwegs.« Er grinste verkniffen. »Genießen wir also die Show.«

 17

 Die Passage durch den Tunnel war schon schwierig genug gewesen, als Foxleigh die Hände frei gehabt und sich damit vor den vielen Vorsprüngen zu schützen vermocht hatte, an denen man ständig mit allen möglichen Körperteilen hängen zu bleiben drohte.

 Doch mit gefesselten Händen war es noch viel schlimmer. Er hatte erst die Hälfte der Strecke zurückgelegt und es schon aufgegeben, die Quetschungen zu zählen, die er sich zugezogen hatte, als er vor sich Schritte hörte.

 Er erstarrte, hielt den Atem an und lauschte angestrengt. Richtig, es waren Schritte. Mindestens von einem halben Dutzend Personen, wahrscheinlich aber noch mehr.

 Im ersten Moment keimte bei ihm die Hoffnung auf, dass Flynn mit dem Rest der Blackcollars zurückgekehrt war. Flynn oder Skyler würden sich bestimmt bereit erklären, ihn zu unterstützen, wenn er Jensen sein Anliegen vortrug.

 Und dann ging dieses zarte Pflänzchen der Hoffnung im kalten Licht der Realität auch schon wieder ein. Er war zusammen mit Jensen durch den Tunnel gegangen, und er wusste, wie der andere sich bewegte.

 Es war völlig ausgeschlossen, dass eine Gruppe Blackcollars die Geräusche verursachte, die er nun vernahm.

 Und wenn es nicht die Blackcollars waren, dann gab es nur noch eine andere Möglichkeit.

 Er zog sich noch ein paar Quetschungen zu, als er den Rückzug zur Basis antrat. Diesmal nahm er aber kaum Notiz davon und konzentrierte sich vielmehr darauf, den Weg möglichst schnell und leise zu bewältigen.

 Nach einer Zeit, die ihm wie eine halbe Ewigkeit erschien, kam er endlich an und durchquerte den Lagerraum so schnell, wie das Bein es zuließ. Hoffentlich war Jensen zum Talus zurückgegangen. Wenn er sich jedoch an einem anderen Ort in der Basis befand, konnte Foxleigh womöglich stundenlang nach ihm suchen, ohne fündig zu werden.

 Nur dass weder er noch Jensen auch nur annähernd so viel Zeit hatten. Er biss die Zähne zusammen und strapazierte das Bein bis zum äußersten.

 Schließlich erreichte er den Korridor und ging in Richtung des Aufzugs.

 Plötzlich blieb ihm die Luft weg, als irgendetwas durch sein Blickfeld zischte und die Kehle umklammerte. »Ich bin's - ich bin's«, keuchte er.

 »Ja, ich sehe, dass du es bist«, knurrte Jensen ihm ins Ohr, ohne den Druck der nunchaku-Hölzer gegen die Kehle auch nur leicht zu verringern. »Du musst wohl der geräuschvollste Eindringling...«

 »Sie kommen«, unterbrach Foxleigh ihn. »Schritte im Tunnel. Viele Schritte.«

 Die nunchaku-Hölzer blieben an seiner Kehle, aber der Druck nahm etwas ab. »Das sind wahrscheinlich Flynn und Skyler«, sagte Jensen.

 »Nein.« Foxleigh wollte den Kopf schütteln und stellte dann fest, dass das überhaupt nicht ging. »Sie waren viel zu laut für Blackcollars.«

 Jensen stieß ein Zischen aus - einen kalten, seltsam klingenden Laut. »Dann hat die Sicherheit also die Hintertür gefunden. Zu dumm.«

 »Es hat sich so angehört, als ob es viele wären«, sagte Foxleigh. »Lass mich dir helfen.«

 »Danke, aber ich komme auch allein zurecht.«

 »Du kommst gerade so weit zurecht, wie deine Rippen es zulassen«, sagte Foxleigh hartnäckig. »Zumal ich in Taktik so bewandert bin, um zu wissen, dass eine Situation wie diese eine Zwei-Flanken-Strategie erfordert. Ich kann die andere Flanke sein.«

 »Nein.«

 »Ich muss dir aber helfen«, bettelte Foxleigh. »Bitte.«

 Für eine Weile sagte Jensen nichts. »Du hast mich schon einmal belogen«, sagte er schließlich. »Sag mir, in welcher Beziehung du gelogen hast.«

 Foxleigh schloss die Augen, und Tränen uralter Scham stiegen ihm hinter den Lidern in die Augen.

 Nun gab es kein Zurück mehr. »Ich habe dir doch erzählt, ich sei im Endkampf abgeschossen worden«, sagte er, wobei die Worte ihm wie glühende Kohlen im Mund lagen. »Das stimmt aber nicht. Ich war gerade auf dem Rückweg zur Basis, als die Ryqril angriffen.«

 »Du hattest dich unerlaubt von der Truppe entfernt?«

 »Nicht vorsätzlich«, sagte Foxleigh und zuckte angesichts des flehentlichen Appells in der Stimme zusammen. »Es gab da ein Mädchen, das ich in Central City kennengelernt hatte, und - ich hatte nicht damit gerechnet, dass die Ryqril schon so bald angreifen würden. Ich schwöre es.«

 Jensen seufzte. »Ja, das ist in diesem Krieg wohl öfter vorgekommen«, konzedierte er ihm. »Und was ist dann passiert?«

 »Dann ist Folgendes passiert: dass ich es nicht zur Basis zurück geschafft habe«, sagte Foxleigh bitter. »Ich hab sie anfliegen sehen, hab aufs Gas getreten und bin zu schnell in eine Kurve gegangen. Ich wollte dann zu Fuß weitergehen, aber ich hatte zusammen mit dem Auto auch mein Bein ruiniert. Und dann... nun, im Wesentlichen hat es sich so zugetragen, wie ich es dir geschildert habe.«

 »Bliebe nur noch zu klären, weshalb du in Shelter Valley geblieben bist«, sagte Jensen. »Du wolltest dich einfach nicht damit abfinden, nicht wahr? Du hattest die ganze Zeit auf eine neue Gelegenheit gewartet, gegen die Ryqril loszuschlagen.«

 Foxleigh schnaubte. »Na schön - dann bin ich eben davon besessen gewesen. Bist du denn noch nie von etwas besessen gewesen?«

 »Nein«, sagte Jensen ohne Umschweife. Dann zögerte er. »Jedenfalls nicht so, dass meine Pflichten darunter gelitten hätten.«

 »Deine Pflicht?«, entgegnete Foxleigh. »Und das ist meine Pflicht, Commando. Das ist...« Er verstummte und zerdrückte ein paar Tränen. »Dieser Talus, den wir startklar gemacht haben - der den Namen Götterdämmerung trägt«, sagte er leise. »Das ist mein Flugzeug, Jensen. Das Flugzeug, das ich in dieser Schlacht hätte fliegen sollen. Die Maschine, in der ich hätte sterben sollen.«

 Für eine Weile sagte Jensen nichts. Foxleigh wartete; er verspürte einen eigenartigen Seelenfrieden, als ob dreißig Jahre aufgestaute Sorge und Angst und vergebliche Hoffnung in der Katharsis dieser lang überfälligen Beichte einfach weggewischt worden wären. Was auch immer nun geschehen würde, es würde eben geschehen. Und in dem Maß, wie der innere Druck des emotionalen Aufruhrs abflaute, wich auch der äußere Druck gegen die Kehle.

 »Wir erwarten sie im Lagerraum«, sagte Jensen und trat hinter ihm hervor. Ein Messer blitzte, und mit einem schnellen Schritt waren Foxleighs Hände frei. »Du hast doch nicht vergessen, wie man damit umgeht?«, fügte er hinzu und händigte Foxleigh die Pistole aus, die er ihm abgenommen hatte.

 »Bestimmt nicht«, sagte Foxleigh leise, als er das vertraute Gewicht der Waffe wieder in der Hand spürte. In den ersten fünf Jahren des selbst gewählten Exils hatte er die Waffe mindestens einmal am Tag gereinigt, geladen und sich die Mündung an den Kopf gehalten, als ob er sich wegen seiner Vergehen selbst richten wollte.

 Und nun hatte er nach dreißig Jahren schließlich die Gelegenheit, sein Leben für eine höhere Sache zu geben als für eine profane Bestrafung. »Wie hätte ich das vergessen können.«

 Es standen doch mehr Ryqril an der West-Tür, als Judas erwartet hatte. Aber die große Zahl gereichte ihnen insofern zum Nachteil, als sie sich gegenseitig in die Quere kamen und ihre Chancen in diesem Kampf sich dadurch verschlechterten.

 Er war auch schnell vorbei. Lathe und die anderen traten dem mit Lasern und Kurzschwertern bewaffneten Feind mit nichts anderem als mit bloßen Händen, Füßen, shuriken und nunchaku entgegen und mischten die Truppe systematisch auf, bis alle Ryqril kampfunfähig, bewusstlos oder tot waren.

 »Sind alle in Ordnung?«, fragte Lathe und ging auf einer Leiche in die Hocke. »Caine?«

 »Mir geht es gut«, sagte Judas und ließ den Blick durch den Raum schweifen; dabei verspürte er das irreale Gefühl, das ihn jedes Mal zu überkommen schien, wenn er Blackcollars in Aktion beobachtete.

 »Hier ist nichts«, sagte Spadafora. Er hatte sich ebenfalls auf eine Leiche gehockt und durchsuchte routiniert die verschiedenen Taschen und Einschübe im Wehrgehänge und in der Hose.

 »Hier ist auch nichts«, sagte Lathe und stand wieder auf. »Das könnte ein gutes oder ein schlechtes Zeichen sein.«

 »Wonach sucht ihr überhaupt?«, fragte Judas.

 »Nach Immunitäts-Transpondern«, erklärte Spadafora ihm und ging zu Mordecai hinüber, der durch die halb offene Tür schaute, die auf den inneren Korridor führte. »Nach dem Gerät, das diese automatischen Laser abschaltet, die laut Shaw wahrscheinlich um den Kern herum installiert sind.« Er schaute mit einem Kopfnicken auf die Leichen. »Nur dass anscheinend keiner von unseren Freunden ein solches Gerät am Mann hat.«

 »Das bedeutet entweder, dass sie die inneren Verteidigungseinrichtungen schon abgeschaltet haben oder dass diese Truppe entbehrlich war«, sagte Lathe.

 »Oder dass diese Krieger hier nicht ermächtigt waren, diesen Bereich zu verlassen«, gab Judas zu bedenken, und die Spannung zwischen den Schulterblättern flaute etwas ab. Auf diese Frage wusste er zumindest die Antwort - Galway hatte ihm nämlich gesagt, dass sie die Laser nicht einschalten würden.

 »Kann sein«, sagte Lathe und hob zwei der Kurzschwerter auf, die auf dem Boden verstreut lagen.

 Dann schob er sie hinterm Rücken in den Gürtel, wo sie ihn nicht behinderten. »Wir werden es herausfinden. Mordecai, du peilst die Lage.«

 Mordecai nickte und öffnete die Tür ganz.

 Und duckte sich blitzschnell, als ein Laserstrahl an der Stelle vorbeizischte, wo gerade noch sein Kopf gewesen war. Judas erhaschte einen Blick auf einen Ryq, der halb hinter der Ecke des nächsten Quergangs verborgen hockte; er senkte gerade den Laser und wollte sich ein neues Ziel suchen.

 Dieser Schuss wurde nie abgefeuert. Mordecai warf den shuriken, und der Ryq kippte mit dem Wurfstern, der sich ihm in die Stirn gebohrt hatte, vornüber. Ein weiteres Alien steckte den Kopf hervor und zog ihn gleich wieder zurück, als Spadafora eine Zündkapsel warf; sie flog an der Ecke vorbei und explodierte an der anderen Wand des Quergangs.

 Nachdem er noch eine zweite Kapsel auf die andere Seite der Kreuzung abgefeuert hatte, setzten Mordecai und Lathe sich in Bewegung und rannten lautlos auf die versteckten Verteidiger zu. Sie kamen gleichzeitig an der Kreuzung an, verteilten sich auf beide Seiten des Quergangs und griffen die dort versteckten Ryq an. Irgendjemand stieß ein überraschtes Quäken aus, und dann rannten Judas und Spadafora auf ein Handzeichen von Lathe zu ihnen rüber.

 Als sie hinkamen, war es schon vorbei. Fünf bewaffnete Ryqril lagen auf Lathes Seite auf dem Boden, während Mordecais Abschnitt von sechs Körpern dekoriert wurde. Sonst war der Kreuzgang auf beiden Seiten verlassen. »Einen Quergang haben wir erobert. Es kommen noch vier weitere«, sagte Lathe und schaute auf die vier Kreuzungen, die noch vor ihnen lagen. »Spadafora, du sicherst nach hinten. Caine, du bleibst bei ihm.«

 Er nahm den nunchaku in die linke Hand und zog mit der rechten zwei shuriken hervor. Dann rückte er weiter vor.

 Es waren insgesamt neun Personen: sechs schwer bewaffnete Sicherheitskräfte, gefolgt von drei leicht bewaffneten Männern, die Ausrüstungskisten trugen.

 Alle waren jung, alle waren sichtlich nervös, und als sie im Gänsemarsch durch den versengten Eingang kamen, formierten sie sich wie auf dem Exerzierplatz in einem perfekten Halbkreis, bis die drei Techniker auch noch zu ihnen aufgeschlossen hatten.

 Das ganze Schauspiel erinnerte Foxleigh dermaßen an eine Übung in der Grundausbildung, dass er zusammenzuckte. Diese Männer waren offensichtlich eben erst von den Ryqril für ihre Sache rekrutiert und wegen ihres Muts und ihrer Ausdauer ausgewählt worden.

 Und zweifellos auch wegen ihrer Entbehrlichkeit.

 Er verzog das Gesicht und befingerte die Pistole, als die Gruppe in einer taktischen Sicherungsformation in Richtung Tür losmarschierte. Er machte sich klar, dass er es sich nicht leisten konnte, sie als Menschen zu betrachten. Sie waren der Feind, und ihre Präsenz stand seiner Erlösung entgegen.

 Er hob die Waffe, legte den Arm auf die Kante der Kiste, hinter der er sich verschanzt hatte, visierte den vordersten Sicherheitsmann an und betätigte den Abzug.

 Er hatte wirklich so präzise gezielt, wie er es Jensen versprochen hatte. Der Anführer fiel um, und in der Gruppe hinter ihm brach sofort Chaos aus. Für ein paar wertvolle Sekunden schauten die Männer sich ebenso panisch wie verwirrt um; wegen der Echos von den Wänden und der Decke vermochten sie wohl nicht die Richtung zu bestimmen, aus der der Schuss gekommen war. Foxleigh visierte den nächsten Mann in der Linie an, und während er noch auf ihn anlegte, machte einer der bewaffneten Männer in Schwarz plötzlich einen Satz und brach zusammen. Foxleigh gab den zweiten Schuss ab und eliminierte einen weiteren Feind.

 Und dann hatte einer der anderen anscheinend sein Mündungsfeuer gesehen. Die Echos wurden von einem heißeren Schrei überlagert, und er sah einen Fingerzeig...

 Und plötzlich konzentrierte das gegnerische Feuer sich auf Foxleighs Versteck.

 Er zog sich zurück, als ein horizontaler Hagel aus Paralyt-Pfeilen sich in die Kiste bohrte und an ihm vorbeiflog und gegen die Wand prallte. Er lugte vorsichtig an der Seite der Kiste hervor, gab blindlings zwei Schüsse ab und zog die Hand sofort wieder zurück. Und dann wurde das gedämpfte Fauchen des Paralyt-Pfeilfeuers von einem lauten Krachen überlagert, als ein paar Sicherheitsleute mit Harpunengewehren feuerten. Foxleigh hörte ein reißendes Geräusch, und das Hartplastik der Kiste wurde unter dem Angriff allmählich geschreddert. Er streckte die Hand aus und wollte einen weiteren Schuss abgeben, zog sie aber gleich wieder zurück, als ein vorbeizischender Pfeil das Handgelenk ritzte und eine schmerzhafte Schramme verursachte. Auf einmal schien das Sperrfeuer schwächer zu werden...

 Und dann trat plötzlich Stille ein.

 Foxleigh wartete noch ein paar Sekunden und streckte dann vorsichtig den Kopf um die Ecke der Kiste.

 Sie waren alle gefallen. Die ganze Truppe. Zwei der drei Techniker waren offensichtlich noch am Leben und regten sich. Doch von den anderen rührte sich keiner mehr. Foxleigh richtete sich auf und humpelte zu ihnen hinüber, um sich die Sache aus der Nähe anzuschauen.

 Er und Jensen kamen gleichzeitig dort an, und der Blackcollar presste die Hand auf den Verband um die lädierten Rippen. »Danke für deine Hilfe«, sagte er mit leicht angespannter Stimme.

 »Gern geschehen.« Foxleigh ließ den Blick über die Leichen schweifen und fühlte sich dabei ziemlich elend. »Bei Gott, ich wünschte, wir hätten das nicht tun müssen.«

 Jensen seufzte. »Geht mir genauso«, sagte er. »Dieser Krieg hätte sich nie gegen unsere eigenen Leute wenden dürfen. Mögen die Ryqril zur Hölle fahren für das, was sie ihnen angetan haben.«

 »Und uns.« Foxleigh holte tief Luft. »Apropos Hölle, es wird Zeit, dass wir ihnen einen Vorgeschmack darauf geben.« Er schaute von den Leichen auf und sah Jensen direkt in die Augen. »Ich glaube, wir können uns den kindischen Zank ersparen, wer mein Flugzeug fliegt?«

 »Ja«, sagte Jensen leise. »Ich glaube, unter diesen Umständen hast du noch einen letzten Einsatz verdient.«

 »Vielen Dank.« Foxleigh zögerte, drehte dann die Waffe herum und hielt sie Jensen hin. »Hier - die werde ich nicht mehr brauchen. Fessle die Überlebenden und komm dann zum Talus nach.«

 Er wollte sich abwenden, doch Jensen fasste ihn am Arm. »Ich war wirklich bereit, mit dem Flugzeug in diese Hölle zu fliegen«, sagte der Blackcollar leise.

 »Ich weiß«, versicherte Foxleigh ihm. »Und ich bin sicher, dass die Geister deiner Vergangenheit das auch zu würdigen wissen. Aber das ist meine Welt und meine Pflicht.«

 »Aber wirst du selbst nicht auch noch von Geistern verfolgt?«

 »Im Lauf der Jahre ist es mir gelungen, die meisten wieder in die Flasche zu stecken«, sagte Foxleigh und musterte ihn. Er spürte, dass der Mann noch immer nicht hundertprozentig überzeugt war. »Du hast eine Person namens Novak erwähnt, kurz bevor ich die Waffe auf dich gerichtet habe. War das ein Freund von dir?«

 »Der beste«, sagte Jensen, und der alte Schmerz flackerte wieder in seinem Gesicht auf. »Vor zwei Jahren ist er auf Argent für mich gestorben.«

 »Das tut mir leid«, sagte Foxleigh. »Aber sieh es doch einmal so. Wenn ich an jenem Tag wie geplant in der Götterdämmerung gewesen wäre, wäre ich wahrscheinlich sehr schnell gestorben - und mein Tod wäre bestimmt völlig sinnlos gewesen. War Novak auch ein Pilot?«

 Jensen schüttelte den Kopf. »Er hätte nicht einmal den Schubhebel gefunden, ohne im Fliegerhandbuch nachzuschauen.«

 »Wenn er also an deiner Stelle wäre, hätte er wahrscheinlich gar keine Veranlassung gehabt, nach Aegis zu gehen«, sagte Foxleigh. »Und wenn mir niemand geholfen hätte, wäre ich auch nicht in der Lage gewesen, hier reinzukommen. Du weißt hoffentlich, worauf ich hinauswill.«

 Jensen verdrehte die Augen. »Dass wir, weil wir unter den besagten Umständen überlebt haben, die Ryqril nun viel härter schlagen könnten, als wenn wir nicht überlebt hätten?«

 »So ungefähr«, sagte Foxleigh. »Magst du es nicht, wenn das Universum dir eine Lektion in Lebenskunde erteilt?«

 »Eigentlich nicht«, sagte Jensen direkt. »Aber es ist wohl besser als überhaupt keine Lektion.«

 »Dann sind wir uns einig«, sagte Foxleigh. »Fessle sie also und komm dann zum Flugzeug. Wir müssen noch eine Checkliste durchgehen. Und es sieht wohl auch so aus, dass ich deine Hilfe brauche, um überhaupt ins Cockpit zu kommen.«

 Der letzte Quergang war gesäubert worden, und die Todesbilanz des Nachmittags war um ein weiteres halbes Dutzend Ryqril erweitert worden.

 Spadafora hatte derweil zwei Angriffsversuche von hinten erkannt und abgewehrt.

 Lathe wusste, dass der Angriff bisher kaum hätte besser laufen können. Alle vier hatten zwar eine Reihe von Laser-Brandmalen auf ihrem Flexarmor, aber bisher war es dem Feind nicht gelungen, diesen entscheidenden zweiten Schuss zu platzieren, der die Schutzhülle perforiert und den verwundbaren Körper darunter beschädigt hätte.

 Aber er wusste auch, dass sie diesen zweiten Schuss irgendwann abgeben würden. Und viele Blackcollars, die draußen in den Kampf verwickelt waren, hatte das Glück trotz ihrer Fähigkeiten bereits verlassen. Die Morse-Botschaften, die in schnellem Takt zwischen Shaws Männern ausgetauscht wurden, führten ihm brutal vor Augen, welchen Blutzoll sie entrichteten, um das Gros von Taakhs Truppen zu binden und dem inneren Team den Weg freizuhalten.

 Und Lathe musste dafür sorgen, dass diese Männer ihr Leben nicht umsonst gegeben hatten.

 Spadafora schloss zu ihm auf. »Ist es hier?«, fragte er und deutete auf die Tür direkt vor ihnen.

 »Müsste eigentlich«, sagte Lathe, griff hinter sich und zog eins der erbeuteten Ryqril-Kurzschwerter aus dem Gürtel. »Schauen wir mal, was mit diesen Lasern los ist.« Er hielt das Schwert wie einen Speer und schleuderte es gegen die Tür.

 Und wich sofort zurück, als ein giftgrüner Laserblitz hervorzuckte, die Klinge im Flug tranchierte und einen Schauer heißer Metalltröpfchen versprühte. Als das Schwert den Flug beendete, war nur noch der halbe Griff übrig. Er prallte an der Tür ab.

 »Damit wäre diese Frage schon einmal beantwortet«, sagte Spadafora im Plauderton.

 Lathe nickte grimmig. »Sieht wohl so aus.«

 Auf der anderen Seite des Beobachtungsraums ertönte ein leiser Schlag. »Was war das?«, fragte Haberdae unwirsch, drehte sich halb auf dem Sitz um und schaute zu Tür.

 »Irgendetwas ist gegen die Tür geprallt«, sagte Galway ihm. »Wahrscheinlich ein Wurfgeschoss, das Ihre Verteidigungslaser nicht vollständig aufgelöst haben.«

 »Vielleicht war es auch irgendein Körperteil«, sagte Haberdae mit einem Schniefen.

 »Das bezweifle ich«, sagte Galway und holte tief Luft. »Sie sind Ihnen nicht bis zum Stützpunkt gefolgt, nicht wahr?«

 Haberdae runzelte die Stirn. »Was?«

 »Sie sind Ihnen in der Nacht des Angriffs vorm Casino nicht zum Stützpunkt gefolgt«, wiederholte Galway. »Weil sie nämlich schon wussten, dass Caine dort gefangen gehalten wurde.«

 Haberdaes Gesicht verwandelte sich in ein einziges Fragezeichen. »Wovon in drei Teufels Namen sprechen Sie überhaupt?«, sagte er schroff.

 Galway hob Taakhs Laser und schoss ihm ins Bein.

 Die Verwirrung verwandelte sich in Fassungslosigkeit, und Haberdae stieß einen lauten Schmerzensschrei aus. Galway ignorierte ihn, nahm die Reihe der Ryqril-Techniker aufs Korn und schoss sie wie Tontauben ab, bis alle tot waren.

 »Galway!«, zischte Haberdae mit zusammengebissenen Zähnen und umklammerte das verletzte Bein. »Was zum Teufel tun Sie da?«

 »Meinten Sie nicht eher, wie zum Teufel ich das mache?«, entgegnete Galway.

 Haberdaes Augen weiteten sich, als der tiefere Sinn der Frage sich ihm schließlich offenbarte...

 Und dann öffnete sich die Tür, und Lathe und die anderen betraten den Raum. »Ihr habt es geschafft«, begrüßte Galway sie nüchtern und deutete auf Haberdae. »Und ich habe, was ich wollte.«

 »Lathe!«, jaulte Judas. »Was hast du...?«

 »Mach mir mal einen Stuhl frei«, sagte Lathe zu Galway. Dann riss er Judas mit einem Ruck den Gürtel ab und ließ ihn und die daran befestigten Waffen scheppernd auf den Boden fallen.

 Galway ging zum nächsten Stuhl und zog den toten Ryq herunter. Dann drehte er ihn zu den Blackcollars herum, und Lathe bugsierte einen noch immer protestierenden Judas zum Stuhl und platzierte ihn dort. Spadafora zog zwei Kabelbinder hervor, und im nächsten Moment waren die Handgelenke des Jungen sicher an den Armlehnen befestigt. »Dann wollen wir mal«, sagte Lathe und entfernte Judas' sonstige Waffen aus den verschiedenen Einschüben in dem Flexarmor. »Ich bitte die Unannehmlichkeiten zu entschuldigen - wie war gleich noch mal sein Name, Galway?«

 »Karl Judas«, sagte Galway und sah, wie das Blut aus Judas' Gesicht wich.

 »Judas?«, echote Lathe und schaute Judas mit neu erwachtem Interesse an. »Das ist doch ein Witz, oder?«

 »Überhaupt nicht«, versicherte Galway ihm. »Caines Freunde vom Widerstand haben einen ziemlich skurrilen Humor.«

 »Ich glaube, das ist eher Ironie als Humor«, sagte Spadafora und fesselte auch Haberdae mit Kabelbindern die Hände.

 »Wie auch immer«, sagte Galway. »Er wollte das eigentlich gar nicht tun. Seine ganze Heimatstadt wird für sein Wohlverhalten in Geiselhaft gehalten.«

 »Wir werden das beim Kommandeurs-Halbkreis zur Sprache bringen müssen, wenn wir mit ihnen reden«, sagte Lathe und verstaute Judas' Waffen in seinen eigenen Taschen. »Sie sind im Zentralkern?«

 »Entweder dort oder in der Halle direkt vorm Kern«, sagte Galway. »Aber seid vorsichtig - sie haben wahrscheinlich eine komplette Wachmannschaft da drin postiert.«

 »Verstanden«, sagte Lathe, sammelte Judas' Waffen vom Boden auf und warf sie Spadafora zu. »Soll einer von uns bei dir bleiben?«

 Galway schüttelte den Kopf. »Ich komme schon klar mit ihnen.«

 »Wir sind auch bald wieder zurück«, sagte Lathe und bedeutete den anderen, ihm zur Tür zu folgen.

 Mordecai öffnete sie, warf einen Blick hinaus, und die drei Blackcollars verschwanden.

 »Das ist doch Wahnsinn«, sagte Haberdae mechanisch und starrte Galway ungläubig an. »Wahnsinn.«

 »Vielleicht«, sagte Galway und warf einen Blick auf Judas. Der Junge hatte die ursprüngliche Gesichtsfarbe zum größten Teil zurückerlangt, aber er schaute fast genauso konsterniert wie Haberdae.

 »Das nennt man Whiplash, Judas«, sagte er. »Ich weiß zwar nicht, wo es herkommt, aber es dient einzig und allein dem Zweck, die Menschen von der Loyalitätskonditionierung der Ryqril zu befreien.«

 Haberdae sog die Luft ein. »Das ist unmöglich«, sagte er.

 »Ein Ding der Unmöglichkeit und der reine Wahnsinn«, pflichtete Galway ihm bei. »Aber es funktioniert.« Er holte tief Luft und stieß sie in einem müden Seufzer wieder aus. »Es funktioniert.«

 Judas leckte sich die Lippen. »Wie lange schon?«, fragte er.

 »Wie lange es her ist, seit ich umgedreht wurde?« Galway schüttelte den Kopf. »Eigentlich erst seit gestern Abend. Lathe hat mir unterwegs einen Hinterhalt gelegt und meinen Leibwächter und Fahrer k.o. geschlagen...« Er steckte den Laser ein. »Und er hat mir einen völlig neuen Lebenszweck vermittelt.«

 »Zum Zwecke des...« Judas verstummte, und ein eigentümlicher Ausdruck huschte kurz über sein Gesicht. »Zum Zwecke des Verrats«, fuhr er fort - mit einem subtilen neuen Unterton in der Stimme. »Wie können Sie das Ihrem Volk überhaupt antun?«

 »Was mein Volk braucht, ist Freiheit«, sagte Galway stirnrunzelnd. Irgendetwas stimmte hier nicht.

 Aber was? Er warf einen Blick auf Judas' Hände - sie waren noch immer an die Lehne gefesselt - und überzeugte sich davon, dass Haberdae auch gut verschnürt war.

 Aus welcher Quelle schöpfte Judas also plötzlich neuen Mut?

 »Und du glaubst, dadurch würden sie die Freiheit erlangen?«, fragte Judas herausfordernd. »Da irrst du dich aber gewaltig. Du wirst damit nur erreichen, dass du getötet wirst und das ganze TDE Repressalien erleidet.«

 »Lathe hat einen Plan«, sagte Galway mit fester Stimme und versuchte seine eigenen Zweifel zu kaschieren. Er war sich nämlich gar nicht sicher, ob das alles funktionieren würde, und befürchtete vielmehr, dass die Ryqril genauso reagierten, wie Judas es angedeutet hatte. Aber der Plan befand sich bereits in der Umsetzung, und er konnte ihn entweder unterstützen oder in Rauch aufgehen sehen.

 Möge Gott ihnen allen helfen, wenn Lathe einen Fehler gemacht hatte.

 Die Tür auf der anderen Seite des Raums öffnete sich. »Das ging aber schnell«, sagte Galway und drehte sich um. Aber es war gar nicht Lathe. Sondern Taakh.

 Für einen Sekundenbruchteil starrten Mensch und Ryq sich ungläubig an. Dann löste Galway sich aus der Starre und schwenkte im verzweifelten Versuch, den ersten Schuss anzubringen, den Laser herum.

 Auch wenn khassq-Krieger nicht so schnell waren wie Blackcollars, so waren sie doch viel schneller als normale Menschen. Als Galway noch versuchte, die Waffe auf ihn anzulegen, riss Taakh sein Kurzschwert heraus, packte es an der Spitze und schleuderte es als Wurfgeschoss durch den Raum. Das Schwert flog mit der Breitseite gegen den Abzugsbügel des Lasers, säbelte Galway zwei Finger ab und schlug ihm die Waffe aus der Hand. Sie prallte von der Monitorkonsole ab und schlitterte in die andere Ecke des Raums.

 »Ich... hätte... dich... töten... können«, sagte Taakh mit gefährlich leiser Stimme, und sein Blick schweifte kurz zu den toten Technikern ab.

 Galway presste die Hand auf die Finger, um die starke Blutung zu stoppen. »Wieso habt Ihr es dann nicht getan?«, hörte er sich fragen.

 »Weil... ich... dich... lieber... mit... bloßen... Händen... töten... möchte«, sagte der Ryq. Er entfernte sich von der Tür und kam auf Galway zu.

 »Bereite... dich... aufs... Sterben... vor.«

 Der Himmel verdüsterte sich bereits über den Bergen, als Skyler in der Ferne eine schwache Explosion hörte.

 Er warf einen Blick auf die zwei Ryqril, die drüben am Belüftungsschacht mit Poirot, Bailey und dem Leutnant zusammenstanden. Beide Aliens hatten sich nach Südosten gedreht und lauschten angespannt in einer unnatürlich steifen Haltung. Dann gab es eine zweite Explosion, und eine dritte...

 Plötzlich riss Halaak ein kleines KomGerät vom Gürtel und knurrte hinein. Als dann noch eine vierte Explosion in den Bergen widerhallte, erhob der über ihnen schwebende Korsar sich in den Himmel und beschleunigte in Richtung der Explosionsherde. Halaak steckte das Gerät weg, machte kehrt und stiefelte über die Lichtung auf die Gefangenen zu - die Hand umklammerte den Griff des im Holster steckenden Lasers.

 »Es wird gleich so weit sein«, sagte Skyler leise zu den anderen.

 Aus dem Augenwinkel sah er, wie Hawking und O'Hara Blicke wechselten. »Wir sind bereit«, sagte Hawking.

 Halaak blieb drei Meter von Skyler entfernt stehen und schaute mit funkelnden schwarzen Augen auf den Blackcollar herab. »Wer... ist... im... Berg?«, wollte er wissen.

 Skyler schaute zu ihm hoch, und plötzlich keimte Hoffnung in ihm auf. Er hatte seit ihrer Ankunft auf der Erde auf der Basis des Einsatzplans improvisiert, und er hatte bisher auch nicht wieder an Lathes ursprüngliches Konzept angeknüpft. Wo Halaak nun Antworten verlangte und Gefechts-Architekt Daasaa auf der anderen Seite der Lichtung zugange war, ergab sich hier vielleicht eine letzte Gelegenheit. »Es ist niemand von uns drin«, sagte er gelassen. »Wir sind alle hier. Du hast uns doch selbst gezählt.«

 »Dann... ist... es... eben... ein... Verräter... von ... Phoenix«, insistierte Halaak. »Wer?«

 Skyler schüttelte den Kopf. »Es ist niemand in Aegis«, sagte er. »Niemand außer den neun Männern, die du selbst gerade reingeschickt hast.«

 »Das ist unmöglich«, sagte Poirot und ging einen Schritt auf sie zu. »Das waren frische Rekruten, die sich seit ihrer Loyalitätskonditionierung in Athena aufgehalten hatten. Es ist völlig ausgeschlossen, dass ihr ihnen euer verdammtes Whiplash eingeflößt habt.«

 »Ja, das ist wirklich ausgeschlossen«, pflichtete Skyler ihm bei. »Aber wir hätten es ihnen auch gar nicht einflößen müssen.«

 Halaak zog den Laser. »Verräter«, sagte er kaum hörbar. Er hob die Waffe...

 Und drehte sich um, richtete die Waffe auf Poirot und feuerte.

 Ein gleißender grüner Blitz fuhr aus der Waffe, und Poirot fiel ohne einen Laut zu Boden.

 »Verräter!«, schrie Halaak den leblosen Körper wieder an.

 Er suchte ein neues Ziel und feuerte erneut - diesmal auf den Sicherheitsleutnant, der neben Daasaa stand.

 »Verräter!«, sagte er. Dann schwenkte er die Waffe auf Oberst Bailey...

 Und in diesem Moment, wo der khassq ihnen den Rücken zuwandte und die Waffe in die entgegengesetzte Richtung wies, schlugen die Blackcollars zu.

 Skyler stemmte sich gegen den Baumstamm und sprang auf. Flynn reagierte synchron und drehte die gefesselten Hände zu ihm hin, und Skyler warf dem Jungen seinen Drachenkopf-Ring zu.

 Halaak wirbelte bei der Bewegung herum, und die Waffe schwenkte mit ihm herum. Aber er reagierte zu spät. Flynn ging halb in die Hocke und krümmte den Körper und die Beine in diesem Tritt aus der Drehung heraus, bei dessen intensivem Training Skyler ihm und Mordecai im Ausbildungszentrum Hamner Lodge zugeschaut hatte.

 Und als er mit wirbelnden Beinen und Armen wie ein Brummkreisel auf Halaak zu rotierte, schleuderte Flynn den Ring mit Effet gegen Halaak.

 Der khassq, der lässig einem Tritt auswich, von dem er sah, dass er ohnehin zu kurz war, wurde auf dem falschen Fuß erwischt. Er ruckte noch überrascht herum, und dann bohrte die stilisierte Fledermausschwinge des Rings sich ihm in die Kehle.

 Er taumelte durch den Aufprall zurück, und der reflexartige Schuss ging ins Leere. Er stieß ein Bellen aus - ein seltsames gurgelndes Geräusch - und versuchte den Laser wieder in Anschlag zu bringen.

 Während er die Waffe noch hob, nutzte O'Hara Hawkings verschränkte Hände als Sprungbrett und schwang sich in die Äste über ihnen. Durch sein Gewicht bog einer der Äste sich durch und klatschte Halaak mitten ins Gesicht.

 Der khassq stieß wieder ein Bellen aus, hob die Hand und schlug den Ast beiseite. Er versuchte verzweifelt, unter ihm hervorzugelangen und wieder freie Sicht zu bekommen.

 Doch erneut - und zum letzten Mal in seinem Leben - reagierte er einen Sekundenbruchteil zu langsam. Skyler sprintete auf ihn zu, warf sich seitlich gegen die Beine des Ryq und hielt ihn direkt unterhalb der Knie fest. Dann stieß er seinen Kopf und Körper heftig nach vorn.

 Und zwar so, dass sich ein choreografiertes Zusammenspiel ergab, bei dem Flynn den Ryq mit einem seitlichen Vorwärtstritt, dem Türräumer-Tritt, mitten im Gesicht erwischte. Es ertönte das gedämpfte Knacken eines brechenden Rückgrats, und Halaak schlug auf dem Boden auf und regte sich nicht mehr.

 »Lass das!«, rief Hawking. »Hörst du mich, Ryq? Ganz ruhig.«

 Skyler rollte sich unter Halaaks Beinen hervor und ging in die Hocke. Hawking hatte noch mit gefesselten Händen den Laser des khassq aufgehoben und richtete ihn nun auf Daasaa und Bailey. O'Hara kniete vor ihm, wobei seine Schulter als Auflage für den Lauf des Lasers diente. Somit war es völlig ausgeschlossen, dass der andere vorbeischießen würde.

 Und Daasaa wusste das wohl auch. Er hatte seinen Laser schon halb gezogen, aber die Mündung wies noch immer auf den Boden, und er traf auch keine Anstalten, ihn ganz herauszuziehen. »Wieso?«, rief er zurück.

 »Weil wir dich nicht töten wollen, wenn es sich vermeiden lässt«, sagte Skyler. »Ganz im Gegenteil, wir möchten, dass du dem Oberkommando eine Botschaft überbringst.«

 Daasaa sah erst Bailey an, dann wieder Hawking.

 Dann schob er den Laser ins Holster zurück und ließ die Hand an der Seite herabbaumeln. »Ich... höre.«

 Skyler schaute zu Hawking und O'Hara hinüber, stellte mit Letzterem Blickkontakt her und schaute mit einem Kopfnicken auf Halaak. O'Hara signalisierte ebenfalls mit einem Kopfnicken, dass er verstanden hatte. Der khassq war mit an Sicherheit grenzender Wahrscheinlichkeit tot, aber O'Hara wollte doch lieber auf Nummer sicher gehen. »Mit dir alles in Ordnung?«, wandte Skyler sich an Flynn.

 Der Junge nickte, ohne den Blick von Halaak zu wenden. »Es hat funktioniert«, murmelte er. »Es hat wirklich funktioniert.« Er schaute zu Skyler auf, und die Andeutung eines unsicheren Lächelns umspielte seine Lippen.

 »Natürlich hat es funktioniert«, sagte Skyler.

 Er hatte von seiner Seite aus alles getan. Mit seiner improvisierten Taktik hatte er viel zustande gebracht; aber sie mussten nun auf Lathes Nachricht warten, ob sie die Schlacht gewonnen hatten oder nicht. Er holte tief Luft und bedeutete Flynn, ihm zu Daasaa zu folgen. »Komm mit«, sagte er. »Wir wollen einen Krieg beenden.«

 »Du willst mich doch gar nicht töten«, sagte Galway, als Taakh wieder einen Schritt auf ihn zu machte. In einem Winkel des Bewusstseins registrierte er jedoch die Absurdität der Worte. Natürlich wollte Taakh ihn töten.

 Und das würde er auch tun. Ohne eine Waffe hatte Galway nicht den Hauch einer Chance, einen Kampf mit einem Krieger der khassq-Klasse zu überleben.

 Und dann griff er in seiner Verzweiflung nach einem Strohhalm. »Wenn du mich tötest«, sagte er, »wirst du nämlich nie erfahren, was hier geschehen ist.«

 »Du... bist... ein... Verräter«, sagte Taakh. »Mehr... muss... ich... nicht... wissen.«

 »Willst du nicht wenigstens Lathes Plan erfahren?«, lockte Galway ihn.

 Beinahe zögerlich blieb Taakh stehen. »Was... hast... du... zu... sagen?«

 »Seid vorsichtig, Eure Eminenz«, sagte Judas nachdrücklich. »Er versucht nur Zeit zu schinden. Die anderen Blackcollars sind hier irgendwo.«

 »Ich... fürchte... die... Blackcollars... nicht«, sagte Taakh verächtlich. »Also... gut... Verräter. Sprich.«

 Galway holte tief Luft. Er hatte sich einen Aufschub verschafft. Nun musste er sich nur noch überlegen, wie er ihn nutzte. »Wir haben ihm sofort reinen Wein eingeschenkt«, erklärte er Taakh. »Gleich am Anfang. Er sollte von vornherein unser Ersatzmann für Caine sein.«

 »Ich wusste es«, knurrte Haberdae und schaute Judas finster an. »Ich wusste, dass er irgendeinen Fehler gemacht hat.«

 »Nein, Judas hat überhaupt keinen Fehler gemacht«, fuhr Galway fort. »Lathe hatte schon die ganze Zeit damit gerechnet, dass jemand diesen Trick versuchen würde, seit er herausgefunden hatte, das Caine selbst auch ein Klon war. Er ist der gleichen Logik gefolgt wie wir - dass der Widerstand mehr als nur einen Klon erschaffen hätte - und wusste auch, dass wir irgendwann einen weiteren Klon aufspüren und versuchen würden, ihn auszutauschen.«

 »Dann hatte er also eine Art privates Erkennungszeichen definiert«, murmelte Judas und zuckte zusammen.

 »Exakt«, bestätigte Galway. »Ich weiß aber nicht, was für eins. Allerdings ist das auch unerheblich.«

 »Dann... wusste... Lathe... also... über... den... Austausch... Bescheid«, sagte Taakh.

 »Ja«, sagte Galway. »Aber er wusste auch, dass wir mit dem Austausch warten mussten, bis das Team Khala erreichte. Deshalb hat er sich auch die Umstände gemacht, uns mit den falschen Abwurfkapseln zu täuschen und sich auf einem anderen Weg reinzuschleichen. Er musste für ein paar Minuten unbeobachtet sein, um Shaw anzurufen und zu veranlassen, dass jemand Caine folgte, nachdem sie den Austausch vorgenommen hatten.«

 »Diese Taverne, bei der sie zuerst haltgemacht hatten«, knurrte Haberdae.

 »Richtig.« Galway nickte. »Shaws Leute sind zuerst dort eingetroffen und haben Beobachter postiert. Als wir mit Caine abfuhren, sind sie uns einfach bis zur Basis gefolgt.« Er sah Judas an. »Und seitdem diente alles, was sie in deiner Anwesenheit sagten und taten, nur dem Zweck, dich - und uns - von ihrem eigentlichen Plan abzulenken.«

 »Das ganze Kompetenzgerangel zwischen Lathe und Shaw«, murmelte Judas, der plötzlich im wahrsten Sinne des Worts alt aussah. »Die geänderten Pläne, die falschen Hinweise - einfach alles.«

 »Einfach alles«, sagte Galway mechanisch, und seine Gedanken fuhren sich fest. Judas - die Blackcollars...

 »Was... war... dann... ihr... Plan?«, wollte Taakh wissen.

 »Ich war ihr Plan«, sagte Galway und wandte sich wieder dem Ryq zu. »Das ganze Vorgehen seit dem Moment ihrer Landung war nur auf zwei Ziele ausgerichtet: in Khorstron einzudringen und für ein paar Minuten mit mir allein zu sein.«

 »Was... ihnen... letzte... Nacht... auch... gelungen... ist.«

 »Genau«, sagte Galway und machte wie zufällig einen Schritt auf Judas zu. »Caine verfolgte derweil seinen eigenen Plan. Er hatte den Auftrag, nach ein paar Tagen einen Fluchtversuch zu starten, in der Hoffnung, dass ich Inkosi City verließ und in die Berge fuhr, um mich selbst mit ihm zu befassen. Da hatten sie schon Spadafora in Position gebracht, um die Sensoren an der Zufahrt auszuschalten. So vermochten sie aufs Gelände zu gelangen und mein Fahrzeug zu manipulieren, während ich drinnen war.«

 »Trotzdem... bist... du... loyalitätskonditioniert«, sagte Taakh.

 »Das war ich mal«, stellte Galway richtig. »Ich habe erst gestern Abend erfahren, dass sie eine Droge namens Whiplash besitzen, die die Loyalitätskonditionierung aufhebt.«

 »Das... ist... nicht... möglich«, sagte Taakh mit Bestimmtheit.

 Galway spreizte die Hände seitlich ab. »Ich bin der lebende Beweis«, sagte er und machte einen weiteren Schritt zur Seite. Noch einen Schritt, und er würde direkt neben Judas' Stuhl stehen.

 »Aber wieso?«, fragte Judas, der offensichtlich noch immer keinen Durchblick hatte. »Sie haben doch schon Katz und Maus mit uns gespielt. Wozu hat man Sie dann noch gebraucht?«

 »Für vieles«, sagte Galway. »Weil sie eben nicht Katz und Maus mit uns gespielt haben. Jedenfalls nicht bis heute Nachmittag. Wenn Ihr Euch zurückerinnert, Eure Eminenz, hatte ich gleich vermutet, dass das Feuer am Bunker vielleicht ein Ablenkungsmanöver war. Ich habe auch darauf hingewiesen, dass einer der Dummys auf dem Südtunnel gelandet war und daraus geschlossen, dass Shaws Männer vielleicht an dieser Stelle einen Durchbruch versuchen würden.« Er musterte Haberdae. »Und natürlich war ich auch derjenige, der die Korridorlaser wieder ausgeschaltet hat, nachdem Haberdae sie angeschaltet hatte.«

 »Na schön«, sagte Haberdae. »Dann sind sie eben in Khorstron eingedrungen. Na und? Es gibt hier nichts Brauchbares, was sie stehlen könnten.«

 »Es ging nie um einen Diebstahl«, sagte Galway und machte den Schritt, der ihn an Judas' Seite brachte. »Khorstron war nur Mittel zum Zweck. Das eigentliche Ziel des Plans ist viel subtiler.« Er drehte sich wieder zu Taakh um und ließ die Hand wie zufällig auf Judas' linkes Handgelenk fallen.

 Und dann betätigte er mit den Fingerspitzen den Pocher unter dem Flexarmorärmel des anderen Manns.

 Er kannte den Geheimcode der Blackcollars nicht.

 Aber das war auch gar nicht erforderlich. Er hoffte, dass ein Dauersignal sowieso als Hilferuf gedeutet würde. »Diese kleine Übung, Eure Eminenz, hat Euch deutlich vor Augen geführt, dass Euer Universum sich plötzlich geändert hat«, sagte er zu Taakh.

 »Wenn wir schon in der Lage sind, ins Zentrum einer Ryqril-Basis vorzustoßen...«

 »Eure Eminenz!«, rief Judas und machte plötzlich große Augen. »Er morst mit meinem Pocher!«

 »Weg da«, knurrte Taakh, machte einen Ausfallschritt und erhob die Hand zum Schlag.

 Galway duckte sich nach links ab und versuchte aus der Reichweite des anderen zu kommen. Aber der khassq war zu groß und zu schnell. Er versetzte Galway mit der flachen Hand einen Schlag gegen die Schläfe, dass er sich halb um die eigene Achse drehte.

 Der Präfekt ging zu Boden, und ein stechender Schmerz schoss ihm durch Kopf und Nacken, als er sich mühsam wieder in eine sitzende Position brachte. Er stemmte die Füße gegen den Boden, hob die blutigen Hände vors Gesicht und rutschte zurück, versuchte dem tödlichen Schlag zu entrinnen, der ihn bestimmt gleich treffen würde.

 Aber der Schlag kam nicht. Er krachte mit dem Rücken gegen die Wand, und der Schlag kam immer noch nicht. Vorsichtig und zögerlich senkte er die Hände.

 Taakh schaute ihn gar nicht mehr an. Er hatte sich vielmehr zur Tür umgedreht und die Hände an den Seiten zu Klauen geballt.

 Und in der Tür stand Mordecai.

 Für einen Moment standen sie einfach nur da und schauten sich über die Entfernung an, die sie voneinander trennte. Offensichtlich taxierten die beiden Krieger sich gegenseitig. Dann machte Taakh plötzlich einen Sprung zur Seite, packte Judas' Stuhl und schleuderte ihn mitsamt Judas gegen Mordecai.

 Der Blackcollar war aber viel zu schnell, um sich so leicht erwischen zu lassen. Er wich dem Stuhl mühelos aus, und Judas schlug mit einem Jaulen neben der Tür auf dem Boden auf.

 Taakh war es aber auch egal gewesen, ob Mordecai vom Stuhl getroffen wurde oder nicht. Als der Blackcollar das Ausweichmanöver vollführte, machte er einen Hechtsprung durch den Raum hinter die restlichen Stühle und griff mit ausgestreckten Händen nach dem Laser, den er Galway zuvor aus der Hand geschlagen hatte.

 Wenn Mordecai aber zu schnell war, um sich von einem geworfenen Stuhl treffen zu lassen, war er auch zu clever, um sich von einem so offensichtlichen Ablenkungsmanöver täuschen zu lassen. Taakh war noch zwei Meter vom Laser entfernt, als ein shuriken durch den Raum flog und sich in die Seite der Waffe bohrte. Ein Licht flackerte auf, Funken sprühten, und dann war die Waffe nicht mehr zu gebrauchen.

 Taakh schnappte sie sich trotzdem und betätigte den Abzug, um sich zu vergewissern; dann wirbelte er herum und wollte sie Mordecai an den Kopf werfen. Mordecai vermochte auch diesem Wurfgeschoss auszuweichen, doch diesmal musste er sich stärker auf das Ausweichmanöver konzentrieren, sodass er den nächsten shuriken zu ungenau warf. Der Stern zischte an Taakhs Kopf vorbei, als der Ryq ihm auswich und erneut einen Hechtsprung durch den Raum vollführte. Diesmal wollte er zum Kurzschwert greifen. Der nächste shuriken traf ihn im Oberarm, als er auf dem Boden auftraf. Mit einer Rolle und dem gezückten Schwert kam er wieder auf die Füße. Dann wirbelte er zu Mordecai herum, zog den shuriken aus dem Arm und griff an.

 Der Blackcollar machte einen Sprung zur Seite, riss den nunchaku heraus und holte blitzschnell gegen Taakhs Kopf aus. Der Ryq versuchte das Würgeholz mit dem Schwert abzuwehren, und die Waffen trafen sich mit einem ohrenbetäubenden Knall und einem Schauer aus Hartholz-Splittern. Taakh ließ das Schwert durch den Zusammenprall zurückschwingen, setzte das Trägheitsmoment in eine enge Kreisbewegung um und wollte das Schwert Mordecai in die Seite stoßen. Der Blackcollar bewegte sich tänzelnd aus der Stoßrichtung, und als die Spitze nur ein paar Millimeter an seinen Rippen vorbeisauste, riss er den linken Arm herunter, stieß mit dem Unterarm gegen den Handrücken von Taakhs Schwerthand und verlieh dem Stoß dadurch noch ein zusätzliches Moment. Taakh schien zu wanken, als sein Körperschwerpunkt verschoben wurde; Mordecai wirbelte herum, versetzte dem Ryq aus der Drehung heraus einen Tritt gegen den Rumpf und hieb ihm gleichzeitig den nunchaku an den Kopf.

 Das Würgeholz verfehlte das Ziel, aber der Tritt saß. Mit einem Grunzen schwang Taakh das Schwert und wollte Mordecai ein paar schnelle, abwärts gerichtete Hiebe auf Schulter und Kopf versetzen. Der Blackcollar wich beiden Angriffen aus und entfernte sich aus Taakhs Aktionsradius. Er stieß mit dem Rücken gegen die Wand und hatte plötzlich keine Bewegungsfreiheit mehr. Mit Gebrüll stürmte Taakh los und richtete das Schwert diesmal waagrecht auf Mordecais Körper. Mordecai unterlief den Angriff, stützte sich mit einer Hand an der Wand ab und versetzte dem Alien einen seitlichen Tritt in den Unterleib.

 Der Tritt hatte gesessen, und Taakh geriet schon durch die bloße mechanische Einwirkung ins Wanken. Mordecai stieß sich von der Wand ab und setzte dem Ryq mit einem weiteren nunchaku-Angriff nach, doch der vermochte das wirbelnde Würgeholz im letzten Moment mit dem Schwert abzuwehren.

 Jedoch brachte der Schlag ihn noch mehr aus dem Gleichgewicht, sodass Mordecai von der Wand an ihm vorbei in die Mitte des Raums zu laufen vermochte. Taakh verfolgte ihn, und für einen Moment schienen die beiden Widersacher zu pausieren und belauerten sich gegenseitig mit Schwert und nunchaku.

 Für Galway, der mit Schmerzen im Kopf, Nacken und Fingern den Kampf verfolgte, war das ein albtraumhafter Moment. Taakh, ein Krieger der khassq-Klasse der Ryq, hatte die Gestalt eines Herkules und die Treffer, die sein Kontrahent bei ihm gelandet hatte, ohne größere Blessuren weggesteckt. Mordecai, der menschliche Blackcollar, war zwar auch noch unverletzt, aber in der Enge des Kontrollraums vermochte er dem Feind auf Dauer nicht zu entwischen.

 Und wo der Ryq bald doppelt so groß war wie er und vielleicht das dreifache Gewicht auf die Waage brachte, bedurfte es vielleicht nur eines kräftigen Schlags oder Schwertstreichs, um den Kampf endgültig zu beenden.

 Galway schaute sich verzweifelt im Raum um und suchte nach etwas - irgendetwas -, das er als Waffe zu benutzen vermochte. Irgendetwas, womit er Mordecais Chancen auch nur ein wenig zu verbessern vermochte.

 Er suchte noch immer, als Taakh, dessen meditative Kampfpause anscheinend vorbei war, erneut zum Angriff ansetzte.

 Er führte wieder einen Schwerthieb gegen Mordecais Kopf. Diesmal wich Mordecai aber nicht einfach nur aus, sondern hob den nunchaku: Er hatte jeweils ein Holz in der Hand und spannte die Kunststoffkette, mit der die beiden Hölzer verbunden waren, horizontal überm Kopf, um den Schlag abzuwehren. Die Klinge traf auf die Kette, und sie wurde durch die Wucht des Schlages gegen Mordecais Kopf gedrückt. Mordecai drehte sich unter der herabsausenden Waffe weg, drehte ein nunchaku-Holz weg und wartete, bis das Schwert durch das Trägheitsmoment der Klinge an der Schulter vorbeigeschwungen war.

 Bevor Taakh das Gleichgewicht noch zurückerlangte, griff der Blackcollar mit dem linken Arm um die Schwertspitze herum und schlang den nunchaku um die Waffe. Die Kette wickelte sich fest um den Ansatz der Klinge und arretierte sie.

 Taakhs zorniges Brüllen geriet zu einem schmerzerfüllten Grunzen, als Mordecai im offensichtlichen Versuch, ihm das Schwert zu entwinden, ihm den rechten Ellbogen in den Unterarm rammte. Er schlug noch einmal gegen den Arm des Ryq, und dann machte Taakh einen weiten Schritt zurück, packte das Schwert mit beiden Händen und hob es hoch hinter den Kopf.

 Mordecai versuchte dem Angriff standzuhalten, doch der Ryq war viel zu groß und schwer für ihn.

 Als er mühelos emporgehoben wurde, wickelte er mit der linken Hand den nunchaku von der Klinge ab, während Taakh das Schwert noch höher hob.

 Beide versuchten verzweifelt, ihre Waffen wieder unter Kontrolle zu bringen; Mordecai war einen Sekundenbruchteil schneller und versetzte Taakh mit dem nunchaku einen heftigen Schlag ins Gesicht, bevor er gezwungen war, sich vor dem herabsausenden Schwert in Sicherheit bringen.

 Der Ryq hob wieder die Waffe und stürmte vorwärts. Diesmal forcierte er den Angriff und versuchte Mordecai erneut an die Wand zu drücken. Doch nun zeigte er erste Ermüdungserscheinungen, und die kreisende Waffe wurde zwar nicht wesentlich, aber doch merklich langsamer. Mordecai wich ihm relativ mühelos aus und vermochte wieder in die Mitte des Raums zu flüchten, bevor die Falle zuschnappte.

 Mordecai wurde seinerseits aber auch langsamer, und die nächsten zwei Versuche, das herabsausende Schwert abzuwehren, scheiterten; er hatte es nur den Reflexen und einem Glücksengel zu verdanken, dass die Schläge ihn nicht sofort außer Gefecht setzten. Er steckte in der Klemme, und der hilflos zuschauende Galway wurde sich plötzlich bewusst, dass Mordecai versuchte, sich einen Weg zur Tür zu bahnen und zu entkommen.

 Taakh erkannte das auch. Jeden Schritt, den Mordecai zur Tür zu machen versuchte, erwiderte der Ryq mit einem Gegenzug, der ihn in die Mitte des Raums zurücktrieb.

 Während Taakh ihn immer weiter zurückdrängte, stieß Mordecai mit dem Fuß gegen den Laser, mit dem Taakh ihn zuvor beworfen hatte. Er taumelte leicht und versuchte das Gleichgewicht zu halten.

 Das war die Blöße, die Taakh brauchte. Er stürmte vor und holte erneut mit dem Schwert gegen Mordecais Kopf aus. Weil die Füße noch immer durch die Waffe blockiert waren, hatte Mordecai keine andere Wahl, als den nunchaku. wieder im beidhändigen Griff hochzureißen und die herabsausende Klinge mit der Kette abzufangen. Es gelang ihm gerade noch, seitlich auszuweichen, und dann warf er wieder das linke Holz ums Schwert und schlang die Kette um den Griff.

 Nur dass Taakh diesmal bereit war. Anstatt dass er einfach nur zurückwich und das Schwert loszureißen versuchte, nahm er die freie Hand zu Hilfe und umklammerte Mordecais Hand wie ein Schraubstock.

 Und nun wusste Galway, dass alles vorbei war.

 Vor dem geistigen Auge sah er schon das unausweichliche Ende: Mordecai wurde von den Füßen gerissen und zappelte hilflos an seinem eigenen nunchaku, während der Ryq ihn förmlich in der Luft zerriss. Mit einem triumphierenden Bellen stemmte Taakh die Füße gegen den Boden und lehnte sich zurück. Die mächtigen Muskeln von Schultern, Arm und Rücken schwollen an, als er den schwachen Menschen in die Höhe hob.

 Nur dass Mordecai zu Galways Erstaunen sich diesem Manöver nicht widersetzte. Stattdessen bewegte er sich synchron mit dem Bewegungsablauf und zog obendrein am nunchaku, sodass er einen Katapulteffekt erzielte. Die Kombination seines Krafteinsatzes und der Arbeit von Taakh bewirkten, dass er in Richtung Decke geschleudert wurde. Er zog die Beine an die Brust und drehte sich in der Luft wie ein Athlet ums Hochreck. Er vollführte eine Rolle über die Schulter des verblüfften khassq, streckte die Beine wieder aus und versetzte Taakh einen heftigen Tritt gegen den Rücken. Dann beugte er sich selbst zurück und zog mit aller Kraft an dem nunchaku, der noch immer um den Ansatz der Schwertklinge geschlungen war.

 Und während Ryqril-Muskeln das Schwert noch immer emporzogen und menschliche Muskeln es zugleich nach unten und zurück zogen, wurde die Schwertspitze in Taakhs Stirn getrieben.

 Das Trägheitsmoment des Körpers und die einsetzende Muskelstarre hielten den Ryq noch für eine halbe Sekunde aufrecht. Dann knickten die Beine unter ihm ein, und er kippte lautlos vornüber auf den Boden.

 Langsam wandte Galway den Blick von dem toten khassq ab und schaute auf Mordecai. »Sie haben ihn getötet«, hörte er sich sagen.

 »Ja«, sagte Mordecai schwer atmend. »Mir ist auch kaum etwas anderes übrig geblieben.«

 »Und was geschieht jetzt?«, fragte Judas mit bebender Stimme.

 Galway sah wieder auf Taakh hinunter. »Nichts«, sagte er. »Die Sache ist gelaufen.«

 »Ich ziehe folgendes Fazit«, sagte Skyler. »Die Sache ist gelaufen.«

 Daasaa warf einen schnellen Blick auf Bailey, der unter Flynns aufmerksamer Beobachtung stand, und dann schaute er wieder auf Skyler. »Ich... verstehe... nicht.«

 »Ich glaube, du verstehst sehr wohl«, sagte Skyler.

 »Zumal du in deiner Eigenschaft als Gefechts-Architekt wahrscheinlich ohnehin einen größeren Durchblick gehabt hast als jeder andere Ryq auf dem Planeten.«

 Daasaa schüttelte den Kopf. »Ihr... könnt... uns... nicht... bekämpfen«, sagte er stur. »Ihr... seid... zu ... wenige... um... zu... siegen.«

 »Aber das ist doch genau das Problem - ihr habt überhaupt keine Ahnung, wie viele wir sind«, sagte Skyler. »Und noch schlimmer, ihr wisst nicht einmal, wer wir sind.« Er deutete auf die verkrümmten Körper von Poirot und dem Leutnant. »Du musst nämlich wissen, dass ihr nicht nur einen Judas in eurem Regierungsapparat habt - auch nicht nur zwei oder drei. Ihr seid von einer ganzen Armee unterwandert. Und ihr habt auch keine Möglichkeit, sie zu identifizieren. Nicht, bis es zu spät ist.«

 »Dann... werden... wir... sie... eben... alle... entfernen«, entgegnete Daasaa.

 »Das kannst du dir auch abschminken«, konterte Skyler. »Es gibt nicht annähernd genug von euch im TDE, um uns ohne die Kollaborations-Bürokratie zu kontrollieren, die ihr aufgebaut habt. Eure einzige Option bestünde darin, sie durch Truppen zu ersetzen. Aber das ist auch wieder nicht möglich, weil sie euch dann bei der Abwehr der Chryselli fehlen würden.«

 »Siehst du, mein Freund, Ihr habt gegen Regel Nummer Eins des Militärhandwerks verstoßen«, warf Hawking ein. »Die da lautet: Man lasse sich niemals auf einen Zweifrontenkrieg ein.«

 »Ihr... könnt... uns... nicht... bekämpfen«, insistierte Daasaa. »Wir... können... ganz... nach... Belieben... eure... Städte... zerstören.«

 »Könnt ihr das?«, fragte Skyler schnippisch. »Könnt ihr das wirklich? Außer den Verteidigungseinrichtungen um eure privaten Enklaven und vielleicht ein paar hundert Korsaren untersteht praktisch nichts im TDE eurer direkten Kontrolle. Das Waffenarsenal wird überwiegend von euren zahmen Sicherheitskräften verwaltet... die aber die längste Zeit zahm gewesen sind.«

 Für eine Weile sagte Daasaa nichts. Skyler lauschte dem entfernten Zirpen der Insekten und kreuzte in Gedanken die Finger. Wenn Daasaa sich von seinem Vortrag nicht beeindrucken ließ, würde dem TDE der Albtraum eines langen, blutigen Abnutzungskriegs bevorstehen, der unterm Strich vielleicht noch schlimmer wäre als alles, was sie im bisherigen Verlauf des Kriegs schon erlebt hatten. »Wir... werden... nicht... kampflos... aufgeben«, sagte der Ryq schließlich.

 »Aber das ist ein Kampf, den ihr nicht gewinnen könnt«, sagte Skyler ihm. »Gewiss, ihr könnt viele Menschen töten, wenn es euch darauf ankommt. Aber wir sind euch trotzdem zahlenmäßig überlegen, und mit Whiplash haben wir Zugang zur Bewaffnung, den Leuten und den inneren Festungen. Eure Niederlage wäre unvermeidlich und nur noch eine Frage der Zeit.« Er hielt inne. »Aber es gibt eine Alternative.«

 Daasaas dunkle Augen waren unverwandt auf ihn gerichtet. »Ich... höre.«

 »Ihr verschwindet«, sagte Skyler ohne Umschweife. »Ihr alle. Ob heute Abend, morgen oder nächste Woche - aber ihr verschwindet. Ihr zieht eure Leute und eure Truppen ab - ihr könnt meinetwegen auch so viele Waffen mitnehmen, wie ihr in euren Schiffen verstauen könnt. Aber ihr werdet abziehen.«

 Daasaa stieß ein kurzes, spöttisches Lachen aus.

 »Und... was... hätten... wir... davon?«

 »Eine Atempause«, sagte Skyler. »Siehst du, wenn ihr euch langsam zurückzieht und die Taktik der verbrannten Erde anwendet, wird die Menschheit Zeit haben, sich zu organisieren und die politischen Kontrollmechanismen zu restaurieren, die wir brauchen, um als eine integrierte Gesellschaft zu funktionieren. Wenn ihr aber gleich verschwindet...« Er verzog das Gesicht. »...dann garantiere ich dir ein monate- oder jahrelanges Chaos, während eure Regierungsmarionetten sich an die Macht klammern und die verschiedenen Widerstandsgruppen sie ihnen zu entreißen versuchen und während die Menschen vom Nektar der Freiheit kosten wollen. Das haben wir immer wieder erlebt, wenn eine Nation oder Region plötzlich von einer Tyrannei befreit wurde. Glaub mir, das wird auch diesmal wieder geschehen.«

 Daasaa schnaubte und richtete den Blick auf die Leichen der beiden Sicherheitsoffiziere, die Halaak getötet hatte. »Ein... paar... Leuten... war... die... Freiheit... wohl... nicht... vergönnt«, sagte er verächtlich.

 »Diesen Eindruck habe ich auch«, sagte Skyler. »Und du kannst auch gern die Ansicht vertreten, dass wir zu nichts anderem als Sklaven für die Ryqril taugen würden, wenn du dich dann besser fühlst. Solange du mir nur glaubst, dass das der einzig richtige Weg ist.«

 Daasaa schüttelte den Kopf. »Das... Oberkommando... wird... das... nicht... akzeptieren«, sagte er. »Wir... brauchen... die... Fabriken... und... die ... Produktionslinien... für... die... Waffenfertigung.«

 »Die existieren nicht mehr, Gefechts-Architekt«, sagte Skyler. »Eure Waffenschmieden sind das Erste, worum wir uns kümmern. Wir werden mit Whiplash behandelte Menschen dort einschleusen und sie entweder übernehmen oder in die Luft jagen.«

 »Dabei... würden... Tausende... eurer... Leute... sterben.«

 »Und Dutzende von euren Leuten«, konterte Skyler. »Wie gesagt, ihr könntet euch noch für eine Weile behaupten, wenn ihr unbedingt wollt. Aber das würde euch Zeit und Energie und Leute kosten - und von allen drei habt ihr eh schon zu wenig. Und am Ende müsstet ihr sowieso abziehen.«

 Er wies gen Himmel. »Vielleicht könntet ihr sogar über die Chryselli siegen, während wir uns darum streiten, wer Häuptling und Indianer wird. Vielleicht besiegt ihr sie aber auch nicht. Aber das wäre eure einzige Hoffnung, einen Zweifrontenkrieg zu vermeiden, den ihr ganz bestimmt nicht gewinnen würdet.«

 Daasaa stieß wieder ein Schnauben aus, doch diesmal war es ein weicheres, eher nachdenkliches Geräusch. »Ich... werde... deinen... Vorschlag... dem... Oberkommando... vorlegen«, sagte er. »Es... wird... darüber... entscheiden.«

 »Sag ihnen aber, dass sie sich schnell entscheiden sollen«, sagte Skyler.

 »Ich... werde... diese... Botschaft... überbringen.« Daasaa zögerte. »Es... wird... ungefähr... einen... Monat... dauern... um... eine... Entscheidung... zu... treffen«, sagte er. »Werdet... ihr... eure... Angriffe... so... lange... einstellen?«

 Skyler ließ sich das durch den Kopf gehen. In Anbetracht der winzigen Armee, über die sie im Moment wirklich verfügten, wäre dieses Versprechen geradezu ein Witz. »Einverstanden - vorausgesetzt, dass ihr in der Zwischenzeit auch nichts gegen uns unternehmt«, sagte er. »Und vorausgesetzt, dass ihr die zwei Phoenix-Angehörigen freilasst, die ihr noch immer in Gewahrsam habt.«

 »Sie... werden... morgen... früh... zum... West... Tor... von... Athena... gebracht«, versprach Daasaa ohne zu zögern. »Einer... von... ihnen... ist... jedoch... verwundet... und... wird... einen... Krankenwagen... brauchen.«

 »Wir werden einen bereitstellen.« Skyler sah zu Flynn hinüber. »Und richte dem Oberkommando noch etwas aus«, sagte er. »Es sind nicht mehr sehr viele von uns übrig, die den Krieg mitgemacht haben und noch wissen, wie die Ryqril wirklich sind. Die jüngere Generation hat keine Ahnung und wird euch vielleicht ziemlich unbefangen gegenübertreten.«

 Er hob warnend einen Finger. »Wenn ihr aber bei eurem Abzug Städte zerstört und unsere Leute umbringt, werden sie eure wahre Natur kennenlernen... und wenn wir und die Chryselli euch schließlich bezwungen haben - und daran besteht gar kein Zweifel -, werdet ihr feststellen, wie rachsüchtig wir Menschen sein können. Glaub mir, das werdet ihr nicht erleben wollen.«

 Daasaa hielt seinem Blick stand. »Ich... habe... doch... schon... gesagt... dass... ich... deinen... Vorschlag... dem... Oberkommando... überbringen... werde«, sagte er gleichmütig. »Mehr... kann... ich... nicht... versprechen.«

 »Dann geh«, sagte Skyler. »Fordere einen Späher von Athena an und geh.«

 Daasaa reagierte nicht sofort. Dann nahm er sein KomGerät vom Gürtel, schaltete es ein und sprach ein paar Worte in Ryqrili hinein. Er bekam auch eine Antwort, sagte wieder etwas, und dann schaltete er das Gerät ab und steckte es wieder weg. »Sie... werden... kommen«, sagte er. Er richtete sich in einer letzten Demonstration von Stolz zu seiner vollen Größe auf und schaute Skyler von oben ins Gesicht.

 »Wir... werden... uns... nicht... mehr... begegnen... Mensch.«

 »Nein«, pflichtete Skyler ihm leise bei. »Darauf... sollten... wir... lieber... verzichten.«

 Skyler hätte fast noch mit einem Hinterhalt in letzter Minute gerechnet, entweder als Daasaa sich noch immer in ihrer Hand befand oder gleich nachdem man ihn abgeholt hatte. Doch zwanzig Minuten später, als der abfliegende Späher nur noch ein Punkt am Himmel war, hatte seine Vermutung sich immer noch nicht bewahrheitet.

 Vielleicht hatten auch die Rauchwolken, die über das sich verdunkelnde Massiv von Aegis Mountain hinwegzogen, etwas damit zu tun. Die Ryqril waren erschüttert - bis zu den Sohlen ihrer gummiartigen Füße.

 Und Gefechts-Architekt Daasaa besaß den Schlüssel für ihren einzigen Ausweg.

 »Wann haben Sie Ramirez erwischt?«, fragte Bailey.

 Skyler riss sich vom Anblick des entfernten Rauchs los. »Wie bitte?«

 »Ich weiß, wann Sie General Poirot behandelt haben«, sagte Bailey. »Ich möchte auch wissen, wann Sie Leutnant Ramirez umgedreht haben.«

 Skyler schüttelte den Kopf. »Wir haben ihn überhaupt nicht umgedreht.«

 Bailey riss die Augen auf. »Aber Halaak hatte ihn doch als Verräter bezeichnet. Er hat ihn getötet, um Gottes willen.«

 »Er hat Poirot ebenfalls getötet«, sagte Skyler. »Aber der General war auch kein Verräter. Trotz der Whiplash-Behandlung hat er im Grunde nie mit uns zusammengearbeitet. Im Gegenteil, er hat sich nach Kräften bemüht, uns an die Wand zu nageln.«

 »Das ist doch nicht möglich«, sagte Bailey, und sein Unglauben verwandelte sich in Zorn. »Ihr Plan war doch viel zu raffiniert für eine Improvisation. Erst die Rettung, und dann - einen Moment. Wenn Ramirez und der General überhaupt nicht für Sie gearbeitet haben, wie haben Sie dann das Team erledigt, das wir nach Aegis Mountain reingeschickt haben?«

 »Das waren wir gar nicht«, sagte Skyler mit einer plötzlichen Beklemmung und richtete den Blick wieder auf den Qualm. »Wir hatten schon einen Mann im Berg. Jensen - Sie erinnern sich vielleicht noch vom letzten Mal an ihn. Er ist derjenige, der die Ryqril-Basis zerstört hat.«

 Baileys Gesicht verhärtete sich, als er zu der Stelle auf der Lichtung zurückschaute, wo Hawking und O'Hara die Leichen seiner Offizierskameraden abgelegt hatten. »Dann war das alles nur Spiegelfechterei«, sagte er bitter. »Ihr habt überhaupt keine geheime Armee, die nur darauf wartet, mobilisiert zu werden und die Erde von den Ryqril zurückzuerobern.«

 »Nein, aber wir könnten eine mobilisieren«, sagte Skyler. »Wir haben Whiplash, und es wirkt auch so, wie ich es gesagt habe. Aber es stimmt schon, im Moment haben wir nur ein paar Leute, und auch nur untere Chargen. Sie waren gerade dafür gut, uns die Funkfrequenzen der Späher mitzuteilen, die wir dann für den Rettungseinsatz benutzt haben.«

 »Dann hat Halaak Poirot und Ramirez also für nichts getötet.«

 »Für nichts und wieder nichts«, pflichtete Skyler ihm bei. »Und das ist wirklich das ironische i-Tüpfelchen bei der ganzen Angelegenheit. Wo wir nun bewiesen haben, dass wir Whiplash haben und auch bewiesen haben, dass es wirkt, müssen wir es eigentlich gar nicht mehr benutzen. Die Ryqril werden jeden Verdächtigen abservieren - ob zu Recht oder nicht -, bis sie ihre Kommandostruktur und Herrschaft ganz von allein zerstört haben.«

 »Sie haben gar nichts bewiesen«, entgegnete Bailey. »Von den gestohlenen Funkfrequenzen einmal abgesehen, haben Sie die Wirkung von Whiplash mitnichten bewiesen.«

 »Ja, hier haben wir sie nicht bewiesen«, sagte Skyler. »Aber mit etwas Glück müssen Lathe und sein Team den Beweis soeben auf eine viel spektakulärere Art und Weise auf Khala angetreten haben.«

 Bailey runzelte die Stirn. »Auf Khala?«

 »Zerbrechen Sie sich darüber nicht den Kopf«, empfahl Skyler ihm. »Auf die eine oder andere Art ist das der Anfang vom Ende für die Ryqril-Herrschaft im TDE.« Er hob die Augenbrauen. »Sie müssen sich vielmehr die Frage stellen, wo Sie stehen wollen, wenn es so weit ist.«

 Baileys Lippen zuckten. »Welche Aussage erwarten Sie jetzt von mir?«, fragte er unwirsch. »Ich bin ein loyaler Diener der Ryqril und der TDE-Regierung. Ich würde nicht einmal daran denken, sie zu verraten.«

 »Natürlich nicht«, sagte Skyler. »Erinnern Sie sich noch, Oberst, wie ich vor einiger Zeit in Regers Haus sagte, dass Sie und General Poirot von der dritten Art von Mensch zur vierten befördert würden?«

 »Ja«, sagte Bailey und nickte. »Ich hatte aber keine Ahnung, was Sie damit meinten.«

 »Es hat damit zu tun, was mein Physiklehrer mir einmal ins Jahrbuch geschrieben hat«, sagte Skyler und ließ eine ferne, unkompliziertere Vergangenheit Revue passieren. Eine Vergangenheit vor dem Krieg und Ryqril-Eroberern und Blackcollars. »Der Eintrag lautete so: Es gibt vier Arten von Menschen in der Welt: Derjenige, der nichts weiß, und der nicht weiß, dass er nichts weiß. Er ist ein Narr - vergiss ihn. Derjenige, der nichts weiß, und der weiß, dass er nichts weiß. Er ist ein schlichtes Gemüt; lehre ihn. Derjenige, der etwas weiß, und der nicht weiß, dass er etwas weiß. Er schläft; wecke ihn auf. Und derjenige, der etwas weiß, und der weiß, dass er etwas weiß. Er ist weise; folge ihm.«

 Für eine Weile schwieg Bailey. »Und was weiß ich Ihrer Meinung nach?«

 »Ich weiß es nicht«, sagte Skyler. »Sie kennen vielleicht das Leben oder wissen, was Loyalität oder treue Dienste oder Opfer sind. Die Frage ist, ob Sie daran interessiert sind, es herauszufinden.«

 Bailey schüttelte den Kopf. »Sie wissen, dass ich eine solche Entscheidung nicht treffen kann.« Er holte tief Luft. »Zumal ich auch Ihr Gefangener bin, nicht wahr? Gefangene sind sowieso nicht imstande, Entscheidungen zu treffen.«

 »Verstehe«, sagte Skyler leise. Er griff in seinen Gürtel und nahm ein Hypnospray aus dem Verbandspäckchen. »Er schläft.«

 Baileys Blick schweifte wieder zu der Stelle ab, wo die Leichen von Poirot und Ramirez lagen.

 »Weck ihn auf«, murmelte er.

 Mordecai hatte Galways blutende Finger mit Pflastern aus dem Verbandspäckchen versorgt, als Lathe und Spadafora zurückkehrten. »Seid ihr alle in Ordnung?«, fragte Lathe mit einem schnellen Blick auf Taakh. Dann schaute er wieder Galway an.

 »Ich kann noch auf eigenen Beinen gehen«, sagte Galway und zuckte zusammen, als Mordecai ihm auf die Füße half. »Ich bin wirklich froh, dass ihr meine Nachricht erhalten habt.«

 »Mordecai war schon auf dem Rückweg«, sagte Lathe ihm. »Wir hatten eine Warnmeldung erhalten, dass Taakh draußen nirgends zu sehen war.«

 Dann hatte Judas also deshalb plötzlich neuen Mut geschöpft. »Ach so.«

 »Ich hatte mich trotzdem beeilt, als du den Pocher betätigt hast«, fügte Mordecai hinzu. »Apropos Judas, sollen wir ihn mitnehmen?«

 »Ich weiß nicht«, sagte Galway und warf einen Blick auf Judas. »Karl? Wollen Sie wieder dorthin zurückkehren, wo Sie vor einem Jahr waren?«

 »Ich weiß nicht«, gestand der junge Mann. »Das erscheint mir so völlig unvorstellbar.« Er zögerte. »Aber ich weiß, dass ich meine Familie gern wiedersehen würde.«

 »Das lässt sich arrangieren«, sagte Lathe. »Aber Sie sind wohl nicht interessiert, den süßen Duft der Freiheit zu schnuppern, Präfekt Haberdae?«

 »Gehen Sie zum Teufel«, knurrte Haberdae. »Ihr alle könnt direkt zur Hölle fahren.«

 »Ich würde sagen, das ist ein Nein«, murmelte Spadafora.

 »Irgendwann später vielleicht«, sagte Lathe, öffnete ein Springmesser und schnitt Judas vom Stuhl los.

 »Kommt. Lasst uns von hier verschwinden.«

 Es war bereits dunkel, als Jensen schließlich die letzten Sprossen der Strickleiter bewältigt und den Tunnel erreicht hatte, der nach draußen zum Wald führte.

 Für eine Minute stand er da, ließ den Blick über den ein Dutzend Meter entfernten Belüftungsschacht schweifen und fragte sich, welchen Empfang die Sicherheit ihm dort wohl bereiten würde.

 »Du bist spät dran«, ertönte eine Stimme direkt vor dem Gitter.

 Jensen hatte schon einen shuriken in der Hand, bevor sein matter Geist die Stimme erkannte.

 »Flynn?«, fragte er ungläubig.

 »Hast du vielleicht das Oberkommando der Ryqril erwartet?« Ein langes dunkles Bündel, das am Eingang lag, schälte sich aus dem Schatten und nahm wieder die Form eines menschlichen Wesens an.

 »Oder hast du geglaubt, wir würden zusammenpacken und ohne dich verschwinden?«

 »Ehrlich gesagt hätte ich das Oberkommando auf meiner Wahrscheinlichkeitsliste höher angesiedelt als dich«, sagte Jensen und ging zu ihm hinüber.

 »Aber du bist doch nicht etwa allein hier rausgekommen, oder?«

 »Aber nein, der ganze Haufen war für eine Weile hier«, sagte Flynn. Er schüttelte etwas auf, und Jensen merkte, wie ihm eine Decke um die Schultern gelegt wurde. »Du hast auch eine echt lustige Veranstaltung versäumt - Sicherheitsoffiziere, Blackcollars und sogar zwei Ryqril hatten sich ein Stelldichein gegeben.«

 »Ryqril?«

 »Keine Sorge, wir haben ihnen eine Lektion erteilt«, versicherte Flynn ihm. »Der khassq ist tot, und der Gefechts-Architekt hat die Flatter gemacht und überbringt Lathes Ultimatum. Wir haben keine Verluste, wo du nun wieder hier bist.« Der Kopf seiner Silhouette neigte sich etwas. »Es war Toby, stimmt's?«

 »Du meinst, ob er derjenige war, der die Ryqril-Basis zerstört hat?« Jensen nickte. »Er hat darauf bestanden, dass ihm persönlich diese Ehre zuteil würde.«

 »Das war wahrscheinlich genau das Richtige«, sagte Flynn. »Er war also ein Pilot?«

 »Leutnant Sam Foxleigh von der TDE-Luftverteidigung«, bestätigte Jensen. »Aber woher wusstest du das?«

 Flynn zuckte die Achseln. »Er hatte nur irgendetwas an sich, das mich an dich erinnert hat.«

 Jensen schnaubte. »Das Prädikat Hartnäckigkeit zeichnet nicht unbedingt nur Piloten aus«, sagte er. »Was meinst du damit, das sei genau das Richtige gewesen?«

 »Ich meinte, wenn er ein Pilot war, war es richtig, dass er die Sache ausgeführt hat.« Flynn zögerte. »Und es war auch richtig, dass du ihm die Ausführung überlassen hast.«

 Jensen verzog das Gesicht. »Schau, Flynn, ich weiß, dass ein paar von euch gewisse Bedenken wegen mir hatten. Als Novak starb... nun, man bringt den Soldaten bei, dass Schuldgefühle von Überlebenden die ganze Truppe in Gefahr bringen können. Aber ich hatte das an jenem Tag wohl nicht ausreichend bedacht.«

 Er schaute mit einem Kopfnicken auf den Berg hinter sich. »Aber ich glaube, das Gespräch mit Foxleigh hat die ganze Sache vielleicht etwas zurechtgerückt. Im Krieg tut man eben, was man kann, und man spielt mit den Karten, die das Schicksal einem ausgeteilt hat. Und man schaut nicht zurück. Und wenn man doch einmal nachdenkt, dann nur, um die Fehler zu erkennen, die man gemacht hat, damit man sie nicht wiederholt.«

 »Hört sich an wie der weise Ratschlag eines ergrauten alten Kriegers«, sagte Flynn.

 Jensen nickte. »Foxleigh war ein solcher«, pflichtete er ihm bei.

 »Ich meinte aber dich«, sagte Flynn mit einer Färbung von Humor in der Stimme. »Ich meine, du hast doch ewig gebraucht, um diese Leiter zu erklimmen.«

 »Pass auf, was du sagst, Junge«, knurrte Jensen nicht so ganz ernst gemeint. »Ich bin noch nicht so müde, dass ich dich nicht als Sparringspartner durch den Ring scheuchen könnte.«

 »Ich passe«, sagte Flynn. »Übrigens, die anderen mussten nach Denver zurückkehren, aber es wird uns morgen jemand abholen.«

 »Oder zumindest dich?«

 Flynn zuckte die Achseln. »Ich muss gestehen, dass sie immer noch glauben, du wärst bei dem Angriff umgekommen«, sagte er. »Und Skyler war auch nicht sonderlich begeistert davon, dass ich hier auf dich warten wollte. Aber wie du schon sagtest, Hartnäckigkeit ist nicht nur eine Eigenschaft von Piloten.«

 »Genauso wenig wie Durchhaltevermögen«, sagte Jensen. »Das ist genauso wichtig. Zwei von den Technikern, die die Sicherheit hierhergeschickt hatte, sind noch am Leben. Aber bei dem Zustand meiner Rippen bin ich nicht imstande gewesen, sie allein zu transportieren.«

 »Ich kann das jetzt erledigen«, erbot sich Flynn. »Oder sie zumindest zur Schachtsohle bringen, damit wir sie morgen rausholen können.«

 »Wir gehen zusammen«, sagte Jensen und spähte in die Dunkelheit. »Und bevor ich mich ganz von diesem Ort verabschiede, muss ich noch einmal in Shelter Valley haltmachen. Ich glaube, dass Doc Adamson und sein Sohn gern Bescheid wüssten, wie Foxleigh gestorben ist.«

 »Klingt gut«, sagte Flynn. »Du solltest aber bedenken, dass du ihnen dann wahrscheinlich auch noch seine ganze Lebensgeschichte erzählen musst.«

 Die Geschichte eines Mannes, der dreißig Jahre lang in stiller Scham gelebt hatte... »Keine Sorge«, murmelte er. »Den Rest kennen sie schon.«

 Shaw und Caine warteten am Treffpunkt, als Galway und die anderen eintrafen. »Caine«, sagte Galway und betrachtete den jüngeren Mann befangen, als sie zu ihnen hingingen. Als er Caine zuletzt gesehen hatte, waren die beiden Feinde gewesen, und Galway hatte ihn dementsprechend behandelt.

 Doch wenn Caine ihm das noch nachtrug, ließ er es sich zumindest nicht anmerken. »Galway«, grüßte er den Präfekten zurück. »Willkommen auf unserer Seite.«

 »Es ist schon eine Weile her«, sagte Galway und wandte sich an Shaw. »Tactor«, sagte er und nickte ihm zu.

 »Es freut mich, nun doch noch deine Bekanntschaft zu machen, Präfekt«, sagte der andere. »Und die Freude beruht sicher auch auf Gegenseitigkeit.«

 Nun musste Galway lächeln. Der ruhige, selbstbewusste Mann, der da vor ihm stand, entsprach so gar nicht dem Bild, das Judas' Berichte von ihm gezeichnet hatten. »In der Tat«, sagte er.

 »Hattest du Schwierigkeiten, Caine rauszuholen?«, fragte Lathe und trat neben Galway.

 Shaw schüttelte den Kopf. »Sie waren so unvorbereitet auf einen Angriff, wie Soldaten es überhaupt sein können.« Er schaute mit einem Kopfnicken an Lathes Schulter vorbei. »Wie ich sehe, hast du auch seinen bösen Zwilling mitgebracht.«

 »Er gehört jetzt zu den Guten«, versicherte Lathe ihm. »Er hat sein Whiplash bekommen und instruiert nun Mordecai und Spadafora über die Details der Sicherheitseinrichtungen des Regierungszentrums. Das heißt, falls du interessiert bist, irgendwann dort einzudringen.«

 »Vielleicht«, sagte Shaw mit einem Anflug leisen Schmerzes in der Stimme. »Aber ich habe heute Abend ein Drittel meiner Männer in Khorstron verloren - sie wurden entweder verwundet oder getötet. Ich muss erst mal sehen, was für eine Truppe ich wieder auf die Beine stellen kann.«

 »Du hättest den Wachen in der Basis auch Whiplash verabreichen sollen, nachdem du Caine rausgeholt hattest«, sagte Galway.

 »Habe ich doch«, sagte Shaw zu ihm. »Das müsste fürs Erste genügen.« Er sah Lathe an. »Hast du deine Nachricht übermittelt?«

 Lathe nickte. »Wir haben den Halbkreis im Vorraum gefunden. Sie hatten sich hinter etwa einem Dutzend Krieger verschanzt. Neben ihnen und den Sicherheitskräften von Denver, mit denen Skyler heute Abend hätte sprechen sollen, wird das Oberkommando den Vorschlag wohl ernsthaft prüfen.«

 »Und wenn nicht, dann steht uns eine lange, schwere Schlacht bevor«, gab Shaw zu bedenken.

 »Es wäre dann aber eine Schlacht, von der wir wissen, dass wir sie letztlich gewinnen werden«, sagte Lathe. »Schon erstaunlich, was Hoffnung bei einem Menschen bewirken kann.«

 Galways Blick schweifte zu den Sternen am Himmel ab. Hoffnung. Alles, was er sich die meiste Zeit seines Berufslebens für das Volk von Plinry erhofft hatte, sagte er sich, war ein Mindestmaß an Sicherheit und eine reelle Chance, ihr Leben ohne unnötige Interventionen durch die außerirdischen Eroberer zu leben. Er hatte geplant und gestritten und gekämpft, um ihnen diese Chance zu ermöglichen, und den minimalen Spielraum, den die Loyalitätskonditionierung ihm ließ, voll ausgeschöpft. Er hätte alles in seinen Kräften Stehende unternommen, um dieses Ziel zu erreichen - bis hin zur und einschließlich der Opferung von Lathe und den anderen Blackcollars, wenn es notwendig gewesen wäre.

 Erst in den letzten vierundzwanzig Stunden, nachdem sein Bewusstsein von der Loyalitätskonditionierung befreit worden war, hatte er erkannt, wie klein diese Ziele in Wirklichkeit gewesen waren.

 Er hatte einen kleinen Vorgeschmack auf die Freiheit bekommen. Nun hatte er die Chance, dieses Geschenk seinem ganzen Volk zu machen.

 Jemand rief seinen Namen. »Wie bitte?«, sagte er und richtete den Blick wieder auf die anderen.

 »Ich habe dich gefragt, ob du dich etwas ausruhen willst«, sagte Shaw. »Vielleicht solltest du auch deine Hand und das Gesicht verarzten lassen. Ich könnte dafür sorgen, dass du zu einem sicheren Haus gebracht wirst.«

 Galway schnaubte. »Ausruhen? Jetzt? Du machst wohl Witze. Bei dem Chaos, das noch immer in Khorstron herrscht, wäre das die Gelegenheit, das Regierungszentrum anzugreifen, bevor sie sich neu organisiert haben. Ich kann euch dort einschleusen...«

 »Wahnsinn«, sagte Shaw stirnrunzelnd und hob die Hand. »Wie willst du das denn anstellen? Haberdae weiß doch schon, dass du uns den Zugang zu Khorstron ermöglicht hast, oder?«

 »Klar«, sagte Galway. »Aber er ist auch der Einzige, der es weiß. Dann könnte man es doch so darstellen, dass er es gewesen sei und nicht ich, der die Basis verraten hat, und dass er sich dann zum Schein hätte fesseln lassen. Das wäre doch genau Lathes Masche.« Er sah zu Lathe hinüber. »Comsquare? Es muss doch irgendeine Möglichkeit geben, oder?«

 Lathe starrte in den Himmel, und ein leises Lächeln umspielte seine Mundwinkel. »Es gibt wahrscheinlich auch eine«, sagte er. »In Ordnung, Galway. Versuchen wir es...«

 Epilog

 Die verkohlten Holzstücke knirschten unter Caines Füßen, als er den Pfad der Zerstörung abschritt, der sich auf der Breite eines Häuserblocks durch die Stadt Capstone zog. »Sie haben das bei ihrem Rückzug angerichtet?«, fragte er. Ihn schauderte, als er den Blick über die noch immer schwelenden Ruinen der Häuser schweifen ließ.

 »Ja«, sagte Lathe mit einem Anflug von Verachtung in der Stimme. »Anscheinend wollte der Ryq, der die Eskorte der Truppentransporter kommandierte, Plinry im Allgemeinen und Galway im Besonderen zum Abschied noch eine Lektion erteilen, was es für Konsequenzen hat, wenn man den mächtigen Ryqril in die Quere kommt. Oder so etwas in der Art.«

 »Als ob irgendeiner von diesen Leuten hier etwas damit zu tun gehabt hätte«, knurrte Caine. »Wenn sie unbedingt noch eine Abschiedsbotschaft hinterlassen wollten, dann hätten sie sich auch Hamner Lodge aussuchen können.«

 »Ich bin sicher, dass sie das auch getan hätten, wenn es militärisch relevant gewesen wäre«, sagte Lathe. »Aber wie ich schon sagte, es war nur ein letzter Schlag ins Gesicht.« Er machte eine ausladende Geste. »Zum Glück hatte De Vries schon geahnt, dass sie bei ihrem Abzug vielleicht so eine Aktion starten würden. Ihm und Haven war es gelungen, das voraussichtliche Zielgebiet anhand ihres wahrscheinlichen Start-Vektors zu bestimmen. Er hat Transportmittel angefordert und einen Großteil der Anwohner evakuiert, bevor der Angriff erfolgte. Wir hätten tausend oder noch mehr Leute verlieren können, aber so waren es vielleicht nur zwanzig.«

 Caine seufzte. »Das sind immer noch zwanzig zivile Todesopfer zu viel.«

 »Stimmt«, sagte Lathe. »Hoffen wir, dass sie die letzten waren. Jedenfalls hat er eine Anzahl Flüchtlinge vorübergehend in der U-Bahn zwischen der Stadt und Hamner untergebracht. Dort ist Galway übrigens auch verschwunden - Haven hat ihn dorthin gebracht, um die Lage zu beurteilen.«

 Caine schaute zu den Greenheart Mountains auf, die sich majestätisch in den Himmel erhoben.

 »Glaubst du wirklich, dass sie ein für alle Mal verschwunden sind?«

 Lathe zuckte die Achseln. »Die Logik der Situation ist jedenfalls unstreitig«, sagte er. »Sie hätten nur die Option, einen totalen Krieg gegen die Menschheit zu führen - was sie sich nicht leisten können, wo die Chryselli ihnen im Genick sitzen - oder ein aufreibendes, blutiges Rückzugsgefecht - das sie sich genauso wenig leisten können. Oder das Szenario eines im Chaos versinkenden TDE, das Skyler und ich ihnen skizziert haben. Zumal sie durch die Zerstörung aller TDE-Waffenfabriken auf dem Rückzug selbst schon alle Brücken hinter sich abgebrochen haben. Nein, ich glaube, dass sie wirklich zu dem Entschluss gelangt sind, dass Option Drei noch die beste für sie war.«

 »Es sei denn, sie haben nur einen taktischen Rückzug angetreten und formieren sich neu.«

 »Das wäre der größte Fehler überhaupt«, sagte Lathe grimmig. »Weil wir dann wohl viel schneller zurückschlagen würden, als die Ryqril erwarten. Wo sie erst einmal abgezogen sind, würden sie viel zu viel Zeit verlieren, wenn sie doch noch einmal zurückkommen wollten.«

 »Vielleicht«, sagte Caine mit leisem Zweifel. »Obwohl wir in absehbarer Zeit kaum in der Lage sein werden, eine ernst zu nehmende Streitmacht auf die Beine zu stellen.«

 »Das macht auch nichts, weil wir ihnen das sowieso zugesagt haben«, sagte Lathe. »Dass wir keine Armee aufstellen bedeutet aber nicht, dass wir überhaupt keine Kriegsanstrengungen unternehmen. Soweit ich weiß, spricht Lepkowski bereits mit einigen der soeben mit Whiplash behandelten TDE-Industriellen über eine Umrüstung der Fabriken, um Kriegsmaterial für die Chryselli zu produzieren. Und wo nun keine Ryqril-Kriegsschiffe mehr im TDE-Raumsektor herumschwirren, können die normalen Transportaufgaben wieder von zivilen Raumschiffen übernommen werden. Dadurch stehen die Novak, Defiant und Karachi wieder für direkte Gefechtsoperationen zur Verfügung.«

 Caine nickte. Das könnte funktionieren. Das könnte wirklich funktionieren. »Und was ist mit dir?«, fragte er. »Du wirst doch eine Rolle in der neuen Regierung übernehmen, nicht wahr?«

 Lathe schnaubte. »Mach dich nicht lächerlich. Wir sind doch keine Staatsmänner, Caine. Die meisten von uns sind nicht einmal Politiker. Wir sind Soldaten.«

 »Aber die besten Soldaten.«

 »Die besten ist ein relativer Begriff«, gab Lathe zu bedenken. »Aber darauf kommt es auch nicht mehr an. Wir sind und bleiben Soldaten... und unser Krieg ist vorbei. Es liegt nun alles in den Händen von Leuten wie Lepkowski und Galway, Anne Silcox und Oberst Bailey.«

 Er deutete auf die Berge. »Was mich betrifft - ich spiele mit dem Gedanken, mir eine kleine Hütte zu bauen; wie diejenige, in der laut Jensen Foxleigh gelebt hat. Aber natürlich in der Nähe der Lodge, damit ich Plinrys Jugend weiterhin in der Kunst des Kampfsports unterweisen kann. Vorausgesetzt, sie wollen sie überhaupt noch erlernen.«

 »Das wollen sie ganz bestimmt«, sagte Caine.

 »Wir werden sehen. Und dann...« Lathe drehte sich zu den Bergen um und bekam einen entrückten Blick. »Es ist kein Backlash mehr übrig, Caine«, sagte er leise. »Und ohne es ist diese Generation von Blackcollars zugleich auch die letzte. Es wird Zeit, dass wir unseren würdevollen Abgang in die Geschichtsbücher vorbereiten.«

 Caine schluckte schwer. »Du hast die Menschheit gerettet«, sagte er leise.

 »Wir waren dabei behilflich«, pflichtete Lathe ihm bei. »Aber das war kaum allein unser Verdienst. Vergiss nicht Lepkowski und die Chryselli, Shaw und die Khala-Blackcollars, Anne und Kanai und die alten Fackel-Leute, die Whiplash entwickelt haben - und die Liste ließe sich noch endlos fortsetzen.«

 »Und natürlich auch Galway«, sagte Caine und nickte. »Er hat den Hals riskiert, um seine Leute auf den richtigen Weg zu bringen.«

 »Und nicht zu vergessen du selbst«, ergänzte Lathe. »Du bist schließlich derjenige, der die Kugel überhaupt erst ins Rollen gebracht hat.«

 »Vielleicht«, erwiderte Caine. »Aber wie man es auch dreht und wendet, du und die anderen Blackcollars habt den Großteil der Last getragen. Wir werden das niemals vergessen.«

 »Niemals ist eine lange Zeit, Caine«, sagte Lathe mit einem verhaltenen Lächeln im zerfurchten Gesicht. »Aber wir werden sehen. Wir werden sehen.«

 ENDE

OEBPS/Images/cover_b.jpg
HEYNE

CKEASH-MISSION

TUDAS=VARIANTE

Sie sind die einstige Elite-Truppe des menschlichen Imperiums:
die Blackeollars. Doch die ehemals unbezwingbaren Soldaten sind
miide geworden und in alle Himmelsrichtungen zerstreut.

Dann aber dringt eine technisch hochgeriistete Kriegerzivi-
lisation weit in den Herrschaftsbereich der Menschheit ein und
besetzt Planet um Planet. Das Imperium steht vor dem Fall.

Und die Blackcollars entscheiden, sich wieder zusammen-
zuschlieBen — und zu einem Kampf anzutreten, wie ihn das
Universum noch nicht gesehen hat ...

GroBartig! Ein Science-Fiction-Epos, das von der

ersten Seite an fesselt. Timothy Zahns Blackcollar-Romane
sind Abenteuer pur!

Publishers Weekly

DEUTSCHE ERSTAUSGABE

361-6 € 16,00 [D]

I

'« 91783453

OEBPS/Images/cover.jpeg
HEYNE

TIMOTHY

OEBPS/Fonts/HandelGothicBT-Regular.otf

OEBPS/Images/blackcollar.jpg
TIMOTHY ZAHN
BLACKCOLLAR
Drei Romane in einem Band

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/Images/blackcollar_teil.jpg

