
        
            
                
            
        

    


	Gefallene Engel


	Takeshi Kovacs [2]


	Morgan, Richard


	


	Bewertung:
	**** 


	Schlagworte:
	Fantasy


Raymond Chandler meets Philip K. Dick! Mit seinen Romanen um Privatdetektiv Takeshi Kovacs, dessen Bewusstsein sich in einer Datenbank befindet und immer wieder neu heruntergeladen wird, hat Richard Morgan weltweit eine riesige Leserschaft gefunden. Auch sein neues Buch ist ein atemberaubender High-Tech-Trip in unsere Zukunft! 


  
    Das Buch


    In nicht allzu ferner Zukunft hat der Tod seinen unmittelbaren Schrecken verloren: Das menschliche Bewusstsein wird in einer Datenbank abgespeichert und kann je nach Bedarf in einen Körper zurücktransferiert werden. Diese Körper, »Sleeves« genannt, sind in aller Regel Klone, doch nur die Reichen können sich ihre eigenen Klone leisten – alle anderen müssen nach dem »Download« mit einem anderen Körper als ihrem vorherigen weiterleben. So wie Takeshi Kovacs, ehemaliger Privatdetektiv, der nun als Söldner einer Elite-Einheit auf einem Planeten fern der Erde eingesetzt wird, auf dem man rätselhafte nicht-menschliche Artefakte entdeckt hat. Bald muss Kovacs erkennen, dass er an einem Himmelfahrtskommando teilnimmt – und dass für Sleeves das Wort »Kanonenfutter« eine ganz spezielle Bedeutung hat…


     


    Ein atemberaubender Cyberthriller von einem der aufregendsten neuen Schriftsteller Großbritanniens, der mit seinen Romanen »Das Unsterblichkeitsprogramm« und »Profit« für großes Aufsehen gesorgt hat.


     


    »Richard Morgan ist einer der kommenden Stars der internationalen Literaturszene!« The Times

  


  
    Der Autor


    Richard Morgan wurde 1965 in Norwich geboren. Er studierte Englisch und Geschichte in Cambridge und arbeitete etliche Jahre als Englischlehrer im Ausland, bevor er sich entschloss, sein Geld als freier Schriftsteller zu verdienen. »Das Unsterblichkeitsprogramm«, sein erster Roman, wurde auf Anhieb ein großer Erfolg und mit dem Philip K. Dick Award für den besten Roman des Jahres ausgezeichnet. Morgan lebt und arbeitet in Glasgow.

  


  
     


    RICHARD MORGAN


     


    Gefallene Engel


     


    Roman


     


    Deutsche Erstausgabe


     


    WILHELM HEYNE VERLAG

    MÜNCHEN

  


  
    HEYNE SCIENCE FICTION

    06/7082


     


    Titel der englischen Originalausgabe

    BROKEN ANGELS


     


    Deutsche Übersetzung

    von Bernhard Kempen


    Das Umschlagbild ist

    von Chris Moore

  


  
    Deutsche Erstausgabe 6/05

    Redaktion: Wolfgang Jeschke

    Copyright © 2003 by Richard Morgan

    Copyright © 2005 der deutschen Ausgabe und der Übersetzung by Wilhelm Heyne Verlag, München in der Verlagsgruppe Random House GmbH

    http://www.heyne.de

    Printed in Germany 2005

    Umschlaggestaltung: Nele Schütz Design, München

    Satz: C. Schaber Datentechnik, Wels

    Druck und Bindung: GGP Media GmbH, Pößneck

    ISBN 3-453-52051-3

  


  
     


    INHALT


     


     


    
      ERSTER TEIL

      VERLETZTE PARTEIEN


       


      ZWEITER TEIL


      KOMMERZIELLE ERWÄGUNGEN


       


      DRITTER TEIL


      ZERSTÖRERISCHE ELEMENTE


       


      VIERTER TEIL


      UNERKLÄRTE PHÄNOMENE


       


      FÜNFTER TEIL


      GETEILTE LOYALITÄTEN


       


      EPILOG

    

  


  
     


    DANKSAGUNGEN


     


     


    Auch diesmal danke ich meiner Familie und meinen Freunden, weil sie es während der Entstehung von Gefallene Engel mitmir ausgehalten haben. Es muss eine schwierige Zeit gewesen sein. Erneut geht mein Dank an meine Agentin Carolyn Whitaker für ihre Geduld sowie an Simon Spanton und seine Crew, insbesondere die leidenschaftliche Nicola Sinclair, die dafür sorgten, dass mein erster Roman Das Unsterblichkeitsprogramm wie ein goldener Adler auf Sulfat flog.


     


    Dieses Buch ist ein Science-Fiction-Roman, aber viele Werke, die es beeinflussten, sind es nicht. Vor allem möchte ich meinen tiefen Respekt vor zwei Sachbuchautoren von meinem Inspirationsbücherregal zum Ausdruck bringen. Ich danke Robin Morgan für The Demon Lover,[i] die wahrscheinlich schlüssigste, vollständigste und konstruktivste Kritik politischer Gewalt, die ich jemals gelesen habe, und John Pilger für Heroes, Distant Voices und Hidden Agendas,[ii] die gemeinsam eine unermüdliche und brutal ehrliche Anklage der Unmenschlichkeiten darstellen, die rund um den Globus von jenen begangen werden, die behaupten, unsere politischen Führer zu sein. Diese Autoren haben ihre Themen nicht frei erfunden, wie ich es getan habe, weil sie dazu gar keine Veranlassung haben. Sie haben diese Dinge mit eigenen Augen gesehen und aus erster Hand erfahren, und wir sollten ihnen aufmerksam zuhören.

  


  
    Dieses Buch ist für Virginia Cottinelli –

    meine compañera
 

    afileres, camas, sacapuntas

  


  
    [image: ]

  


  
    
      Der Krieg ist wie jede andere schlechte Beziehung.

      Natürlich will man sich trennen, aber zu welchem Preis? Und die möglicherweise viel wichtigere Frage lautet: Wird man nach dem Ende der Beziehung wirklich besser dastehen?
    


     


    Quellchrist Falconer,

    Kampf-Tagebücher

  


  
     


    1


     


     


    Ich lernte Jan Schneider in einem Orbitalkrankenhaus des Protektorats kennen, dreihundert Kilometer über den zerrissenen Wolken von Sanction IV und unter großen Schmerzen. Genau genommen hätte das Protektorat im Sanction-System überhaupt nicht vertreten sein dürfen. Was noch von der planetaren Regierung übrig war, verkündete mit lauter Stimme aus den Bunkern, dass es sich um eine innere Angelegenheit handelte, und die lokalen Konzerne hatten sich stillschweigend damit einverstanden erklärt, vorläufig auf dieser gepunkteten Linie zu unterschreiben.


    Folglich waren die Schiffe des Protektorats, die im System herumhingen, seit Joshua Kemp seine Flagge der Revolution in Indigo City gehisst hatte, mit neuen Erkennungscodes ausgestattet worden. Praktisch hatten verschiedene der involvierten Firmen sie auf der Basis langfristiger Leasingverträge aufgekauft und sie dann wieder der kampfbereiten Regierung ausgeliehen, auf der Grundlage des – steuerlich absetzbaren – planetaren Entwicklungsfonds. Jene Schiffe, die nicht durch Kemps überraschend wirksame, aus zweiter Hand erworbene Marauderbomben vom Himmel geholt wurden, verkaufte man anschließend an das Protektorat, bevor die Leasingfrist abgelaufen war, und jeglicher Verlust ließ sich daraufhin ebenfalls von der Steuer absetzen. Überall nur saubere Hände. Unterdessen wurde das höher gestellte Personal, das im Kampf gegen Kemps Truppen verletzt wurde, aus der Gefahrenzone geflogen, und dieser Punkt war für mich der wichtigste Faktor gewesen, als ich mich für eine Seite entschied. Es sah nach einem sehr schmutzigen Krieg aus.


    Das Shuttle lud uns direkt auf dem Hangardeck des Krankenhauses aus, mittels einer Vorrichtung, die einem riesigen Patronengurt nicht unähnlich war. Die kapselförmigen Bahren wurden ohne weiteres Aufhebens ausgespuckt. Ich konnte immer noch hören, wie das schrille Heulen der Schiffstriebwerke erstarb, als wir ratternd über den Flügel auf das Deck rollten. Und als die Leute meine Kapsel aufbrachen, drang mir die Luft aus dem Hangar brennend in die Lungen, zusammen mit der Kälte des kürzlich verdrängten Weltraumvakuums. Sofort bildete sich eine dünne Schicht aus Eiskristallen auf allem, einschließlich meines Gesichts.


    »Sie da!« Es war die Stimme einer Frau, die unter Stress stand. »Haben Sie Schmerzen?«


    Ich blinzelte das Eis aus den Augen und blickte auf meinen blutverkrusteten Kampfanzug.


    »Raten Sie mal«, krächzte ich.


    »Sanitäter! Endorphinverstärkung und Antiviralinjektion.« Sie beugte sich wieder über mich, und ich spürte, wie ein Handschuh meinen Kopf berührte, während sie mir gleichzeitig die kalte Nadel der Spritze ins Genick stieß. Der Schmerz ließ rapide nach. »Kommen Sie von der Evenfall-Front?«


    »Nein«, stieß ich mit Mühe hervor. »Von der Nordregion-Offensive. Wieso? Was ist in Evenfall passiert?«


    »Irgendein verdammter Knallkopf hat gerade einen taktischen Nuklearschlag angeordnet.« In der Stimme der Ärztin lag kalte Wut. Ihre Hände bewegten sich über meinen Körper und untersuchten ihn auf Schäden. »Also kein Verstrahlungstrauma. Was ist mit Chemikalien?«


    Ich deutete mit einem leichten Nicken auf das Revers meiner Jacke. »Da ist ein Messgerät. Das Ihnen alles verraten dürfte.«


    »Es ist weg«, erwiderte sie. »Genauso wie der größte Teil der Schulter.«


    »Oh.« Ich kratzte Worte zusammen. »Ich glaube, ich bin sauber. Können Sie einen Zellscan machen?«


    »Nein, hier nicht. Die Scanner, die auf Zellniveau arbeiten, sind fest in den Krankenstationen eingebaut. Vielleicht kommen wir dazu, wenn wir für Sie da oben etwas Platz frei machen können.« Die Hände ließen mich los. »Wo ist Ihr Strichcode?«


    »Linke Schläfe.«


    Jemand wischte Blut von der bezeichneten Stelle, und ich spürte vage, wie der Laserstrahl über mein Gesicht strich. Eine Maschine zwitscherte ihr Okay, dann ließ man mich in Ruhe. Ich war verarbeitet.


    Eine ganze Weile lag ich nur da und war zufrieden, dass die Endorphinverstärkung mir sowohl die Schmerzen als auch das Bewusstsein nahmen, alles mit der liebenswürdigen Eilfertigkeit eines Butlers, der einem Hut und Mantel abnahm. Ein kleiner Teil von mir fragte sich, ob der Körper, den ich trug, noch zu retten war, oder ob ich ein Resleeving benötigte. Ich wusste, dass Carreras Wedge mehrere kleine Klonbanken für das so genannte unverzichtbare Personal unterhielt, und als einer von nur fünf Ex-Envoys, die für Carrera arbeiteten, zählte ich zweifellos zu dieser besonderen Elite. Bedauerlicherweise war die Unverzichtbarkeit ein zweischneidiges Schwert. Einerseits erhielt man die beste medizinische Behandlung, bis hin zum totalen Körperersatz. Andererseits bestand der einzige Zweck dieser Behandlung darin, einen bei der frühestmöglichen Gelegenheit wieder ins Kampfgetümmel zurückschicken zu können. Einem Soldaten auf Plankton-Niveau, dessen Körper nicht mehr zu reparieren war, würde man einfach den kortikalen Stack aus dem gemütlichen Gehäuse am oberen Ende der Wirbelsäule entfernen, um ihn dann in einen Lagerbehälter zu werfen, wo er mit hoher Wahrscheinlichkeit bleiben würde, bis der Krieg vorbei war. Kein idealer Abgang. Obwohl Wedge den Ruf hatte, sich um seine Schützlinge zu kümmern, gab es keine wirkliche Garantie, resleevt zu werden. Doch im schreienden Chaos der letzten Monate schien es manchmal, dass dieser Schritt ins Vergessen der Einlagerung unermesslich erstrebenswert war.


    »Colonel. He, Colonel!«


    Ich war mir nicht sicher, ob die Envoy-Konditionierung mich wach hielt, oder ob die nervende Stimme an meiner Seite mich wieder ins Bewusstsein zurückgeholt hatte. Ich drehte träge den Kopf, um nachzusehen, wer sprach.


    Es hatte den Anschein, dass wir uns immer noch im Hangar befanden. Auf der Bahre neben mir lag ein offensichtlich muskulöser junger Mann mit drahtigem schwarzem Haar und gewitzter Intelligenz in den Zügen, die selbst in der Endorphintrance nicht ganz verschwunden war. Er trug wie ich einen Wegde-Kampfanzug, aber er passte ihm nicht besonders gut, und die Löcher im Stoff deckten sich nicht mit den Löchern in seinem Körper. An der linken Schläfe, wo sich der Strichcode befinden sollte, hatte er eine zweckmäßige Blasterverbrennung.


    »Reden Sie mit mir?«


    »Ja, Sir.« Er richtete sich auf einen Ellbogen gestützt auf. Sie mussten ihm eine viel höhere Dosis als mir verpasst haben. »Wie es aussieht, haben wir Kemp da unten in die Flucht geschlagen, was?«


    »Das ist eine interessante Interpretation der Lage.« Bilder von der Einheit 391, die rund um mich herum in Fetzen gerissen wurde, rauschten für einen Moment durch meinen Kopf. »Was glauben Sie, wohin er sich flüchten sollte? Wenn man bedenkt, dass dies sein Planet ist, meine ich.«


    »Äh… ich dachte…«


    »Davon würde ich Ihnen abraten, Soldat. Haben Sie Ihren Rekrutierungsvertrag nicht gelesen? Jetzt halten Sie die Klappe und sparen Sie Ihren Atem. Sie werden ihn noch brauchen.«


    »Äh… ja, Sir.« Er starrte mich verwundert an, und den Geräuschen von den nächsten Bahren entnahm ich, dass überall Köpfe gedreht wurden und er nicht der Einzige war, den es überraschte, dass ein Offizier von Carreras Wedge so etwas sagte. Genauso wie in den meisten Kriegen hatte auch Sanction IV einige hartnäckige Gefühle geweckt.


    »Noch etwas.«


    »Colonel?«


    »Das hier ist die Uniform eines Lieutenants. In der Befehlshierarchie von Wedge gibt es keinen Colonel. Versuchen Sie sich das einzuprägen.«


    Dann rauschte von irgendeinem verstümmelten Teil meines Körpers eine wilde Schmerzwelle heran, schlüpfte unter den starken Fäusten der Endorphin-Schläger hindurch, die an der Tür zu meinem Gehirn Wache hielten, und meldeten mit hysterischem Geschrei die angerichteten Schäden. Das Lächeln, auf das ich mein Gesicht programmiert hatte, zerschmolz, ähnlich wie die Stadtlandschaft von Evenfall verschwunden sein musste, und ich verlor plötzlich das Interesse an allem außer lautem Geschrei.


     


    Wasser schwappte sanft irgendwo unter mir, als ich das nächste Mal aufwachte, und sanftes Sonnenlicht wärmte mein Gesicht und meine Arme. Jemand musste die zerfetzten Überreste meiner Kampfjacke entfernt haben, sodass ich nur noch das ärmellose T-Shirt von Wedge trug. Ich bewegte eine Hand, und meine Fingerspitzen strichen über geglättete alte Holzbretter, die ebenfalls warm waren. Das Sonnenlicht erzeugte tanzende Muster unter meinen Augenlidern.


    Ich spürte keine Schmerzen.


    Ich setzte mich auf und fühlte mich so gut wie seit Monaten nicht mehr. Ich lag ausgestreckt auf einem kleinen, einfach konstruierten Landesteg, der mehrere Dutzend Meter oder so in einen Fjord oder einen tiefen See hinausragte. Niedrige, abgerundete Berge begrenzten das Wasser auf beiden Seiten, und flauschige weiße Wolken jagten unbeschwert vorbei. Weiter draußen im Gewässer tauchten die Köpfe einer Seehundfamilie auf und beobachteten mich ernst.


    Mein Körper war noch derselbe afro-karibische Kampfsleeve, den ich während der ganzen Nordregion-Offensive getragen hatte. Er war ohne Defekte und ohne Narben.


    Also…


    Schritte scharrten über die Planken hinter mir. Ich drehte mit einem Ruck den Kopf zur Seite und hob instinktiv die Hände zu einer embryonalen Verteidigungshaltung. Viel später als der Reflex kam der bestätigende Gedanke, dass mir in der realen Welt niemand so nahe kommen konnte, ohne dass mein Annäherungssinn anschlug.


    »Takeshi Kovacs«, sagte die Frau in Uniform, die über mir stand und das weiche slawische »tsch« am Ende des Namens korrekt hinbekam. »Willkommen im Erholungsstack.«


    »Sehr nett.« Ich erhob mich auf die Beine und ignorierte die angebotene Hand. »Bin ich immer noch an Bord des Krankenhauses?«


    Die Frau schüttelte den Kopf und strich sich lange, kupferfarbene Strähnen ihres üppigen Haars aus dem kantigen Gesicht. »Ihr Sleeve liegt immer noch auf der Intensivstation, aber Ihr gegenwärtiges digitales Bewusstsein wurde in den Wedge-Speicher Eins transferiert, bis Sie bereit sind, körperlich wiederbelebt zu werden.«


    Ich blickte mich um und wandte das Gesicht erneut der Sonne zu. In der Nordregion regnete es sehr viel. »Und wo befindet sich dieser Wedge-Speicher Eins? Oder ist die Information geheim?«


    »Ich fürchte, das ist sie.«


    »Wie konnte ich das so schnell erraten?«


    »Während Ihrer Dienstzeit beim Protektorat haben Sie sicherlich erfahren, dass…«


    »Schon gut. Die Frage war rhetorisch.« Ich hatte bereits eine recht gute Vorstellung, wo das virtuelle Format lokalisiert war. Die übliche Praxis während eines planetaren Krieges bestand darin, ein paar Schnüffelstationen mit geringer Albedo auf extreme elliptische Umlaufbahnen zu schicken und zu hoffen, dass der einheimische militärische Verkehr nicht darüber stolperte. Die Chancen standen recht gut, dass sie niemals gefunden wurden. Der Weltraum, wie es gerne in den Lehrbüchern formuliert wird, ist sehr groß.


    »Mit welcher Ratio läuft dieses Programm?«


    »In Echtzeitäquivalenz«, sagte die Frau, ohne zu zögern. »Aber ich könnte es beschleunigen, wenn Sie möchten.«


    Der Gedanke, meine zweifelsohne kurze Erholungsphase hier um einen Faktor von vielleicht dreihundert auszudehnen, war verführerisch, aber falls ich in der Realzeit schon bald in das Kampfgeschehen zurückgeworfen werden sollte, war es vermutlich besser, nicht den Schneid zu verlieren. Obendrein war ich mir gar nicht sicher, ob das Wedge-Oberkommando mir eine zu extreme Zeitlupe erlauben würde. Wenn ich ein paar Monate lang wie ein Eremit in dieser sehr natürlichen landschaftlichen Schönheit herumschlenderte, musste das einen nachteiligen Einfluss auf die Bereitschaft zum Massengemetzel haben.


    »Dort gibt es eine Unterkunft für Sie«, sagte die Frau und streckte den Arm aus. »Äußern Sie Ihre Wünsche, wenn Sie etwas geändert haben möchten.«


    Mein Blick folgte der Richtung, in die sie zeigte. Ich sah ein zweistöckiges Gebäude aus Glas und Holz unter einem Spitzgiebel am Rand des langen Kieselstrandes.


    »Sieht nett aus.« Zaghafte Tentakel sexuellen Interesses regten sich in mir. »Sollen Sie vielleicht mein interpersonelles Ideal sein?«


    Wieder schüttelte die Frau den Kopf. »Ich bin ein Intra-Format-Service-Konstrukt für die Systemüberwachung von Wedge-Speicher Eins. Meine körperliche Erscheinung basiert auf Lieutenant Colonel Lucia Mataran vom Oberkommando des Protektorats.«


    »Mit so einer Frisur? Sie wollen mich auf den Arm nehmen.«


    »Ich habe einen gewissen Ermessensspielraum. Möchten Sie, dass ich ein interpersonelles Ideal für Sie erzeuge?«


    Das klang genauso verlockend wie das Angebot eines Formats mit höherer Ratio. Aber nach sechs Wochen in Gesellschaft der wilden Wedge-Selbstmordkommandos verspürte ich einfach nur den Wunsch, eine Weile allein zu sein.


    »Ich werde darüber nachdenken. Gibt es sonst noch etwas?«


    »Ich habe eine aufgezeichnete Nachricht von Isaac Carrera für Sie. Soll ich sie im Haus speichern?«


    »Nein. Spielen Sie sie hier ab. Ich rufe Sie, wenn ich etwas brauche.«


    »Wie Sie wünschen.« Das Konstrukt neigte den Kopf und hörte auf zu existieren. Stattdessen wurde eine männliche Gestalt in schwarzer Wedge-Galauniform eingeblendet. Kurz geschnittenes schwarzes, angegrautes Haar, ein faltiges Patriziergesicht, dessen dunkle Augen und wettergegerbte Züge irgendwie gleichzeitig hart und verständnisvoll waren, und unter der Uniform der Körper eines Offiziers, dessen hoher Rang ihn nicht von den Kriegsschauplätzen fern halten konnte. Isaac Carrera, mehrfach ausgezeichneter Ex-Captain des Vakuumkommandos und der Gründer der meistgefürchteten Söldnertruppe im Protektorat. Ein außergewöhnlicher Soldat, Befehlshaber und Taktiker. Und gelegentlich, wenn ihm keine andere Wahl blieb, auch ein kompetenter Politiker.


    »Hallo, Lieutenant Kovacs. Es tut mir Leid, dass dies nur eine Aufzeichnung ist, aber nach Evenfall stecken wir in ernsthaften Schwierigkeiten, und uns blieb keine Zeit, einen Link einzurichten. Im medizinischen Bericht heißt es, dass Ihr Sleeve in etwa zehn Tagen wieder ganz hergestellt ist, also werden wir darauf verzichten, auf unsere Klonbanken zuzugreifen. Ich möchte, dass Sie so schnell wie möglich zur Nordregion zurückkehren, aber die Wirklichkeit sieht so aus, dass man uns dort zu einem vorläufigen Waffenstillstand gezwungen hat und unsere Leute ein paar Wochen lang ohne Sie auskommen können. An diese Aufzeichnung ist ein Statusbericht angehängt, einschließlich der Verluste, die wir bei der letzten Offensive erlitten haben. Ich möchte, dass Sie sich den Bericht ansehen, während Sie in der Virtualität sind, und Ihre berühmte Envoy-Intuition spielen lassen. Wir brauchen dort dringend ein paar neue Ideen. Im allgemeineren Kontext ist die Einnahme der Randterritorien eine der neun großen Zielsetzungen, die verwirklicht werden müssen, um diesen Konflikt…«


    Ich hatte mich bereits in Bewegung gesetzt und lief über den Steg und dann die Böschung hinauf zu den nächsten Hügeln. Der Himmel dahinter bestand aus aufgetürmten Wolken, aber sie waren nicht dunkel genug, um ein Gewitter anzukündigen. Es sah aus, als hätte ich einen großartigen Blick über den ganzen See, wenn ich hoch genug hinaufstieg.


    Hinter mir verwehte Carreras Stimme im Wind. Seine Projektion stand immer noch auf dem Landesteg und sprach die restlichen Worte in die leere Luft oder vielleicht zu den Seehunden – unter der Voraussetzung, dass sie nichts Besseres zu tun hatten, als ihnen zu lauschen.

  


  
     


    2


     


     


    Letztlich hielten sie mich eine Woche lang unter Verschluss.


    Ich verpasste nicht allzu viel. Unter mir brodelten die Wolken und wischten über das Gesicht der nördlichen Hemisphäre von Sanction IV, während sie die Männer und Frauen, die sich auf der Oberfläche gegenseitig töteten, mit Regen überschütteten. Das Konstrukt besuchte regelmäßig meine Behausung und brachte mich über die interessanteren Einzelheiten auf den neuesten Stand. Kemps Verbündete von anderen Planeten versuchten, die Blockade des Protektorats zu durchbrechen, und scheiterten, was sie insgesamt zwei IP-Transporter kostete. Eine Staffel überdurchschnittlich intelligenter Marauderbomben brach von irgendwoher durch und atomisierte ein Kampfschiff des Protektorats. Regierungstruppen in den Tropen hielten ihre Stellungen, während Wedge und andere Söldnereinheiten im Nordwesten immer mehr Boden an die präsidialen Elitewachen Kemps verloren. Evenfall schwelte immer noch.


    Wie ich bereits sagte, verpasste ich nicht allzu viel.


    Als ich in der Resleeving-Kammer erwachte, war ich von Kopf bis Fuß in ein Leuchten aus Wohlgefühl getaucht. In erster Linie war es chemisch verursacht; in Militärlazaretten werden die genesenden Sleeves kurz vor dem Download mit Wohlfühlzeug voll gepumpt. Das ist ihre Version einer Willkommensparty, und man kommt sich vor, als könnte man diesen verdammten Krieg im Alleingang gewinnen, wenn sie einen nur aufstehen und zu den bösen Jungs lassen würden. Ein offenkundig nützlicher Effekt. Doch was ich neben diesem patriotischen Cocktail ebenfalls genießen durfte, war die simple Freude darüber, intakt zu sein und über einen vollständigen Satz Gliedmaßen und Organe zu verfügen.


    Allerdings nur, bis ich mit der Ärztin redete.


    »Wir haben Sie früher herausgeholt«, sagte sie zu mir. Die Wut, die sie auf dem Shuttledeck an den Tag gelegt hatte, war in ihrer Stimme nun ein Stück nach unten gerutscht. »Auf Befehl des Wedge-Oberkommandos. Wie es scheint, reicht die Zeit nicht aus, um Ihre Verletzungen vollständig ausheilen zu lassen.«


    »Ich fühle mich gut.«


    »Natürlich. Sie sind bis zum Stehkragen voll mit Endorphinen. Wenn Sie runterkommen, werden Sie feststellen, dass Ihre linke Schulter nur zu etwa zwei Dritteln funktionsfähig ist. Und Ihre Lungen sind auch noch geschädigt. Durch die Narben von Guerlain Zwanzig.«


    Ich blinzelte. »Ich wusste gar nicht, dass sie dieses Zeug versprüht haben.«


    »Das wusste offenbar niemand. Ein triumphaler verdeckter Angriff, wurde mir gesagt.« Sie gab es auf, als ihr die Grimasse nur halbwegs gelang. Viel zu müde. »Wir haben das meiste ausgewaschen, haben die am stärksten befallenen Stellen mit Bioware nachwachsen lassen und die sekundären Infektionsherde abgetötet. Nach ein paar Monaten Ruhe werden Sie wahrscheinlich komplett wiederhergestellt sein. Aber so…« Sie hob die Schultern. »Versuchen Sie, nicht zu rauchen. Treiben Sie leichten Sport. Scheiße, was soll’s!«


    Ich probierte es mit leichtem Sport. Ich lief durch das Axialdeck des Krankenhauses. Zwang Luft in meine versengten Lungen. Spannte meine Schulter. Das ganze Deck war voller verwundeter Männer und Frauen, die ähnliche Dinge taten. Einige davon kannte ich.


    »Lieutenant!«


    Tony Loemanako, dessen Gesicht eine Maske aus zerfleddertem Fleisch war, von grünen Marken durchsetzt, wo die regenerativen Bios eingepflanzt worden waren. Er grinste immer noch, aber auf der linken Seite waren viel zu viele Zähne sichtbar.


    »Sie haben es nach draußen geschafft, Lieutenant! Gut gemacht!«


    Er drehte sich zur Menge um.


    »Eddie, Kwok! Der Lieutenant hat es geschafft.«


    Kwok Yuen Yee, beide Augenhöhlen mit hellrotem Gewebeinkubationsgel voll gestopft. Eine extern an ihren Schädel angeschweißte Mikrokamera versorgte sie behelfsmäßig mit Videoscanbildern. Ihre Hände wurden auf einem Skelett aus schwarzen Karbonfasern nachgezüchtet. Das neue Gewebe sah feucht und roh aus.


    »Lieutenant. Wir dachten…«


    »Lieutenant Kovacs!«


    Eddie Munharto, von einem Mobilitätsanzug aufrecht gehalten, während die Bios seinen rechten Arm und beide Beine nachwachsen ließen, von denen die intelligente Splittergranate nur noch blutige Fetzen übrig gelassen hatte.


    »Schön, Sie wiederzusehen, Lieutenant! Wie Sie sehen, sind wir alle in Reparatur. In wenigen Monaten wird die Einheit 391 wieder auf dem Damm sein und den Kempisten in den Arsch treten. Darauf können Sie Gift nehmen!«


    Die Kampfsleeves von Carreras Wedge werden zurzeit von Khumalo Biosystems geliefert. Die hochmoderne Kampf-Biotechnik dieser Firma wartet mit netten Spezialausführungen auf; zu den besonderen Extras gehören ein Serotonin-Unterdrückungssystem, das die Fähigkeit zur Ausübung gedankenloser Gewalt erhöht, und ein paar Wolfsgene, die für höhere Geschwindigkeit und Wildheit sorgen, in Kombination mit einer verstärkten Tendenz zur Loyalität gegenüber dem Rudel, das einem die Tränen in die Augen treibt. Als ich die verkrüppelten Überlebenden der Einheit ansah, spürte ich einen drückenden Schmerz in der Kehle.


    »Mann, wir haben sie ganz schön geknackt, was?«, sagte Munharto und gestikulierte mit seiner einzig verbliebenen Gliedmaße, als wäre sie eine Flosse. »Und dann der Megablitz gestern!«


    Kwoks Mikrokamera drehte sich und gab leise hydraulische Geräusche von sich.


    »Sie übernehmen die neue 391, Sir?«


    »Ich habe nicht…«


    »Mensch, Naki! Wo lebst du? Es ist der Lieutenant!«


    Danach mied ich das Axialdeck.


     


    Schneider fand mich am folgenden Tag, als ich in der Rekonvaleszenzstation für Offiziere saß, eine Zigarette rauchte und aus dem Fenster blickte. Es war dumm, aber wie schon die Ärztin sagte: Scheiße, was soll’s! Welchen Sinn hatte es, gesund zu leben, wenn einem jederzeit durch fliegende Stahlsplitter das Fleisch von den Knochen gerissen oder man durch chemischen Fallout verätzt werden konnte.


    »Ah, Lieutenant Kovacs.«


    Ich brauchte einen Moment, um ihn einzuordnen. Gesichter sehen ganz anders aus, wenn sie dem Stress von Verletzungsfolgen ausgesetzt sind, und obendrein waren wir beide blutüberströmt gewesen. Ich betrachtete ihn über meine Zigarette hinweg und fragte mich frustriert, ob er ebenfalls jemand war, den ich am liebsten erschossen hätte, weil er mich für einen gelungenen Kampf belobigen wollte. Dann klickte etwas in meinem Kopf, und ich erinnerte mich an die Ladebucht. Mit leichter Überraschung, dass er immer noch an Bord war, und mit größerer Überraschung, dass er sich hier hatte einschleichen können, winkte ich ihm, sich zu mir zu setzen.


    »Vielen Dank. Ich bin… äh… Jan Schneider.« Er reichte mir eine Hand, die ich mit einem Nicken zur Kenntnis nahm, dann schnorrte er sich unaufgefordert eine von meinen Zigaretten, die auf dem Tisch lagen. »Ich weiß es wirklich zu schätzen, dass Sie nicht… äh…«


    »Vergessen Sie’s. Genauso wie ich.«


    »Verletzungen… äh… Verletzungen können einiges mit dem Geist anstellen, mit dem Gedächtnis…« Ich rührte mich ungeduldig. »Sodass man die Dienstränge durcheinander bringt und… äh…«


    »Hören Sie, Schneider, das alles interessiert mich nicht.« Ich nahm einen unvernünftigen Lungenzug und hustete den Rauch aus. »Ich bin nur daran interessiert, diesen Krieg lange genug zu überleben, um irgendwann wieder rauszukommen. Und wenn Sie jetzt dasselbe sagen, werde ich Sie erschießen. Ansonsten können Sie tun und lassen, was Sie wollen. Kapiert?«


    Er nickte, aber seine Haltung hatte sich auf subtile Weise verändert. Seine Nervosität reduzierte sich auf ein dezentes Knabbern am Daumennagel, und er beobachtete mich mit den Augen eines Geiers. Als ich zu Ende gesprochen hatte, nahm er den Daumen aus dem Mund, grinste und steckte sich stattdessen die Zigarette zwischen die Lippen. Beinahe lässig blies er den Rauch zum Fenster und über den Planeten, der dahinter sichtbar war.


    »Genau«, sagte er.


    »Was genau?«


    Schneider blickte sich mit verschwörerischer Miene um, doch die wenigen anderen Menschen, die sich im Krankensaal aufhielten, hatten sich am anderen Ende des Raumes gesammelt, um einen Holoporno von Latimer anzuschauen. Er grinste wieder und beugte sich näher heran.


    »Genau das, wonach ich gesucht habe. Jemand, der noch bei Verstand ist. Lieutenant Kovacs, ich möchte Ihnen einen Vorschlag unterbreiten. Etwas, das Ihnen ermöglichen wird, diesem Krieg den Rücken zu kehren, nicht nur lebendig, sondern auch reich – reicher, als Sie sich vorstellen können.«


    »Ich kann mir eine ganze Menge vorstellen, Schneider.«


    Er zuckte die Achseln. »Wie Sie meinen. Auf jeden Fall eine Menge Geld. Sind Sie interessiert?«


    Ich dachte darüber nach und suchte nach dem Knackpunkt. »Nicht, wenn es darum geht, die Seiten zu wechseln. Persönlich habe ich nichts gegen Joshua Kemp, aber ich glaube, dass er auf verlorenem Posten steht und…«


    »Politik!« Schneider machte eine wegwerfende Geste. »Das hier hat nichts mit Politik zu tun. Es hat auch nichts mit dem Krieg zu tun, außer dass er ein Begleitumstand dieser Angelegenheit ist. Ich spreche von etwas Handfestem. Einer Ware. Einer Ware, für die jeder der Konzerne einen einstelligen Prozentanteil zahlen würde, um sie in die Finger zu bekommen.«


    Ich bezweifelte sehr, dass es so etwas auf einem Hinterwäldlerplaneten wie Sanction IV gab, und ich bezweifelte noch mehr, dass jemand wie Schneider direkten Zugang dazu hatte. Andererseits hatte er es geschafft, sich an Bord eines Schiffes zu schmuggeln, das letztlich ein Kriegsschiff des Protektorats war, und medizinische Versorgung zu erhalten, nach der – gemäß einer regierungsfreundlichen Schätzung – eine halbe Million Menschen auf der Oberfläche vergeblich schrien. Er mochte tatsächlich etwas anzubieten haben, und im Moment lohnte es sich, ein offenes Ohr für alles zu haben, das mich vielleicht von diesem Dreckklumpen wegbrachte, bevor hier alles auseinander flog.


    Ich nickte und drückte die Zigarette aus.


    »Gut.«


    »Sie sind dabei?«


    »Ich höre Ihnen zu«, sagte ich gnädig. »Ob ich dabei bin oder nicht, hängt von dem ab, was ich hören werde.«


    Schneider schürzte die Lippen. »Ich bin mir nicht sicher, ob wir auf dieser Grundlage weiterkommen, Lieutenant. Ich brauche…«


    »Sie brauchen mich. Das ist offensichtlich, ansonsten würden wir dieses Gespräch nicht führen. Wollen wir auf dieser Grundlage weitermachen, oder soll ich die Wedge-Sicherheit rufen, die die Wahrheit aus Ihnen herausprügeln wird?«


    Es folgte eine angespannte Stille, in der sich ein Grinsen auf Schneiders Gesicht ausbreitete wie tröpfelndes Blut.


    »Gut«, sagte er schließlich. »Ich sehe, dass ich Sie falsch eingeschätzt habe. In den Unterlagen steht nichts von diesem… äh… Aspekt Ihrer Persönlichkeit.«


    »Sämtliche Unterlagen über mich, auf die Sie Zugriff erhalten könnten, würden Ihnen nicht einmal die Hälfte verraten. Nur zu Ihrer Information, Schneider, meine letzte militärische Anstellung hatte ich beim Envoy Corps.«


    Ich beobachtete, wie er die Information verarbeitete, und fragte mich, ob er es mit der Angst zu tun bekam. Die Envoys waren im gesamten Protektorat fast so etwas wie mythologische Gestalten, und sie waren keineswegs für ihre wohltätige Art berühmt. Meine Vergangenheit stellte kein Geheimnis auf Sanction IV dar, aber ich neigte dazu, sie nicht zu erwähnen, solange sich das Thema nicht aufdrängte. Ein derartiger Ruf führte bestenfalls dazu, dass sich nervöse Stille einstellte, sobald ich eine Messe betrat, und schlimmstenfalls zu unsinnigen Provokationen von erstmals gesleevten Neulingen mit mehr Neurachem und Muskelkraft als Verstand. Carrera hatte mich nach dem dritten Todesfall (mit intaktem Stack) zur Schnecke gemacht. Befehlshabende Offiziere hatten gewöhnlich keine allzu gute Meinung von Morden innerhalb der eigenen Truppe. Ein solches Verhalten sollte sich auf den Feind beschränken. Es herrschte allgemeine Übereinstimmung, dass jeglicher Hinweis auf meine Vergangenheit als Envoy tief in den Datenbanken von Wedge vergraben bleiben sollte, und die problemlos zugänglichen Dateien bezeichneten mich als Söldner, dessen Karriere bei der Armee des Protektorats begonnen hatte. Ein keineswegs unübliches Profil.


    Doch falls Schneider durch meine Erwähnung des Envoy Corps beeindruckt war, ließ er es sich nicht anmerken. Er beugte sich wieder vor, mit einem nachdenklichen Zug im intelligenten Gesicht.


    »Sie waren also ein E? Wann haben Sie gedient?«


    »Vor einer Weile. Warum?«


    »Waren Sie auf Innenin?«


    Das Ende seiner Zigarette glühte mich an. Für einen kurzen Moment kam es mir so vor, als würde ich hineinstürzen. Das rote Licht verwischte zu Laserfeuer, das sich in Ruinen und Matsch grub, während sich Jimmy de Soto in meinem Griff wehrte und schreiend an seinen Verletzungen starb. Dann brach der Brückenkopf auf Innenin rund um uns in sich zusammen.


    Ich schloss für einen Moment die Augen.


    »Ja, ich war auf Innenin. Wollen Sie mir jetzt über diesen wahnsinnig lukrativen Deal erzählen oder nicht?«


    Schneider schien es kaum erwarten zu können, jemandem davon zu erzählen. Er nahm sich eine weitere von meinen Zigaretten und lehnte sich zurück.


    »Wussten Sie, dass an der Küste der Nordregion, ein Stück hinter Sauberville, die vermutlich ältesten marsianischen Siedlungsreste liegen, die unserer Archäologie bekannt sind?«


    Ach so. Ich seufzte und ließ meinen Blick von ihm weg und wieder zu Sanction IV wandern. Ich hätte mit etwas in dieser Art rechnen müssen, aber irgendwie war ich nun von Jan Schneider enttäuscht. In den wenigen Minuten unserer Bekanntschaft glaubte ich, einen harten Kern in ihm gespürt zu haben, der sich niemals mit diesem Blödsinn über untergegangene Kulturen und verborgene technische Schätze abgeben würde.


    Es war gute fünfhundert Jahre her, seit wir auf das Mausoleum der marsianischen Zivilisation gestoßen waren, und die Menschen hatten immer noch nicht kapiert, dass sich die Artefakte, die unsere ausgestorbenen planetaren Nachbarn herumliegen ließen, größtenteils entweder außerhalb unserer Reichweite befanden oder zerstört waren. (Oder wahrscheinlich beides, aber wie können wir das wissen?) So ziemlich die einzigen nützlichen Sachen, die wir bergen konnten, waren die Astrogationskarten, deren ansatzweise entzifferte Daten uns befähigten, unsere Siedlerschiffe zu garantiert terrestroiden Zielen zu schicken.


    Dieser Erfolg, in Verbindung mit den verstreuten Ruinen und Artefakten, die wir auf den Welten fanden, die in den Karten verzeichnet waren, gaben zu den unterschiedlichsten Theorien, Vorstellungen und kultischen Überzeugungen Anlass. In den Jahren, die ich kreuz und quer durch das Protektorat gereist war, hatte ich unzählige davon gehört. Mancherorts hatte sich das paranoide Gebrabbel verbreitet, dass die ganze Sache nur eine Täuschung war, mit der die Vereinten Nationen die Tatsache verschleiern wollten, dass die Astrogationskarten in Wirklichkeit von Zeitreisenden aus unserer Zukunft stammten. Dann gab es auch den ausgeklügelten religiösen Glauben, dass wir die verlorenen Nachkommen der Marsianer waren, die darauf warteten, sich mit den Geistern unserer Vorfahren wiederzuvereinen, wenn wir eine entsprechende karmische Erleuchtung erreicht hatten. Einige Wissenschaftler hatten die vorsichtige Hoffnung formuliert, dass der Mars in Wirklichkeit nur ein abgelegener Außenposten war, eine Kolonie, die von der Mutterzivilisation abgeschnitten wurde, und dass das Zentrum dieser Kultur immer noch irgendwo da draußen existierte. Meine persönliche Lieblingstheorie war die, dass die Marsianer zur Erde kamen und dort zu Delfinen wurden, um sich aus der Zwangsjacke einer technischen Zivilisation zu befreien.


    Letztlich lief es immer auf dasselbe hinaus: Sie sind fort, und wir können nur noch ein paar Überreste auflesen.


    Schneider grinste. »Sie halten mich für durchgeknallt, nicht wahr? Dass ich zu viele Kinderholos gesehen habe, was?«


    »Etwas in der Art.«


    »Lassen Sie mich zu Ende erzählen.« Er rauchte in kurzen, schnellen Zügen, und der Rauch strömte stoßweise aus seinem Mund, während er sprach. »Also, jeder geht davon aus, dass die Marsianer uns ähnlich waren, nicht unbedingt körperlich, aber wir stellen nicht in Frage, dass sie dieselbe kulturelle Basis wie wir hatten.«


    Kulturelle Basis? Das klang überhaupt nicht nach Schneider. Das hatte er irgendwo aufgeschnappt. Mein Interesse verstärkte sich um einen Bruchteil.


    »Das bedeutet, dass alle sofort aus dem Häuschen sind, wenn wir eine Welt wie diese kartografieren und Siedlungszentren finden. Städte, wie man selbstverständlich annimmt. Wir sind hier fast zwei Lichtjahre vom Latimer-Hauptsystem entfernt; dort gibt es zwei bewohnbare Biosphären und drei, an denen noch ein wenig gearbeitet werden muss. Auf allen Welten wurde mindestens eine Hand voll Ruinen gefunden, aber sobald die Sonden hier ankommen und etwas bemerken, das nach Ruinen von Städten aussieht, lassen die Leute alles stehen und liegen und rasen sofort los.«


    »Rasen ist leicht übertrieben, würde ich sagen.«


    Mit Unterlichtgeschwindigkeit hätte selbst ein aufgemotztes Kolonistenschiff gute drei Jahre gebraucht, um die Strecke vom Latimer-Doppelsternsystem bis zu diesem phantasielos getauften kleinen Bruderstern zurückzulegen. Im interstellaren Raum gab es nichts, das schnell passierte.


    »So? Wissen Sie, wie lange es gedauert hat? Vom Empfang der Daten über Hypercast bis zur Einsetzung der Regierung von Sanction?«


    Ich nickte. Als lokaler Militärberater war es meine Pflicht, über solche Sachen Bescheid zu wissen. Die interessierten Firmen hatten die Charta des Protektorats innerhalb weniger Wochen durch die Bürokratie gejagt. Aber das war vor fast einem Jahrhundert gewesen, und es schien kaum etwas mit dem zu tun zu haben, was Schneider mir jetzt erzählen wollte. Ich deutete mit einer Geste an, dass er weitermachen sollte.


    »Als Nächstes«, sagte er, beugte sich vor und hob die Hände, als wollte er ein Orchester dirigieren, »kamen die Archäologen. Unter den gleichen Bedingungen wie überall. Wer zuerst kommt, darf seinen Claim abstecken, während die Regierung als Makler zwischen den Findern und den kommerziellen Käufern fungiert.«


    »Gegen Provision.«


    »Ja, gegen Provision. Und sie hat das Recht auf Enteignung, Zitat: bei angemessener Entschädigung, falls sich erweist, dass die betreffenden Funde überragende Bedeutung für das Protektorat besitzen etcetera pp., Zitat Ende. Der Punkt ist, jeder vernünftige Archäologe, der Reibach machen will, steuert gezielt die Siedlungszentren an, und so haben es bisher alle gemacht.«


    »Woher wissen Sie das alles, Schneider? Sie sind kein Archäologe.«


    Er streckte die linke Hand aus und schob den Ärmel zurück, damit ich die Windungen einer geflügelten Schlange betrachten konnte, die ihm mit Illuminiumfarben unter die Haut tätowiert worden war. Die Schuppen der Schlange glitzerten im eigenen Licht, und die Flügel bewegten sich geringfügig auf und ab, sodass man fast das Flattern zu hören glaubte. Durch die Zähne der Schlange zog sich der Schriftzug IP-Pilotengilde Sanction und die gesamte Zeichnung wurde von den Worten Der Boden ist für die Toten umrahmt. Es sah noch recht neu aus.


    Ich zuckte die Achseln. »Nette Arbeit. Und?«


    »Ich habe Transportflüge für eine Archäologengruppe gemacht, die an der Küste von Dangrek nordwestlich von Sauberville gearbeitet hat. Es waren hauptsächlich Kratzer, aber auch…«


    »Kratzer?«


    Schneider blinzelte. »Ja. Was ist damit?«


    »Ich komme nicht von diesem Planeten«, sagte ich geduldig. »Ich mache hier nur bei einem Krieg mit. Was sind Kratzer?«


    »Ach so. Na, Sie wissen schon… Nachwuchs.« Er gestikulierte perplex. »Frisch von der Akademie, erste Grabung. Kratzer eben.«


    »Kratzer. Kapiert. Und wer nicht?«


    »Was?« Wieder blinzelte er.


    »Wer gehörte nicht zu den Kratzern? Sie sagten: Es waren hauptsächlich Kratzer, aber auch. Aber auch wer?«


    Schneider wirkte leicht verärgert. Es gefiel ihm nicht, dass ich seinen Redefluss unterbrochen hatte.


    »Es waren auch ein paar ältere Helfer dabei. Die Kratzer müssen sich mit dem begnügen, was sie bei einer Grabung bekommen, aber es gibt immer auch ein paar alte Hasen, die sich nicht an die konventionelle Weisheit halten.«


    »Oder die zu spät aufkreuzen, um einen besseren Anteil zu bekommen.«


    »Genau.« Aus irgendeinem Grund gefiel ihm auch diese Unterbrechung nicht. »Manchmal. Auf jeden Fall haben wir, beziehungsweise sie, etwas gefunden.«


    »Was gefunden?«


    »Ein marsianisches Sternenschiff.« Schneider drückte die Zigarette aus. »Intakt.«


    »Blödsinn.«


    »Doch, es stimmt.«


    Wieder seufzte ich. »Sie erwarten von mir, dass ich glaube, Sie hätten ein komplettes Raumschiff, nein, Entschuldigung, ein Sternenschiff ausgegraben, ohne dass sich diese Sensation herumgesprochen hat? Niemand hat es gesehen. Niemandem ist aufgefallen, dass es hier irgendwo herumliegt. Was haben Sie damit gemacht? Es unter einer Ballonkammer versteckt?«


    Schneider leckte sich über die Lippen und grinste. Plötzlich machte ihm die Sache wieder Spaß.


    »Ich habe nicht gesagt, dass wir es ausgegraben, sondern dass wir es gefunden haben. Kovacs, es hat die Größe eines Asteroiden, und es befindet sich draußen am Rand des Sanction-Systems in einem Parkorbit. Was wir ausgegraben haben, ist ein Tor, das zu diesem Schiff führt. Sozusagen die Gangway.«


    »Ein Tor?« Ich spürte, wie mir ein ganz leichter kalter Schauder über den Rücken lief, als ich die Frage stellte. »Sie meinen einen Hypercaster? Haben Sie die Technoglyphen wirklich korrekt entziffert?«


    »Kovacs, es ist ein Tor.« Schneider sprach, als wollte er einem kleinen Kind etwas begreiflich machen. »Wir haben es geöffnet. Man kann hindurchsehen, auf die andere Seite. Es ist wie ein billiger Experia-Spezialeffekt. Der Sternenhintergrund entspricht eindeutig den lokalen Verhältnissen. Wir müssen nur hindurchschreiten.«


    »Ins Schiff?« Widerwillig war ich fasziniert. Beim Envoy Corps lernte man zu lügen, unter dem Polygrafen zu lügen, unter Extremstress zu lügen, in allen erdenklichen Umständen völlig überzeugend zu lügen. Envoys logen besser als jedes andere menschliche Wesen im Protektorat, ob natürlich oder frisiert, und als ich Schneider jetzt musterte, wusste ich, dass er nicht log. Was auch immer mit ihm geschehen sein mochte, er glaubte fest an das, was er sagte.


    »Nein.« Er schüttelte den Kopf. »Nicht ins Schiff. Das Tor ist auf einen Punkt etwa zwei Kilometer außerhalb gerichtet. Es umkreist das Schiff und kommt alle viereinhalb Stunden nahe genug heran. Man braucht einen Raumanzug.«


    »Oder ein Shuttle.« Ich deutete auf seinen tätowierten Arm. »Womit sind Sie geflogen?«


    Er verzog das Gesicht. »Mit einem beschissenen Mowai-Suborbitaljet. So groß wie ein Haus. Es hätte nicht durch das Portal gepasst.«


    »Was?« Ich hustete einen unerwarteten Lacher aus, der sich schmerzhaft in meiner Brust bemerkbar machte. »Es hätte nicht gepasst?«


    »Ja, lachen Sie nur«, sagte Schneider mürrisch. »Wenn dieses kleine logistische Problem nicht gewesen wäre, würde ich jetzt nicht mehr bei diesem verdammten Krieg mitmachen. Ich würde in einem maßgeschneiderten Sleeve in Latimer City leben. Mit Klonen auf Eis, Fernspeicherung und Unsterblichkeit, Mann! Das ganze Programm.«


    »Niemand hatte einen Raumanzug?«


    »Wozu?« Schneider breitete die Hände aus. »Es war ein Suborbitaljet. Niemand rechnete damit, den Planeten zu verlassen. Es war nicht einmal erlaubt, den Planeten zu verlassen, außer über den IP-Raumhafen in Landfall. Alles, was vor Ort gefunden wurde, musste durch die Exportquarantäne gecheckt werden. Und darauf ist niemand besonders scharf. Erinnern Sie sich an diese Enteignungsklausel?«


    »Ja. Jeder Fund, der überragende Bedeutung für das Protektorat besitzt. Sie hatten es doch nicht etwa auf die angemessene Entschädigung abgesehen! Oder glaubten Sie nicht, dass sie angemessen sein würde?«


    »Kommen Sie, Kovacs! Was wäre eine angemessene Entschädigung für einen solchen Fund?«


    Ich hob die Schultern. »Das kommt darauf an. Im privaten Sektor hängt es davon ab, mit wem Sie reden. Vielleicht eine Kugel durch den Stack.«


    Schneider bedachte mich mit einem gezwungenen Grinsen. »Sie glauben nicht, dass wir es geschafft hätten, das Ding an die Konzerne zu verkaufen?«


    »Ich glaube, Sie wären damit auf die Schnauze gefallen. Ob Sie es überlebt hätten, würde davon abhängen, mit wem sie verhandelt hätten.«


    »Zu wem wären Sie gegangen?«


    Ich schüttelte eine neue Zigarette aus der Schachtel und ließ die Frage eine Weile im Raum hängen, bevor ich etwas sagte. »Das steht hier nicht zur Diskussion, Schneider. Meine Beratergebühren liegen ein wenig außerhalb Ihrer Möglichkeiten. Als Partner dagegen…« Ich schenkte ihm nun ebenfalls ein kleines Lächeln. »Nun, ich höre Ihnen immer noch zu. Was ist dann passiert?«


    Schneiders verbittertes Lachen war wie eine Explosion, laut genug, um sogar das Holoporno-Publikum vorübergehend von den grellbunten Körpern abzulenken, die sich in lebensgroßer 3-D-Projektion auf der anderen Seite des Raumes wanden.


    »Was dann passiert ist?« Er senkte die Stimme und wartete, bis die Anhänger fleischlicher Genüsse wieder von der Vorführung in den Bann gezogen worden waren. »Dann ist dieser verdammte Krieg passiert.«

  


  
     


    3


     


     


    Irgendwo weinte ein Baby.


    Ich hielt mich mit den Armen am Rand der Schleuse fest und ließ mich eine Weile hängen, während das Äquatorialklima an Bord kam. Ich war als diensttauglich aus dem Krankenhaus entlassen worden, aber meine Lungen funktionierten immer noch nicht so, wie ich es mir gewünscht hätte, und die feuchte Luft erschwerte das Atmen.


    »Heiß hier.«


    Schneider hatte den Antrieb des Shuttles heruntergefahren und war mir zur Schleuse gefolgt. Ich ließ mich fallen, damit er ebenfalls aussteigen konnte, und schirmte die Augen vor dem grellen Sonnenlicht ab. Aus der Luft hatte das Internierungslager genauso unscheinbar ausgesehen wie alle vorgefertigten Bauten, aber aus der Nähe wurde die ordentliche Einförmigkeit von der Realität überwältigt. Die hastig hochgezogenen Ballonkammern hatten in der Hitze Risse bekommen, und die Abwässer flossen über die dazwischen verlaufenden Wege ab. Der träge Wind wehte den Gestank nach verbranntem Polymer heran. Das Landefeld des Shuttles hatte Fetzen aus Papier und Plastik gegen die Umzäunung des Lagers gewirbelt, wo sie nun von der Energie gebraten wurden. Hinter dem Zaun wuchsen Roboterwachsysteme wie metallische Stauden aus der gebackenen Erde. Das schläfrige Summen der Kondensatoren bildete einen konstanten Hintergrund für den menschlichen Lärm der Internierten.


    Eine kleine Truppe der lokalen Miliz schlenderte hinter einem Sergeant heran, der mich entfernt an meinen Vater an einem seiner besseren Tage erinnerte. Als sie die Wedge-Uniformen sahen, blieben sie abrupt stehen. Der Sergeant salutierte widerwillig.


    »Lieutenant Takeshi Kovacs von Carreras Wedge«, sagte ich. »Das ist Corporal Schneider. Wir sind hier, um Tanya Wardani, eine Ihrer Internierten, zur Befragung mitzunehmen.«


    Der Sergeant runzelte die Stirn. »Darüber wurde ich nicht informiert.«


    »Ich informiere Sie jetzt, Sergeant.«


    In Situationen wie diesen genügte normalerweise eine Uniform. Auf Sanction IV war allgemein bekannt, dass die Wedge-Leute die inoffiziellen harten Jungs des Protektorats waren, und meistens bekamen sie ohne Diskussion, was sie haben wollten. Selbst die anderen Söldnereinheiten gaben in der Regel klein bei, wenn es zu einem Gerangel um Requisitionen kam. Doch irgendetwas schien diesem Sergeant gegen den Strich zu gehen. Der halb vergessene Respekt vor Vorschriften, der ihm auf dem Exerzierplatz eingetrichtert worden war, als alles noch eine Bedeutung gehabt hatte, lange vor dem Ausbruch des Krieges. Oder vielleicht nur der Anblick seiner Landsleute, die in ihren Ballonkammern verhungerten.


    »Ich muss irgendeine Bevollmächtigung sehen.«


    Ich schnippte mit den Fingern, und Schneider reichte mir das Dokument. Es war nicht schwer gewesen, es zu beschaffen. In einem planetenweiten Konflikt wie diesem gab Carrera seinen Offizieren einen Ermessensspielraum, für den der Befehlshaber einer Division des Protektorats töten würde. Ich wurde nicht einmal gefragt, was ich von Wardani wollte. Niemand hatte sich dafür interessiert. Der bisher schwierigste Teil war die Beschaffung des Shuttles gewesen. Die Maschinen wurden gebraucht, und IP-taugliche Fahrzeuge waren knapp. Schließlich hatte ich einen Colonel von der regulären Truppe mit vorgehaltener Pistole zwingen müssen, es mir zu überlassen. Er war für ein Feldlazarett südöstlich von Suchinda verantwortlich, von dem uns jemand erzählt hatte. Deswegen würde es irgendwann Schwierigkeiten geben, aber schließlich war dies, wie Carrera zu sagen pflegte, ein Krieg und kein Popularitätswettbewerb.


    »Sind Sie damit zufrieden, Sergeant?«


    Er studierte den Ausdruck, als würde er hoffen, dass sich die offiziellen Siegel als abblätternde Fälschungen erwiesen. Ich rührte mich mit einer Ungeduld, die keineswegs nur gespielt war. Die Atmosphäre in diesem Lager war erdrückend, und das Weinen des unsichtbaren Babys ließ keinen Moment nach. Ich wollte so schnell wie möglich wieder von hier verschwinden.


    Der Sergeant schaute auf und gab mir die Bevollmächtigung zurück. »Sie müssen sich an den Kommandanten wenden«, sagte er steif. »All diese Leute hier stehen unter Aufsicht der Regierung.«


    Ich blickte links und rechts an ihm vorbei, dann sah ich ihm wieder ins Gesicht.


    »Richtig.« Ich ließ meinen Spott für einen Moment in der Luft hängen, bis er meinem Blick auswich. »Also gehen wir und reden mit dem Kommandanten. Corporal Schneider, Sie bleiben hier. Es wird nicht lange dauern.«


    Das Büro des Kommandanten war eine zweistöckige Kammer, die vom Rest des Lagers durch einen weiteren Energiezaun abgetrennt war. Kleinere Wacheinheiten hockten auf den Kondensatorpfosten wie Wasserspeier aus dem vorigen Jahrtausend, und uniformierte Rekruten, die kaum volljährig waren, standen mit überdimensionalen Plasmagewehren in den Händen am Tor. Ihre jungen Gesichter sahen unter den mit Technik aufgemotzten Helmen zerkratzt und wund aus. Warum sie hier waren, entzog sich meinem Verständnis. Entweder waren die Robotereinheiten nur Attrappen, oder das Lager litt an schwerer Überbesetzung. Wir traten ohne ein Wort hindurch, stiegen eine leichte Treppe hinauf, die jemand nachlässig mit Epoxid an die Seite der Ballonkammer geklebt hatte, und der Sergeant drückte den Türsummer. Eine Sicherheitskamera an der Wand bewegte sich, und kurz darauf sprang die Tür auf. Ich trat hinein und atmete erleichtert die gekühlte Luft ein.


    Das meiste Licht im Büro kam von einer Staffel Überwachungsmonitore auf der gegenüberliegenden Seite. Daneben stand ein vorgefertigter Plastikschreibtisch, der von einem billigen Datenstackholo und einer Tastatur beherrscht wurde. Der Rest der Oberfläche war von eingerollten Ausdrucken, Textmarkern und anderem bürokratischem Krimskrams bedeckt. Ausgetrunkene Kaffeebecher erhoben sich aus der Unordnung wie Kühltürme in einer industriellen Trümmerlandschaft, und dünne Kabel schlängelten sich über die Oberfläche zum Arm der seitlich zusammengesunkenen Gestalt hinter dem Schreibtisch.


    »Kommandant?«


    Das Bild einiger Sicherheitsmonitore veränderte sich, und im flackernden Licht erkannte ich glänzenden Stahl am Arm.


    »Was gibt es, Sergeant?«


    Die Stimme klang schleppend und stumpf, desinteressiert. Ich trat ins kühle Halbdunkel, und der Mann hinter dem Schreibtisch hob leicht den Kopf. Ich erkannte ein blaues Photorezeptorauge und das Flickwerk aus Metallprothesen, die sich von einer Gesichtshälfte über den Hals zu einer klobigen linken Schulter hinunterzogen, was wie ein gepanzerter Raumanzug aussah. Der größte Teil seiner linken Körperhälfte fehlte und war von der Hüfte bis zur Achselhöhle durch komplexe Servoeinheiten ersetzt worden. Der Arm bestand aus hydraulischen Systemen aus Leichtstahl, die in einer schwarzen Klaue endeten. Das Handgelenk und ein Teil des Unterarms war mit mehreren silberglänzenden Anschlüssen versehen, in denen die Kabel vom Tisch endeten. Neben dem Anschluss blinkte ein kleines rotes Lämpchen in trägem Rhythmus. Stromfluss aktiv.


    Ich blieb vor dem Tisch stehen und salutierte.


    »Lieutenant Takeshi Kovacs von Carreras Wedge«, sagte ich leise.


    »So.« Der Kommandant richtete sich mühsam im Sessel auf. »Vielleicht möchten Sie hier etwas mehr Licht, Lieutenant. Ich mag die Dunkelheit, aber…« Er schnaufte amüsiert. »Ich habe dafür ein Auge. Sie möglicherweise nicht.«


    Seine Finger tappten auf der Tastatur herum, und nach mehreren Versuchen flammte die Hauptbeleuchtung in den Ecken des Raumes auf. Der Photorezeptor schien zu verblassen, während sich daneben ein trübes menschliches Auge auf mich fokussierte. Was noch vom Gesicht übrig war, sah fein ziseliert aus und wäre durchaus attraktiv gewesen, doch die lange Zeit am Draht hatte den kleinen Muskeln den kohärenten elektrischen Input geraubt, sodass der Ausdruck erschlafft und dümmlich wirkte.


    »Besser so?« Das Gesicht bemühte sich um etwas, das eher einem anzüglichen Grinsen als einem freundlichen Lächeln glich. »Ich könnte es mir vorstellen; schließlich kommen Sie aus der Außenwelt.« Das letzte Wort hatte einen ironischen Nachhall. »Einer Welt, die jenseits dieser winzigen Augen liegt und alles übersteigt, das sich ihre armseligen kleinen Geister erträumen können. Sagen Sie mir, Lieutenant, geht es in diesem Krieg immer noch um den geschändeten, ich meine, den archäologisch reichen und zerwühlten Boden unseres geliebten Heimatplaneten?«


    Mein Blick fiel auf den Anschluss und das pulsierende rote Licht, bis er sich wieder seinem Gesicht zuwandte.


    »Es wäre mir lieber, wenn ich Ihre ungeteilte Aufmerksamkeit hätte, Kommandant.«


    Eine ganze Weile starrte er mich reglos an, dann senkte er ruckartig und mechanisch den Kopf, um das eingestöpselte Kabel zu betrachten.


    »Ach«, flüsterte er. »Das meinen Sie.«


    Unvermittelt fuhr er herum und sah den Sergeant an, der sich mit zwei Soldaten in der Nähe der Tür aufhielt.


    »Verschwinden Sie!«


    Der Sergeant gehorchte dem Befehl mit einer Eilfertigkeit, die vermuten ließ, dass ihm nicht viel daran lag, in diesem Raum zu verweilen. Seine uniformierten Begleiter folgten ihm, und einer zog behutsam die Tür hinter sich zu. Als das Schloss einrastete, sackte der Kommandant wieder in seinem Sessel zusammen und griff mit der rechten Hand nach dem Interface. Ein Laut kam über seine Lippen, vielleicht ein Seufzer oder ein Husten, vielleicht auch ein Lachen. Ich wartete, bis er aufblickte.


    »Es tröpfelt nur noch, das kann ich Ihnen versichern«, sagte er und deutete auf das immer noch blinkende Lämpchen.


    »Wahrscheinlich würde ich es in diesem Stadium nicht überleben, wenn ich die Verbindung trenne. Wenn ich mich hinlege, werde ich vielleicht nie wieder aufstehen. Also bleibe ich. In diesem Stuhl. Die Unbequemlichkeit hält mich wach. Zeitweise.« Er riss sich mit Mühe zusammen. »Also, was, wenn mir die Frage erlaubt ist, will Carreras Wedge noch von mir? Hier gibt es nichts von Wert, wissen Sie. Unser Vorrat an Medikamenten ist seit Monaten erschöpft, und selbst die Lebensmittel, die man uns schickt, reichen kaum für angemessene Rationen. Für meine Männer natürlich; damit meine ich die hervorragenden Soldaten, die ich hier befehlige. Unsere Insassen bekommen sogar noch weniger.« Wieder eine Geste, diesmal auf die Monitore. »Die Maschinen brauchen natürlich nichts zu essen. Sie arbeiten selbstständig, sie stellen keine Forderungen und haben kein unangebrachtes Mitgefühl für das, was sie bewachen. Gute Soldaten, jeder Einzelne. Wie Sie sehen, habe ich versucht, auch mich in einen zu verwandeln, aber mit diesem Vorhaben bin ich noch nicht sehr weit vorangekommen…«


    »Ich bin nicht wegen Lebensmitteln gekommen, Kommandant.«


    »Ah, dann geht es um eine Inspektion. Habe ich irgendeine Linie überschritten, die vor kurzem in der Planung des Kartells gezogen wurde? Habe ich mich als Hindernis für die Kriegsbemühungen erwiesen?« Diese Vorstellung schien ihn zu amüsieren. »Sind Sie ein Auftragsmörder? Die Exekutive von Wedge?«


    Ich schüttelte den Kopf.


    »Ich bin wegen eines Häftlings hier. Tanya Wardani.«


    »Ach ja, die Archäologin.«


    Ein leichter Stromstoß durchfuhr mich. Ich sagte nichts, legte nur den Ausdruck mit der Vollmacht auf den Schreibtisch und wartete. Der Kommandant nahm ihn unbeholfen auf und neigte den Kopf übertrieben weit zur Seite. Dabei hielt er das Papier hoch, als wäre es irgendein Holospielzeug, das man von unten betrachten musste. Er schien leise etwas zu murmeln.


    »Gibt es ein Problem, Kommandant?«, fragte ich ruhig.


    Er senkte den Arm und stützte sich auf den Ellbogen, während er die Vollmacht vor mir hin und her schwenkte. In diesem Moment wirkte sein menschliches Auge plötzlich viel klarer.


    »Wozu wollen Sie sie haben?«, fragte er genauso ruhig. »Die kleine Kratzerin Tanya. Was bedeutet sie für Wedge?«


    Meine Gedanken wurden mit einem Mal eiskalt, als ich überlegte, ob ich diesen Mann würde töten müssen. Es wäre nicht besonders schwierig. Ich würde dem finalen Kurzschluss vermutlich nur um ein paar Monate zuvorkommen, doch andererseits gab es da noch den Sergeant und die Wachsoldaten vor der Tür. Mit bloßen Händen hatte ich nur geringe Chancen, und ich wusste immer noch nicht, wie die Roboterwachen programmiert waren. Ich ließ das Eis in meine Stimme eindringen.


    »Das hat sogar noch weniger mit Ihnen als mit mir zu tun, Kommandant. Ich muss nur meine Befehle ausführen, und jetzt haben Sie Ihre Befehle erhalten. Befindet sich Wardani in Ihrem Gewahrsam oder nicht?«


    Doch er wandte den Blick nicht ab, wie es der Sergeant getan hatte. Vielleicht war es etwas aus den Tiefen seiner Abhängigkeit, das ihn trieb, eine Verbitterung, die er entdeckt hatte, während er sich im Orbit des Verfalls um sich selbst befand. Oder es war ein überlebendes Fragment des Granitblocks, der er einmal gewesen war. Er würde nicht einfach so nachgeben.


    Hinter meinem Rücken spannte ich vorsichtshalber eine Hand.


    Unvermittelt fiel sein aufrechter Unterarm auf den Schreibtisch wie ein gesprengter Turm, und das Dokument wehte aus seinen Fingern. Meine Hand stieß vor und fing das Papier an der Tischkante auf, bevor es zu Boden segeln konnte. Der Kommandant gab einen trockenen Kehllaut von sich.


    Eine Weile blickten wir beide auf die Hand, die lautlos das Papier hielt, dann sackte der Kommandant wieder in seinem Sessel zusammen.


    »Sergeant«, bellte er heiser.


    Die Tür ging auf.


    »Sergeant, holen Sie Wardani aus Kuppel achtzehn und bringen Sie sie zum Shuttle des Lieutenants.«


    Der Sergeant salutierte und ging. Die Erleichterung, dass ihm die Entscheidung abgenommen worden war, breitete sich wie die Wirkung einer Droge auf seinem Gesicht aus.


    »Vielen Dank, Kommandant.« Ich salutierte ebenfalls, steckte die Vollmacht ein und wandte mich zum Gehen. Ich hatte die Tür fast erreicht, als er wieder sprach.


    »Eine begehrte Frau«, sagte er.


    Ich drehte mich um. »Wie bitte?«


    »Wardani.« Er beobachtete mich mit einem Funkeln in den Augen. »Sie sind nicht der Erste.«


    »Der Erste wobei?«


    »Vor weniger als drei Monaten.« Während er redete, erhöhte er die Stromstärke im linken Arm, und sein Gesicht zuckte. »Da hatten wir es hier mit einem kleinen Überfall zu tun. Kempisten. Sie schalteten die Wachmaschinen aus und gelangten hinein. Eine technische Meisterleistung, wenn man bedenkt, welcher Standard in dieser Gegend üblich ist.« Sein Kopf neigte sich träge über die Rückenlehne seines Sessels, und ihm entfuhr ein langer Seufzer. »Erstaunlich. Wenn man bedenkt. Sie kamen ihretwegen.«


    Ich wartete, dass er weitersprach, doch dann rollte sein Kopf leicht zur Seite. Ich zögerte. Unten im Lager blickten zwei der Soldaten misstrauisch zu mir auf. Ich ging zum Schreibtisch zurück und nahm den Kopf des Kommandanten in beide Hände. Das menschliche Auge war weiß, die Pupille schwebte am Rand des oberen Lids wie ein Ballon, der an der Decke eines Raums entlangtrieb, in dem die Party schon längst vorüber war.


    »Lieutenant?«


    Der Ruf kam von draußen, von der Treppe. Ich warf noch einen letzten Blick auf das ertrunkene Gesicht. Der Mann atmete flach durch halb geöffnete Lippen, und der Mundwinkel schien im Ansatz eines Lächelns gekräuselt zu sein. Am Rand meines Gesichtsfeldes blinkte das rote Licht.


    »Lieutenant?«


    »Ich komme.« Ich ließ den Kopf zurückfallen, trat in die Hitze hinaus und schloss die Tür behutsam hinter mir.


    Schneider saß auf einer vorderen Landekufe, als ich zurückkehrte, und unterhielt eine Horde heruntergekommener Kinder mit kleinen Zaubertricks. Ein paar Uniformierte beobachteten ihn aus der Ferne im Schatten der nächsten Ballonkammer. Er blickte auf, als ich mich näherte.


    »Gab’s ein Problem?«


    »Nein. Sehen Sie zu, dass Sie diese Kinder loswerden.«


    Schneider hob nur eine Augenbraue und führte seinen Trick ohne besondere Eile zu Ende. Als Finale zog er ein kleines Memoryeffekt-Spielzeug aus Plastik hinter dem Ohr jedes Kindes hervor. Sie sahen in ehrfürchtigem Schweigen zu, als Schneider ihnen demonstrierte, wie die Figuren funktionierten. Man drückte sie platt, stieß einen lauten Pfiff aus und konnte zusehen, wie sie amöbengleich wieder ihre frühere Gestalt annahmen. Ein Genlabor sollte endlich einmal solche Soldaten entwickeln. Die Kinder waren völlig fasziniert. Etwas so Unzerstörbares hätte mir als Kind Albträume bereitet. Obwohl ich eine schwere Jugend gehabt hatte, war sie ein dreitägiger Ausflug in die Arkaden im Vergleich zum einem Leben auf diesem Planeten.


    »Sie tun ihnen keinen Gefallen, wenn Sie den Eindruck erwecken, dass Menschen in Uniform gar nicht so übel sind«, sagte ich leise.


    Schneider warf mir einen seltsamen Blick zu, dann klatschte er in die Hände. »Das war’s, Jungs. Verschwindet. Die Show ist vorbei.«


    Die Kinder zogen ab, aber sie verließen diese kleine Oase des Spaßes und der Geschenke nur widerstrebend. Schneider verschränkte die Arme und blickte ihnen mit undurchschaubarer Miene nach.


    »Woher haben Sie diese Dinger?«


    »Hab sie im Laderaum gefunden. Bei den Hilfslieferungen für Flüchtlinge. Ich schätze, das Lazarett, von dem wir dieses Shuttle gestohlen haben, hatte nicht viel Verwendung dafür.«


    »Nein, dort hat man bereits alle Flüchtlinge erschossen.« Ich zeigte auf die Kinder, die nun aufgeregt über ihre Geschenke diskutierten. »Die Miliz des Lagers wird sie ihnen wahrscheinlich abnehmen, sobald wir weg sind.«


    Schneider zuckte die Achseln. »Ich weiß. Aber nicht die Schokolade und die Schmerzmittel. Was wollen Sie jetzt tun?«


    Es war eine sinnvolle Frage, auf die es eine ganze Menge sinnloser Antworten gab. Ich blickte zu der Gruppe Soldaten des Lagers hinüber und dachte über ein paar der blutigeren Möglichkeiten nach.


    »Da kommt sie«, sagte Schneider. Ich folgte seinem Blick und sah den Sergeant, zwei weitere Uniformen und dazwischen eine schlanke Gestalt mit gefesselten Händen. Ich kniff die Augen zusammen, damit die Sonne mich nicht blendete, und aktivierte den Vergrößerungsmodus meiner neurachemisch verstärkten Augen.


    Tanya Wardani musste während ihrer Zeit als Archäologin wesentlich besser ausgesehen haben. Das langgliedrige Skelett war auf mehr Körpermasse ausgelegt, und sie hatte bestimmt mehr aus ihrem dunklen Haar gemacht, es zum Beispiel gewaschen und hochgesteckt. Genauso unwahrscheinlich war es, dass sie schon damals die verblassenden blauen Flecken unter den Augen gehabt hatte, und sie hätte bei unserem Anblick vielleicht sogar ein wenig gelächelt, wenigstens ein Zucken des langen, schiefen Mundes.


    Sie blieb schwankend stehen und musste von einem Soldaten festgehalten werden. Neben mir erhob sich Schneider, wollte ihr entgegengehen, hielt sich jedoch im letzten Moment zurück.


    »Tanya Wardani«, sagte der Sergeant steif und zog ein Stück weißes Plastikband hervor, das mit Strichcodes bedruckt war, und einen Scanner. »Für die Freilassung benötige ich Ihre Identifikation.«


    Ich legte einen Finger auf die Codierung an meiner Schläfe und wartete ruhig ab, während der rote Laserstrahl über mein Gesicht strich. Der Sergeant suchte den Streifen auf dem Plastikband heraus, der Wardanis Code enthielt, und richtete den Scanner darauf. Schneider trat vor und packte die Frau am Arm. Er zerrte sie zum Shuttle und gab sich den Anschein ruppigen Desinteresses. Wardani spielte mit, ohne dass ihrem bleichen Gesicht irgendeine Regung anzusehen war. Als ich den beiden folgen wollte, rief mich der Sergeant zurück, mit einer Stimme, die plötzlich nicht mehr steif, sondern spröde klang.


    »Lieutenant.«


    »Ja, was gibt es noch?« Ich legte eine Spur Ungeduld in meine Stimme.


    »Wird sie zurückkommen?«


    Ich drehte mich in der Einstiegsluke um und hob genauso distinguiert eine Augenbraue, wie es Schneider wenige Minuten zuvor getan hatte. Er überschritt seine Kompetenzen, und er wusste es.


    »Nein, Sergeant«, sagte ich, als würde ich mit einem kleinen Kind reden. »Sie kommt nicht mehr zurück. Sie wird zum Verhör gebracht. Vergessen Sie sie am besten.«


    Ich schloss die Luke.


    Doch als Schneider das Shuttle startete, sah ich durch ein Fenster, wie er immer noch da unten stand, im Sturm, den unsere Triebwerke entfesselten.


    Er machte sich nicht einmal die Mühe, sein Gesicht vor dem Staub zu schützen.

  


  
     


    4


     


     


    Wir entfernten uns in westlicher Richtung vom Lager und flogen auf dem Gravfeld über eine Mischung aus Wüstensträuchern und Flecken dunklerer Vegetation, wo es der Flora des Planeten gelungen war, Wasseradern nahe an der Oberfläche anzuzapfen. Etwa zwanzig Minuten später erreichten wir die Küste und steuerten auf das Meer hinaus, das nach Angaben des Wedge-Nachrichtendienstes mit intelligenten Minen der Kempisten verseucht war. Schneider flog mit geringer Geschwindigkeit und blieb die ganze Zeit im Unterschallbereich. Das erleichterte die Ortung.


    Ich verbrachte den ersten Abschnitt des Fluges in der Hauptkabine und war vorgeblich damit beschäftigt, einen aktuellen Lagebericht durchzugehen, den das Shuttle aus einem von Carreras Kommandosatelliten heruntergeladen hatte, während ich in Wirklichkeit mit einem Envoy-Auge Tanya Wardani beobachtete. Sie saß zusammengesunken auf dem Platz, der am weitesten von der Schleuse entfernt war und nahe an den kleinen Fenstern auf der rechten Seite, die Stirn gegen das Glas gelehnt. Ihre Augen waren offen, aber es war schwer zu sagen, ob sie tatsächlich nach draußen schaute. Ich versuchte gar nicht erst, sie anzusprechen – ich hatte dieselbe Maske im vergangen Jahr schon auf tausend anderen Gesichtern gesehen, und ich wusste, dass sie erst dann dahinter hervorkommen würde, wenn sie dazu bereit war, was vielleicht nie geschah. Wardani hatte die emotionale Entsprechung eines Vakuumanzugs angelegt, den einzigen Schutzmechanismus, der einem Menschen blieb, wenn die Moralparameter der Umgebung so himmelsschreiend unberechenbar geworden waren, dass ein aufnahmefähiger Geist sie nicht mehr ungeschützt überleben konnte. Seit einiger Zeit bezeichnete man es als Kriegsschocksyndrom, ein allumfassender, trister Begriff, der den Leuten etwas in die Hand gab, die damit umgehen mussten. Es mochte zahllose mehr oder weniger wirksame psychologische Wiederherstellungstechniken geben, aber das letzte Ziel jeder medizinischen Philosophie – das der Vorbeugung statt der bloßen Behandlung – lag in diesem Fall eindeutig außerhalb der Möglichkeiten menschlicher Intelligenz.


    Für mich war es keine Überraschung, dass wir immer noch mit Neandertaler-Knüppeln in den eleganten Ruinen der marsianischen Zivilisation herumwüteten, ohne die geringste Ahnung davon zu haben, wie diese uralte Technik funktionierte. Schließlich würde man auch nicht erwarten, dass ein Metzger in der Lage war, mit der Ausrüstung von Neurochirurgen umzugehen. Niemand wusste, wie viel irreparabler Schaden bereits angerichtet worden war, als wir das Wissen und die Technologie ausgegraben hatten, die die Marsianer dummerweise für uns herumliegen ließen. In letzter Konsequenz waren wir nicht mehr als ein Rudel Schakale, das sich durch die Leichen und Trümmer eines Flugzeugabsturzes wühlte.


    »Wir nähern uns der Küste«, meldete Schneider über Interkom. »Wollen Sie raufkommen?«


    Ich wandte mich von der holografischen Darstellung ab, schob die Datenflocken nach unten und blickte mich zu Wardani um. Sie hatte leicht den Kopf gedreht, als Schneiders Stimme zu hören war, doch die Augen, die den Lautsprecher in der Decke gefunden hatten, waren immer noch durch einen emotionalen Schutzschild getrübt. Es hatte nicht lange gedauert, bis ich Schneider aus der Nase gezogen hatte, welche Art von Beziehung er zu dieser Frau gehabt hatte, aber ich war mir immer noch nicht sicher, inwiefern sich das auf die gegenwärtige Situation auswirkte. Er hatte von sich aus eingeräumt, dass es eine zeitlich begrenzte Affäre gewesen war, die durch den Ausbruch des Krieges vor zwei Jahren abrupt beendet worden war, und dass es keinen Anlass zur Vermutung gab, dass es deswegen zu Problemen kommen könnte. Für mich sah das schlimmstmögliche Szenario so aus, dass die ganze Sternenschiffgeschichte nur ein Betrugsmanöver war, mit dem Schneider erreichen wollte, dass ich ihm bei der Befreiung der Archäologin half, damit sie gemeinsam den Planeten verlassen konnten. Es hatte bereits einen früheren Versuch gegeben, Wardani aus dem Lager zu holen, wenn der Kommandant die Wahrheit gesagt hatte, und ich fragte mich, ob diese erstaunlich gut ausgerüsteten Kommandos ebenfalls von Schneider hinters Licht geführt worden waren. Wenn das der Fall sein sollte, würde ich sehr wütend werden.


    Doch letztlich hielt ich diese Möglichkeit für nicht sehr wahrscheinlich. Zu viele Einzelheiten waren überprüft worden, seit wir das Krankenhaus verlassen hatten. Alle Daten und Namen stimmten – es hatte wirklich eine archäologische Ausgrabung an der Küste nordwestlich von Sauberville gegeben, die Tanya Wardani geleitet hatte. Als Verantwortlicher für den Transport war Gildepilot Ian Mendel angegeben, aber er trug Schneiders Gesicht, und in der Hardware-Liste waren als Erstes die Seriennummer und die Flugdaten eines schwerfälligen Suborbitaljets der Mowai-Zehn-Serie aufgeführt. Selbst wenn Schneider schon einmal versucht hatte, Wardani herauszuholen, war es aus wesentlich materielleren Gründen als simpler Zuneigung geschehen.


    Und falls er es nicht getan hatte, gab es irgendwo jemanden, der ebenfalls in diesem Spiel mitmischte.


    Was auch immer geschehen mochte, Schneider wäre darauf gefasst, beobachtet zu werden.


    Ich schaltete den Datenprojektor ab und stand auf, als sich im selben Moment das Shuttle in die Kurve legte. Ich hielt mich an den oberen Gepäckfächern fest und blickte auf die Archäologin hinab.


    »An Ihrer Stelle würde ich die Sicherheitsgurte anlegen. Die nächsten paar Minuten könnten etwas unruhig werden.«


    Sie antwortete nicht, aber ihre Hände bewegten sich mechanisch. Ich ging nach vorn zum Cockpit.


    Schneider blickte auf, als ich eintrat, die Hände lässig auf die Armlehnen des Pilotensessels gestützt. Er nickte in Richtung einer Digitalanzeige, die er über dem Projektionsraum der Instrumente maximiert hatte.


    »Der Tiefenmesser steht immer noch bei weniger als fünf Metern. Es sind noch etliche Kilometer, bevor der Festlandsockel aufhört. Sind Sie sich wirklich ganz sicher, dass diese Dinger nicht so nahe herankommen?«


    »Wenn sie so nahe wären, könnte man sie aus dem Wasser ragen sehen.« Ich nahm auf dem Copilotensessel Platz. »Intelligente Minen sind nicht wesentlich kleiner als eine Marauderbombe. Im Prinzip ist es ein automatisches U-Boot. Ist die Ausrüstung online?«


    »Klar. Setzen Sie einfach die Maske auf. Die Steuerung der Waffensysteme befindet sich in der rechten Armlehne.«


    Ich schob mir die elastische Augenmaske über das Gesicht und berührte die Aktivierungsflächen an den Schläfen. Eine Landschaft in hellen Primärfarben legte sich über mein Sichtfeld. Der Meeresboden war in Hellblau mit dunkleren grauen Schattierungen dargestellt. Hardware zeichnete sich in Rottönen ab, je nachdem, wie sehr sie den Parametern entsprach, die ich zuvor einprogrammiert hatte. Das meiste war hellrosa gefärbt, leblose Metalltrümmer ohne jede elektronische Aktivität. Ich ließ mich ein Stück nach vorn gleiten, weiter in den virtuellen Raum hinein, der aus den Daten der Shuttlesensoren errechnet wurde. Ich zwang mich dazu, nicht aktiv nach etwas zu suchen, und entspannte mich zu einem mentalen Zen-Zustand.


    Im Envoy Corps wurde man zwar nicht direkt an Minensuchsystemen ausgebildet, aber die völlige Gelassenheit, die sich paradoxerweise nur bei völliger Erwartungslosigkeit einstellte, war ein wichtiger Punkt der Grundausbildung. Ein Envoy des Protektorats, der digitalisiert per Hyperraum-Needlecast in den Einsatz geschickt wurde, musste buchstäblich mit allem rechnen, wenn er aufwachte. Man musste darauf gefasst sein, sich in einem unvertrauten Körper auf einer unvertrauten Welt wiederzufinden, wo irgendwelche Leute sofort auf einen schossen. Selbst an einem guten Tag konnte niemand durch noch so gründliche Vorbereitung mit einem solchen Wechsel der Umstände zurechtkommen. In den unweigerlich instabilen bis tödlichen Situationen, für deren Bewältigung die Envoys ins Leben gerufen worden waren, hätte eine solche Vorbereitung ohnehin keinen Sinn.


    Virginia Vidaura, Ausbilderin des Corps, die Hände in den Taschen ihres Overalls, betrachtet uns ruhig mit prüfendem Blick. Unterricht: Tag eins.


    Da es logistisch unmöglich ist, alles zu erwarten, sagte sie zu uns, werden wir euch beibringen, nichts zu erwarten. So werdet ihr auf alles vorbereitet sein.


    Ich nahm die erste intelligente Mine nicht einmal bewusst wahr. Ein rotes Signal tauchte im Augenwinkel auf, und meine Hände hatten bereits die Koordinaten aufgefasst und die Mikrojäger des Shuttles losgeschickt. Die kleinen Raketen hinterließen grüne Spuren in der virtuellen Landschaft, tauchten unter die Wasseroberfläche wie scharfe Messer, die in Fleisch schnitten, und spickten die lauernde Mine, bevor sie reagieren konnte. Ein Explosionsblitz, und die Meeresoberfläche bäumte sich auf wie ein Körper auf dem Verhörtisch.


    Vor langer Zeit mussten die Menschen sämtliche Waffen selbst bedienen. Sie stiegen mit Flugzeugen auf, die kaum größer oder besser ausgerüstet als Badewannen mit Flügeln waren, und feuerten alles ab, was sie an klobiger Hardware im Cockpit unterbringen konnten. Später konstruierten sie Maschinen, die diese Aufgaben viel schneller und exakter ausfuhren konnten, als es einem Menschen möglich war, und eine Weile herrschten da oben die Maschinen. Dann holten die Biowissenschaften auf, und plötzlich konnten die Menschen wieder mit der gleichen Geschwindigkeit und Präzision reagieren. Seitdem war es zu einer Art technologischem Wettlauf gekommen, bei dem es darum ging, welche Seite sich schneller aufrüsten ließ, die externen Maschinen oder der menschliche Faktor. Bei diesem Rennen war die Envoy-Psychodynamik so etwas wie ein plötzlicher Überraschungssprint auf der Innenbahn.


    Es gab Kriegsmaschinen, die schneller als ich reagierten, aber wir hatten nicht das Glück, eine an Bord zu haben. Das Shuttle war ein Hospitalfahrzeug, und die strikt defensive Bewaffnung umfasste das Mikro-Geschütz in der Nase und eine Tarn-und-Ausweich-Einheit, der ich nicht einmal zutraute, einen Drachen zu fliegen. Wir waren auf unsere eigenen Fähigkeiten angewiesen.


    »Eine ist erledigt. Der Rest des Rudels dürfte nicht allzu weit entfernt sein. Reduzieren Sie die Geschwindigkeit. Gehen Sie runter und machen Sie das Lametta klar.«


    Sie kamen von Westen, krochen wie fette zylindrische Spinnen über den Meeresboden, vom gewaltsamen Tod ihres Bruders angelockt. Ich spürte, wie sich das Shuttle nach vorn neigte, als Schneider uns auf knapp zehn Meter Höhe herunterdrückte, dann folgte der dumpfe Ruck, als die Lamettabomben auf Abschussposition gebracht wurden. Mein Blick zuckte über die Minen. Es waren sieben, die näher zusammenrückten. Normalerweise traten sie in Fünferrudeln auf, also mussten das hier die Reste zweier Gruppen sein, obwohl es mir ein Rätsel war, wer ihre Reihen ausgedünnt haben mochte. Nach den Berichten hatten sich in diesen Gewässern seit Kriegsbeginn lediglich Fischerboote herumgetrieben. Der Meeresboden war mit ihren Trümmern übersät.


    Ich nahm mich der Hauptmine an und tötete sie beinahe beiläufig. Dann sah ich, wie die anderen sechs ihre ersten Torpedos abfeuerten, die sich uns durch das Wasser näherten.


    »Sie haben uns im Visier.«


    »Sehe sie«, sagte Schneider lakonisch, und das Shuttle ging mit einem Ruck auf Ausweichkurs. Ich ließ Mikros mit Autosuchfunktion auf das Meer rieseln.


    Die Bezeichnung »intelligente Bombe« stimmte nicht ganz. Eigentlich waren die Dinger ziemlich blöde. Völlig logisch, denn sie waren auf ein so schmales Handlungsspektrum ausgelegt, dass es nicht ratsam war, sie mit allzu viel Intellekt zu programmieren. Sie hielten sich mit einer Kralle am Meeresboden fest, um eine stabile Abschussbasis zu haben, dann warteten sie darauf, dass etwas vorbeikam. Einige konnten sich tief genug eingraben, um für Spektroscanner unsichtbar zu werden, andere tarnten sich als Wracks. Im Wesentlichen waren es statische Waffen. Sie konnten immer noch kämpfen, wenn sie sich bewegten, aber dadurch ließ ihre Treffsicherheit nach.


    Das Beste war jedoch, dass ihr Verstand nur dogmatisch zwischen schwimmenden oder fliegenden Zielen unterscheiden konnte. Gegen Luftgefährte setzten sie Mikro-Raketen ein, gegen Schiffe Torpedos. Die Torpedos konnten im Notfall in den Raketenmodus wechseln. Dann warfen sie an der Wasseroberfläche die Antriebssysteme ab und zünden einfache Schubdüsen, um sich in die Luft zu erheben, aber dann waren sie recht langsam.


    Da wir fast an der Wasseroberfläche und mit reduzierter Geschwindigkeit flogen, wurden wir als Schiff identifiziert. Die Torpedos stießen bei der Verfolgung nur auf Luft, und die Mikros zerstörten sie, während sie noch dabei waren, ihren Unterwasserantrieb loszuwerden. Unterdessen hatte der Teppich aus Mikros, den ich ausgestreut hatte, zwei, nein, Moment, drei der Minen gefunden und vernichtet. Bei diesem Tempo…


    Fehlfunktion.


    Fehlfunktion.


    Fehlfunktion.


    Die Warnleuchten pulsierten in der oberen linken Ecke meines Sichtfeldes, und detaillierte Daten wurden eingeblendet. Aber ich hatte keine Zeit, sie zu lesen. Die Waffenkontrollen reagierten nicht mehr, sie gaben dem Druck meiner Hände nicht mehr nach, als ich die nächsten zwei entschärften Mikros abfeuern wollte. Verdammte UN-Restbestände aus der Mottenkiste, zischte es wie ein abstürzender Meteor durch mein Bewusstsein. Ich schlug auf die Notfall-Autoreparatur-Einheit. Das rudimentäre Problemlösungsgehirn des Shuttles sprang in die verklemmten Schaltkreise. Nicht genug Zeit. Es konnte mehrere Minuten dauern, bis wieder alles in Ordnung war. Die noch übrigen Minen starteten jetzt ihre Luftraketen.


    »Schn…«


    Über Schneider konnte man sagen, was man wollte, aber er war auf jeden Fall ein guter Pilot. Er riss das Shuttle auf dem Heck herum, bevor ich den ersten Laut über die Lippen gebracht hatte. Mein Kopf wurde gegen die Rückenlehne geworfen, als wir in den Himmel hinaufrasten, verfolgt von einem Schwarm Wasser-Luft-Raketen.


    »Ich kann im Moment nichts machen.«


    »Ich weiß«, sagte er gepresst.


    »Lametta!«, schrie ich gegen den Kollisionsalarm an, der in meinen Ohren gellte. Die Höhenanzeige überstieg die Ein-Kilometer-Marke.


    »Schon erledigt.«


    Das Shuttle dröhnte, als die Lamettabomben starteten. Sie detonierten zwei Sekunden hinter uns und vernebelten den Himmel mit winzigen elektronischen Appetithäppchen. Die Raketen tobten sich in der Köderwolke aus wie ein Rudel Haie in einem Fischschwarm. Auf der Waffenkonsole am Rand meines Sichtfeldes blinkte ein grünes Lämpchen, und als wollte das System beweisen, dass es wieder einsatzbereit war, führte es den letzten Befehl in der Warteschleife aus und startete die zwei wartenden Mikros in den leeren Himmel vor uns. Neben mir stieß Schneider einen Jubelschrei aus und riss das Shuttle herum. Das Kompensationsfeld für Hochgeschwindigkeitsmanöver setzte verspätet ein, und ich spürte die Wende wie eine Meereswelle durch meine Eingeweide schwappen. Ich fand noch die Zeit, zu hoffen, dass Tanya Wardanis letzte Mahlzeit schon eine Weile zurücklag.


    Wir wurden für einen Moment von den Gravfeldern des Shuttles in der Luft gehalten, dann nahm Schneider den Auftrieb weg, und wir stürzten im Steilkurs auf die Meeresoberfläche zu. Eine zweite Welle Raketen kam uns aus dem Wasser entgegen.


    »Lametta!!!«


    Wieder entluden die Lafetten krachend ihre Fracht. Ich nahm die drei verbliebenen Minen ins Visier, leerte die Magazine des Shuttles und hoffte mit angehaltenem Atem. Die Mikros starteten ungehindert. Im gleichen Augenblick warf Schneider die Gravfelder wieder an, und das kleine Gefährt schüttelte sich. Die Lamettabomben, die nun schneller fielen als das abgebremste Shuttle, explodierten ein kleines Stück unter uns. Mein virtuelles Gesichtsfeld wurde mit rotem Regen überflutet, als der Sturm der Störsender einsetzte, dann kamen die Explosionen der Wasser-Luft-Raketen, als sie sich in der Köderwolke selbst vernichteten. Meine Mikros, die ich durch das kleine Fenster vor dem Lamettaregen abgefeuert hatte, waren davongerast und steuerten die Minen an, die sich irgendwo unter uns befanden.


    Das Shuttle ging hinter den Lamettaresten und den Trümmern der irregeleiteten Raketen im Spiralflug runter. Kurz vor der Meeresoberfläche feuerte Schneider zwei weitere sorgfältig präparierte Lamettabomben ab. Sie detonierten unmittelbar bevor wir unter die Wellen tauchten.


    »Wir sind im Wasser«, sagte Schneider.


    Auf meinem Bildschirm verstärkte sich das Blassblau des Meeres, als wir mit der Nase voran tiefer sanken. Ich drehte mich herum, suchte nach den Minen, sah zu meiner Genugtuung aber nur mehrere Trümmerhaufen. Ich stieß den letzten Atemzug aus, den ich irgendwo im raketenübersäten Himmel genommen hatte, und ließ den Kopf gegen die Rückenlehne fallen.


    »Das«, sagte ich, ohne jemand Bestimmten anzusprechen, »war ziemlich heftig.«


    Wir berührten den Boden, blieben für einen kurzen Moment hängen und trieben dann wieder ganz leicht nach oben. Um uns herum fielen langsam die Trümmer der Lamettabomben auf den Meeresgrund. Ich sah mir die rosafarbenen Fragmente genau an und lächelte. Ich hatte die letzten zwei Bomben persönlich gefüllt. Die Arbeit hatte weniger als eine Stunde der vergangenen Nacht beansprucht, aber wir hatten drei Tage gebraucht, verlassene Kriegsschauplätze und ausgebombte Landeplätze zu erkunden, um die Trümmer einzusammeln, die einem explodierten Shuttle entsprachen.


    Ich zog die VR-Maske ab und rieb mir die Augen.


    »Wie weit ist es noch?«


    Schneider hantierte an seinen Instrumenten. »Etwa sechs Stunden, wenn wir uns einfach treiben lassen. Wenn ich die Strömung mit den Gravs unterstützte, könnten wir es in der Hälfte der Zeit schaffen.«


    »Ja, und dabei könnten wir auch unter Wasser angegriffen werden. Ich habe die letzten zwei Minuten nicht durchgestanden, weil ich gerne Schießübungen mache. Sie lassen die Felder abgeschaltet und nutzen die Zeit, um zu überlegen, wie wir unsere Spuren verwischen können.«


    Schneider bedachte mich mit einem aufrührerischen Blick.


    »Und was wollen Sie während dieser Zeit machen?«


    »Reparaturarbeiten«, sagte ich kurz angebunden und ging wieder nach hinten zu Tanya Wardani.

  


  
     


    5


     


     


    Das Feuer warf springende Schatten und verwandelte ihr Gesicht in eine Tarnmaske aus Licht und Dunkelheit. Es war ein Gesicht, das vielleicht hübsch gewesen war, bevor das Lager sie verschlungen hatte, aber die Unbilden der politischen Internierung hatten daraus ein ausgezehrtes Dokument aus Knochen und eingefallener Haut gemacht. Die Augen lagen im Schatten, die Wangen waren hohl. Tief im Brunnen ihrer Blicke funkelte der Feuerschein auf starren Pupillen. Strähniges Haar fiel wie Stroh über ihre Stirn. Eine meiner Zigaretten hing schief und unangezündet zwischen ihren Lippen.


    »Wollen Sie nicht rauchen?«, fragte ich nach einer Weile.


    Es war, als würde ich ein Gespräch über eine schlechte Satellitenverbindung führen – erst nach zweisekündiger Verspätung verschob sich das Glitzern in den Augen, als sie sich auf mein Gesicht konzentrierte. Ihre Stimme klang geisterhaft und eingerostet.


    »Was?«


    »Die Zigarette. Site Sevens, die Besten, die ich außerhalb von Landfall bekommen konnte.« Ich reichte ihr die Schachtel, und sie hantierte unbeholfen damit herum. Sie drehte sie ein paarmal, bis sie die Zündfläche gefunden hatte und sie an das Ende der Zigarette drückte. Der größte Teil des Rauches entwich und wurde von der leichten Brise davongetragen, aber sie konnte ein wenig inhalieren und verzog das Gesicht, als sie das Beißen spürte.


    »Danke«, sagte sie leise und hielt die Schachtel zwischen den hohlen Händen. Sie sah sie an, als wäre sie ein kleines Tier, das sie vor dem Ertrinken gerettet hatte. Ich rauchte schweigend meine Zigarette zu Ende, während mein Blick über die Linie der Bäume hinter dem Strand wanderte. Es war eine programmierte Wachsamkeit, keine wirkliche Wahrnehmung von Gefahr, für einen Envoy dasselbe wie ein entspannter Mensch, der Musik hört und den Rhythmus mit den Fingern mittrommelt. Als Envoy ist man sich ständig der potenziellen Gefahren der Umgebung bewusst, ungefähr so, wie die meisten Leute wissen, dass etwas, das sie in den Händen halten, herunterfallen wird, wenn sie die Finger öffnen. Die Programmierung arbeitet auf dem gleichen Instinktniveau. Man lässt keinen Augenblick in seiner Wachsamkeit nach, genauso wie ein normaler Mensch niemals die Unachtsamkeit begeht, ein volles Glas loszulassen.


    »Sie haben etwas mit mir gemacht.«


    Es war die gleiche tiefe Stimme, mit der sie sich bei mir für die Zigarette bedankt hatte, doch als ich den Blick von den Bäumen abwandte und sie ansah, stellte ich fest, dass sich ihre Augen belebt hatten. Sie hatte mir keine Frage gestellt. »Ich kann es spüren«, sagte sie und berührte mit gespreizten Fingern ihren Kopf. »Hier. Es ist wie… etwas, das sich öffnet.«


    Ich nickte und tastete vorsichtig nach den richtigen Worten. Auf den meisten Welten, die ich besucht hatte, war es ein schweres moralisches Vergehen, in den Kopf anderer Menschen einzudringen, und nur offizielle Behörden durften es auf einer regulären Basis tun. Es bestand kein Grund zur Annahme, dass es sich mit dem Latimer-Sektor, Sanction IV oder Tanya Wardani anders verhielt. Hilfstechniken der Envoys machen auf recht brutale Weise Gebrauch von den tiefen Quellen der psychosexuellen Energie, die die Menschen auf dem genetischen Niveau antrieb. Wenn sie geeignet angezapft wurde, konnte die Matrix der animalischen Kraft, die dort eingeschlossen war, die psychische Genesung um mehrere Größenordnungen beschleunigen. Man begann mit leichter Hypnose, ging schnell zu persönlichen Beziehungen über und dann zu engem körperlichem Kontakt, der sich nur terminologisch von einem sexuellen Vorspiel unterschied. Ein sanfter, hypnotisch induzierter Orgasmus sicherte normalerweise den Bindungsprozess, doch bei Wardani hatte ich mich im letzten Stadium zurückgezogen. Der gesamte Vorgang hatte eine unangenehme Ähnlichkeit zu einem sexuellen Übergriff.


    Andererseits brauchte ich Wardani in psychisch ausgewogener Verfassung, und unter normalen Umständen hätte es Monate, wenn nicht Jahre gedauert, bis ihr Kopf wieder ganz war. So viel Zeit hatten wir nicht.


    »Es ist eine Technik«, sagte ich vorsichtig. »Eine Art Therapie. Ich war früher bei den Envoys.«


    Sie zog an ihrer Zigarette. »Ich dachte immer, die Envoys wären Mordmaschinen.«


    »Das Protektorat möchte, dass Sie das glauben. Um die Kolonien einzuschüchtern. Die Wahrheit ist wesentlich komplexer, und letztlich ist sie sogar viel unheimlicher, wenn man die Sache zu Ende denkt.« Ich zuckte die Achseln. »Die meisten Leute wollen nichts zu Ende denken. Zu anstrengend. Ihnen sind die sorgfältig bereinigten Highlights lieber.«


    »Wirklich? Und was sind diese Highlights?«


    Ich spürte, dass das Gespräch an Fahrt gewann, und beugte mich vor, um das Feuer zu schüren.


    »Sharya. Adoracion. Die großen bösen High-Tech-Envoys, die auf Hypercast-Strahlen einreiten und in hochmoderne Biotech-Sleeves dekantiert werden, um jeden Widerstand niederzuringen. Früher haben wir natürlich auch das getan, aber was die meisten Leute nicht erkennen, ist die Tatsache, dass unsere fünf erfolgreichsten Aufträge verdeckte diplomatische Einsätze waren, bei denen es kaum zu Blutvergießen kam. Als Regime-Ingenieure. Wir kamen und gingen wieder, und niemand hatte bemerkt, dass wir überhaupt da waren.«


    »Darauf sollten Sie stolz sein.«


    »Das bin ich nicht.«


    Sie musterte mich mit einem langen Blick an. »Deshalb das ›früher‹?«


    »Etwas in der Art.«


    »Und wie hört man auf, ein Envoy zu sein?« Ich hatte mich geirrt. Dies war kein Geplauder, Tanya Wardani horchte mich aus. »Haben Sie die Entlassung beantragt? Oder sind Sie rausgeflogen?«


    Ich lächelte matt. »Ich würde lieber nicht darüber reden, wenn es Ihnen nichts ausmacht.«


    »Sie würden lieber nicht darüber reden?« Ihre Stimme wurde um keinen Deut lauter, aber sie zersplitterte in scharfe Scherben des Zorns. »Verdammt, Kovacs! Für wen halten Sie sich? Sie sind mit Ihren verfluchten Massenvernichtungswaffen und Ihrer Aura der professionellen Gewaltanwandung auf diesen Planeten gekommen, und jetzt glauben Sie, Sie könnten das Spiel ›Tief drinnen bin ich ein kleines, verletztes Kind‹ mit mir durchziehen. Ich scheiße auf Sie und Ihren Schmerz. Ich bin in diesem Lager fast krepiert. Ich habe gesehen, wie Frauen und Kinder starben. Es ist mir scheißegal, was Sie durchgemacht haben. Antworten Sie mir. Warum sind Sie nicht mehr bei den Envoys?«


    Das Feuer knisterte leise weiter. Ich entdeckte die Glut in der Tiefe und beobachtete sie eine Weile. Ich sah wieder das Laserlicht, das über den Matsch und Jimmy de Sotos verwüstetes Gesicht spielte. Ich hatte diesen Ort schon zahllose Male im Geist besucht, aber es wurde nie besser. Irgendein Idiot hat einmal gesagt, dass die Zeit alle Wunden heilt, aber damals hatte es offenbar noch keine Envoys gegeben. Die Envoy-Konditionierung ging mit einem fotografischen Gedächtnis einher, und wenn man entlassen wurde, nahmen sie es einem nicht wieder weg.


    »Haben Sie von Innenin gehört?«, fragte ich sie.


    »Natürlich.« Sie musste davon gehört haben – das Protektorat holte sich nicht oft eine blutige Nase, und wenn es geschah, verbreitete sich die Nachricht schnell und sogar über interstellare Distanzen. »Waren Sie dabei?«


    Ich nickte.


    »Ich habe gehört, dass alle bei der Virenattacke ums Leben gekommen sind.«


    »Nicht ganz. Alle in der zweiten Welle starben. Sie setzten das Virus zu spät ein, um auch den ersten Brückenkopf zu erwischen, aber etwas sickerte durch das Kommunikationsnetz zu uns rüber, und das hat den meisten von uns den Rest gegeben. Ich hatte Glück. Mein Komlink war ausgefallen.«


    »Sie haben Freunde verloren?«


    »Ja.«


    »Und danach haben Sie den Dienst quittiert?«


    Ich schüttelte den Kopf. »Ich wurde als Invalide entlassen. Mein Psychoprofil war nicht mehr für die Pflichten eines Envoys geeignet.«


    »Ich dachte, Sie hätten gesagt, Ihr Komlink…«


    »Nicht das Virus hat mich erwischt, sondern die Folgen.« Ich sprach langsam und versuchte, meine verbitterten Erinnerungen unter Verschluss zu halten. »Es gab einen Untersuchungsausschuss – auch davon müssen Sie gehört haben.«


    »Das Oberkommando wurde angeklagt, nicht wahr?«


    »Ja, etwa zehn Minuten lang. Dann wurde die Anklage fallen gelassen. Das war ungefähr der Zeitpunkt, als ich für den Envoy-Dienst untauglich geschrieben wurde. Man könnte auch sagen, dass ich eine Vertrauenskrise hatte.«


    »Wirklich rührend.« Sie klang plötzlich müde. Sie schaffte es nicht mehr, den Zorn aufrechtzuerhalten. »Schade, dass sie nicht länger angehalten hat, was?«


    »Ich arbeite nicht mehr für das Protektorat, Tanya.«


    Wardani winkte ab. »Ihre Uniform behauptet etwas anderes.«


    »Diese Uniform«, ich betastete das schwarze Material voller Abscheu, »ist nur eine vorübergehende Angelegenheit.«


    »Das glaube ich Ihnen nicht, Kovacs.«


    »Schneider trägt sie ebenfalls«, gab ich zu bedenken.


    »Schneider…« Sie stieß das Wort zweifelnd aus. Offenbar kannte sie ihn noch als Mendel. »Schneider ist ein Arschloch.«


    Ich blickte zum Strand hinunter, wo Schneider unmäßig viel Lärm im Shuttle veranstaltete. Er war nicht allzu begeistert von der Technik gewesen, mit der ich Wardanis Psyche an die Oberfläche zurückgeholt hatte, und es hatte ihm noch weniger gefallen, als ich ihm gesagt hatte, dass er uns eine Weile am Lagerfeuer allein lassen sollte.


    »Wirklich? Ich dachte, Sie und er…«


    »Ja, schon gut.« Sie betrachtete eine Weile das Feuer. »Er ist ein attraktives Arschloch.«


    »Kannten Sie ihn schon vor der Grabung?«


    Sie schüttelte den Kopf. »Niemand kannte irgendjemanden vor der Grabung. Man kriegt einen Auftrag und hofft auf das Beste.«


    »Sie wurden der Dangrek-Küste zugeteilt?«, fragte ich beiläufig.


    »Nein.« Sie zog den Kopf zwischen die Schultern, als würde sie frieren. »Ich bin Gildemeisterin. Ich hätte Arbeit bei den Ausgrabungen auf dem Hochland finden können, wenn ich es gewollt hätte. Aber ich entschied mich für Dangrek. Der Rest des Teams waren Kratzer, die man mir zugeteilt hatte. Sie glaubten mir meine Gründe nicht, aber sie waren alle jung und voller Enthusiasmus. Ich schätze, selbst eine Ausgrabung mit einer Exzentrikerin ist besser als gar keine Ausgrabung.«


    »Und was waren Ihre Gründe?«


    Es folgte eine längere Pause, in der ich mich stumm für diesen Ausrutscher verfluchte. Die Frage war ehrlich gemeint – der größte Teil meines Wissens über die Archäologengilde stammte aus populären Zusammenfassungen ihrer Geschichte und gelegentlichen Erfolge. Ich war noch nie zuvor einem Gildemeister begegnet, und was Schneider über die Ausgrabung erzählen konnte, war offenbar eine gefilterte Version dessen, was Wardani ihm auf dem Kopfkissen erzählt hatte, durch seinen Mangel an genauerem Wissen zurechtgestutzt. Ich wollte die ganze Geschichte hören. Aber wenn es etwas gab, das Tanya Wardani während ihrer Internierung im Überfluss gehabt hatte, dann waren es wahrscheinlich Verhöre. Der leichte Ton der Schärfe in meiner Stimme musste sie wie eine Marauderbombe getroffen haben.


    Ich überlegte mir, womit ich das Schweigen ausfüllen konnte, als sie es mir sagte, mit einer Stimme, die nur um ein Mikron vom Gleichgewicht abwich.


    »Sie wollen das Schiff? Mend…« Sie setzte noch einmal an. »Schneider hat Ihnen davon erzählt?«


    »Ja, aber er hat sich recht vage ausgedrückt. Wussten Sie, dass sie es dort finden würden?«


    »Nicht genau. Aber es ergab Sinn. Es musste früher oder später geschehen. Haben Sie jemals Wycinski gelesen?«


    »Habe von ihm gehört. Die Nabentheorie, nicht wahr?«


    Sie lächelte dünn. »Die Nabentheorie ist nicht von Wycinski, sie basiert nur auf seiner Arbeit. Was Wycinski damals sagte, neben vielem anderen, läuft darauf hinaus, dass alles, was wir bisher über die Marsianer in Erfahrung gebracht haben, darauf hinweist, dass ihre Gesellschaft wesentlich atomistischer als unsere war. Sie wissen schon – geflügelte Fleischfresser, die ursprünglich fliegende Räuber waren, fast keine kulturellen Anzeichen für Rudelverhalten.« Nun flossen ihre Worte; sie stieg aus dem Dialogmuster aus und schaltete unbewusst auf Dozentenmodus um. »Das deutet auf das Bedürfnis nach einem viel größeren Privatbereich als bei Menschen hin und auf einen allgemeinen Mangel an Geselligkeit. Man könnte sie sich etwa wie Raubvögel vorstellen. Aggressive Einzelgänger. Dass sie überhaupt Städte errichteten, beweist, dass sie es teilweise geschafft haben, ihr genetisches Erbe zu überwinden, vielleicht ähnlich wie es den Menschen gelungen ist, ihre xenophoben Tendenzen halbwegs zurückzudrängen, die wir als Rudeltiere entwickelt hatten. Wycinski weicht darin von den meisten Experten ab, dass er glaubt, diese Tendenz sei nur so weit unterdrückt worden, wie es für die Gruppenbildung notwendig war, und mit dem Fortschritt der Technisierung wieder umgekehrt worden. Können Sie mir noch folgen?«


    »Nur wenn Sie das Tempo nicht erhöhen.«


    In Wirklichkeit hatte ich überhaupt kein Problem, und die meisten Grundideen hatte ich bereits in der einen oder anderen Form gehört. Aber Wardani entspannte sich zusehends, während sie redete, und je länger sie weitermachte, desto größer wurde die Wahrscheinlichkeit, dass sich ihre Genesung stabilisierte. Bereits während der kurzen Zeitspanne, die sie gebraucht hatte, um in ihren Vortrag einzusteigen, war sie wesentlich lebhafter geworden; sie gestikulierte und ihr Gesicht hatte sich belebt. Stück für Stück fand Tanya Wardani zu ihrer alten Persönlichkeit zurück.


    »Sie erwähnten die Nabentheorie, die nur ein blödsinniger Abklatsch ist. Carter und Bogdanovich haben diese Idee aus Wycinskis Arbeit über marsianische Kartografie geklaut. Sehen Sie, eine der Gemeinsamkeiten aller marsianischen Karten ist die Tatsache, dass sie kein gemeinsames Zentrum haben. Ganz gleich, wo die Archäologen auf dem Mars fündig wurden, sie befanden sich immer im Zentrum der Karten, die sie entdeckten. Jede Siedlung setzte sich selbst in die Mitte der Karten, sie war immer der größte Klecks, ungeachtet ihrer tatsächlichen Größe oder offenkundigen Funktion. Wycinski sagte, dass dieser Umstand niemanden überraschen sollte, da es zu dem passte, was wir bereits über die Arbeitsweise des Geistes der Marsianer geschlussfolgert hatten. Wenn ein Marsianer eine Karte zeichnete, war der wichtigste Punkt auf dieser Karte zwangsläufig der, an dem sich der Kartenzeichner zu diesem Augenblick befand. Carter und Bogdanovich haben diese Argumentation lediglich auf die Astrogationskarten übertragen. Wenn jede marsianische Stadt sich selbst als Zentrum einer planetaren Karte betrachtete, würde sich auch jede kolonisierte Welt als Zentrum der marsianischen Hegemonie sehen. Deshalb hatte der Umstand, dass der Mars stets ganz groß und im Zentrum dieser Karten dargestellt wurde, objektiv überhaupt nichts zu bedeuten. Der Mars konnte genauso gut ein erst vor kurzem besiedelter Hinterwäldlerplanet sein, und die wirkliche Nabe der marsianischen Kultur konnte buchstäblich jeder andere Fleck auf der Karte sein.« Sie verzog verächtlich das Gesicht. »Das ist die Nabentheorie.«


    »Sie scheinen nicht allzu sehr überzeugt zu sein.«


    Wardani entließ eine Rauchwolke in die Nacht. »Das bin ich auch nicht. Wie schon Wycinski sagte: Das heißt gar nichts. Carter und Bogdanovich haben seine Grundaussage überhaupt nicht kapiert. Wenn sie für richtig halten, was Wycinski über die räumliche Wahrnehmung der Marsianer behauptete, dann hätten sie auch erkennen müssen, dass den Marsianern höchstwahrscheinlich das Prinzip einer Hegemonie völlig unbekannt war.«


    »Aha.«


    »Ja.« Wieder das dünne Lächeln, das nun jedoch etwas gezwungener wirkte. »An diesem Punkt wurde die Sache politisch. Wycinski dachte den Gedanken zu Ende und sagte, dass die Heimatwelt der Marsianer, wo immer sie sich befinden mochte, im allgemeinen Bewusstsein bestenfalls eine Bedeutung, Zitat Anfang, in Angelegenheiten der grundsätzlichen Wissensausbildung haben konnte, Zitat Ende.«


    »Mami, woher kommen wir eigentlich? Und ähnliche Fragen.«


    »Exakt. Dann zeigt man auf die Karte, von dort sind wir alle einmal gekommen, aber da das Wo wir jetzt sind für das wirkliche, tägliche Leben von viel größerer Bedeutung ist, wäre so etwas das höchste der Gefühle, was die Hommage an die Heimatwelt betrifft.«


    »Ich glaube kaum, dass Wycinski jemals auf die Idee gekommen ist, diese Perspektive als zutiefst und unvereinbar unmenschlich zu verurteilen, oder?«


    Wardani bedachte mich mit einem strengen Blick. »Wie viel wissen Sie wirklich über die Gilde, Kovacs?«


    Ich hielt den Daumen und Zeigefinger ein kleines Stück auseinander. »Entschuldigung, ich neige nur ein wenig zum Angeben. Ich komme von Harlans Welt. Minoru und Gretzky wurden vor Gericht gestellt, als ich gerade in die Pubertät kam. Ich war Mitglied einer Gang. Der übliche Beweis für eine unsoziale Einstellung bestand darin, an öffentlichen Orten Luftgraffiti über den Prozess zu hinterlassen. Wir alle kannten die Protokolle auswendig. Zutiefst und unvereinbar unmenschlich tauchte immer wieder in Gretzkys Widerruf auf. Wie es schien, war das die Standardrechtfertigung für die Gilde, um die Forschungsbudgets nicht zu gefährden.«


    Sie senkte den Blick. »So war es eine Zeit lang. Aber Wycinski wollte dieses Lied nicht mitpfeifen. Er liebte die Marsianer, er bewunderte sie, und er hat es immer wieder öffentlich gesagt.


    Deshalb hört man von ihm immer nur in Verbindung mit der idiotischen Nabentheorie. Man strich sein Budget, unterdrückte die meisten seiner Funde und gab alles an Carter und Bogdanovich weiter. Und die beiden sind daraufhin jedem in den Arsch gekrochen. Die UN-Kommission stimmte im selben Jahr für eine siebenprozentige Erhöhung des strategischen Budgets des Protektorats, alles nur wegen paranoider Phantasien, dass irgendwo da draußen die marsianische Zivilisation darauf lauert, sich auf uns zu stürzen.«


    »Geschickt eingefädelt.«


    »Ja. Und es war absolut unmöglich, den Gegenbeweis zu erbringen. Alle Astrogationskarten, die wir auf anderen Welten entdeckten, bestätigten Wycinskis Thesen – jede Welt setzt sich genauso ins Zentrum wie der Mars, und dieser Punkt reicht aus, um der UN genügend Angst zu machen, damit sie weiter viel Geld für strategische Zwecke ausgibt und im gesamten Protektorat militärisch präsent ist. Niemand will etwas davon hören, was Wycinskis Forschungsergebnisse eigentlich zu bedeuten haben, und jeder, der zu laut darüber redet oder versucht, seine Entdeckungen auf eigene Forschungen anzuwenden, steht plötzlich ohne Finanzierung da oder wird lächerlich gemacht, was letztlich auf das Gleiche hinausläuft.«


    Sie schnippte die Zigarette ins Feuer und beobachtete, wie sie verglühte.


    »Und das ist mit Ihnen geschehen?«, fragte ich.


    »Nicht ganz.«


    Das letzte Wort klang, als würde etwas klicken, als würde ein Schloss einschnappen. Hinter mir hörte ich, wie Schneider den Strand heraufkam. Entweder war er mit seiner Überprüfung des Shuttles fertig oder mit seiner Geduld am Ende. Ich zuckte mit den Schultern.


    »Wir reden später darüber, wenn Sie möchten.«


    »Vielleicht. Zur Abwechslung könnten Sie mir erklären, wozu dieser machohafte Blödsinn mit den Extrembeschleunigungsmanövern gut gewesen sein soll.«


    Ich blickte zu Schneider auf, als er zu uns ans Lagerfeuer trat.


    »Haben Sie das gehört? Eine Beschwerde über das Bordunterhaltungsprogramm.«


    »Undankbare Passagiere«, brummte Schneider, als er nahtlos die Alberei aufgriff und sich in den Sand setzte. »Immer dasselbe.«


    »Wollen Sie es ihr sagen oder soll ich es tun?«


    »Es war Ihre Idee. Haben Sie eine Seven für mich?«


    Wardani hob das Päckchen auf und warf es Schneider zu. Dann wandte sie sich wieder an mich. »Nun?«


    »Ungeachtet ihrer archäologischen Bedeutung«, sagte ich langsam, »ist die Dangrek-Küste ein Teil der Nordregion, und dieses Territorium wurde von Carreras Wedge als eins von neun Kriegszielen definiert. Und in Anbetracht des Ausmaßes an organischen Defekten, die dort zurzeit stattfinden, scheinen die Kempisten zur gleichen Schlussfolgerung gelangt zu sein.«


    »Also?«


    »Also halte ich die Idee, eine archäologische Expedition zu unternehmen, während Kemp und Wedge dort um die territoriale Oberhoheit kämpfen, für nicht sehr intelligent. Wir müssen für eine Verlagerung der Kampfhandlungen sorgen.«


    »Eine Verlagerung.« Es tat gut, die Fassungslosigkeit in ihrer Stimme zu hören. Ich spielte mit und zuckte die Achseln.


    »Eine Verlagerung oder Verzögerung. Was am besten funktioniert. Es geht darum, dass wir Hilfe brauchen. Und Hilfe im benötigten Umfang bekommen wir nur von den Konzernen. Wir werden nach Landfall fliegen, und da ich eigentlich im aktiven Dienst sein sollte, Schneider ein Deserteur der Kempisten ist, Sie eine Kriegsgefangene sind und das hier ein gestohlenes Shuttle ist, müssen wir die Sache ein wenig abkühlen lassen, bevor wir so etwas tun können. Die Satellitenaufzeichnung unserer kleinen Auseinandersetzung mit den intelligenten Minen wird den Eindruck erwecken, dass wir abgeschossen wurden. Wenn der Meeresgrund untersucht wird, findet man Wrackteile, die diese Annahme unterstützen. Solange sich niemand die Hinweise allzu genau ansieht, wird man uns als bedauernswerte Minenopfer abhaken, was mir sehr entgegenkommt.«


    »Sie glauben, man wird es dabei bewenden lassen?«


    »Wir befinden uns hier in einem Kriegsgebiet. Wenn Menschen sterben, dürfte das nicht allzu viel Verwunderung erregen.« Ich zog einen unverbrannten Ast aus dem Lagerfeuer und zeichnete den Umriss des Kontinents in den Sand. »Sie könnten sich natürlich fragen, was ich hier mache, während ich eigentlich eine Einheit in der Nordregion übernehmen sollte, aber solche Details werden normalerweise erst nach dem Ende eines Konflikts geklärt. Im Augenblick ist Carreras Wedge im Norden nur schwach vertreten, und Kemps Streitkräfte drängen die Truppen zu den Bergen zurück. Die präsidiale Wache stößt auf dieser Flanke vor.« Ich tippte mit meinem improvisierten Zeigestab auf den Sand. »Und von hier kommen die Luftangriffe, die von Kemps Eisberg-Flotte auf dem Meer starten. Carrera hat im Augenblick genügend Probleme, um sich keine allzu intensiven Gedanken über die genauen Umstände meines Ablebens zu machen.«


    »Und Sie glauben wirklich, dass das Kartell alles, was Sie brauchen, für Sie bereithält?« Tanya Wardani wandte ihren brennenden Blick von mir ab und konzentrierte sich auf Schneider. »Das hast du ihm doch nicht etwa abgekauft, Jan!«


    Schneider antwortete mit einer beschwichtigenden Geste. »Hör ihm einfach zu, Tanya. Er hat die Maschine gekapert. Er weiß, wovon er redet.«


    »Ja, richtig.« Die eindringlichen, hektischen Augen zuckten zu mir zurück. »Denken Sie nicht, ich wäre Ihnen nicht dankbar, dass Sie mich aus dem Lager geholt haben. Ich glaube, Sie können sich gar nicht vorstellen, wie dankbar ich bin. Aber nachdem ich jetzt draußen bin, würde ich gerne weiterleben. Dieser… dieser Plan… ist absoluter Blödsinn. Damit erreichen Sie nur, dass wir alle getötet werden, entweder in Landfall durch Samurais der Konzerne oder im Kreuzfeuer in Dangrek. Diese Leute werden auf keinen Fall…«


    »Sie haben Recht«, sagte ich geduldig, und sie verstummte überrascht. »In gewisser Weise haben Sie Recht. Die großen Konzerne, die dem Kartell angehören, würden diesen Plan keines zweiten Blickes würdigen. Sie könnten uns ermorden und Sie ins virtuelle Verhör nehmen, bis Sie ihnen sagen, was sie wissen wollen. Dann halten sie einfach die ganze Sache unter Verschluss, bis der Krieg vorbei ist und sie gewonnen haben.«


    »Wenn sie gewinnen.«


    »Sie werden gewinnen«, sagte ich. »Sie gewinnen immer, auf die eine oder andere Weise. Aber wir gehen nicht zu den großen Konzernen. Wir werden klüger sein.«


    Ich hielt inne und stocherte im Feuer herum. Aus dem Augenwinkel sah ich, wie Schneider sich angespannt vorbeugte. Ohne Tanya Wardani würde die Sache niemals funktionieren, das wussten wir alle.


    Das Meer schob sich flüsternd auf den Strand und zog sich wieder zurück. Etwas knackte und knisterte in den Tiefen des Feuers.


    »Also gut.« Sie rührte sich, wie ein bettlägeriger Patient, der sich in eine weniger schmerzhafte Position brachte. »Reden Sie weiter. Ich höre Ihnen zu.«


    Schneider reagierte mit hörbarer Erleichterung. Ich nickte.


    »Wir werden es folgendermaßen machen: Wir nehmen einen der kleineren, gierigeren Konzerne ins Visier. Es könnte eine Weile dauern, ein geeignetes Opfer zu finden, aber es dürfte nicht allzu schwierig sein. Und wenn wir ihn haben, machen wir ein Angebot, das er nicht abschlagen kann. Ein einmaliges, zeitlich begrenztes, extrem günstiges Geschäft mit Verkaufsgarantie.«


    Ich sah den Blick, den sie mit Schneider wechselte. Vielleicht waren es die finanziellen Metaphern, die sie veranlassten, ihn anzusehen.


    »So klein und gierig, wie Sie möchten, Kovacs, aber Sie haben es trotzdem mit der Macht eines Konzerns zu tun.« Ihre Augen konzentrierten sich auf meine. »Planetarer Reichtum. Und die Kosten für Mord und virtuelle Verhöre fallen kaum ins Gewicht. Wie wollen Sie diese Möglichkeiten ausschließen?«


    »Ganz einfach. Wir machen ihnen Angst.«


    »Angst?« Sie sah mich eine Weile an, dann lachte sie knapp, wie ein unterdrückter Husten. »Kovacs, man sollte Sie aufzeichnen. Sie bieten das perfekte Unterhaltungsprogramm für posttraumatische Patienten. Sie wollen also einem Konzern Angst machen. Womit? Wollen Sie Slasher-Puppen einsetzen?«


    Ich spürte, wie ein aufrichtiges Lächeln an meinen Lippen zerrte. »Etwas in der Art.«

  


  
     


    6


     


     


    Schneider brauchte fast den ganzen folgenden Morgen, um die Datenbank des Shuttles zu löschen, während Tanya Wardani Kreise in den Sand lief oder neben der offenen Luke saß und mit ihm redete. Ich ließ sie allein und spazierte bis zum Ende des Strandes, wo sich ein schwarzer Felsrücken ins Meer schob. Es war nicht schwierig, ihn zu besteigen, und der Ausblick von oben war die paar Schrammen wert, die ich mir unterwegs zuzog. Ich lehnte mich gegen einen gemütlichen Stein und blickte zum Horizont, während ich mich an die Fragmente eines Traums der vergangenen Nacht zu erinnern versuchte.


    Harlans Welt war recht klein für einen bewohnbaren Planeten, und die Meere schwappten auf unberechenbare Weise unter dem Einfluss dreier Monde herum. Sanction IV war viel größer, sogar noch viel größer als Latimer oder die Erde, und besaß keine natürlichen Satelliten. Also gab es hier weite, friedliche Ozeane. Vor dem Hintergrund meiner Erinnerungen an meine jungen Jahre auf Harlans Welt machte mich eine derartige Ruhe immer misstrauisch, als würde das Meer den flüssigen Atem anhalten und nur darauf warten, dass eine Katastrophe losbrach. Es war ein unheimliches Gefühl, und meine Envoy-Konditionierung hielt es die meiste Zeit in Schach, indem sie einfach verhinderte, dass mir dieser Vergleich zu Bewusstsein kam. Im Traumschlaf ließ die Wirkung der Konditionierung nach, und anscheinend arbeitete irgendetwas in meinem Kopf an diesem Riss.


    Im Traum stehe ich auf einem Kieselstrand irgendwo auf Sanction IV und blicke auf die beschaulichen Wogen hinaus, als sich plötzlich der Boden hebt und senkt. Ich kann mich nicht von der Stelle rühren, während Hügel aus Wasser wandern und brechen und wie gespannte schwarze Muskeln aneinander vorbeifließen. Die Wellen an der Wasserlinie sind verschwunden. Das Meer hat sie zurückgezogen, dorthin, wo es sich spannt und sammelt. In mir konzentriert sich eine Gewissheit, die zu gleichen Teilen aus kalter Angst und schmerzender Traurigkeit entsteht und die der Unruhe des Meeres entspricht. Ich weiß es ohne jeden Zweifel. Etwas Monströses wird an die Oberfläche kommen.


    Doch bevor es geschehen kann, wache ich auf.


    In meinem Bein zuckte ein Muskel, und ich setzte mich irritiert auf. Der Bodensatz meines Traums schwappte um die Basis meines Geistes und suchte Verbindung mit etwas Substanziellerem.


    Vielleicht war es nur der Fallout des Duells mit den intelligenten Minen. Ich hatte gesehen, wie sich die Wasseroberfläche hob, wenn unsere Raketen in der Tiefe explodierten.


    Ja, klar. Extrem traumatisch.


    Mein Bewusstsein schlitterte durch Erinnerungen an ein paar andere Kampfszenen aus jüngerer Zeit und suchte nach einer Übereinstimmung. Ich hörte sofort damit auf. Ein sinnloses Unterfangen. Anderthalb Jahre übler Handarbeit für Carreras Wedge hatten genügend Traumata in meinem Kopf abgelagert, um einer ganzen Kompanie Psychochirurgen Arbeit zu geben. Ich hatte das Recht auf ein paar Albträume. Ohne die Envoy-Konditionierung wäre ich wahrscheinlich schon vor Monaten schreiend zusammengebrochen. Und im Augenblick wollte ich mich nicht mit Erinnerungen an frühere Kämpfe auseinander setzen.


    Ich zwang mich, wieder eine entspannte Haltung einzunehmen und den Tag zu genießen. Die Morgensonne hatte schon fast die übliche semitropische Hitze zusammengekocht, und der Fels unter mir fühlte sich warm an. Zwischen meinen halb geschlossenen Augenlidern bewegte sich das Licht wie in der Rekonvaleszenz-Virtualität am tiefen See. Ich ließ mich treiben.


    Die Zeit verstrich ungenutzt.


    Das Telefon summte leise. Ich griff danach, ohne die Augen zu öffnen und aktivierte es. Ich bemerkte, dass die Hitze zugenommen hatte, und spürte einen dünnen Schweißfilm an den Beinen.


    »Es kann losgehen«, sagte Schneiders Stimme. »Hocken Sie immer noch auf diesem Felsen?«


    Ich setzte mich widerwillig auf. »Ja. Haben Sie schon angerufen?«


    »Alles geklärt. Der Scrambler-Uplink, den Sie gestohlen haben? Wunderbar. Kristallklar. Sie warten schon auf uns.«


    »Bin gleich unten.«


    In meinem Kopf lagen immer noch dieselben Rückstände herum. Der Traum hatte sich nicht verflüchtigt.


    Etwas kommt an die Oberfläche.


    Ich verstaute den Gedanken zusammen mit dem Telefon und machte mich an den Abstieg.


     


    Archäologie ist eine dreckige Wissenschaft.


    Man könnte meinen, dass wir es mit all den High-Tech-Fortschritten der vergangenen Jahrhunderte geschafft hätten, die Arbeit des Grabräuberns zu einer hohen Kunst zu verfeinern. Schließlich können wir heutzutage die verräterischen Spuren der marsianischen Zivilisation über interplanetare Distanzen verfolgen. Satelliten und Fernsensoren ermöglichen uns, ihre verschütteten Städte unter meterdicken Schichten aus solidem Fels oder mehrere hundert Meter unter dem Meer zu kartografieren, und wir haben sogar Maschinen gebaut, die fundierte Spekulationen über ihre schwerer zu ergründenden Hinterlassenschaften anstellen können. Nachdem wir ein halbes Jahrtausend lang herumprobiert haben, sollten wir inzwischen richtig gut darin sein.


    Doch die Technik des Aufspürens verborgener Schätze mag noch so ausgefeilt sein – wenn man etwas gefunden hat, muss man es immer noch ausgraben. Und angesichts der gewaltigen finanziellen Investitionen, mit denen die Konzerne den Wettlauf um die Entdeckung der marsianischen Zivilisation fördern, werden die Ausgrabungen gewöhnlich mit ungefähr so viel Feingefühl durchgeführt wie eine Raumfahrerparty im Hafenbordell von Madame Mi. Letztlich geht es nur um Funde und Dividenden, und die Tatsache, dass es – allem Anschein nach – keine Marsianer mehr gibt, die gegen die Umweltzerstörung protestieren könnten, sorgt dafür, dass sich nichts daran ändert. Die Konzerne marschieren ein, brechen die Schlösser der verlassenen Welten auf und treten zur Seite, während die Gilde der Archäologen das Inventar plündert. Und wenn die Primärfundstätten ausgebeutet sind, macht sich gewöhnlich niemand mehr die Mühe, die Unordnung aufzuräumen.


    Deshalb gibt es Orte wie Grabung 27.


    Es war nicht gerade ein phantasievoller Name für eine Stadt, aber die Bezeichnung entbehrte nicht einer gewissen Akkuratesse. Grabung 27 war rund um die Fundstätte gleichen Namens aus dem Boden geschossen, hatte fünfzig Jahre lang als Unterkunft, Kantine und Freizeitkomplex für das archäologische Team gedient und befand sich nun im rapiden Niedergang, nachdem die xenokulturellen Flöze an den Rändern immer mehr ausdünnten. Der ursprüngliche Digger war ein mageres, hundertfüßiges Skelett, das in der Grätsche über stillgelegten Förderbändern und seltsam gekrümmten Stützpfeilern kauerte, während wir von Osten heranflogen. Die Stadt begann unter dem herabhängenden Schwanz des Gebildes und breitete sich von dort in sporadischen und ungewissen Klumpen aus, wie ein zaghaft gewachsenes Pilzgeflecht aus Beton. Die Gebäude erhoben sich kaum über fünf Stockwerke hinaus, und viele der größeren Bauten waren offenkundig verfallen, als hätte die Anstrengung des Höhenwachstums ihre Kräfte erschöpft, sich am Leben zu erhalten.


    Schneider flog um den Schädel des erstarrten Diggers herum und schwebte dann zu einer Freifläche herab, die zwischen drei schiefen Pylonen lag und offenbar das Landefeld von Grabung 27 bildete. Staub kochte vom schlecht gewarteten Ferrobeton auf, als wir in der Luft hingen, und ich sah gezackte Risse, die von unserer Landebremse freigefegt wurden. Über den Kom kam von der Navigationskontrolle die heisere Aufforderung zur Identifikation herein. Schneider ignorierte sie, schaltete das Haupttriebwerk ab und erhob sich gähnend von seinem Sitz.


    »Wir sind da, Leute. Alle aussteigen.«


    Wir folgten ihm nach hinten in die Hauptkabine und sahen zu, wie er einen der alles andere als dezenten abgesägten Partikelblaster anlegte, die wir zusammen mit dem Shuttle hatten mitgehen lassen. Er blickte auf, bemerkte, dass ich ihn beobachtete, und zwinkerte mir zu.


    »Ich dachte, es wären Freunde von dir.« Tanya Wardani beobachtete ihn ebenfalls – mit Besorgnis, wenn man nach ihrem Gesichtsausdruck gehen konnte.


    Schneider zuckte die Achseln. »Das waren sie auch«, sagte er. »Aber man kann nie zu vorsichtig sein.«


    »Großartig!« Sie wandte sich an mich. »Haben Sie etwas nicht ganz so Klobiges, das ich mir ausleihen könnte? Etwas, das ich auch tragen kann?«


    Ich öffnete meine Jacke und zeigte ihr die zwei nach Wedge-Standards angefertigten Interface-Pistolen von Kalaschnikow in meinem Brustgeschirr.


    »Ich würde Ihnen gerne eine davon borgen, aber sie sind persönlich codiert.«


    »Nimm einen Blaster, Tanya«, sagte Schneider, ohne von seinen Vorbereitungen aufzublicken. »Damit ist die Chance, dass du etwas triffst, sowieso größer. Patronenwerfer sind etwas für Modetrottel.«


    Die Archäologin zog die Augenbrauen hoch, ich lächelte flüchtig. »Wahrscheinlich hat er Recht. Kommen Sie, es ist nicht nötig, dass Sie das Ding an der Hüfte tragen. Die Riemen werden so angeordnet. Ziehen Sie sich das Ganze einfach über die Schulter.«


    Ich half ihr, die Waffe anzulegen, und als sie sich mir zuwandte, geschah etwas Undefinierbares in der engen Lücke zwischen unseren Körpern. Ich rückte die Waffe im Holster an der Schräge ihrer linken Brust zurecht, und ihre Augen richteten sich nach oben auf meine. Ich sah, dass sie die Farbe von Jade unter schnell fließendem Wasser hatten.


    »Ist es bequem so?«


    »Nicht unbedingt.«


    Ich wollte mich wieder am Holster zu schaffen machen, doch sie wehrte mich mit erhobener Hand ab. Vor dem staubigen Ebenholz meines Armes sahen ihre Finger wie nackte, zerbrechliche Knochen aus.


    »Lassen Sie nur, ich mache das schon.«


    »Gut. Sie müssen es einfach nach unten ziehen, dann löst sich das Holster. Nach oben drücken, dann haftet es wieder.«


    »Verstanden.«


    Schneider war unsere Interaktion nicht entgangen. Er räusperte sich hörbar und ging zur Luke, um sie zu öffnen. Als sie nach außen aufschwang, hielt er sich an einem Handgriff fest und sprang mit der einstudierten Eleganz eines Piloten nach unten. Der Effekt wurde ein wenig verdorben, als er landete und im Staub husten musste, den unsere Landebremse aufgewirbelt hatte. Ich unterdrückte ein Grinsen.


    Wardani folgte ihm und stützte sich unsicher mit den Händen auf dem Boden der Schleuse ab. Ich blickte misstrauisch in die Staubwolken und blieb in der offenen Luke stehen, um zu sehen, ob es ein Empfangskomitee für uns gab.


    Es gab eins.


    Sie kamen aus dem Staub wie Figuren auf einem Fries, das allmählich von jemandem wie Tanya Wardani mit einem Sandstrahl freigelegt wurde. Ich zählte insgesamt sieben Personen, klobige Umrisse in Wüstenkleidung und mit Waffen gespickt. Die zentrale Gestalt wirkte leicht deformiert, etwa einen halben Meter größer als die anderen, aber von der Brust aufwärts unnatürlich angeschwollen. Sie näherten sich schweigend.


    Ich verschränkte die Arme über der Brust, sodass meine Fingerspitzen die Kolben der Kalaschnikows berührten.


    »Djoko?« Wieder musste Schneider husten. »Bist du das, Djoko?«


    Immer noch Schweigen. Der Staub hatte sich so weit gelegt, dass ich nun den matten Glanz von Waffenläufen und die Sichtverstärkungsmasken erkennen konnte, die alle trugen. Unter der weiten Wüstenkleidung war genügend Platz für schusssichere Rüstungen.


    »Djoko, hör auf mit dem Blödsinn!«


    Ein helles, völlig unpassendes Lachen von der großen, missgestalteten Person in der Mitte. Ich blinzelte.


    »Jan, Jan, mein guter Freund.« Es war die Stimme eines Kindes. »Mache ich dich so nervös?«


    »Was denkst du denn, Arschgesicht?« Schneider trat vor, dann sah ich, wie die große Gestalt zuckte und auseinander zu brechen schien. Erschrocken ließ ich mein Sehvermögen durch das Neurachem verstärken und erkannte einen kleinen Jungen von etwa acht Jahren, der sich aus den Armen des Mannes löste, der ihn an die Brust gedrückt hatte. Als der Junge den Boden erreichte und zu Schneider lief, sah ich, dass der Träger sich aufrichtete und eine seltsam reglose Haltung einnahm. Etwas spannte die Sehnen in meinem Arm an. Ich holte noch ein bisschen mehr Leistung aus meinen Augen heraus und musterte die nun unscheinbare Gestalt von Kopf bis Fuß. Sie trug keine SV-Maske, und das Gesicht war…


    Meine Lippen pressten sich zusammen, als mir klar wurde, womit ich es zu tun hatte.


    Schneider und der Junge tauschten komplizierte Handzeichen zur Begrüßung aus und redeten Kauderwelsch. Unvermittelt brach der Junge das Ritual ab und nahm Tanya Wardanis Hand mit höflicher Verbeugung und irgendeiner Schmeichelei, die mir entging. Er schien gewillt, die gesamte Begegnung mit seinen Albereien zu bestreiten. Damit verströmte er den Eindruck der Harmlosigkeit wie eine Lametta-Fontäne an Harlans Tag. Und nachdem der größte Teil des Staubes wieder dort war, wohin er gehörte, hatte der Rest des Empfangskomitees die leicht bedrohliche Aura verloren, die die Silhouetten vermittelt hatten. Die geklärte Luft zeigte nun eine Versammlung von nervös wirkenden und größtenteils recht jungen Irregulären. Ganz links stand ein Weißer mit Flusenbart, der unter der leeren Ruhe seiner SV-Maske auf der Unterlippe kaute. Ein anderer trat ständig von einem Fuß auf den anderen. Alle hatten ihre Waffen geschultert oder eingesteckt, und als ich von der Schleuse nach unten sprang, zuckten alle ein Stück zurück.


    Beschwichtigend hob ich die Hände auf Schulterhöhe.


    »’tschuldigung.«


    »Entschuldigen Sie sich nicht vor diesem Idioten.« Schneider versuchte jetzt, dem Jungen einen Schlag ins Genick zu verpassen, jedoch nur mit begrenztem Erfolg. »Djoko, komm her und sag Hallo zu einem echten, lebenden Envoy. Das ist Takeshi Kovacs. Er war auf Innenin.«


    »Wirklich?« Der Junge kam zu mir und reichte mir die Hand. Der dunkelhäutige und feingliedrige Sleeve war schon jetzt hübsch, und später würde er zur einer androgynen Schönheit heranwachsen. Er war tadellos in einen maßgeschneiderten malvenfarbenen Sarong und eine passende Steppjacke gekleidet. »Djoko Roespinoedji, zu Ihren Diensten. Ich muss mich für den dramatischen Auftritt entschuldigen, aber in diesen unsicheren Zeiten kann man gar nicht vorsichtig genug sein. Ihr Anruf kam über eine Satellitenfrequenz herein, zu der niemand außer Carreras Wedge Zugang hat, und obwohl ich Jan wie einen Bruder liebe, ist er nicht für Beziehungen nach ganz oben bekannt. Es hätte eine Falle sein können.«


    »Ein eingemotteter Scrambler-Uplink«, sagte Schneider wichtigtuerisch. »Wir haben ihn von Wedge gestohlen. Wenn ich diesmal sage, dass ich einsteige, Djoko, dann meine ich es auch so.«


    »Wer könnte daran interessiert sein, Sie in eine Falle zu locken?«, fragte ich.


    »Ach.« Der Junge seufzte mit einem Lebensüberdruss, der die Jugend seiner Stimme um mehrere Jahrzehnte übertraf. »Womit soll ich anfangen? Regierungsbehörden, das Kartell, Wirtschaftsanalysten, Spione der Kempisten. Keiner von ihnen hätte einen Grund, Djoko Roespinoedji zu lieben. Selbst wenn man sich in einem Krieg neutral verhält, lässt es sich kaum vermeiden, dass man sich Feinde macht. Es ist eher so, dass man alle Freunde verliert und Misstrauen und Verachtung von allen Seiten erntet.«


    »Der Krieg ist noch gar nicht so weit nach Süden vorgerückt«, warf Wardani ein.


    Djoko Roespinoedji legte sich mit feierlicher Miene eine Hand auf die Brust. »Wofür wir alle zutiefst dankbar sind. Doch wer in diesen Tagen nicht an der Front steht, lebt in der einen oder anderen Form auf besetztem Territorium. Landfall liegt knapp achthundert Kilometer westlich von hier. Wir sind nahe genug dran, um als Außenposten gelten zu können, was bedeutet, dass hier eine Garnison der staatlichen Milizen stationiert ist und wir regelmäßig von den politischen Assessoren des Kartells besucht werden.« Wieder seufzte er. »Das alles ist sehr kostenintensiv.«


    Ich sah ihn misstrauisch an. »Eine Garnison? Wo ist sie?«


    »Da drüben.« Der Junge zeigte mit dem Daumen auf die zerlumpte Gruppe von Irregulären. »Es gibt noch ein paar mehr am Uplink-Bunker, wie es die Vorschriften verlangen, aber im Wesentlichen ist das, was Sie hier sehen, die Garnison.«


    »Das ist die staatliche Miliz?«, fragte Tanya Wardani.


    »So ist es.« Roespinoedji betrachtete die Truppe mit traurigem Blick, dann wandte er sich wieder an uns. »Als ich davon sprach, dass die Angelegenheit kostenintensiv ist, meinte ich damit natürlich in erster Linie den Aufwand, der nötig ist, um die Besuche des politischen Assessors so angenehm wie möglich zu gestalten. Das heißt, für ihn genauso wie für uns. Der Assessor ist kein sehr anspruchsvoller Mann, aber er hat nicht zu vernachlässigende… Gelüste. Und natürlich erfordert es ebenfalls einige Ausgaben, wenn wir gewährleisten wollen, dass er unser politischer Assessor bleibt. Im Allgemeinen rotieren sie alle paar Monate.«


    »Ist er jetzt hier?«


    »Ich hätte Sie kaum hierher eingeladen, wenn er es wäre. Er hat uns erst vergangene Woche verlassen.« Der Junge grinste anzüglich, was auf einem so jungen Gesicht irritierend wirkte. »Rundum zufrieden mit dem, was er hier vorgefunden hat, könnte man sagen.«


    Unwillkürlich musste ich ebenfalls lächeln.


    »Ich glaube, wir sind hier am richtigen Ort.«


    »Nun, das hängt davon ab, weswegen Sie gekommen sind«, sagte Roespinoedji mit einem Seitenblick auf Schneider. »Jan hat sich alles andere als klar ausgedrückt. Aber kommen Sie doch. Selbst in Grabung 27 gibt es freundlichere Orte als diesen, um über Geschäfte zu reden.«


    Er führte uns zurück zu den wartenden Milizionären und gab ein lautes schnalzendes Geräusch von sich. Die Gestalt, die ihn getragen hatte, bückte sich unbeholfen und hob ihn auf. Hinter mir hörte ich, wie Tanya Wardani den Atem anhielt, als sie sah, was diesem Mann angetan worden war.


    Ich hatte auf jeden Fall schon schlimmere Dinge gesehen, die Menschen angetan worden waren, und es war auch nicht das Schlimmste, was ich in letzter Zeit gesehen hatte. Trotzdem hatte es etwas Unheimliches, den zerstörten Kopf und den silbrigen Metallzement zu sehen, der dazu benutzt worden war, ihn wieder zusammenzuflicken. Wenn ich hätte raten sollen, hätte ich gesagt, dass dieser Sleeve von umherfliegenden Granatsplittern zerfetzt worden war. Eine absichtlich auf ihn gerichtete Waffe hätte nichts mehr übrig gelassen, das zu reparieren gewesen wäre. Doch hier hatte sich irgendjemand die Mühe gemacht, den Schädel des Toten zusammenzukleben, die verbliebenen Lücken auszufüllen und die Augäpfel durch Photorezeptoren zu ersetzen, die wie zyklopische, auf Beute lauernde Silberspinnen in den Höhlen kauerten. Dann hatte man ihm offenbar genug Leben in den Hirnstamm gepumpt, bis die elementaren vegetativen und motorischen Systeme wieder funktionierten und möglicherweise auf ein paar einprogrammierte Kommandos reagierten.


    Bevor ich in der Nordregion zusammengeschossen wurde, hatte ich mit einem Wedge-Unteroffizier zusammengearbeitet, dessen afro-karibischer Sleeve tatsächlich sein eigener war. Eines Nachts, als wir in den Ruinen einer Art Tempel vor einem Satellitenbombardement Schutz gesucht hatten, erzählte er mir von den Legenden seines Volkes, das einst in Ketten über einen Ozean der Erde verschleppt worden war und später, in der Hoffnung auf einen neuen Anfang, über die Abgründe der marsianischen Astrogationskarten zu jener Welt aufgebrochen war, die als Latimer bekannt werden sollte. Es war eine Geschichte über Zauberer und ihre Sklaven, die sie sich aus Körpern geschaffen hatten, die sie von den Toten wiederauferstehen ließen. Ich hatte vergessen, mit welchem Namen er diese Kreaturen bezeichnete, aber ich wusste, dass er sie in dem Wesen, das Djoko Roespinoedji in den Armen hielt, wiedererkannt hätte.


    »Gefallt er Ihnen?« Der Junge, der sich obszön nahe an den zerstörten Kopf kuschelte, hatte mich beobachtet.


    »Nicht sehr, nein.«


    »Nun, in ästhetischer Hinsicht ist er natürlich…« Der Junge beließ es bei dieser Andeutung. »Aber unter sorgsamer Verwendung von Bandagen und angemessen zerlumpter Kleidung für mich sollten wir ein wahrlich Mitleid erregendes Ensemble abgeben. Die Verwundeten und die Unschuldigen, die aus den Ruinen ihres Lebens fliehen – die ideale Tarnung, sollte die Lage eskalieren.«


    »Djoko, wie er leibt und lebt.« Schneider trat an meine Seite und versetzte mir einen leichten Rippenstoß. »Habe ich es Ihnen nicht gesagt? Er ist dem Geschehen immer einen Schritt voraus.«


    Ich zuckte die Achseln. »Ich habe gesehen, wie Flüchtlingstrecks als Ziele für Schießübungen benutzt und niedergemäht wurden.«


    »Oh, dessen bin ich mir bewusst. Unser Freund hier war ein Einsatzkämpfer, bevor er den bedauernswerten Unfall erlitt. Er besitzt immer noch tief verwurzelte Reflexe im Kortex oder wo auch immer solche Sachen gespeichert werden.« Der Junge zwinkerte mir zu. »Ich bin Geschäftsmann, kein Techniker. Ich habe eine Software-Firma in Landfall beauftragt, etwas Brauchbares aus den Überresten zu machen. Sehen Sie.«


    Der Junge schob eine Hand unter die Jacke, und der Tote zog einen langläufigen Blaster aus dem Holster auf seinem Rücken. Er war sehr schnell. Die Photorezeptoren surrten sichtlich in den Höhlen und scannten die Umgebung. Roespinoedji grinste breit und zog die Fernbedienung hervor. Er bewegte den Daumen, und der Blaster verschwand sofort wieder in der Scheide. Der Arm, der den Jungen trug, hatte sich um keinen Zentimeter gerührt.


    »Wenn wir mit Mitleid nicht weiterkommen«, zwitscherte der Junge vergnügt, »stehen uns auch weniger subtile Möglichkeiten zur Verfügung. Aber ich bin wirklich optimistisch. Sie wären überrascht, wie vielen Soldaten es immer noch schwer fällt, auf kleine Kinder zu schießen, sogar in diesen schlimmen Zeiten. Aber genug geplaudert. Wollen wir jetzt essen?«


     


    Roespinoedji bewohnte das oberste Stockwerk und das Penthouse eines rot gestrichenen Lagerhausblocks nicht weit vom Schwanz des Diggers entfernt. Wir ließen nur zwei Soldaten der Milizeskorte draußen auf der Straße stehen und suchten uns einen Weg durch kühles Dämmerlicht, bis wir auf einen Industrielift in einer Ecke stießen. Der wiederbelebte Tote zog die Tür des Käfigs mit einer Hand zur Seite. Das metallische Echo jagte durch den leeren Raum über unseren Köpfen.


    »Ich kann mich noch erinnern«, sagte der Junge, als wir zum Dach hinauffuhren, »wie all das hier mit Artefakten ersten Grades voll gepackt war, für den Transport nach Landfall in Kisten verstaut und etikettiert. Die Inventurgruppen arbeiteten schichtweise rund um die Uhr. Die Ausgrabungen hörten nie auf, man konnte die Maschine Tag und Nacht unter allen anderen Geräuschen heraushören. Wie ein Herzschlag.«


    »War das Ihr früherer Job?«, fragte Wardani. »Artefakte einlagern?«


    Ich sah im schwachen Licht, wie Schneider stumm lächelte.


    »In meinen jungen Jahren«, antwortete Roespinoedji ironisch. »Aber ich hatte noch ganz andere Aufgaben. Auf dem Organisationssektor, könnte man sagen.«


    Der Aufzug schob sich durch das Dach der Lagerhalle und hielt mit schepperndem Lärm in plötzlich hellerem Licht an. Die Sonne schien durch Fenster mit Stoffvorhängen in einen Empfangsraum, der durch eingezogene bernsteingelbe Wände vom Rest des Stockwerks abgeschirmt war. Durch den Liftkäfig sah ich kaleidoskopartige Muster auf Teppichen, dunklen Holzboden und lange, niedrige Sofas, die rund um etwas standen, das wie ein kleiner, von innen beleuchteter Swimmingpool aussah. Doch als wir hinaustraten, erkannte ich, dass die Aussparung im Boden kein Wasser, sondern einen großen horizontalen Videoschirm enthielt, auf dem eine singende Frau zu sehen war. In zwei Ecken der Lounge wurde das Bild in einem zuschauerfreundlicheren Format dupliziert, auf zwei vertikalen Türmen aus Bildschirmen von normalerer Größe. An der gegenüberliegenden Wand stand ein langer Tisch, auf dem jemand genügend Speisen und Getränke für eine ganze Einheit bereitgestellt hatte.


    »Machen Sie es sich bequem«, sagte Roespinoedji, als sein untoter Leibwächter ihn durch einen Torbogen hinaustrug. »Ich bin gleich wieder da. Drüben gibt es zu essen und zu trinken. Und etwas zu hören, wenn Sie wollen.«


    Die Musik vom Bildschirm wurde plötzlich dazugeschaltet, und ich erkannte sie sofort als Stück von Lapinee, auch wenn es sich nicht um ihr Debüt handelte, ihre Version des Junk-Salsa-Hits Offenes Land, der im vergangenen Jahr so viel Wirbel verursacht hatte. Dieser Song war langsamer und mit sporadischen suborgasmischen Stöhnlauten durchsetzt. Das Bild zeigte Lapinee, wie sie kopfüber von einem Spinnenpanzer hing, die Beine um den Lauf der Kanone geschlungen, und in die Kamera schmachtete. Wahrscheinlich eine Rekrutierungshymne.


    Schneider schlenderte zum Tisch und häufte sich einen Teller mit Proben von allen Gerichten voll, die das Buffet zu bieten hatte. Ich beobachtete, wie die beiden Milizionäre neben dem Lift Stellung bezogen. Mit einem Achselzucken tat ich es ihm nach. Tanya Wardani schien uns ebenfalls folgen zu wollen, doch dann änderte sie abrupt den Kurs und ging zu einem Fenster, wo sie eine feinknöchrige Hand an das Webmuster des Vorhangstoffs legte.


    »Hab ich’s nicht gesagt?«, murmelte Schneider. »Wenn uns jemand auf dieser Seite des Planeten ins Spiel bringen kann, dann Djoko. Er ist mit jedem Glücksritter in Landfall verlinkt.«


    »Sie meinen, vor dem Krieg war er es.«


    Schneider schüttelte den Kopf. »Vor und während. Sie haben gehört, was er über den Assessor gesagt hat. So eine Nummer könnte er auf gar keinen Fall durchziehen, wenn er nicht in die Maschine eingeklinkt wäre.«


    »Wenn er in die Maschine eingeklinkt ist«, fragte ich geduldig, ohne Wardani aus den Augen zu lassen, »wie kommt es dann, dass er in dieser Scheißstadt lebt?«


    »Vielleicht gefallt es ihm hier. Hier ist er aufgewachsen. Waren Sie schon mal in Landfall? Das ist eine Scheißstadt!«


    Lapinee verschwand vom Bildschirm und wurde durch so etwas wie eine archäologische Dokumentation ersetzt. Wir trugen unsere Teller zu einem Sofa, wo Schneider sich gerade über sein Essen hermachen wollte, als er sah, dass ich nichts dergleichen tat.


    »Warten wir lieber«, sagte ich leise. »Das ist höflicher.«


    Er schnaufte. »Glauben Sie, er will uns vergiften? Was würde es ihm nützen? Er hätte nichts davon.«


    Trotzdem rührte er das Essen nicht an.


    Wieder wechselte die Szenerie auf dem Bildschirm; diesmal waren Kriegsaufnahmen zu sehen. Fröhliche kleine Blitze aus Laserfeuer auf einer düsteren Ebene und das Feuerwerk von Raketentreffern. Die Tonspur war entschärft worden, ein paar gedämpfte Explosionen in der Ferne und ein trockener Kommentator, der harmlos erscheinende Daten aufsagte. Kollateralschäden, Neutralisierung der Rebellenaktivitäten.


    Djoko Roespinoedji kehrte durch den Torbogen zurück, ohne seine Jacke, aber in Begleitung zweier Frauen, die aussahen, als wären sie der Software für ein virtuelles Bordell entstiegen. Ihre in Musselin gehüllten Figuren wiesen den gleichen Airbrush-Look ohne Makel auf, während die Kurven jeder Gravitation zu trotzen schienen und die Gesichter ohne jeglichen Ausdruck waren. Zwischen diesen zwei Zuckerstücken wirkte der achtjährige Roespinoedji einfach nur lächerlich.


    »Ivanna und Kas«, stellte er sie vor. »Meine ständigen Gefährtinnen. Jeder kleine Junge braucht eine Mutter, meinen Sie nicht auch? Oder sogar zwei. Und nun…« Er schnippte überraschend laut mit den Fingern, und die Frauen entfernten sich in Richtung Buffet. Er nahm auf einem Sofa in der Nähe Platz. »Und nun zum Geschäft. Was genau kann ich für dich und deine Freunde tun, Jan?«


    »Sie essen nichts?«, fragte ich.


    »Oh.« Er lächelte und zeigte auf seine Begleiterinnen. »Sie essen, und ich habe sie beide sehr lieb gewonnen.«


    Schneider senkte verlegen den Blick.


    »Nein?« Roespinoedji seufzte, griff sich wahllos ein Stück Kuchen von meinem Teller und biss hinein. »So, zufrieden? Können wir jetzt zur Sache kommen? Jan?«


    »Wir wollen dir das Shuttle verkaufen, Djoko.« Schneider nahm einen herzhaften Bissen von einer Hähnchenkeule und sprach mit vollem Mund weiter. »Zu einem supergünstigen Preis.«


    »Aha?«


    »Ja. Betrachte es als Verkauf aus militärischen Restbeständen. Ein Wu Morrison ISN-70, kaum gebraucht und kein registrierter Vorbesitzer.«


    Roespinoedji lächelte. »Es fällt mir schwer, das zu glauben.«


    »Überprüf es, wenn du willst.« Schneider schluckte den Bissen hinunter. »Die Datenbank ist sauberer als deine Steuererklärung. Sechshunderttausend Kilometer Reichweite. Universelle Konfiguration, weltraumtauglich, suborbital und submarin einsetzbar. Reagiert wie eine eingerittene Hure.«


    »Ja, ich kann mich vage erinnern, dass die Siebziger beeindruckende Maschinen sein sollen. Oder warst du es, der es mir gesagt hat, Jan?« Der Junge strich sich über das bartlose Kinn – eine Geste, die eindeutig zu einem früheren Sleeve gehört hatte. »Egal. Dieses Sonderangebot ist außerdem bewaffnet, vermute ich.«


    Schneider nickte kauend. »Mikroraketengeschütz in der Nase und Ausweichsysteme. Eine komplette Autodefensiv-Software, ein sehr nettes Paket.«


    Ein Stück Kuchen brachte mich zum Husten.


    Die beiden Frauen schlenderten zum Sofa, auf dem Roespinoedji saß und arrangierten sich in dekorativer Symmetrie links und rechts von ihm. Seit sie hereinspaziert waren, hatte keine ein Wort gesagt oder auch nur einen Laut von sich gegeben. Die Frau links von Roespinoedji futterte ihn von ihrem Teller. Er lehnte sich gegen sie und sah mich nachdenklich an, während er aß.


    »Also gut«, sagte er schließlich. »Sechs Millionen.«


    »UN?«, fragte Schneider, worauf Roespinoedji laut lachte.


    »Aso. Sechs Millionen Aso.«


    Die Archäologische Standard-Obligation, die geschaffen wurde, als die Regierung von Sanction kaum mehr als eine planetare Claim-Verwaltung gewesen war, und nun eine recht unpopuläre Währung, die sich im Vergleich zum Latimer-Franc, den sie abgelöst hatte, ungefähr genauso verhielt wie ein Sumpfpanther, der eine mit reibungsfreier Oberfläche beschichtete Rampe hinaufzuklettern versuchte. Gegenwärtig entsprachen etwa zweihundertdreißig Aso einem Dollar des UN-Protektorats.


    Schneider war entsetzt, und seine Händlerseele protestierte. »Das kann nicht dein Ernst sein, Djoko. Selbst sechs Millionen UN sind nur die Hälfte des tatsächlichen Werts. Es ist ein Wu Morrison, Mann!«


    »Hat er Kryokapseln?«


    »Ähhh… nein.«


    »Was, zum Henker, soll ich also damit anfangen?«, fragte Roespinoedji ohne Aufregung. Er warf einen Seitenblick auf die Frau zu seiner Rechten, die ihm wortlos ein Weinglas reichte. »Hör mal, in diesem Moment wäre der einzige Nutzen, den jemand außerhalb des Militärs für ein Raumfahrzeug hätte, die Möglichkeit, von hier abzuhauen, die Blockade zu durchbrechen und sich nach Latimer durchzuschlagen. Die Sechshunderttausend-Kilometer- Reichweite lässt sich von jemandem modifizieren, der weiß, was er tut, und die Wu Morrisons haben recht gute Leitsysteme, ich weiß, aber mit der Geschwindigkeit, die man aus einem ISN-70 herausholen kann, vor allem, wenn die Maschine auf dem Hinterhof frisiert wird, braucht man immer noch gute drei Jahrzehnte, um Latimer zu erreichen. Deshalb wären Kryokapseln sehr praktisch.« Er hob die Hand, um Schneiders Protest zuvorzukommen. »Und ich kenne niemanden, wirklich niemanden, der Kryokapseln besorgen könnte. Nicht für Geld und gute Weiber. Das Landfall-Kartell weiß, worum es geht, Jan. Sie haben alles dichtgemacht. Niemand kommt hier lebend raus – nicht vor dem Ende des Krieges. So sieht die Lage aus.«


    »Sie können die Maschine jederzeit an die Kempisten verkaufen«, sagte ich. »Sie suchen händeringend Hardware, und sie bezahlen jeden Preis.«


    Roespinoedji nickte. »Ja, Mr. Kovacs, sie bezahlen gut, und sie bezahlen in Aso. Weil sie nichts anderes haben. Dafür haben Ihre Wedge-Freunde gesorgt.«


    »Es sind nicht meine Freunde. Ich trage nur ihre Sachen.«


    »Aber Sie passen Ihnen recht gut.«


    Ich zuckte die Achseln.


    »Wie wäre es mit zehn?«, fragte Schneider hoffnungsvoll. »Kemp zahlt das Fünffache für rekonditionierte Suborbitaljets.«


    Roespinoedji seufzte. »Ja, und in der Zwischenzeit muss ich das Ding irgendwo verstecken und jeden bestechen, der es zu Gesicht bekommt. Es ist nicht gerade ein Strandbike. Dann muss ich Kontakt mit den Kempisten aufnehmen, die, wie dir vielleicht bewusst ist, ständig mit der Drohung der Zwangsauslöschung leben müssen. Ich muss ein geheimes Treffen arrangieren und im Hintergrund bewaffnete Verstärkung aufmarschieren lassen, falls die Revoluzzer beschließen, meine Ware zu beschlagnahmen, statt sie zu bezahlen. Was sie häufig tun, wenn man sich nicht angemessen vorbereitet. Schau dir die Logistik an, Jan. Ich tue euch einen Gefallen, ich nehme euch diese ganze Arbeit ab. Zu wem hättet ihr sonst gehen können?«


    »Acht…«


    »Sechs sind in Ordnung«, warf ich schnell ein. »Und wir sind Ihnen für Ihre Bemühungen dankbar. Aber vielleicht könnten Sie uns das Verlustgeschäft ein wenig versüßen, indem Sie uns eine Mitfahrgelegenheit nach Landfall verschaffen und ein paar kostenlose Informationen überlassen. Nur um zu zeigen, dass wir alle gute Freunde sind.«


    Die Augen des Jungen verengten sich, und er warf einen Seitenblick zu Tanya Wardani.


    »Kostenlose Informationen?« Er zog die Augenbrauen hoch, zweimal in schneller Folge, wie eine Comicfigur. »Natürlich gibt es so etwas nicht, wie Sie wissen. Aber um zu zeigen, dass wir alle Freunde sind. Was wollen Sie wissen?«


    »In Landfall«, sagte ich. »Außerhalb des Kartells, welche Leute sind die Rasiermesserfische? Ich meine, unter den zweitrangigen Firmen oder auch den drittrangigen. Wer weckt im Moment die strahlendsten Zukunftsträume?«


    Roespinoedji nippte meditativ von seinem Wein. »Hmm. Rasiermesserfische. Ich glaube nicht, dass es so etwas auf Sanction IV gibt. Oder auf Latimer, wenn ich mich nicht täusche.«


    »Ich komme von Harlans Welt.«


    »Ach, wirklich? Aber kein Quellist, wie ich vermute.« Er zeigte auf die Wedge-Uniform. »In Anbetracht Ihrer derzeitigen politischen Ausrichtung, meine ich.«


    »Sie sollten Quell nicht übermäßig simplifizieren. Kemp zitiert sie immer wieder, aber wie die meisten Leute geht er dabei sehr selektiv vor.«


    »Nun, das kann ich wirklich nicht beurteilen.« Roespinoedji hob die Hand, um das nächste Stück vom Teller abzuwehren, mit dem seine Konkubine ihn füttern wollte. »Aber zu Ihren Rasiermesserfischen. Ich würde sagen, es sind maximal ein halbes Dutzend. Die Spätankömmlinge, hauptsächlich von Latimer. Die interstellaren Konzerne haben die meiste lokale Konkurrenz schon vor etwa zwanzig Jahren verdrängt. Und jetzt haben sie natürlich das Kartell und die Regierung in der Tasche. Für alle anderen bleiben höchstens ein paar Krümel übrig. Fast alle drittrangigen Firmen machen sich zur Heimkehr bereit, weil sie sich den Krieg nicht mehr leisten können.« Er strich sich über den imaginären Bart. »Die zweitrangigen dagegen… vielleicht Sathakarn Yu Associates, PKN oder die Mandrake Corporation. Sie sind alle recht habgierig. Ich könnte noch ein paar mehr für Sie ausgraben. Haben Sie vor, an diese Leute heranzutreten?«


    Ich nickte. »Indirekt.«


    »Nun gut, dann gebe ich Ihnen neben den kostenlosen Informationen auch noch einen kostenlosen Ratschlag mit auf den Weg. Füttern Sie sie nur mit einem langen Stock.« Roespinoedji hob sein Glas, prostete mir zu und trank es leer. Er lächelte liebenswürdig. »Wenn Sie es nicht tun, werden sie Ihnen die Hand an der Schulter abbeißen.«

  


  
     


    7


     


     


    Ähnlich wie viele andere Städte, die ihre Existenz einem Raumhafen verdankten, hatte Landfall kein richtiges Zentrum. Die Stadt breitete sich planlos über eine weite, ebene Halbwüste aus, an jenem Punkt auf der Südhalbkugel, wo die ursprünglichen Kolonistenschiffe vor einem Jahrhundert niedergegangen waren. Jeder Konzern, der Anteile am Unternehmen besaß, hatte einfach ein eigenes Landefeld irgendwo auf der Ebene angelegt und es mit einem Ring aus Versorgungsgebäuden umgeben. Mit der Zeit waren diese Ringe nach außen weitergewachsen, aneinander gestoßen und schließlich zu einem Labyrinth aus azentrischen Ballungsgebieten verschmolzen, das praktisch keine Anzeichen einer verbindenden Gesamtplanung erkennen ließ. Dann waren sekundäre Investoren eingezogen, hatten Räume von den Pionierfirmen gemietet oder gekauft und kleinere Nischen im Markt der Boomtown besetzt. Unterdessen waren andere Städte rund um den Globus entstanden, doch die Exportquarantäneklausel in der Charta garantierte, dass alles Vermögen, das durch die archäologische Industrie von Sanction IV erzeugt wurde, zu irgendeinem Zeitpunkt durch Landfall gehen musste. Gesättigt durch den ungehinderten Export von Artefakten, die Landverteilung und die Grabungsgebühren war die ehemalige Raumhafensiedlung zu monströsen Ausmaßen gewuchert. Sie bedeckte nun zwei Drittel der Ebene, und mit zwölf Millionen Einwohnern beherbergte sie fast dreißig Prozent der überlebenden Gesamtbevölkerung von Sanction IV.


    Landfall war ein Moloch.


    Ich lief mit Schneider durch schlecht gewartete Straßen voller urbanem Müll und rötlichem Wüstensand. Die Luft war heiß und trocken, und der Schatten, den die Häuserblocks auf beiden Seiten warfen, bot nur wenig Schutz vor den fast senkrechten Sonnenstrahlen. Ich spürte, wie Schweiß auf meinem Gesicht perlte und mein Nackenhaar tränkte. In den Fenstern und verspiegelten Fassaden bewegten sich unsere schwarz uniformierten Gestalten im Gleichschritt. Ich war beinahe froh über die Gesellschaft. Außer uns hielt sich niemand in der Mittagshitze auf, und die schwelende Stille hatte etwas Unheimliches. Der Sand knirschte hörbar unter unseren Sohlen.


    Es war nicht schwer, das Gebäude zu finden, nach dem wir suchten. Es ragte wie ein Kommandoturm aus polierter Bronze am Rand des Viertels auf, doppelt so hoch wie die Blocks der Umgebung und ohne besondere äußere Merkmale. Wie ein großer Teil der Architektur von Landfall war die Fassade verspiegelt, und durch das reflektierte Sonnenlicht war es kaum möglich, es direkt anzusehen. Es war nicht der höchste Turm der Stadt, aber das Gebäude verströmte pure Macht, die sich pulsierend über das ganze Viertel ausbreitete und Bände sprach, was die Mentalität der Designer betraf.


    Den menschlichen Körper bis zur Zerstörung zu testen


    Diese Phrase sprang aus meinem Gedächtnis wie eine Leiche aus dem Schrank.


    »Wie nahe wollen Sie herangehen?«, fragte Schneider nervös.


    »Noch ein Stück näher.«


    Der Khumalo-Sleeve hatte wie alle Typen, die für Carreras Wedge angefertigt wurden, eine standardmäßig eingebaute Satellitenlokalisierungsanzeige, die als recht benutzerfreundlich galt, wenn sie nicht durch die Stör- und Anti-Störsignale lahm gelegt wurde, die gegenwärtig fast ganz Sanction IV überschwemmten. Als ich sie mit einem Blinzeln aufrief, sah ich ein Netz aus Straßen und Häuserblocks, das mein ganzes linkes Blickfeld einnahm. Zwei markierte Punkte pulsierten auf einer öffentlichen Straße.


    Den menschlichen


    Ich zoomte in die Darstellung, bis sie unscharf wurde und ich aus der Dachperspektive meinen eigenen Kopf sah.


    »Scheiße.«


    »Was?« Neben mir nahm Schneider eine angespannte Haltung an. Offenbar stellte er sich so einen kampfbereiten Ninja vor. Ich amüsierte mich über seine besorgte Miene hinter der Sonnenbrille.


    Den menschlichen Körper


    »Vergessen Sie’s.« Ich vergrößerte den Maßstab, bis der Turm wieder am Rand der Darstellung zu erkennen war. Gehorsam leuchtete eine gelbe Linie auf, die die kürzeste Route darstellte. Sie schlängelte sich über ein paar Kreuzungen zum Gebäude. »Hier entlang.«


    Den menschlichen Körper bis zur Zerstörung zu testen ist nur eine der entscheidenden Zielsetzungen


    Ein paar Minuten später führte die gelbe Linie auf eine schmale Hängebrücke über einem trockenen Kanal. Die Brücke führte leicht nach oben, bis sie auf der anderen Seite nach zwanzig Metern auf einen erhöhten Betonflansch traf. Es gab zwei weitere Brücken jeweils hundert Meter links und rechts von dieser. Der Boden des Kanals war mit dem Müll übersät, den jede städtische Region produzierte – weggeworfene Haushaltsgeräte, aus deren aufgeplatzten Gehäusen Schaltkreise quollen, geleerte Lebensmittelverpackungen und von der Sonne ausgebleichte Klumpen aus Kleidung, die mich an die Opfer von Maschinengewehrsalven erinnerten. Über all dem und auf der anderen Seite dieses Müllplatzes wartete der Turm.


    Den menschlichen Körper


    Schneider hielt am Aufgang zur Brücke inne.


    »Gehen Sie rüber?«


    »Ja. Und Sie werden es auch tun. Wir sind Partner, falls ich Ihrem Gedächtnis auf die Sprünge helfen muss.« Ich versetzte ihm einen leichten Stoß gegen den Rücken und folgte ihm dichtauf, sodass er weitergehen musste. In mir breitete sich eine etwas hysterische gute Laune aus, als sich die Envoy-Konditionierung bemühte, die kräftige Dosis Kampfhormone abzuwehren, die mein Sleeve zu benötigen glaubte.


    »Ich glaube einfach nicht, dass das hier…«


    »Wenn etwas schief läuft, können Sie mir die Schuld geben.« Erneut drängte ich ihn weiter. »Na los.«


    »Wenn etwas schief läuft, werden wir beide tot sein«, murmelte er missmutig.


    »Mindestens.«


    Wir gingen hinüber, und Schneider hielt sich am Geländer fest, als würde die Brücke im Sturm schwanken.


    Der Flansch auf der anderen Seite erwies sich als Rand einer fünfzig Meter breiten Freifläche vor dem Eingang. Wir wagten uns zwei Meter vor und blickten die nichtssagende Fassade des Turmes hinauf. Ob mit Absicht oder nicht – jedenfalls war der Betonsims rund um die Basis des Gebäudes eine perfekte Zielscheibe. Nirgendwo gab es Deckung, und der einzige Fluchtweg war die schmale, offene Brücke, sofern man sich nicht bei einem Sprung in den leeren Kanal sämtliche Knochen brechen wollte.


    »Offenes Land überall«, sang Schneider leise und griff damit den Text und die Melodie der gleichnamigen Revolutionshymne der Kempisten auf. Ich konnte es ihm nicht verübeln. Ich hatte mich selber ein paarmal dabei erwischt, wie ich das blöde Lied summte, seit wir in den freien Luftraum rund um die Stadt gekommen waren. Die Version von Lapinee war allgegenwärtig und dem Original der Kempisten ähnlich genug, um Erinnerungen an das vergangene Jahr wachzurufen. Damals war das Original ständig auf den Propagandakanälen der Rebellen zu hören gewesen, sobald die Störsender der Regierung aussetzten. Die Hymne erzählte die – anscheinend erbauliche – Geschichte einer dem Verderben geweihten Einheit von Freiwilligen, die gegen eine überwältigende Übermacht die Stellung hielten, aus Liebe zu Joshua Kemp und seiner Revolution, und das vor einem mitreißenden Junk-Salsa-Hintergrund, der einem nicht mehr aus dem Kopf ging. Während der Nordregion-Offensive hatten fast alle meine Leute das Lied auswendig mitsingen können, was sie häufig taten, zum großen Missfallen der politischen Offiziere des Kartells, die meistens zu viel Angst vor den Wedge-Uniformen hatten, um etwas dagegen zu unternehmen.


    Es hatte sich gezeigt, dass die Melodie ein so virulentes Mem war, dass sogar Bürger, die fest auf der Seite der Konzerne standen, nicht verhindern konnten, sie immer wieder geistesabwesend zu summen. Das und ein Netzwerk aus Informanten des Kartells, die auf Komissionsbasis arbeiteten, hatte dafür gesorgt, dass die Strafanstalten auf ganz Sanction IV rappelvoll mit musikalischen Dissidenten waren. Angesichts der drohenden Überlastung der Polizei wurde ein kostspieliges Beraterteam zusammengestellt, das nach kurzer Zeit einen neuen, bereinigten Text herausbrachte, der zur originalen Melodie passte. Die Sängerin Lapinee, ein Konstrukt, wurde ins Leben gerufen und machte den Ersatzsong bekannt, in dem es um einen kleinen Jungen ging, der nach einem Überraschungsangriff der Kempisten zum Waisenkind geworden war. Doch dann wurde er von einem freundlichen Konzernmitarbeiter adoptiert, worauf er sein schlummerndes Potenzial erkannte und schließlich zu einem hochrangigen planetaren Verwaltungsbeamten wurde.


    Als Ballade mangelte es dieser Version an den romantischen Elementen des Blutes und der Ehre, doch da man die Lyrik der Kempisten in vorsätzlicher Absicht umgedreht hatte, wussten die Leuten meistens gar nicht mehr genau, welcher Text zu welchem Stück gehörte, und sangen einfach eine krude Mischung aus beiden, die durch viel Salsa-Gesumm zusammengehalten wurde. Dadurch wurden die ursprünglichen revolutionären Gefühle gründlich zerstückelt. Das Beraterteam erhielt eine Prämie und einen Anteil an den Tantiemen aus der Vermarktung von Lapinee, die zurzeit auf allen staatlichen Kanälen lief. Das erste Album war schon in Vorbereitung.


    Schneider hörte auf zu summen. »Glauben Sie, dass man es aufgezeichnet hat?«


    »Vermutlich.« Ich deutete mit einem Nicken auf die Basis des Turms, wo fünf Meter hohe Türen aus poliertem Metall offenbar als Eingang dienten. Das massive Portal wurde von zwei Sockeln flankiert, auf denen Werke der abstrakten Kunst standen. Beide wären des Titels Eier, die symmetrisch kollidieren oder – ich bemühte das Neurachem, um mir ganz sicher zu sein – Overkill-Hardware, zur Hälfte eingesetzt würdig gewesen.


    Schneider folgte meinem Blick. »Wachsysteme?«


    Ich nickte. »Zwei Nester mit Auto-Projektilkanonen und mindestens vier separate Strahlenwaffen, die ich von hier aus erkennen kann. Sehr geschmackvoll in die Skulpturen eingebunden. Man bemerkt sie kaum.«


    In gewisser Hinsicht war das ein gutes Zeichen.


    In den zwei Wochen, die wir bisher in Landfall verbracht hatten, hatte ich nur wenige Anzeichen des Krieges gesehen, abgesehen von einem leicht erhöhten Uniformanteil auf den abendlichen Straßen und der gelegentlichen Zyste einer Schnellfeuerwaffe auf einem höheren Gebäude. Die meiste Zeit hätte man sich vorstellen können, all das würde auf einem ganz anderen Planeten stattfinden. Aber wenn Joshua Kemp es schließlich schaffte, sich bis zur Hauptstadt vorzukämpfen, schien zumindest die Mandrake Corporation auf ihn vorbereitet zu sein.


    Den menschlichen Körper bis zur Zerstörung zu testen ist nur eine der entscheidenden Zielsetzungen des derzeitigen Forschungsprogramms der Mandrake Corporation. Die maximale Nutzung ALLER Ressourcen ist unser Hauptziel.


    Mandrake hatte das Grundstück erst vor einem Jahrzehnt gekauft. Dass das Firmengebäude mit Rücksicht auf bewaffneten Widerstand errichtet worden war, zeigte eine strategische Intelligenz, die allen anderen Konzernen, die an diesem Tisch spielten, um Längen voraus war. Ihr Logo bestand aus einem abgeschnittenen Stück DNS, das vor einem Hintergrund aus Schaltkreisen schwebte, und ihr Werbematerial bewegte sich knapp an der Grenze zum Schrillen mit den aggressiven Sprüchen eines jungen Unternehmens, das auf den Markt stürmte und höhere Profite als alle anderen versprach. Immerhin hatte sich das Firmenvermögen durch den Krieg beträchtlich vermehrt.


    Mir war es recht.


    »Glauben Sie, dass man uns in diesem Moment beobachtet?«


    Ich hob die Schultern. »Man wird immer von irgendjemandem beobachtet. Das ist eine Tatsache des Lebens. Die Frage ist, ob man auf uns aufmerksam geworden ist.«


    Schneider verzog genervt das Gesicht. »Also gut – glauben Sie, dass man auf uns aufmerksam geworden ist?«


    »Ich bezweifle es. Die automatischen Systeme dürften uns noch nicht ins Visier genommen haben. Der Krieg ist zu weit entfernt für ständige Alarmbereitschaft. Wir tragen freundliche Uniformen, und die Ausgangssperre beginnt erst um zehn. Wir tun nichts Außergewöhnliches.«


    »Noch nicht.«


    »Noch nicht«, pflichtete ich ihm bei und wandte den Blick ab. »Also werden wir jetzt dafür sorgen, dass man auf uns aufmerksam wird.«


    Wir kehrten über die Brücke zurück.


     


    »Sie sehen gar nicht wie Künstler aus«, sagte der Promoter, als er die letzten Ziffern unserer Codesequenz eintippte. Ohne Uniform und in unauffälliger Zivilkleidung, die wir an diesem Morgen gekauft hatten, hatte man uns sofort kalibriert, als wir zur Tür hereingekommen waren, und für mangelhaft befunden, wie es aussah.


    »Wir sind die Sicherheit«, erklärte ich freundlich. »Sie ist die Künstlerin.«


    Sein Blick sprang über den Tisch zu Tanya Wardani, die hinter einer geflügelten schwarzen Sonnenbrille und mit zusammengepressten Lippen dasaß. Sie hatte in den vergangenen Wochen wieder ein wenig zugenommen, aber unter dem langen schwarzen Mantel war davon nichts zu erkennen, und ihr Gesicht war immer noch kaum mehr als Haut und Knochen. Der Promoter brummte und schien mit dem zufrieden zu sein, was er sah.


    »Gut.« Er vergrößerte eine Verkehrsdarstellung und studierte sie eine Weile. »Ich muss Ihnen jedoch sagen, dass Sie, ganz gleich, was Sie verkaufen wollen, gegen eine Menge staatlich geförderter Konkurrenz antreten müssen.«


    »Wie? Zum Beispiel gegen Lapinee?«


    Der Spott in Schneiders Stimme wäre über interstellare Entfernungen zu hören gewesen. Der Promoter strich seinen imitierten militärischen Spitzbart glatt, lehnte sich in seinem Sessel zurück und legte einen Fuß im imitierten Soldatenstiefel auf die Schreibtischkante. An der Basis seines kahl geschorenen Schädels ragten drei oder vier Marken von Kampf-Software-Schnellimplantaten aus den Anschlüssen. Aber sie glänzten so sauber, dass es sich nur um Designerkopien handeln konnte.


    »Machen Sie sich nicht über die Majors lustig, meine Freunde«, sagte er gelassen. »Wenn ich auch nur einen zweiprozentigen Anteil am Lapinee-Deal hätte, würde ich jetzt in Latimer City leben. Ich sage Ihnen, die beste Methode, Kriegskunst zu entschärfen, besteht darin, sie aufzukaufen. Das ist den Konzernen völlig klar. Sie haben die Maschinerie, sie großmaßstäblich zu vertreiben, und die Schlagkraft, die Konkurrenz bis zum Ruin zu zensieren. So.« Er tippte auf das Display, wo unser Upload wie ein winziger roter Torpedo darauf wartete, abgefeuert zu werden. »Was immer Sie zu bieten haben, es sollte verdammt heiß sein, wenn Sie erwarten, dass es gegen diesen Strom schwimmen kann.«


    »Verbreiten Sie gegenüber Ihren Kunden immer so viel optimistische Stimmung?«, fragte ich ihn.


    Er lächelte matt. »Ich bin Realist. Sie bezahlen mich, ich schiebe das Ding hinein. Ich habe hier die am besten gesicherte Einschleusungssoftware in Landfall, um es in einem Stück hineinzukriegen. Genauso wie es auf dem Schild steht: Wir machen Sie bemerkbar. Aber erwarten Sie nicht von mir, dass ich auch Ihr Ego massiere, weil das nicht zu unserem Service gehört. Da, wo Sie hinwollen, ist zu viel los, um allzu optimistisch über Ihre Chancen zu sein.«


    Hinter uns standen zwei Fenster offen, sodass der Lärm von der Straße drei Stockwerke tiefer heraufdrang. Die Luft hatte sich bei Anbruch der Dämmerung abgekühlt, aber die Atmosphäre im Büro des Promoters schmeckte immer noch abgestanden. Tanya Wardani rückte sich auf dem Stuhl zurecht.


    »Es ist ein Nischenprodukt«, krächzte sie. »Können wir jetzt damit anfangen?«


    »Klar.« Der Promoter warf einen weiteren Blick auf den Kontenbildschirm und die Bezahlung, die dort in klaren grünen Ziffern schwebte. »Schnallen Sie sich lieber gut an. Das wird Sie sehr schnell sehr viel kosten.«


    Er drückte auf die Taste. Ein kurzes Flackern des Displays, dann verschwand der rote Torpedo. Flüchtig erkannte ich, wie er auf einer Serie von Helix-Sendesymbolen wieder auftauchte, die verblassten, als sie von der Wand der Datensicherheit der Firma verschluckt wurden und damit vermutlich außer Reichweite der hochgepriesenen Software des Promoters waren. Die grünen Ziffern des digitalen Zählers wurden zu hektisch flimmernden Achten.


    »Wie ich bereits erwähnte«, sagte der Promoter und schüttelte bedächtig den Kopf. »Es würde den Profit eines ganzes Jahres kosten, ein hochwertiges Wachsystem wie dieses zu installieren. Und so etwas zu knacken kostet ebenfalls einiges, meine Freunde.«


    »Offensichtlich.« Ich beobachtete, wie sich unser Konto wie eine ungeschützte Antimaterieballung auflöste, und unterdrückte den plötzlichen Drang, dem Promoter mit bloßen Händen die Kehle zuzudrücken. Es ging mir gar nicht ums Geld, davon hatten wir genug. Sechs Millionen Aso waren zwar ein Spottpreis für ein Shuttle von Wu Morrison, aber mit dieser Summe konnten wir für die Dauer unseres Aufenthalts in Landfall wie die Könige leben.


    Es ging nicht ums Geld.


    Es ging um die militärische Designermode und die gefaselten Theorien, wie man mit Kriegskunst umzugehen hatte, die falsche Schon-alles-gesehen-schon- überall-gewesen-Weltmüdigkeit, während sich auf der anderen Seite des Äquators Männer und Frauen gegenseitig abknallten, im Namen geringfügiger Systemanpassungen, die den Reichtum Landfalls wahren sollten.


    »Das war’s.« Der Promoter spielte mit beiden Händen einen schnellen Trommelwirbel auf der Konsole. »Das Kind ist zu Hause, soweit ich sagen kann. Es wird Zeit für euch Jungs und Mädchen, dasselbe zu tun.«


    »Soweit Sie sagen können?«, wunderte sich Schneider. »Was, zum Teufel, soll das heißen?«


    Er setzte wieder das matte Lächeln auf. »Immer mit der Ruhe! Lesen Sie den Vertrag. Wir bemühen uns nach besten Kräften. Und das ist das Beste, was irgendjemand auf Sanction IV aufbieten kann. Ich habe Ihnen Qualität, aber keine Garantie verkauft.«


    Er ließ unseren geschröpften Kreditchip aus der Maschine springen und warf ihn über den Tisch Tanya Wardani zu, die ihn mit Pokermiene einsteckte.


    »Und wie lange müssen wir jetzt warten?«, fragte sie gähnend.


    »Bin ich ein Hellseher?« Der Promoter seufzte. »Es könnte schnell gehen, eine Sache von wenigen Tagen, es könnte aber auch einen Monat oder länger dauern. Das hängt von der Demo ab, und die habe ich nicht gesehen. Ich bin nur der Postbote. Vielleicht klappt es auch nie. Gehen Sie jetzt, ich werde Sie benachrichtigen.«


    Wir gingen und wurden mit dem gleichen einstudierten Desinteresse hinausbegleitet, mit dem wir empfangen worden waren. Draußen überquerten wir die Straße im Abendlicht, stießen auf ein Terrassencafé etwa zwanzig Meter vom grellbunten Werbeholo des Promoters entfernt. So kurz vor der Sperrstunde war es fast menschenleer. Wir schoben unsere Taschen unter einen Tisch und bestellten Espressos.


    »Wie lange?«, fragte Wardani erneut.


    »Dreißig Minuten«, sagte ich achselzuckend. »Das hängt von ihrer KI ab. Maximal fünfundvierzig.«


    Ich hatte meinen Kaffee noch nicht ausgetrunken, als sie kamen.


    Der Kreuzer war ein unauffälliges braunes Nutzfahrzeug, auf den ersten Blick klobig und mit geringer Leistung, aber für das geschulte Auge ganz klar nachgerüstet. Gute hundert Meter von uns entfernt schlich er sich um eine Ecke und schob sich in Bodenhöhe auf das Gebäude zu, in dem der Promoter im dritten Stock sein Büro hatte.


    »Es geht los«, murmelte ich, während das Khumalo-Neurachem flüsternd zum Leben erwachte und meinen Körper unter Strom setzte. »Warten Sie hier, beide!«


    Ich stand ohne Eile auf und schlenderte über die Straße, die Hände in den Taschen, den Kopf wie ein Gaffer leicht zur Seite geneigt. Vor mir hielt der Kreuzer direkt am Bordstein vor der Tür des Promoters an, und eine Seitentür schwang auf. Ich sah zu, wie fünf in Overalls gekleidete Gestalten ausstiegen und mit verräterisch ökonomischen Bewegungen im Gebäude verschwanden. Die Fahrzeugtür wurde wieder heruntergeklappt.


    Ich beschleunigte das Tempo ein wenig, während ich mich auf dem Gehweg durch die Passanten schob, die hastig ihre Einkäufe in letzter Minute erledigten, und schloss die linke Hand um das Ding in meiner Tasche.


    Die Windschutzscheibe des Kreuzers wirkte solide und fast undurchsichtig. Dahinter konnte mein Neurachem-Blick undeutlich zwei Personen auf den Vordersitzen und den Umriss einer weiteren Gestalt erkennen, die sich hinter ihnen vorgebeugt hatte, um nach draußen zu blicken. Ich interessierte mich für ein Schaufenster an der Straßenseite und war schließlich auf gleicher Höhe mit dem Kreuzer.


    Und los!


    Noch ein knapper halber Meter, und meine linke Hand verließ die Hosentasche. Ich klatschte die flache Scheibe der Termitgranate gegen die Windschutzscheibe und sprang sofort weiter.


    Knack!


    Wenn man Termitgranaten einsetzt, sollte man sich möglichst schnell entfernen. Die neueren Typen sind so konstruiert, dass sie die Explosionssplitter und etwa fünfundneunzig Prozent der Energie an die Kontaktfläche abgeben, aber die fünf Prozent, die auf der anderen Seite herauskommen, können einen trotzdem übel zurichten, wenn man ungünstig steht.


    Der ganze Kreuzer wurde durchgeschüttelt. Da sich die Explosion im Innern der gepanzerten Karosserie abspielte, wurde der Lärm zu einem gedämpften Rumpeln reduziert. Ich hastete geduckt durch die Tür und die Treppe zum Büro des Promoters hinauf.


    Auf dem Absatz des ersten Stocks griff ich nach den Interface-Waffen, und die Biometallplatten in meinen Handflächen spannten sich bereits sehnsüchtig.


    Sie hatten einen einzelnen Wachposten im dritten Stock zurückgelassen, aber sie rechneten nicht damit, dass sich die Schwierigkeiten von hinten näherten. Ich schoss ihm in den Hinterkopf, als ich die letzten Treppenstufen nahm – Spritzer aus Blut und blasserem Gewebe an der Wand –, erreichte den Absatz, bevor er zu Boden gegangen war, und stürmte dann um die Ecke zum Büro des Promoters.


    Das Echo des ersten Schusses, wie der erste Schluck von einem guten Whisky, das Brennen…


    Zersplitterte Sicht…


    Der Promoter versucht von seinem Sitz aufzustehen, wo sie ihn festhalten. Ein Arm befreit sich aus ihrem Griff und zeigt in meine Richtung.


    »Das ist…«


    Der Typ direkt neben der Tür, er dreht sich…


    Ich strecke ihn zu Boden. Drei Schüsse aus der linken Hand.


    Blut spritzt durch die Luft – ich weiche neurachem-hyperschnell aus.


    Der Anführer – der irgendwie sofort zu erkennen ist. Größer, präsenter. Er schreit etwas. »Was, zum Teu…«


    Schüsse in den Körper. Brust und Waffenarm. Um die schießende Hand auszuschalten.


    Die Kalaschnikow in der Rechten spuckt Feuer und leichte Antipersonenmunition.


    Zwei sind noch übrig, die versuchen, sich vom niedergerungenen, um sich schlagenden Promoter zu befreien, damit sie die Waffen ziehen können, die…


    Jetzt beidhändig – Kopf, Rumpf, irgendwo.


    Die Kalaschnikows bellen wie aufgeregte Hunde.


    Körper zucken, stürzen…


    Und fertig.


    Schlagartig breitete sich Stille im winzigen Büro aus. Der Promoter duckte sich unter die Leiche eines Getöteten. Irgendwo knisterte etwas in der Konsole und brannte Funken sprühend durch – vermutlich eine meiner Patronen, die danebengegangen oder wieder ausgetreten war. Vom Treppenabsatz vor dem Büro hörte ich Stimmen.


    Ich kniete neben den Überresten des Anführers und legte die intelligenten Waffen ab. Unter meiner Jacke zog ich das Vibromesser aus der Scheide und aktivierte den Motor. Mit der freien Hand drückte ich auf die Wirbelsäule des Toten und schnitt hinein.


    »Ah, verdammte Scheiße!« Der Promoter würgte und erbrach sich auf die Konsole. »Scheiße, verdammte Scheiße!«


    Ich blickte zu ihm auf.


    »Seien Sie still. Das ist keine einfache Sache.«


    Er drehte sich wieder um.


    Nach mehreren Fehlversuchen schnitt das Vibromesser ins Rückgrat, ein paar Wirbel unter der Stelle, wo es auf die Schädelbasis traf. Ich fixierte den Schädel mit einem Knie am Boden und setzte dann zu einem neuen Schnitt an. Das Messer rutschte ab und streifte den Knochen.


    »Scheiße.«


    Die Stimmen vom Treppenabsatz wurden zahlreicher und kamen langsam näher, wie es schien. Ich unterbrach meine Tätigkeit, hob mit der Linken eine Kalaschnikow auf und feuerte eine Salve durch die offene Tür in die gegenüberliegende Wand. Die Stimmen entfernten sich unter lautem Fußgetrappel.


    Zurück zum Messer. Ich schaffte es, die Spitze anzusetzen und durch den Knochen zu schneiden. Dann hebelte ich mit der Klinge den abgetrennten Teil der Wirbelsäule aus dem Fleisch. Eine ziemliche Sauerei, aber ich hatte nicht viel Zeit. Ich steckte das Stück Knochen in eine Tasche, wischte mir die Hände an einer sauberen Stelle der Kleidung des Toten ab und schob das Messer wieder in die Scheide. Dann hob ich die Waffen auf und trat vorsichtig zur Tür.


    Alles still.


    Bevor ich ging, warf ich dem Promoter einen letzten Blick zu. Er starrte mich an, als wären mir plötzlich die Reißzähne eines Riffdämons gewachsen.


    »Gehen Sie nach Hause«, riet ich ihm. »Sie werden zurückkommen. Mit ziemlicher Sicherheit.«


    Ich lief die drei Stockwerke nach unten, ohne jemandem zu begegnen, obwohl ich spürte, wie ich durch andere Türen auf den Treppenabsätzen beobachtet wurde. Draußen blickte ich mich auf der Straße um, verstaute die Kalaschnikows und huschte davon, am schwelenden Panzer des ausgebombten Kreuzers vorbei. Der Bürgersteig war in beide Richtungen auf fünfzig Meter frei, und die Schaufenster auf beiden Seiten des Fahrzeugwracks hatten die Sicherheitsrollläden heruntergelassen. Schaulustige versammelten sich auf der anderen Straßenseite, aber niemand schien irgendetwas unternehmen zu wollen. Die wenigen Passanten, die mich bemerkten, wandten sofort den Blick ab. Vorbildlich.

  


  
     


    8


     


     


    Auf dem Rückweg zum Hotel wurde kaum gesprochen.


    Wir legten den größten Teil der Strecke zu Fuß zurück, liefen Umwege durch überdachte Wege und Einkaufszentren, um die Satellitenaugen zu verwirren, zu denen die Mandrake Corporation möglicherweise Zugang hatte. Wir waren außer Atem und ächzten unter dem Gewicht unserer Tragetaschen. Nach zwanzig Minuten standen wir unter dem weiten Dachvorsprung eines Kühlhauses, wo ich meinen Pager in den Himmel richtete und schließlich ein Taxi heranwinken konnte. Wir stiegen ein, ohne die Deckung des Dachvorsprungs zu verlassen, und ließen uns wortlos in die Sitze sinken.


    »Ich bin verpflichtet, Ihnen mitzuteilen«, erklärte uns die Maschine pedantisch, »dass Sie in siebzehn Minuten die Ausgangssperre verletzen werden.«


    »Dann bring uns lieber schnell nach Hause«, sagte ich und nannte die Adresse.


    »Geschätzte Flugdauer: neun Minuten. Bitte zahlen Sie.«


    Ich nickte Schneider zu, der einen unbenutzten Kreditchip hervorzog und in den Schlitz steckte. Das Taxi zwitscherte zufrieden, und wir stiegen in den Nachthimmel auf, der fast ohne Verkehr war, um dann in westlicher Richtung davonzugleiten. Ich drehte den Kopf und legte ihn auf die Rückenlehne, damit ich beobachten konnte, wie die Lichter der Stadt unter uns vorbeizogen. Gleichzeitig verfolgte ich mental unseren Weg zurück, um einzuschätzen, wie gut wir unsere Spuren verwischt hatten.


    Als ich wieder nach vorne blickte, sah ich, wie Tanya Wardani mich unverwandt anstarrte. Sie schaute nicht weg.


    Ich widmete mich wieder der städtischen Beleuchtung, bis wir in den Sinkflug übergingen.


    Das Hotel war eine gute Wahl, das billigste in einer Reihe unter einer Überführung für kommerzielle Fracht. Es wurde fast ausschließlich von Prostituierten und Cyberjunkies genutzt. Der Angestellte am Empfangstresen trug einen billigen Syntheta-Sleeve, dessen Silikon an den Knöcheln bereits Anzeichen der Abnutzung aufwies. Am rechten Arm war recht deutlich ein Graft zur Wiederauffüllung zu erkennen. Der Tresen war an mehreren Stellen mit großen Flecken übersät und am Rand mit Schildgeneratoren im Abstand von zehn Zentimetern ausgestattet. In den Winkeln der schwach beleuchteten Lobby flackerten matt Frauen und Jungen mit leeren Gesichtern, wie fast erloschene Flammen.


    Die mit Logos bedruckten Augen des Angestellten wischten wie ein feuchtes Tuch über uns hinweg.


    »Zehn Aso pro Stunde, fünfzig im Voraus. Zugang zu Dusche und Bildschirm kosten weitere fünfzig.«


    »Wir suchen ein Zimmer für die Nacht«, sagte Schneider. »Soeben hat die Ausgangssperre begonnen, falls es Ihnen entgangen ist.«


    Der Angestellte blieb völlig regungslos, aber das lag vielleicht nur am Sleeve. Syntheta war dafür bekannt, an den kleineren Nerven-Muskel-Interfaces des Gesichts zu sparen.


    »Dann kostet es achtzig Aso, plus fünfzig im Voraus. Dusche und Bildschirm noch einmal fünfzig.«


    »Gibt es keinen Rabatt für Gäste, die etwas länger bleiben?«


    Seine Augen schalteten auf mich, und eine Hand verschwand unter dem Tresen. Ich spürte, wie das Neurachem anlief, das nach der Schießerei immer noch etwas gereizt war.


    »Wollen Sie das Zimmer oder nicht?«


    »Wir wollen es«, sagte Schneider mit einem warnenden Seitenblick in meine Richtung. »Haben Sie ein Chip-Lesegerät?«


    »Das kostet zehn Prozent extra.« Er schien in seinem Gedächtnis nach etwas zu suchen. »Bearbeitungsgebühr.«


    »Gut.«


    Der Angestellte erhob sich enttäuscht und ging nach hinten, um das Lesegerät zu holen.


    »Bargeld«, murmelte Wardani. »Daran hätten wir denken sollen.«


    Schneider zuckte die Achseln. »Man kann nicht an alles denken. Wann hast du das letzte Mal ohne Chip für etwas bezahlt?«


    Sie schüttelte den Kopf. Ich dachte kurz an eine Zeit, die drei Jahrzehnte zurücklag, und einen viele Lichtjahre entfernten Ort, wo ich eine Weile handfeste Währung statt virtueller Krediteinheiten benutzt hatte. Ich hatte mich sogar an die urigen plastikbeschichteten Banknoten mit dem kunstvollen Design und den holografischen Markierungen gewöhnt. Aber das war auf der Erde gewesen, und die Erde war ein fremder Planet aus einem Experia-Film über die präkoloniale Ära. Eine Zeit lang hatte ich sogar gedacht, ich hätte mich verliebt, und während ich zu gleichen Anteilen von Liebe und Hass motiviert wurde, hatte ich ein paar dumme Sachen gemacht. Ein Teil von mir war auf der Erde gestorben.


    Ein anderer Planet, ein anderer Sleeve.


    Ich verdrängte die unangebracht nette Erinnerung an ein Gesicht aus meinem Bewusstsein und blickte mich um, versuchte mich wieder in die Gegenwart einzubetten. Grellbunt bemalte Gesichter erwiderten meinen Blick aus den schattigen Winkeln.


    Gedanken in der Lobby eines Bordells. O ihr Götter!


    Der Angestellte kam zurück, las einen von Schneiders Chips ein und knallte einen schartigen Plastikschlüssel auf den Tresen.


    »Nach hinten durch und die Treppe runter. Im vierten Geschoss. Ich habe die Dusche und den Bildschirm bis zum Ende der Ausgangssperre aktiviert. Wenn Sie eine Verlängerung wollen, müssen Sie raufkommen und noch einmal bezahlen.« Das Silikongesicht verzog sich – offenbar sollte es ein Grinsen darstellen. Die Mühe hätte er sich sparen können. »Alle Zimmer sind schallisoliert. Sie können tun und lassen, was Sie wollen.«


    Der Korridor und die stählerne Treppe waren sogar noch schlechter beleuchtet als die Lobby. Stellenweise blätterten die Illuminiumkacheln von den Wänden und der Decke. Anderswo waren sie einfach erloschen. Das Treppengeländer war mit Leuchtfarbe gestrichen, aber auch die verblasste bereits, nachdem sie von jeder Hand, die über das Metall glitt, Mikron für Mikron abgewetzt wurde.


    Wir kamen an mehreren Huren vorbei, die meisten mit Kunden im Schlepptau. Kleine Blasen aus falscher Heiterkeit umschwebten sie klirrend. Das Geschäft schien gut zu laufen. Ich entdeckte ein paar Uniformen in der Klientel und jemanden, der sich im zweiten Geschoss nachdenklich rauchend gegen das Geländer lehnte und wie ein politischer Offizier des Kartells aussah. Niemand würdigte uns eines zweiten Blickes.


    Das Zimmer war länglich und hatte eine niedrige Decke. Mit Schnellformmasse hatte man einen Säulen-und-Sims-Look an die nackten Betonwände geklebt, worauf das Ganze in Knallrot angestrichen worden war. Etwa auf halber Strecke ragten zwei gegenüberliegende Bettgestelle aus den Wänden, und zwischen den parallelen Seiten war etwa ein halber Meter Platz. An den vier Ecken des zweiten Bettes waren Plastikketten befestigt. Am hinteren Ende des Zimmers stand eine automatische Duschkabine, die groß genug war, um drei Personen gleichzeitig aufzunehmen, sollte die Situation etwas Derartiges erforderlich machen. Gegenüber jedem Bett waren große Bildschirme angebracht, deren Bedienungsmenüs vor einem Hintergrund in Blassrosa leuchteten. Ich sah mich um, entließ meinen Lungeninhalt in die blutwarme Luft und beugte mich dann über die Tragetasche zu meinen Füßen.


    »Achten Sie darauf, die Tür zu sichern.«


    Ich zog den Wanzenspürer aus der Tasche und schwenkte ihn einmal im Kreis. Er entdeckte drei Überwachungseinheiten, eine über jedem Bett und eine in der Dusche. Sehr phantasievoll. Schneider drückte selbsthaftende Neutralisatoren, die standardmäßig von Wedge verwendet wurden, neben jede Wanze. Sie würden den Speicher anzapfen und das, was in den letzten paar Stunden aufgezeichnet worden war, endlos recyclen. Die besseren Modelle konnten sogar den Inhalt auswerten und daraus plausible improvisierte Szenen erzeugen, aber einen solchen Aufwand hielt ich hier für nicht notwendig. Der Angestellte am Empfangstresen hatte nicht den Eindruck erweckt, dass er in einer Hochsicherheitseinrichtung arbeitete.


    »Wo soll ich das Zeug hinlegen?«, wollte Schneider von Wardani wissen, als er eine der anderen Taschen auf dem ersten Bett auspackte.


    »Lass es einfach da liegen«, sagte sie. »Ich kümmere mich darum. Das ist… äh… etwas kompliziert.«


    Schneider zog eine Augenbraue hoch. »Okay. Wie du meinst. Ich werde einfach zusehen.«


    Ob kompliziert oder nicht – jedenfalls brauchte die Archäologin nur etwa zehn Minuten, um ihre Ausrüstung zusammenzustellen. Als sie fertig war, nahm sie eine modifizierte SV-Brille aus einem Seitenfach der leeren Tragetasche und setzte sie sich auf. Dann wandte sie sich mir zu.


    »Wollen Sie es mir jetzt geben?«


    Ich griff in die Jackentasche und holte das Stück Wirbelsäule hervor. An den winzigen Höckern und Vertiefungen des Knochens klebte noch blutiges Gewebe, aber sie nahm es ohne offenkundige Abscheu entgegen und warf es in das archäologische Reinigungsgerät, das sie soeben zusammengebaut hatte. Blassviolettes Licht ging unter der Glashaube an. Schneider und ich sahen fasziniert zu, wie sie die Brille mit der Maschine verband, die angeschlossene Fernbedienung aufhob und sich im Schneidersitz an die Arbeit machte. Aus der Maschine drangen leise knisternde Geräusche.


    »Funktioniert es?«, fragte ich.


    Sie brummte.


    »Wie lange wird es dauern?«


    »Umso länger, je mehr dumme Fragen Sie mir stellen«, sagte sie, ohne von ihrer Arbeit aufzublicken. »Haben Sie nichts anderes zu tun?«


    Aus dem Augenwinkel bemerkte ich, dass Schneider grinste.


    Als wir die andere Maschine zusammengesetzt hatten, war Wardani fast fertig. Ich blickte ihr über die Schulter in das violette Licht und sah das, was noch vom Wirbelsäulensegment übrig war. Das meiste war verschwunden, und die letzten Knochenreste wurden vom winzigen Metallzylinder des kortikalen Stacks entfernt. Fasziniert beobachtete ich den Vorgang. Es war nicht das erste Mal, dass ich sah, wie ein Stack aus dem Rückgrat eines Toten geborgen wurde, aber das hier gehörte zweifellos zu den elegantesten Versionen der Operation, die ich miterlebt hatte. Der Knochen wurde Stückchen für Stückchen reduziert, während Tanya Wardani ihn mit ihren Werkzeugen bearbeitete, und das Stackgehäuse kam sauber und glänzend wie nagelneues Blech zum Vorschein.


    »Ich weiß schon, was ich tue, Kovacs«, sagte Wardani langsam und geistesabwesend. »Im Vergleich zur Säuberung marsianischer Schaltkreise von Ablagerungen ist das hier wie die Arbeit mit einem Sandstrahlgebläse.«


    »Das habe ich auch gar nicht bezweifelt. Ich habe nur Ihr Geschick bewundert.«


    Nun blickte sie doch auf und schob sich die Brille auf die Stirn, um zu sehen, ob ich über sie lachte. Als sie sich überzeugt hatte, dass ich es ernst meinte, setzte sie die Brille wieder auf, nahm ein paar Schaltungen an der Fernbedienung vor und lehnte sich schließlich zurück. Das violette Leuchten erlosch.


    »Fertig.« Sie griff in die Maschine und holte den Stack heraus. »Zufällig ist dieses Ding kein Hochleistungsgerät. Es ist eher das, was die Kratzer für ihre Diplomarbeit benutzen. Die Sensoren arbeiten nicht sehr genau. Ich werde oben in der Nordregion etwas Besseres brauchen.«


    »Keine Sorge.« Ich nahm ihr den kortikalen Stack aus den Fingern und drehte mich zur Maschine auf dem zweiten Bett um. »Wenn das hier funktioniert, können Sie maßgefertigte Ausrüstung bestellen. Jetzt hören Sie mir genau zu, beide. In diesen Stack könnte durchaus ein Virtualitätslokalisator eingebaut sein. Viele Firmensamurais sind damit ausgestattet. Dieser möglicherweise nicht, aber wir werden trotzdem so tun, als ob. Das bedeutet, wir haben ungefähr eine Minute lang einen sicheren Zugang, bevor der Lokalisator anspringt. Also, wenn der Zähler auf fünfzig Sekunden steht, schalten Sie alles ab. Das hier ist nur ein IDV-System, aber wenn wir auf Maximum gehen, haben wir immer noch eine Ratio von fünfunddreißig zu eins, Echtzeit. Etwas mehr als eine halbe Stunde, aber das müsste genügen.«


    »Was wollen Sie mit ihm machen?«, fragte Wardani mit unglücklicher Miene.


    Ich griff nach der Haube. »Nichts. Dazu wäre ohnehin keine Zeit. Ich will nur mit ihm reden.«


    »Reden?« In ihren Augen strahlte ein seltsames Licht.


    »Manchmal«, erwiderte ich, »ist gar nicht mehr nötig.«


     


    Der Einstieg war ein harter Ritt.


    Systeme zur Identifikation und Diagnose von Verletzten waren verhältnismäßig neu in der Ausstattung des Militärs. Auf Innenin hatten wir so etwas nicht gehabt; die Prototypen waren erst herausgekommen, nachdem ich aus dem Corps entlassen worden war, und selbst danach hatte es noch ein paar Jahrzehnte gedauert, bis es sich auch Leute außerhalb der Elitetruppen des Protektorats leisten konnten. Die billigeren Modelle kamen vor etwa fünfzehn Jahren auf den Markt, zum großen Entzücken der militärischen Auditoren, obwohl sie natürlich nie diejenigen waren, die das System benutzen mussten. IDV war eine Aufgabe, die normalerweise von Sanitätern erledigt wurde, um die Toten und Verwundeten vom Schlachtfeld zu holen, oftmals mitten im Gefecht. Unter diesen Begleitumständen wäre es Luxus, einen reibungslosen Einstieg ins Format zu erwarten, und die Maschine, die wir aus dem Krankenhausshuttle mitgenommen hatten, war eindeutig ein Modell ohne Kinkerlitzchen.


    Ich schloss die Augen, und die Induktion versetzte mir einen Schlag gegen den Hinterkopf, der sich wie ein Schuss Tetrameth anfühlte. Ein paar Sekunden lang tauchte ich in einen schwindelerregenden Ozean aus statischem Rauschen ein, dann wechselte abrupt die Szene, und ich sah ein endloses Weizenfeld, das unnatürlich still unter einer Spätnachmittagssonne lag. Etwas stieß fest gegen meine Fußsohlen und riss mich hoch, dann stand ich auf einer breiten hölzernen Veranda, vor der sich das Feld ausbreitete. Hinter mir befand sich das Gebäude, zu dem die Veranda gehörte, ein einstöckiges Blockhaus, das auf den ersten Blick alt wirkte, aber viel zu sauber war, als dass es wirklich über einen längeren Zeitraum gealtert sein konnte. Die Planken waren mit geometrischer Präzision verlegt, und ich konnte nirgends einen Riss oder einen Fleck erkennen. Es sah aus wie eine Szene, die sich eine KI ohne Menschlichkeitsinterface ausdenken würde, und vermutlich war es genau das.


    Dreißig Minuten, rief ich mir ins Gedächtnis.


    Zeit zur Identifikation und Diagnose.


    Es lag in der Natur moderner Kriegsführung, dass von toten Soldaten häufig nicht mehr viel übrig war, und das konnte den Auditoren das Leben recht schwer machen. Bei manchen Soldaten lohnte es sich immer, sie zu resleeven; erfahrene Offiziere waren eine wertvolle Ressource, und auf jeder Stufe der Hierarchie gab es Leute, die über wichtige Fähigkeiten als Spezialisten verfügten. Das Problem bestand darin, diese Soldaten schnell zu identifizieren und von den anderen zu trennen, die die Kosten für einen neuen Sleeve nicht rechtfertigen. Wie sollte man im brüllenden Chaos eines Kriegsgebietes so etwas schaffen? Strichcodes verbrannten mit der Haut, Hundemarken schmolzen oder wurden im Feuer bis zu Unkenntlichkeit zerfetzt. Manchmal half ein DNS-Scan, aber das war ein chemisch komplizierter Prozess, der auf einem Schlachtfeld nicht ohne weiteres durchzuführen war, und manche der gemeineren chemischen Waffen machten die Ergebnisse völlig unbrauchbar.


    Viel schlimmer war, dass keine dieser Methoden einem verriet, ob ein getöteter Soldat ein psychologisch geeigneter Kandidat für einen neuen Sleeve war. Die Todesumstände – ob man schnell oder langsam starb, allein, mit Freunden, unter Qualen oder betäubt – beeinflusste das Ausmaß des Traumas. Und das wiederum beeinflusste die weitere Eignung als Kämpfer. Eine weitere Rolle spielte die Häufigkeit, mit der man gesleevt wurde. Zu viele neue Sleeves in zu kurzer Zeit führten zum Sleeve-Entfremdungssyndrom, das ich im Vorjahr bei einem etwas zu häufig reinkarnierten Sergeant, der für Wedge als Sprengstoffexperte arbeitete, erlebt hatte. Er hatte den neunten Download seit Kriegsbeginn hinter sich, in einen frisch geklonten zwanzigjährigen Sleeve, und er steckte darin wie ein Kleinkind, das in seiner eigenen Scheiße hockt. Er schrie und heulte unzusammenhängend zwischen introspektiven Momenten, in denen er seine Finger betrachtete, als wären sie Spielzeug, dessen er überdrüssig geworden war.


    Dumm gelaufen.


    Die Sache war die, dass sich diese Risiken kaum einschätzen ließen, wenn man die verkohlten Überreste untersuchte, mit denen es die Sanitäter häufig zu tun hatten. Zum Glück für die Buchhalter machte es die Stack-Technologie jedoch möglich, nicht nur individuelle Opfer zu identifizieren und zu etikettieren, sondern sie konnte auch feststellen, ob sie unwiederbringlich den Verstand verloren hatten. Knapp unter dem Schädel in die Wirbelsäule eingebettet war die Blackbox des Geistes so sicher wie irgend möglich untergebracht. Die Knochen waren an dieser Stelle bemerkenswert widerstandsfähig, und für den Fall, dass die gute alte evolutionäre Wertarbeit doch versagen sollte, gehörte das Material, aus dem kortikale Stacks hergestellt wurden, zu den härtesten künstlichen Substanzen, die der Menschheit bekannt waren. Man konnte einen Stack mit dem Sandstrahl säubern, ohne sich wegen möglicher Schäden Sorgen machen zu müssen, ihn per Hand in einen virtuellen Umgebungsgenerator stecken und sofort selber einsteigen. Die nötige Ausrüstung dafür passte in eine große Tragetasche.


    Ich ging zur makellosen Holztür. Daneben hing ein Kupferschild an der Bretterwand, mit einer achtstelligen Seriennummer und dem Namen Deng Zhao Jun. Ich drehte den Knauf. Die Tür schwang lautlos nach innen, und ich betrat einen klinisch sauberen Raum, der von einem langen Holztisch beherrscht wurde. Zwei Sessel mit senffarbenem Bezug standen vor einem Kamin, in dem ein kleines Feuer knisterte. Im Hintergrund des Zimmers waren Türen, die offenbar zur Küche und ins Schlafzimmer führten.


    Er saß am Tisch, den Kopf auf die Hände gestützt. Anscheinend hatte er nicht gehört, dass sich die Tür geöffnet hatte. Das System musste ihn ein paar Sekunden vor meinem Eintreffen aktiviert haben, sodass er wahrscheinlich ein paar Minuten Zeit gehabt hatte, um den ersten Schock zu überwinden und sich seiner neuen Umgebung bewusst zu werden. Jetzt musste er nur noch damit klarkommen.


    Ich hustete leise.


    »Guten Abend, Deng.«


    Er blickte auf und ließ die Hände auf den Tisch fallen, als er mich sah. Dann stieß er einen einzigen Wortschwall aus.


    »Wir wurden reingelegt, Mann. Wir sind in eine Falle gelaufen. Jemand hat auf uns gewartet. Sie können Hand sagen, dass seine Sicherheit Scheiße ist. Anscheinend…«


    Abrupt verstummte er, und seine Augen wurden größer, als er mich wiedererkannte.


    »Ja.«


    Er sprang auf. » Wer, zum Henker, sind Sie?«


    »Das spielt jetzt keine Rolle. Hören Sie…«


    Aber es war zu spät. Er kam bereits um den Tisch herum auf mich zu, die Augen zornig zusammengekniffen. Ich wich zurück.


    »Hören Sie, es hat keinen Sinn…«


    Er stürmte weiter und griff an, mit einem Fußtritt in Kniehöhe und einem Faustschlag in mittlerer Höhe. Ich blockierte den Tritt, fing seinen Schlagarm ab und warf ihn zu Boden. Unten versuchte er, noch einmal den Fuß einzusetzen, und ich musste mich zurückbewegen, damit er nicht mein Gesicht traf. Hastig rappelte er sich auf und griff mich erneut an.


    Diesmal wehrte ich mich und parierte seine Schläge. Dann rang ich ihn mit Knien und Ellbogen nieder. Er kommentierte jeden Hieb mit einem tiefen Stöhnen, bis er ein zweites Mal am Boden lag. Ein Arm war unter seinem Körper eingeklemmt, während ich mich auf ihn warf und das freie Handgelenk über seinen Rücken hochdrückte, bis das Gelenk knackend ausgekugelt wurde.


    »So, es reicht jetzt, verdammt! Sie befinden sich in einer Virtualität!« Ich kam wieder zu Atem und senkte die Stimme. »Wenn Sie noch einmal auf dumme Gedanken kommen sollten, werde ich Ihnen diesen Arm brechen. Verstanden?«


    Er nickte, soweit ihm das in seiner Zwangslage möglich war.


    »Gut.« Ich lockerte den Druck gegen seinen Arm ein wenig. »Jetzt lasse ich Sie aufstehen, und dann werden wir uns wie zivilisierte Menschen verhalten. Ich möchte Ihnen ein paar Fragen stellen, Deng. Sie müssen Sie nicht beantworten, wenn Sie nicht wollen, aber es wäre auch in Ihrem Interesse, wenn Sie es doch tun. Also sollten Sie mir aufmerksam zuhören.«


    Ich stand auf und trat von ihm zurück. Kurz darauf erhob er sich und humpelte zum Stuhl zurück, während er sich den Arm massierte. Ich nahm auf der anderen Seite des Tisches Platz.


    »Sind Sie mit einem Virtualitätslokalisator ausgestattet?«


    Er schüttelte den Kopf.


    »Ja, das würden Sie wahrscheinlich auch sagen, wenn Sie es doch wären. Aber das wird Ihnen nichts nützen. Wir lassen einen Spiegelcode-Störgenerator mitlaufen. Jetzt möchte ich wissen, wer Ihr Auftraggeber ist.«


    Er starrte mich an. »Warum sollte ich Ihnen das verraten?«


    »Weil ich in diesem Fall Ihren kortikalen Stack an Mandrake zurückgeben werde, wo Sie möglicherweise einen neuen Sleeve bekommen.« Ich beugte mich über den Tisch. »Das ist ein einmaliges Sonderangebot, Deng. Greifen Sie zu, solange es gilt.«


    »Wenn Sie mich töten, würde Mandrake…«


    »Nein«, unterbrach ich ihn kopfschüttelnd. »Strengen Sie Ihren Realitätssinn an. Was sind Sie? Sicherheitsmanager? Taktischer Einsatzleiter? Mandrake hat Dutzende von Ihrer Sorte auf Eis liegen. In der Reserve der Regierungstruppen gibt es jede Menge Unteroffiziere, die sich für eine Chance, aus der Kampfzone herauszukommen, in den Arsch ficken lassen würden. Jeder von diesen Leuten könnte Ihren Job übernehmen. Außerdem würden die Männer und Frauen, für die Sie arbeiten, ihre eigenen Kinder ins Bordell verkaufen, wenn sie auf diese Weise das in die Finger bekommen könnten, was ich Ihnen heute Abend gezeigt habe. Also, mein Freund: Niemand gibt etwas auf einen kleinen Scheißer wie Sie!«


    Schweigen. Er starrte mich hasserfüllt an.


    Ich präsentierte ihm ein Stück aus dem Lehrbuch.


    »Natürlich besteht die Möglichkeit, dass man eine Lektion in allgemeinen Grundsätzen erteilen will. Um klarzustellen, dass sich niemand ohne ernste Konsequenzen an Mitarbeitern vergreifen sollte. Die meisten Hardliner-Firmen vertreten diesen Standpunkt, und ich schätze, dass es bei Mandrake nicht anders läuft.« Ich gestikulierte mit der offenen Hand. »Aber wir bewegen uns hier nicht im Kontext allgemeiner Grundsätze, nicht wahr, Deng? Ich meine, das sollte Ihnen bewusst sein. Haben Sie schon einmal so schnell reagieren müssen? Oder so klare Anweisungen erhalten? Wie hat man es formuliert? Machen Sie die Verursacher dieses Signals ausfindig und bringen Sie sie mit intaktem Stack zu uns, ohne allzu große Rücksicht auf Kosten und Bedenken? Etwas in der Art?«


    Ich ließ die Frage zwischen uns hängen, ein beiläufig ausgeworfenes Rettungsseil, das nur darauf wartete, dass er danach griff.


    Na los! Pack es! Du musst nur eine Silbe sagen.


    Aber das Schweigen hielt an. Die Einladung, mir zuzustimmen, mit mir zu sprechen, einfach loszulassen und zu antworten, knirschte unter ihrem eigenen Gewicht, wo ich sie zwischen uns in die Luft gestellt hatte. Er presste die Lippen zusammen.


    Also noch einmal.


    »Etwas in der Art, Deng?«


    »Sie sollten es lieber zu Ende bringen und mich töten«, sagte er nervös.


    Ich verzog das Gesicht zu einem Lächeln, aber ganz langsam…


    »Ich werde Sie nicht töten, Deng.«


    … und wartete ab.


    Als hätten wir tatsächlich einen Spiegelcode-Störgenerator. Als könnte man uns nicht ausfindig machen. Als hätten wir jede Menge Zeit. Hauptsache, er glaubte es.


    Alle Zeit des Universums.


    »Sie werden…?«, sagte er schließlich.


    »Ich werde Sie nicht töten, Deng. Genau das habe ich gesagt.« Ich zuckte die Achseln. »Das wäre viel zu einfach. Als würde ich Sie ohne weitere Umstände abschalten. So leicht werden Sie nicht zum Helden des Konzerns.«


    Ich beobachtete, wie sich seine Verwirrung in Anspannung verwandelte.


    »Ach ja, und Sie brauchen sich auch keine Gedanken über Folter zu machen. Dazu habe ich nicht den nötigen Mumm. Ich meine, wer weiß, mit welcher Widerstandssoftware man Sie ausgestattet hat? Es wäre zu unappetitlich, zu unergiebig, zu langwierig. Ich kann mir die Antworten anderswo holen, wenn es sein muss. Wie ich bereits sagte, ich mache Ihnen ein einmaliges Sonderangebot. Beantworten Sie mir jetzt meine Fragen, solange Sie noch die Gelegenheit dazu haben.«


    »Oder was!« Es klang beinahe tapfer und trotzig, aber seine neue Verunsicherung verwischte diesen Eindruck. Zweimal hatte er sich auf etwas gefasst gemacht, mit dem er fest rechnete, und zweimal hatte ich ihm die Gewissheit unter den Füßen weggezogen. Seine Angst war hauchdünn, aber sie wurde stärker.


    Wieder zuckte ich die Achseln.


    »Oder ich lasse Sie hier.«


    »Was?«


    »Ich lasse Sie hier. Ich meine, wir sind hier irgendwo mitten in der Chariset-Wüste, Deng. In irgendeiner unbedeutenden Ausgrabungsstadt. Ich glaube, sie hat nicht einmal einen Namen. Und in jeder Richtung tausend Kilometer Wüste. Ich lasse Sie einfach eingeschaltet.«


    Er blinzelte und versuchte, das Gehörte zu verarbeiten. Ich beugte mich wieder vor.


    »Sie befinden sich in einem IDV-System. Das an eine Energiezelle aus Militärbeständen angeschlossen ist. Bei dieser Einstellung reicht die Ladung schätzungsweise ein paar Jahrzehnte. Das sind mehrere Jahrhunderte virtuelle Zeit. Die für Sie verdammt real sein werden, wenn Sie hier drinnen herumsitzen und zusehen, wie der Weizen wächst. Falls er in einem so primitiven Format überhaupt wächst. Sie bekommen hier keinen Hunger und keinen Durst, aber ich möchte wetten, dass Sie verrückt geworden sind, bevor das erste Jahrhundert vorbei ist.«


    Ich lehnte mich wieder zurück. Das sollte er erst einmal verdauen.


    »Oder Sie beantworten meine Fragen. Ein einmaliges Angebot. Wie werden Sie sich entscheiden?«


    Erneut Schweigen, aber diesmal war es anders. Er starrte mich an, und ich gab ihm eine Minute. Dann stand ich mit einem Achselzucken auf.


    »Sie hatten Ihre Chance.«


    Ich hatte fast die Tür erreicht, als er endlich weich wurde.


    »Gut!« Seine Stimme klang wie eine reißende Klaviersaite. »Gut, Sie haben gewonnen. Sie haben gewonnen!«


    Ich hielt kurz inne, dann griff ich nach dem Türknauf. Nun überschlug sich seine Stimme.


    »Ich sagte, Sie haben gewonnen, Mann! Hand! Hand! Matthias Hand. Er ist der Mann, er hat uns geschickt. Mann! Ich werde Ihnen alles sagen!«


    Hand. Der Name, den er bereits zu Anfang ausgeplaudert hatte. Also sah es danach aus, dass er wirklich singen wollte. Ich drehte mich langsam an der Tür um.


    »Hand?«


    Er nickte heftig.


    »Matthias Hand?«


    Er blickte auf, und ich sah, dass in seinem Gesicht etwas zerbrochen war. »Habe ich Ihr Wort?«


    »Klar. Ich schicke Ihren Stack intakt an Mandrake zurück. Weiter.«


    »Matthias Hand. Akquisitionsabteilung.«


    »Er ist Ihr Vorgesetzter?« Ich runzelte die Stirn. »Ein Abteilungsmitarbeiter?«


    »Nicht direkt. Offiziell ist der Leiter der Sicherheit für alle taktischen Einheiten verantwortlich, aber seit dem Krieg wurden fünfundsiebzig Mitarbeiter direkt an Hand von der Akquisition überstellt.«


    »Warum?«


    »Woher soll ich das wissen?«


    »Sie dürfen gerne ein wenig spekulieren. Ging die Initiative von Hand aus? Oder war es eine Entscheidung auf höchster Ebene?«


    Er zögerte. »Man sagt, Hand hätte sich darum gerissen.«


    »Wie lange ist er schon bei Mandrake?«


    »Das weiß ich nicht.« Er bemerkte meinen Gesichtsausdruck. »Ich weiß es nicht, verdammt! Länger als ich.«


    »Wie ist sein Ruf?«


    »Ein zäher Bursche. Man sollte ihn nicht zum Feind haben.«


    »Ja, weder ihn noch irgendeinen anderen leitenden Angestellten über der Abteilungsebene. Sie sind alle verdammt harte Kerle. Erzählen Sie mir etwas, worauf ich noch nicht von selbst gekommen bin.«


    »Es ist mehr als nur Gerede. Vor zwei Jahren wurde Hand von irgendeinem Projektmanager aus der Entwicklungsabteilung vor den Ausschuss für Firmenpolitik gezerrt, wegen Verletzung der Firmenethik.«


    »Firmen… was?«


    »Ja, lachen Sie nur. Bei Mandrake steht darauf die Auslöschungsstrafe.«


    »Aber Hand wurde nicht für schuldig befunden?«


    Deng nickte. »Hand hat die Sache mit dem Ausschuss geklärt, aber niemand weiß, wie. Und zwei Wochen später kreuzt dieser Kerl tot auf dem Rücksitz eines Taxis auf. Er sah aus, als wäre etwas in ihm explodiert. Man sagt, dass Hand früher ein Hougan in der Carrefour-Bruderschaft auf Latimer gewesen sein soll. Die ganze Voodoo-Scheiße.«


    »Ja, die ganze Voodoo-Scheiße«, wiederholte ich, nicht ganz so unbeeindruckt, wie ich tat. Religion ist Religion, ganz gleich, wie man sie verpackt, und wie schon Quell sagte, deutet die Beschäftigung mit der jenseitigen Welt ganz klar auf die Unfähigkeit hin, sich mit der diesseitigen auseinander zu setzen. Trotzdem gehörte die Carrefour-Bruderschaft zu den schlimmsten Erpresserbanden, denen ich jemals begegnet war, und meine Leidenserfahrungen schlossen neben anderen Höhepunkten die Yakuza von Harlans Welt, die Religionspolizei von Sharya und natürlich das Envoy Corps ein. Wenn Matthias Hand ein Ex-Carrefour war, hatte er mehr Dreck am Stack als der durchschnittliche Firmenagent. »Und abgesehen von der ganzen Voodoo-Scheiße, was erzählt man sich sonst noch über ihn?«


    Deng hob die Schultern. »Dass er sehr intelligent ist. Die Akquisition hat kurz vor dem Krieg eine Menge Regierungsaufträge hereingeholt. Sachen, die sich die Großen gar nicht erst genauer angesehen haben. Es heißt, Hand hätte dem Ausschuss für Firmenpolitik gesagt, er hätte in spätestens einem Jahr einen Sitz im Kartell. Und ich kenne niemanden, der darüber lacht.«


    »Ja, die Gefahr einer Karriereveränderung ist zu groß – oder dass man das Innere eines Taxis mit seinen Eingeweiden dekorieren darf. Ich glaube, wir werden…«


    Ich falle…


    Das IDV-Format zu verlassen erwies sich als ungefähr genauso vergnüglich wie der Einstieg. Es fühlte sich an, als hätte sich unter meinem Stuhl eine Falltür geöffnet, worauf ich in ein Loch stürzte, das man mitten durch den Planeten gebohrt zu haben schien. Das statische Meer schob sich von allen Seiten heran, zerfraß die Dunkelheit mit gierigem Knistern und schlug auf meine Sinne ein wie ein blitzartig einsetzender Empathin-Kater. Dann war es vorbei, als es ausgelaugt war und sich auf ebenso unangenehme Weise zurückzog. Ich wurde mir wieder der Realität bewusst, mit gesenktem Kopf und einem dünnen Speichelfaden, der von meinen Lippen hing.


    »Alles in Ordnung, Kovacs?«


    Schneider.


    Ich blinzelte. Die Luft kam mir nach dem statischen Sturm unvernünftig düster vor, als hätte ich zu lange in die Sonne gestarrt.


    »Kovacs?« Diesmal war es Tanya Wardani. Ich wischte mir den Mund ab und blickte mich um. Neben mir summte leise die IDV-Maschine, deren grün leuchtender Zähler bei 49 stehen geblieben war. Wardani und Schneider standen links und rechts vom Gerät und musterten mich mit beinahe komischer Besorgnis. Hinter ihnen verlieh die angepappte Geschmacklosigkeit des Hurenzimmers dem Ganzen den Anschein einer schlecht inszenierten Farce. Ich spürte, wie sich meine Mundwinkel verschmitzt verzogen, während ich nach der Kappe griff und sie abnahm.


    »Nun?« Wardani zog sich ein kleines Stück zurück. »Was soll dieses blöde Grinsen heißen? Was haben Sie erreicht?«


    »Genug«, sagte ich. »Ich glaube, wir können jetzt loslegen.«

  


  
    [image: ]

  


  
    
      In jeder Agenda, sei sie politischer oder anderer Art, tauchen Kosten auf. Fragt immer nach den Kosten und wer sie bezahlen wird. Wenn ihr es nicht tut, werden die Macher der Agenda die Witterung eures Schweigens aufnehmen wie ein Sumpfpanther, der auf eine blutige Fährte stößt, und im nächsten Moment werdet ihr feststellen, dass ihr es seid, die diese Kosten tragen sollen. Und ihr habt möglicherweise nicht genug, um sie zu bezahlen.
    


     


    Quellchrist Falconer,

    Was ich inzwischen gelernt haben sollte
Band II

  


  
     


    9


     


     


    »Meine Damen und Herren, ich bitte um Ihre Aufmerksamkeit!«


    Die Auktionatorin tippte vorsichtig mit einem Finger auf das frei schwebende Mikro, und das dumpfe Pochen hallte wie ferner Donner durch den Raum des Kuppelsaals. Gemäß der Tradition war sie in eine Art Raumanzug gekleidet, allerdings ohne Helm und Handschuhe, aber er hatte einen Schnitt, der mich mehr an die Modehäuser von New Beijing erinnerte als an eine Ausgrabungsstätte auf dem Mars. Ihre Stimme war sanft, wie warmer Kaffee mit einem Schuss Overproof-Rum. »Los siebenundsiebzig. Vom unteren Danang-Feld, aktuelle Grabung. Ein drei Meter hoher Pylon mit lasergravierten Technoglyphen an der Basis. Das Angebot wird bei zweihunderttausend Aso eröffnet.«


    »Irgendwie glaube ich nicht daran.« Matthias Hand nahm einen Schluck von seinem Tee und blickte müßig auf das Artefakt in der holografischen Vergrößerung vor der Empore. »Nicht heute und nicht mit diesem verdammt großen Riss, der durch die zweite Glyphe läuft.«


    »Man kann nie wissen«, sagte ich lässig. »Wer weiß, was für Idioten mit zu viel Geld bei solchen Veranstaltungen herumlaufen.«


    »Das mag sein.« Er drehte sich ein wenig auf seinem Sitz, als würde er die verstreute Menge aus potenziellen Käufern mustern, die sich rund um die Empore versammelt hatte. »Aber ich glaube wirklich, dass dieses Stück eher für weniger als einhundertzwanzig weggeht.«


    »Wenn Sie es sagen.«


    »Ich sage es.« Er blendete ein weltmännisches Lächeln ein und ließ es über seine fein geschnittenen Gesichtszüge expandieren. Er war wie die meisten leitenden Konzernangestellten groß und unauffällig gut aussehend. »Natürlich habe ich mich in der Vergangenheit gelegentlich geirrt. – Ah, sehr gut, das scheint unsere Bestellung zu sein.«


    Das Essen kam, serviert von einem Kellner, den man mit einer billigeren und schlechter geschneiderten Version des Raumanzugs der Auktionatorin ausstaffiert hatte. Er lieferte unsere Bestellung mit bemerkenswerter Anmut ab, in Anbetracht der Umstände. Wir warteten schweigend, und als er ging, blickten wir beide ihm mit symmetrischem Misstrauen nach.


    »Keiner von Ihren Leuten?«, fragte ich.


    »Wohl kaum.« Hand stocherte zweifelnd mit seinen Stäbchen im Inhalt des Bento-Tabletts herum. »Sie hätten vielleicht ein anderes Gericht wählen sollen. Ich meine, hier tobt ein Krieg, und wir sind über tausend Kilometer vom nächsten Ozean entfernt. Glauben Sie wirklich, dass es eine gute Idee war, Sushi zu bestellen?«


    »Ich komme von Harlans Welt. Das essen wir dort.«


    Wir beide ignorierten die Tatsache, dass sich die Sushi-Bar mitten auf der Empore befand und eine hervorragende Zielscheibe für Scharfschützen abgab, die sich fast überall im Innenraum des luftigen Auktionshauses verstecken mochten. An einer solchen Position befand sich in diesem Moment Jan Schneider; er kauerte hinter einem kurzläufigen Laser-Karabiner mit Entladungsdämpfer und blickte durch ein Zielfernrohr auf Matthias Hands Gesicht. Ich wusste nicht, wie viele andere Männer und Frauen sich im Gebäude aufhielten und mich ins Visier genommen hatten.


    Im Holodisplay über unseren Köpfen schwebte das Eröffnungsangebot in warmen orangefarbenen Ziffern. Es rutschte gerade unter hundertfünfzig, trotz des flehenden Tonfalls der Auktionatorin. Hand deutete auf die Zahl.


    »Sehen Sie? Der Absturz hat begonnen.« Er widmete sich seinem Essen. »Wollen wir jetzt zum Geschäftlichen kommen?«


    »Wie Sie meinen.« Ich warf ihm etwas über den Tisch zu. »Das gehört Ihnen, glaube ich.«


    Es rollte über die Tischplatte, bis er es mit der freien Hand stoppte. Er hob es mit sorgfältig manikürten Fingern auf und betrachtete es verwundert.


    »Deng?«


    Ich nickte.


    »Was haben Sie von Ihm erfahren?«


    »Nicht viel. Sie wissen doch, wenn die virtuelle Lokalisierung darauf eingestellt ist, bei Aktivierung hochzugehen, bleibt einem nicht viel Zeit.« Ich zuckte die Achseln. »Er erwähnte Ihren Namen, bevor ihm klar wurde, dass ich kein Psychochirug von Mandrake war, aber danach war er ziemlich verschlossen. Ein verdammt zäher Bursche.«


    Hands Miene wurde skeptisch, aber er ließ den kortikalen Stack ohne weiteren Kommentar in der Brusttasche seines Anzugs verschwinden. Er kaute langsam auf einem Bissen Sashimi.


    »War es wirklich nötig, alle zu erschießen?«, fragte er schließlich.


    »So läuft es in diesen Zeiten normalerweise im hohen Norden ab. Vielleicht haben Sie noch nicht davon gehört, dass Krieg ist.«


    »Ach so.« Er schien sich erst jetzt meiner Uniform bewusst zu werden. »Also gehören Sie zu Wedge. Ich frage mich, wie Isaac Carrera auf Ihren Ausflug nach Landfall reagieren wird. Was meinen Sie?«


    Wieder zuckte ich die Achseln. »Wedge-Offiziere haben einen großen Ermessensspielraum. Es könnte etwas schwierig werden, ihm die Sache zu erklären, aber ich kann ihm jederzeit sagen, dass ich in einer strategischen Geheimmission unterwegs war.«


    »Aber das stimmt nicht.«


    »Nein. Das hier ist rein persönlich.«


    »Was ist, wenn ich unser Gespräch aufzeichne und ihm zukommen lasse?«


    »Wenn ich eine Undercover-Ermittlung durchführe, muss ich Ihnen irgendetwas erzählen, um meine Tarnung aufrechtzuerhalten. Damit wäre dieses Gespräch ein doppelter Bluff. Ist doch völlig klar.«


    Es folgte eine Pause, in der wir uns quer über den Tisch hinweg gelassen musterten. Dann breitete sich langsam ein neues Lächeln auf dem Gesicht des Mandrake-Mitarbeiters aus. Diesmal hielt es länger an und war nicht gespielt, dachte ich.


    »Ja«, murmelte er. »Beeindruckend elegant. Meinen Glückwunsch, Lieutenant. Das ist so wasserdicht, dass ich selbst nicht mehr weiß, was ich glauben soll. Sie könnten tatsächlich für Wedge arbeiten.«


    »Ja, das wäre denkbar.« Ich lächelte zurück. »Aber wissen Sie was? Sie haben nicht genug Zeit, sich darüber den Kopf zu zerbrechen. Weil die Daten, die Sie gestern empfangen haben, mit einer codierten Startkonfiguration versehen und an fünfzig Stellen im Datennetz von Landfall verteilt sind. Nach Aktivierung werden sie mit einem Schlag in sämtliche Firmenstacks des Kartells eingeschleust. Und die Zeit läuft schon. Sie haben etwa einen Monat. Danach werden all Ihre gewichtigen Konkurrenten erfahren, was Sie wissen, und ein gewisser Teil der Küste wird aussehen wie der Touchdown Boulevard am Silvesterabend.«


    »Seien Sie still.« Hands Stimme blieb ruhig, aber sie hatte plötzlich eine feine stählerne Spitze bekommen. »Wir befinden uns hier im Freien. Wenn Sie Geschäfte mit Mandrake machen wollen, müssen Sie lernen, ein wenig Diskretion zu wahren. Keine weiteren Details, bitte.«


    »Gut. Solange wir uns gegenseitig verstehen.«


    »Ich denke schon.«


    »Das hoffe ich.« Auch ich legte etwas mehr Härte in meinen Tonfall. »Sie haben mich unterschätzt, als Sie gestern Ihren Schlägertrupp losschickten. Tun Sie das nie wieder.«


    »Ich würde nicht im Traum…«


    »Das ist gut. Sie sollten nicht einmal davon träumen, Hand. Denn was gestern Abend mit Deng und seinen Kollegen passiert ist, reicht nicht einmal annähernd an die hässlichen Dinge heran, die ich in den vergangenen achtzehn Monaten im Norden erlebt habe. Sie glauben vielleicht, dass der Krieg im Augenblick sehr weit weg ist, aber wenn Mandrake noch einmal versucht, mich oder meine Partner hereinzulegen, wird Ihnen ein Wedge-Weckruf so tief in den Arsch gerammt, dass Ihnen die eigene Scheiße am Gaumen klebt. Haben wir uns jetzt verstanden?«


    Hand zog eine schmerzerfüllte Miene. »Ja. Sie haben Ihren Standpunkt sehr anschaulich illustriert. Ich versichere Ihnen, dass es keine weiteren Versuche geben wird, Sie aus dem Rennen zu werfen. Natürlich nur unter der Voraussetzung, dass Ihre Forderungen realistisch sind. An welchen Finderlohn haben Sie gedacht?«


    »Zwanzig Millionen UN-Dollar. Und sehen Sie mich nicht so an, Hand. Das sind nicht einmal zehn Prozent dessen, was Mandrake an dieser Sache verdienen wird, wenn wir Erfolg haben.«


    Im Holo schien der Preissturz bei einhundertneun abgebremst worden zu sein, und die Auktionatorin trieb ihn nun in winzigen Schritten wieder hoch.


    »Hmm.« Hand kaute und schluckte, während er darüber nachdachte. »Barzahlung bei Lieferung?«


    »Nein. Im Voraus. Auf ein Depotkonto einer Bank in Latimer City. Einfacher Transfer, Rücktrittsrecht mit der üblichen Siebenstundenfrist. Ich geben Ihnen später die Kontocodes.«


    »Das ist unverschämt, Lieutenant.«


    »Betrachten Sie es als Versicherung. Nicht dass ich Ihnen nicht vertraue, Hand, aber ich werde mich wohler fühlen, wenn ich weiß, dass Sie bereits bezahlt haben. So wird sich niemand bei Mandrake mit mir um Prozente streiten, wenn die Sache vorbei ist. Sie würden damit ohnehin nichts gewinnen.«


    Der Mandrake-Mann grinste anzüglich. »Vertrauen ist eine gegenseitige Angelegenheit, Lieutenant. Warum sollten wir Sie bezahlen, bevor das Projekt in die Tat umgesetzt wird?«


    »Sie meinen, abgesehen von der Möglichkeit, dass ich von diesem Tisch aufstehe, wodurch Ihnen der größte technologische Coup durch die Lappen gehen würde, den das Protektorat jemals gesehen hat?« Ich ließ meine Worte einen Moment lang auf ihn einwirken, bevor ich ihm das Beruhigungsmittel verabreichte. »Man könnte es so sehen. Von hier aus habe ich keinen Zugriff auf das Geld, solange der Krieg tobt. Dafür sorgt die Notstandsgesetzgebung. Ihr Geld wäre weg, aber ich hätte es auch nicht. Ich komme nur auf Latimer ran. Das ist Ihre Garantie.«


    »Sie wollen außerdem nach Latimer?« Hand zog eine Augenbraue hoch. »Zwanzig Millionen UN und eineinterstellare Passage?«


    »Tun Sie nicht so begriffsstutzig, Hand. Was haben Sie erwartet? Dass ich so lange warten will, bis Kemp und das Kartell endlich einsehen, dass es besser ist zu verhandeln als zu kämpfen? So viel Geduld habe ich leider nicht.«


    »Gut.« Der Mandrake-Angestellte legte die Stäbchen weg und verschränkte die Hände auf dem Tisch. »Mal sehen, ob ich alles richtig verstanden habe. Wir zahlen Ihnen zwanzig Millionen UN-Dollar, jetzt. Das ist nicht verhandelbar.«


    Ich erwiderte abwartend seinen Blick.


    »Ist das richtig?«


    »Keine Sorge, ich werde mich melden, wenn Sie vom rechten Weg abweichen.«


    Erneut das feine Lächeln, das sofort wieder verschwand. »Danke. Dann, nach erfolgreichem Abschluss dieses Projekts, sorgen wir dafür, dass Sie, vermutlich zusammen mit Ihren Partnern, per Needlecast nach Latimer transferiert werden. Wären damit all Ihre Forderungen erfüllt?«


    »Bis auf die Dekantierung.«


    Hand musterte mich mit einem seltsamen Blick. Ich vermutete, er war es nicht gewohnt, dass Verhandlungen einen solchen Ablauf nahmen.


    »Und die Dekantierung. Irgendwelche Sonderwünsche, von denen ich wissen sollte?«


    Ich hob die Schultern. »Ausgewählte Sleeves, versteht sich, aber über diese Einzelheiten können wir später reden. Sie müssen nicht maßgeschneidert sein. Natürlich etwas aus der oberen Klasse, aber ein Körper von der Stange dürfte genügen.«


    »Ach so, gut.«


    Ich spürte, wie ein Grinsen in mir aufstieg und an den Innenseiten meines Bauches kitzelte. Ich ließ es hinaus. »Kommen Sie, Hand! Sie machen ein verdammt gutes Geschäft, das wissen Sie ganz genau.«


    »Das sagen Sie. Aber so einfach ist es nicht, Lieutenant. Wir haben die in Landfall registrierten Artefakte überprüft, die in den vergangenen fünf Jahren ausgegraben wurden, und auf ein Objekt, wie Sie es beschreiben, gibt es nirgendwo einen Hinweis.« Er breitete die Hände aus. »Es gibt nichts vorzuweisen. Sie verstehen meine Position?«


    »Ja, durchaus. In etwa zwei Minuten wird Ihnen der bedeutendste archäologische Fund der letzten fünfhundert Jahre durch die Lappen gehen, und zwar, weil darüber nichts in Ihren Dateien steht? Wenn das Ihre Position ist, Hand, dann verhandle ich mit den falschen Leuten.«


    »Wollen Sie damit sagen, dass dieser Fund nicht registriert wurde? In klarer Verletzung der Charta?«


    »Ich sage, dass das alles keine Rolle spielt. Ich sage, dass das, was wir Ihnen geschickt haben, echt genug aussah, entweder für Sie oder Ihre Haus-KI, um innerhalb einer halben Stunde ein bis an die Zähne bewaffnetes Einsatzkommando loszuschicken. Vielleicht wurden die Dateien gelöscht oder manipuliert oder gestohlen. Warum diskutiere ich überhaupt mit Ihnen darüber? Wollen Sie zahlen oder aussteigen?«


    Schweigen. Er war ziemlich gut – ich hatte immer noch keine Ahnung, in welche Richtung er springen würde. Er hatte mir keine einzige ehrliche Emotion gezeigt, seit wir uns gesetzt hatten. Ich wartete. Er lehnte sich zurück und klopfte sich imaginären Schmutz von der Hose.


    »Ich furchte, in dieser Sache muss ich mich mit meinen Kollegen beraten. Ich bin nicht befugt, ein Geschäft dieser Größenordnung abzuzeichnen, und erst recht nicht, wenn ich so wenig vorzuweisen habe. Allein die Genehmigung für einen DigIn-Transfer würde…«


    »Blödsinn.« Ich blieb freundlich. »Aber machen Sie nur. Beraten Sie sich. Ich kann Ihnen noch eine halbe Stunde Zeit geben.«


    »Eine halbe Stunde?«


    Angst – ein winziges Aufflackern der Angst in den Winkeln seiner zusammengekniffenen Augen, aber ich sah es und spürte die Genugtuung, die im Anschluss an das Grinsen aus meinem Bauch aufstieg. Ein gutes Gefühl nach fast zwei Jahren unterdrückten Zorns.


    Jetzt habe ich dich, du Mistkerl!


    »Sicher. Dreißig Minuten. Ich werde hier bleiben. Wie ich hörte, soll das Grüner-Tee-Sorbet hier ziemlich gut sein.«


    »Das ist nicht Ihr Ernst.«


    Ich ließ zu, dass die Grausamkeit den Rand meiner Stimme zerfraß. »Doch, ich meine es ernst. Ich habe Sie gewarnt. Unterschätzen Sie mich nicht schon wieder. Sie kommen innerhalb der nächsten dreißig Minuten mit einer Entscheidung zurück, oder ich werde gehen und mit jemand anderem reden. Vielleicht drücke ich Ihnen sogar die Rechnung aufs Auge.«


    Er riss gereizt den Kopf herum.


    »Und zu wem würden Sie dann gehen?«


    »Sathakarn Yu? PKN?« Ich gestikulierte mit den Stäbchen. »Wer weiß. Aber Sie sollten sich nicht meinen Kopf zerbrechen. Ich werde schon etwas arrangieren. Sie würden sich dann den Kopf zerbrechen müssen, wie Sie dem Ausschuss erklären, warum Sie sich diese Chance haben entgehen lassen. Oder irre ich mich etwa?«


    Matthias Hand stieß den angehaltenen Atem aus und stand auf. Er ließ kurz ein dünnes Lächeln aufblitzen.


    »Also gut. Ich werde in Kürze wieder da sein. Aber Sie müssen noch einiges über die Kunst des Verhandelns lernen, Lieutenant Kovacs.«


    »Mag sein. Wie ich bereits sagte, ich habe sehr viel Zeit im Norden verbracht.«


    Ich beobachtete, wie er sich durch die potenziellen Käufer entfernte, und war nicht in der Lage, einen schwachen Schauder zu unterdrücken. Wenn es jemand darauf angelegt hatte, mir das Gesicht wegzulasern, bestand die hohe Wahrscheinlichkeit, dass es jetzt geschah.


    Ich verließ mich sehr auf mein intuitives Gefühl, dass Hand vom Ausschuss für Firmenpolitik die Erlaubnis bekommen hatte, in einem sehr weiten Rahmen nach eigenem Gutdünken zu entscheiden. Mandrake war in der Finanzwelt die Entsprechung zu Carreras Wedge, und man konnte davon ausgehen, dass der Ermessensspielraum in der Führungsetage ähnlich geregelt war. Anders konnte ein erfolgreicher Organismus gar nicht funktionieren.


    Erwarte nichts, dann wirst du auf alles vorbereitet sein. Nach bewährter Corps-Methode blieb ich oberflächlich neutral und unzentriert, aber darunter beschnupperte mein Geist misstrauisch wie eine Ratte die Details.


    Zwanzig Millionen waren nach Konzernstandards nicht viel, zumindest nicht für ein Garantiegeschäft, wie ich es Mandrake unterbreitet hatte. Und es bestand die Hoffnung, dass ich am vergangenen Abend genügend Unheil angerichtet hatte, um sie von einem weiteren Versuch abzuhalten, nach dem Leckerbissen zu greifen, ohne zu bezahlen. Ich steuerte einen harten Kurs, aber alles bewegte sich in die gewünschte Richtung. Für sie war es das Vernünftigste, uns zu bezahlen.


    Nicht wahr, Takeshi?


    Mein Gesicht zuckte.


    Falls sich meine viel gepriesene Envoy-Intuition irrte, falls die Mandrake-Mitarbeiter fester an die Leine genommen wurden, als ich gedacht hatte, und falls Hand kein grünes Licht für eine Kooperation erhielt, entschied er sich vielleicht doch dafür, sich mit Gewalt zu nehmen, was er haben wollte. Dann würde er mich höchstwahrscheinlich töten und anschließend in einem Verhörkonstrukt wiederbeleben. Falls ich jetzt von Mandrakes mutmaßlichen Heckenschützen erledigt wurde, konnten Schneider und Wardani kaum noch etwas tun, außer sich zurückzuziehen und zu verstecken.


    Erwarte nichts und…


    Aber sie würden sich nicht lange verstecken können. Schon gar nicht vor jemandem wie Hand.


    Erwarte nichts…


    Es war schwierig, auf Sanction IV die Gelassenheit eines Envoys zu wahren.


    Dieser verdammte Krieg!


    Dann war Matthias Hand wieder da. Er schob sich durch die Menge, mit einem schwachen Lächeln auf den Lippen und entschlossenen Schritten, als wollte er sich selbst vermarkten. Über ihm drehte sich der holografische marsianische Pylon, die orangefarbenen Ziffern erstarrten flackernd und nahmen das Rot verspritzten Arterienbluts an. Die Farbe der Endgültigkeit. Einhundertdreiundzwanzigtausendsiebenhundert Aso.


    Verkauft.

  


  
     


    10


     


     


    Dangrek.


    Die Küste schien immer weiter vor dem kühlen grauen Meer zurückzuweichen, und verwitterte Granithügel waren nur noch mit niedriger Vegetation und ein paar bewaldeten Flecken bedeckt. Es war, als würde sich die Landschaft entkleiden und in diesen Breitengraden nur noch Flechten und nackten Fels zeigen. Keine zehn Kilometer landeinwärts traten die blanken Knochen des Landes im Durcheinander der Gipfel und Schluchten des uralten Gebirgszuges hervor, der Dangreks Rückgrat darstellte. Speere aus spätnachmittäglichem Sonnenlicht stachen durch die Risse in den Wolken, ließen die wenigen noch vorhandenen Zähne der Landschaft aufblitzen und verwandelten das Meer in schmutziges Quecksilber.


    Eine leichte Brise wehte vom Ozean heran und rüttelte gutmütig an uns. Schneider betrachtete seine Arme, die keine Gänsehaut bildeten, und runzelte die Stirn. Er trug das Lapinee-T-Shirt, mit dem er morgens aufgestanden war, und keine Jacke.


    »Eigentlich sollte es hier kälter sein«, sagte er.


    »Eigentlich sollte hier alles mit den kleinen Fetzen toter Wedge-Truppen übersät sein, Jan.« Ich ging an ihm vorbei zu Matthias Hand, der mit den Händen in den Taschen seines Konferenzanzugs dastand und in den Himmel blickte, als würde er mit Regen rechnen. »Dieses Konstrukt stammt aus dem Archiv, nicht wahr? Kein Echtzeit-Update.«


    »Noch nicht.« Hand erwiderte meinen Blick. »Genau genommen haben wir es auf der Grundlage von Extrapolationen militärischer KIs erarbeitet. Die Klima-Protokolle sind noch nicht berücksichtigt worden. Das Ganze ist recht einfach strukturiert, aber für Orientierungszwecke…«


    Er drehte sich erwartungsvoll zu Tanya Wardani um, die über die mit zähem Gras bewachsenen Hügel in die entgegengesetzte Richtung starrte. Sie nickte, ohne sich zu uns umzuschauen.


    »Es müsste genügen«, sagte sie geistesabwesend. »Ich schätze, einer MKI dürfte nicht allzu viel entgangen sein.«


    »Dann müssten Sie in der Lage sein, uns zu zeigen, wonach wir suchen.«


    Es folgte eine lange Pause, als hätte sie sich ausgeklinkt, und ich fragte mich bereits, ob die Schnelltherapie, mit der ich Wardani wieder zusammengeflickt hatte, an den Nähten aufplatzen würde. Doch dann drehte sich die Archäologin zu uns um.


    »Ja.« Wieder eine Pause. »Natürlich. Hier entlang.«


    Sie marschierte den nächsten Hügel hinauf, mit Schritten, die übermäßig lang wirkten, während ihr Mantel in der Brise flatterte. Ich tauschte einen Blick mit Hand, der die tadellos geschneiderten Schultern hob und mit der Hand eine elegante Nach-Ihnen-Geste vollführte. Schneider war der Archäologin bereits gefolgt, sodass wir die Nachhut bildeten. Ich überließ Hand die Führung und ließ mich zurückfallen, während ich amüsiert zusah, wie er mit seinen unpassenden Sitzungssaalschuhen auf der Schräge ausrutschte.


    Hundert Meter weiter war Wardani auf einen schmalen Pfad gestoßen, der von irgendwelchen Weidetieren ausgetreten worden war, und folgte ihm zum Ufer hinunter. Die Brise begleitete uns durch die Hügel, zerrte am langen Gras und ließ die steifen Blüten der Spinnenrose in verträumter Demut nicken. Die Wolkendecke schien vor einem Hintergrund aus stillem Grau aufzubrechen.


    Es fiel mir schwer, das alles mit meinem letzten Aufenthalt in der Nordregion in Einklang zu bringen. Auf tausend Kilometer in beiden Richtungen entlang der Küste war die Landschaft gleich, aber in meiner Erinnerung war sie schlüpfrig von Blut und Hydraulikflüssigkeit der erlegten Kriegsmaschinen. Ich erinnerte mich an offene Wunden in den Granithügeln, an Trümmer und versengtes Gras und die Sensen der Partikelgeschütze aus dem Himmel. Ich erinnerte mich an die Schreie.


    Wir überstiegen die letzte Hügelreihe vor dem Ufer und blickten auf eine Küste aus felsigen Kaps, die sich ins Meer neigten wie versinkende Flugzeugträger. Zwischen diesen verrenkten Landfingern fing glänzender türkisfarbener Sand in einer Abfolge kleiner, seichter Buchten das Licht auf. Weiter draußen brachen Inselchen und Riffe durch die Oberfläche, und die Küstenlinie schwenkte im weiten Bogen nach Osten, wo…


    Ich hielt inne und kniff die Augen zusammen. Am östlichen Rand der langen Küste schien das Gewebe der Virtualität durchgewetzt zu sein und offenbarte eine unscharfe graue Stelle, die wie alte Stahlwolle aussah. In unregelmäßigen Abständen wurde das Grau von einem matten rötlichen Leuchten erhellt.


    »Hand, was ist das?«


    »Das?« Sein Blick folgte meinem ausgestreckten Arm. »Ach, das. Eine Grauzone.«


    »Das sehe ich.« Nun waren auch Wardani und Schneider stehen geblieben, um in die Richtung zu schauen. »Was hat das zu bedeuten?«


    Doch ein Teil meines Gehirns, das vor kurzem mit dem dunkelgrünen Spinnennetz der holografischen Landschaftsmodelle von Carrera überflutet worden war, ahnte bereits, wie die Antwort lautete. Ich spürte, wie das Vorwissen durch die Schluchten meines Geistes rieselte, wie die ersten Steinchen einer größeren Lawine.


    Tanya Wardani kam mir einen Sekundenbruchteil zuvor.


    »Das ist Sauberville«, sagte sie tonlos. »Nicht wahr?«


    Hand hatte den Anstand, verlegen dreinzuschauen. »Das ist richtig, Madame Wardani. Die MKI hat eine fünfzigprozentige Wahrscheinlichkeit errechnet, dass Sauberville innerhalb der nächsten zwei Wochen taktisch reduziert wird.«


    Plötzlich schien sich die Luft abzukühlen, und der Blick, der von Schneider zu Wardani und zurück zu mir ging, fühlte sich wie ein Windhauch an. Sauberville hatte eine Bevölkerung von einhundertzwanzigtausend.


    »Wie reduziert?«, fragte ich.


    Hand hob die Schultern. »Das hängt davon ab, wer es macht.


    Wenn es das Kartell ist, wird es wahrscheinlich eins der Orbital-Geschütze einsetzen. Verhältnismäßig sauber, damit Ihren Wedge-Freunden keine Unannehmlichkeiten gemacht werden, falls sie es schaffen, sich so weit durchzukämpfen. Wenn Kemp es tut, wird es nicht so subtil und auch nicht so sauber ablaufen.«


    »Taktische Atomwaffen«, sagte Schneider tonlos. »Von einem Maraudersystem abgesetzt.«


    »Etwas anderes hat er nicht.« Wieder zuckte Hand die Achseln. »Und um ehrlich zu sein, wenn er es tun muss, wird er sowieso keinen sauberen Schlag führen wollen. Er wird sich wieder zurückziehen und dafür sorgen, dass die gesamte Halbinsel zu sehr kontaminiert ist, um vom Kartell besetzt werden zu können.«


    Ich nickte. »Ja, das ergibt Sinn. Das Gleiche hat er in Evenfall gemacht.«


    »Verdammter Irrer«, sagte Schneider. Er schien in den Himmel zu sprechen.


    Tanya Wardani sagte nichts, aber sie sah aus, als würde sie versuchen, mit der Zunge ein Stück Fleisch zwischen den Zähnen zu entfernen.


    »Also.« Hands Tonfall verschob sich zu gezwungener Forschheit. »Madame Wardani, ich glaube, Sie wollten uns etwas zeigen.«


    Wardani drehte sich weg. »Es befindet sich unten am Strand«, sagte sie.


    Der Pfad, dem wir folgten, schlängelte sich um eine Bucht herum und endete vor einem kleinen Überhang, der zu einem Kegel aus zerbrochenen Felsen auf dem hellblau getönten Sand zusammengestürzt war. Wardani sprang hinunter und federte geschickt mit den Beinen ab, worauf sie über den Strand zu einer Stelle lief, wo die Felsen größer und die Überhänge bis in fünffache Kopfhöhe aufragten. Ich folgte ihr und musterte die Landschaft hinter uns mit professionellem Misstrauen. Die Felsen wichen im Dreieck zurück und bildeten eine längliche pythagoreische Nische, die etwa die Größe des Hospital-Shuttledecks hatte, auf dem ich Schneider kennen gelernt hatte. Der größte Teil der Fläche war mit riesigen Felsblöcken und Gesteinssplittern übersät.


    Wir sammelten uns rund um Tanya Wardanis reglose Gestalt. Sie hob sich vor den Felsen ab wie ein Kundschafter auf Wachposten.


    »Da ist es.« Sie reckte das Kinn geradeaus. »Dort haben wir es vergraben.«


    »Vergraben?« Matthias Hand sah uns mit einem Ausdruck an, der unter anderen Umständen komisch gewirkt hätte. »Was genau haben Sie damit gemacht?«


    Schneider zeigte auf die Schutthalde und die nackte Felswand dahinter. »Benutzen Sie Ihre Augen, Mann! Was glauben Sie?«


    »Sie haben es gesprengt?«


    »Mit Sprengbohrungen.« Schneider schien die Sache Spaß zu machen. »Zwei Meter tief, bis ganz oben. Das hätten Sie sehen sollen!«


    »Sie haben.« Hands Mund bildete die Worte, als wären sie ihm unvertraut. »Ein Artefakt. Gesprengt?«


    »Mein Gott, Hand!« Wardani warf ihm einen gereizten Blick zu. »Was glauben Sie, wie wir das verdammte Ding vorgefunden haben? Die ganze Felswand hier ist vor fünfzigtausend Jahren heruntergekommen und hat es verschüttet, und als wir es ausgruben, hat es immer noch tadellos funktioniert. Wir haben es hier nicht mit einem Stück Keramik, sondern mit Hypertechnologie zu tun. Die für die Ewigkeit gebaut wurde.«


    »Ich hoffe, dass Sie Recht haben.« Hand lief an den Ausläufern der Lawine entlang und lugte in die größeren Spalten. »Denn Mandrake wird Ihnen keine zwanzig Millionen UN-Dollar für beschädigte Ware bezahlen.«


    »Wodurch wurde der Steinschlag ausgelöst?«, fragte ich unvermittelt.


    Schneider drehte sich grinsend um. »Das habe ich doch gerade erklärt, Mann. Sprengbohrungen…«


    »Nein.« Ich sah Tanya Wardani an. »Ich meine, ursprünglich. Das hier sind die ältesten Gesteine, die es auf diesem Planeten gibt. In der Nordregion hat es seit über fünfzigtausend Jahren keine ernsthaften geologischen Aktivitäten mehr gegeben. Und das Meer war es bestimmt nicht, denn das würde bedeuten, dass dieser Strand durch die Lawine entstanden ist. Womit die ursprüngliche Konstruktion unter Wasser hätte liegen müssen. Aber es gibt keinen Grund, warum die Marsianer so etwas hätten tun sollen. Also, was ist hier vor fünfzigtausend Jahren passiert?«


    »Richtig, Tanya.« Schneider nickte nachdrücklich. »Auf diesen Punkt bist du nie eingegangen, nicht wahr? Ich meine, wir haben darüber gesprochen, aber…«


    »Das ist eine gute Frage.« Matthias Hand hatte seinen Erkundungsgang unterbrochen und war zu uns zurückgekehrt. »Welche Erklärung haben Sie für diesen Umstand, Madame Wardani?«


    Die Archäologin blickte die drei Männer an, die sich um sie versammelt hatten, und stieß ein hustendes Lachen aus.


    »Nun, ich war es nicht, das kann ich Ihnen versichern.«


    Ich löste die Konfiguration auf, die wir unbewusst eingenommen hatten, und setzte mich auf einen flachen Stein. »Ja, es war ein wenig vor Ihrer Zeit. Aber Sie haben hier mehrere Monate lang gegraben. Sie müssen doch irgendeine Theorie haben.«


    »Ja, erzähl Ihnen von der Sache mit dem Leck, Tanya.«


    »Leck?«, fragte Hand zweifelnd.


    Wardani warf Schneider einen missbilligenden Blick zu. Sie suchte sich einen anderen Felsen als Sitzplatz und zog Zigaretten aus einer Manteltasche, die verdächtig denen ähnelten, die ich an diesem Morgen gekauft hatte. Landfall Lights, so ziemlich die beste Tabakware, die man mit Geld kaufen konnte, seit die Indigo-City-Zigarren verboten waren. Sie klopfte eine aus dem Päckchen, drehte sie in den Fingern und runzelte die Stirn.


    »Hören Sie«, sagte sie schließlich. »Dieses Tor ist unserer Technologie ungefähr so weit voraus wie ein U-Boot einem Kanu. Wir wissen, was es macht – das heißt, wir wissen von einer Funktion. Leider haben wir nicht den leisesten Schimmer, wie esdas macht. Ich kann nur spekulieren.«


    Als ihr niemand widersprach, blickte sie von der Zigarette auf und seufzte.


    »Also gut. Wie lange dauert ein umfangreicher Hypercast normalerweise? Ich rede hier von einer Needlecast-Transmission mehrerer digitalisierter Individuen. Dreißig Sekunden, etwas in dieser Art? Maximal eine Minute? Und um diesen Needlecast-Hyperlink einzurichten und offen zu halten, braucht man die volle Kapazität eines unserer besten Konversionsreaktoren.« Sie steckte die Zigarette in den Mund und hielt das Ende an die Zündfläche an der Seite der Schachtel. Rauchschlieren verteilten sich im Wind. »Als wir das Tor beim letzten Mal öffneten, konnten wir hindurchsehen, auf die andere Seite. Ich rede hier von einem stabilen Bild, mehrere Meter breit, das ständig aufrechterhalten wurde. Auf die Hypercast-Technik übertragen wäre das eine unendliche stabile Transmission der Daten, die in diesem Bild enthalten sind, des Photonenwerts jedes Sternes am Himmel und seiner Koordinaten, die Sekunde für Sekunde in Echtzeit aktualisiert werden, und zwar so lange, wie das Tor offen und aktiv ist. In unserem Fall waren das ein paar Tage. Etwa vierzig Stunden, das sind zweitausendvierhundert Minuten. Die zweieinhalbtausendfache Dauer des längsten Needlecast-Hyperlinks, den wir generieren können. Und es gab kein Anzeichen, dass das Tor nicht die ganze Zeit auf Standby geschaltet war. Bekommen Sie allmählich eine Vorstellung?«


    »Eine Menge Energie«, sagte Hand ungeduldig. »Was ist nun mit diesem Leck?«


    »Nun, ich versuche mir vorzustellen, wie in einem solchen System eine Störung aussehen würde. Wenn man irgendeine Transmission lange genug laufen lässt, bekommt man es mit Interferenzen zu tun. Das ist eine unvermeidliche Tatsache in einem chaotischen Kosmos. Wir wissen, dass es mit Radiosendungen passiert, aber bisher haben wir es bei Hypercasts noch nicht erlebt.«


    »Vielleicht liegt es daran, dass es im Hyperraum keine Interferenzen gibt, Madame Wardani. So steht es jedenfalls in den Lehrbüchern.«


    »Ja, das mag sein.« Wardani blies den Zigarettenrauch desinteressiert in Hands Richtung. »Aber vielleicht liegt es auch nur daran, dass wir bisher Glück gehabt haben. Statistisch betrachtet wäre es überhaupt keine Überraschung. Wir machen es erst seit knapp fünfhundert Jahren, und bei einer durchschnittlichen Sendedauer von wenigen Sekunden kommt nicht allzu viel Zeit zusammen. Aber wenn die Marsianer Tore wie dieses regelmäßig benutzt haben, wäre das etwas ganz anderes. Und bei einer Zivilisation, die über Jahrtausende Hypertechnik benutzt, muss man einfach mit gelegentlichen Pannen rechnen. Das Problem ist nur, dass bei den Energiemengen, mit denen wir es hier zu tun haben, jede Störung des Tores wahrscheinlich ausreichen würde, die Kruste des Planeten zu zerreißen.«


    »Ups.«


    Die Archäologin warf mir einen Seitenblick zu, in dem kaum weniger Geringschätzung lag als im Rauch, mit dem sie Hands Lehrbuch-Physik des Protektorats abgetan hatte.


    »Aber hallo«, sagte sie bissig. »Nun waren die Marsianer bestimmt nicht dumm. Wenn ihre Technik für so etwas anfällig war, hätten sie eine Sicherung eingebaut. Etwas, das den Energiefluss unterbricht.«


    Ich nickte. »Also hat sich das Tor automatisch abgeschaltet, als die Energie…«


    »Und sich selbst unter fünfhunderttausend Tonnen Fels begraben? Als Sicherheitsmaßnahme kommt mir das ein wenig kontraproduktiv vor, falls Sie mir diese Bemerkung gestatten, Madame Wardani.«


    Die Archäologin tat seinen Einwand mit einer verärgerten Geste ab. »Ich behaupte nicht, dass diese Folge geplant war. Aber wenn die Energiespitze extrem hoch war, könnte der Unterbrecher nicht schnell genug reagiert haben, um alles abzufangen.«


    »Oder«, warf Schneider einen Geistesblitz ein, »es war lediglich ein Mikrometeorit, der in das Tor gerast ist. Das war meine Theorie. Immerhin hat dieses Ding eine Verbindung zum Weltraum. Niemand kann vorhersagen, was hindurchfliegt, wenn man von einem entsprechenden Zeitrahmen ausgeht.«


    »Darüber haben wir doch bereits diskutiert, Jan.« Wardani war immer noch gereizt, aber diesmal hatte es den Beiklang einer seit längerem geführten Meinungsverschiedenheit. »Das ist nicht…«


    »Aber es ist möglich?«


    »Allerdings nicht sehr wahrscheinlich.« Sie wandte sich von Schneider ab und sah mich an. »Es ist schwer, Genaues zu sagen – viele der Glyphen hatte ich noch nie zuvor gesehen, und sie sind nicht leicht zu entziffern –, aber ich bin mir ziemlich sicher, dass eine Energiebremse eingebaut wurde. Ab einer bestimmten Geschwindigkeit wird nichts mehr durchgelassen.«


    »Das ist pure Spekulation«, sagte Schneider eingeschnappt. »Du hast selbst gesagt, dass du…«


    »Ja, aber es wäre einfach nur sinnvoll, Jan. Man baut keine Tür in den Weltraum ohne irgendwelche Sicherheitsvorkehrungen gegen den Müll, der da draußen herumfliegt.«


    »Komm schon, Tanya, was ist mit…?«


    »Lieutenant Kovacs«, sagte Hand energisch. »Vielleicht möchten Sie einen kleinen Strandspaziergang mit mir unternehmen. Ich würde gerne Ihre militärische Einschätzung der Umgebung hören, wenn es Ihnen nichts ausmacht.«


    »Klar.«


    Wir ließen Wardani und Schneider zwischen den Felsen zurück, damit sie weiterstreiten konnten, und liefen über die Fläche aus bläulichem Sand, in einem Tempo, das hauptsächlich von Hands Schuhen diktiert wurde. Anfangs hatte keiner von uns etwas zu sagen, und die einzigen Geräusche waren die leisen Eindrücke, die unsere Füße im nachgiebigen Boden hinterließen, und das träge Schwappen des Meeres. Plötzlich sagte Hand: »Bemerkenswerte Frau.«


    Ich brummte.


    »Ich meine, wer ein Internierungslager der Regierung ohne offensichtliche Dauerschäden überlebt… So etwas schafft man nur mit immenser Willenskraft. Und dass sie sich jetzt schon wieder mit den Problemen der Interpretation von Technoglyphen auseinander setzt…«


    »Sie schafft das schon«, sagte ich knapp.


    »Ja, davon bin ich überzeugt.« Eine heikle Pause. »Ich kann verstehen, warum Schneider so sehr auf sie abfährt.«


    »Ich glaube, das ist vorbei.«


    »Ach, wirklich?«


    In seiner Stimme schwang ganz leichte Belustigung mit. Ich warf ihm einen Seitenblick zu, aber seine Miene war ausdruckslos, und er sah bedacht aufs Meer hinaus.


    »Was die militärische Einschätzung betrifft, Hand…«


    »Ach ja.« Der Mandrake-Mitarbeiter blieb ein paar Meter vor den sanften Kräuselungen der Wasseroberfläche stehen, die auf Sanction IV als Wellen galten, und drehte sich um. Er deutete auf die Landschaft, die sich hinter uns hob und senkte. »Ich bin kein Soldat, aber ich möchte wetten, dass das hier kein ideales Gelände für einen Kampf ist.«


    »Gut erkannt.« Ich musterte den Strand in ganzer Länge und suchte vergeblich nach etwas, das meine Stimmung aufheitern konnte. »Wenn wir einmal hier sind, geben wir eine prächtige Zielscheibe für jeden ab, der auf einer Anhöhe steht und mit etwas Besserem als einem Stock bewaffnet ist. Hier hat man freies Schussfeld bis zu den Hügelketten.«


    »Und dann wäre da noch das Meer.«


    »Richtig, das Meer«, wiederholte ich düster. »Wir können von jedem angegriffen werden, der schnell eine Kampfeinheit zusammenstellen kann. Wir würden hier eine kleine Armee brauchen, die uns Deckung gibt, während wir beschäftigt sind. Es sei denn, wir können das Ganze mit einem kurzen Erkundungsvorstoß erledigen. Anfliegen, Bilder schießen, wegfliegen.«


    »Hmmm.« Matthias Hand ging in die Hocke und starrte nachdenklich über das Wasser. »Ich habe mit den Anwälten geredet.«


    »Haben Sie sich anschließend desinfiziert?«


    »Nach den Bestimmungen der Gründungscharta ist der Besitzanspruch auf ein Artefakt im Weltraum außerhalb des Orbits nur dann gegeben, wenn eine voll funktionsfähige Boje in maximalem Abstand von einem Kilometer von besagtem Artefakt installiert wird. Es gibt keine Schlupflöcher, wir haben alles genau durchgesehen. Wenn sich ein Sternenschiff auf der anderen Seite dieses Tors befindet, werden wir hindurchgehen und es markieren müssen. Und nach dem, was Wardani sagt, dürfte das einige Zeit beanspruchen.«


    Ich zuckte die Achseln. »Also eine kleine Armee.«


    »Eine kleine Armee dürfte ziemlich viel Aufmerksamkeit erregen. Für die Satellitenüberwachung wäre sie so auffällig wie der Busen einer Holohure. Und das können wir uns eigentlich nicht leisen, oder?«


    »Den Busen einer Holohure? Ich weiß nicht, die Operation dürfte gar nicht so teuer sein.«


    Hand legte den Kopf schief, um mich eine Weile anzustarren, dann stieß er widerwillig ein Glucksen aus. »Sehr witzig. Vielen Dank. Wir können es uns nicht leisten, von den Satelliten bemerkt zu werden, nicht wahr?«


    »Nicht, wenn Sie einen Exklusivanspruch erheben möchten.«


    »Ich denke, das versteht sich von selbst, Lieutenant.« Hand zeichnete müßig mit den Fingern ein Muster in den Sand. »Also. Wir müssen mit einer kleinen Gruppe reingehen, die nicht allzu viel Lärm macht. Was wiederum bedeutet, dass diese Region für die Dauer unseres Besuchs von Truppen frei sein sollte.«


    »Wenn wir lebend herauskommen wollen, ja.«


    »Ja.« Überraschend ließ sich Hand nach hinten kippen, bis er im Sand saß. Er legte die Unterarme auf die Knie und schien ganz darin aufzugehen, den Horizont nach etwas abzusuchen. Im dunklen Geschäftsanzug und mit dem weißen Kragen wirkte er wie eine Zeichnung aus der Schule der Absurdisten von Millsport.


    »Was meinen Sie, Lieutenant?«, sagte er schließlich. »Vorausgesetzt, wir können die Halbinsel räumen lassen, was wäre dann die Untergrenze für ein Unterstützungsteam für diese Unternehmung? Wie viele Leute brauchen wir mindestens?«


    Ich dachte darüber nach. »Wenn es gute Leute sind, Spezialisten, nicht nur Schläger auf Plankton-Niveau… sagen wir, sechs. Oder fünf, wenn wir Schneider als Piloten nehmen.«


    »Er scheint nicht zu jener Sorte Menschen zu gehören, die zurückbleiben würden, während wir uns um seine Investition kümmern.«


    »Richtig.«


    »Sie sprachen von Spezialisten. Haben Sie ganz spezielle Fähigkeiten im Sinn?«


    »Nicht unbedingt. Vielleicht einen Sprengstoffexperten. Diese Felsbrocken sehen ziemlich solide aus. Und es kann nicht schaden, wenn ein paar von ihnen ein Shuttle fliegen können, falls Schneider irgendetwas zustößt.«


    Hands Kopf fuhr herum, und er sah mich an. »Ist das wahrscheinlich?«


    »Wer weiß?«, entgegnete ich achselzuckend. »Hier draußen ist es nicht ganz ungefährlich.«


    »Ich bin der gleichen Meinung.« Hand beobachtete wieder die Stelle, wo das Meer auf das Grau des unentschiedenen Schicksals von Sauberville traf. »Ich vermute, Sie möchten die Rekrutierung persönlich vornehmen.«


    »Nein, darum können Sie sich kümmern. Aber ich möchte bei der Beurteilung der Kandidaten dabei sein und ein Vetorecht haben. Haben Sie schon eine Idee, wie Sie an ein halbes Dutzend hochqualifizierter Freiwilliger kommen? Ohne dass die Alarmsirenen losgehen, meine ich.«


    Einen Moment lang glaubte ich, er hätte mir gar nicht zugehört. Der Horizont schien seine gesamte Aufmerksamkeit zu fesseln. Dann rührte er sich, und ein Lächeln trat in seine Mundwinkel.


    »In diesen schwierigen Zeiten«, murmelte er, fast wie im Selbstgespräch, »dürfte es kein Problem sein, Soldaten zu finden, die niemand vermissen wird.«


    »Es freut mich, das zu hören.«


    Er blickte wieder auf, und immer noch hing ein Rest des Lächelns in seinem Gesicht.


    »Fühlen Sie sich dadurch gekränkt, Kovacs?«


    »Glauben Sie, ich wäre Lieutenant in Carreras Wedge geworden, wenn ich mich so leicht kränken ließe?«


    »Ich weiß es nicht.« Hand schaute wieder zum Horizont. »Bisher waren Sie für mich voller Überraschungen. Und ich habe gehört, dass Envoys generell ziemlich gut darin ist, sich anzupassen und zu tarnen.«


    Aha.


    Kaum zwei Tage waren seit der Begegnung im Auktionshaus vergangen, und schon hatte Hand den Datenspeicher von Wedge angezapft und die Abschirmung durchdrungen, die Carrera über meine Envoy-Vergangenheit gelegt hatte. Damit wollte er nur zeigen, dass er Bescheid wusste.


    Ich ließ mich neben ihm auf den bläulichen Sand sinken und suchte mir einen eigenen Punkt am Horizont aus, den ich anstarren konnte.


    »Ich bin kein Envoy mehr.«


    »Richtig. Zumindest habe ich das gehört.« Er sah mich nicht an. »Nicht mehr bei den Envoys, nicht mehr in Carreras Wedge. Diese Ablehnung der Gruppenzugehörigkeit grenzt ans Pathologische, Lieutenant.«


    »Es ist keineswegs ein Grenzfall.«


    »Aha? Ich stelle fest, dass Hinweise auf Ihre Herkunft von Harlans Welt durchbrechen. Das essentielle Übel der Menschenmassen, so hat es Quell doch bezeichnet, nicht wahr?«


    »Ich bin kein Quellist, Hand.«


    »Natürlich nicht.« Der Mandrake-Mitarbeiter schien großen Spaß daran zu haben. »Das wäre schließlich mit der Zugehörigkeit zu einer Gruppe verbunden. Sagen Sie mir, Kovacs, hassen Sie mich?«


    »Noch nicht.«


    »Wirklich? Sie überraschen mich.«


    »Ich stecke eben voller Überraschungen.«


    »Sie hegen wirklich keinen Groll gegen mich, nachdem Sie mit Deng und seiner Truppe aneinander geraten sind?«


    Ich hob die Schultern. »Ich habe ihnen zusätzliche Luftlöcher verpasst.«


    »Aber ich habe sie geschickt.«


    »Das beweist nur Ihren Mangel an Phantasie.« Ich seufzte. »Hören Sie, Hand. Ich wusste, dass irgendjemand von Mandrake ein Einsatzkommando schicken würde, weil Organisationen wie Ihre nun mal so funktionieren. Was wir Ihnen geschickt haben, war praktisch eine Herausforderung, zu kommen und uns zu holen. Wir hätten viel vorsichtiger sein können, wir hätten es mit einem nicht so direkten Ansatz probieren können, aber dazu hatten wir nicht genug Zeit. Also hielt ich dem Dorfschläger meine Fischkuchen unter die Nase, was zu einer Rauferei führte. Wenn ich Sie dafür hassen würde, könnte ich genauso gut Hass auf die Fingerknochen des Schlägers empfinden, weil sie mir einen Schlag versetzen wollten, dem ich ausweichen konnte. Die Aktion hat ihren Zweck erfüllt. Auch persönlich empfinde ich keinen Hass auf Sie, weil Sie mir dazu noch keinen Grund gegeben haben.«


    »Aber Sie hassen Mandrake.«


    Ich schüttelte den Kopf. »Ich habe nicht genügend Energie, um die Konzerne zu hassen, Hand. Wo sollte ich anfangen? Und wie schon Quell sagte: Reiß das kranke Herz eines Konzerns auf, und was quillt heraus?«


    »Menschen.«


    »Richtig, Menschen. Menschen und ihre dummen, verdammten Gruppen. Zeigen Sie mir einen individuellen Entscheidungsträger, dessen Entscheidungen mir Schaden zugefügt haben, und ich werde seinen Stack zu Schlacke zerschmelzen. Zeigen Sie mir eine Gruppe mit dem gemeinschaftlichen Willen, mir Schaden zufügen zu wollen, und ich erledige sie alle, sofern es mir möglich ist. Aber erwarten Sie nicht von mir, dass ich meine Zeit und Kraft auf Hassgefühle gegen abstrakte Konstrukte vergeude.«


    »Wie ausgeglichen von Ihnen.«


    »Ihre Regierung würde es als antisoziale Verwirrung bezeichnen und mich dafür in ein Lager stecken.«


    Hands Lippe kräuselte sich. »Nicht meine Regierung. Wir spielen nur die Amme für diese Clowns, bis Kemp sich wieder beruhigt hat.«


    »Warum machen Sie sich die Mühe? Können Sie nicht direkt mit Kemp verhandeln?«


    Ich schaute nicht hin, aber ich hatte das Gefühl, dass er mich abrupt ansah, als ich das sagte. Es dauerte eine Weile, bis er eine Erwiderung formuliert hatte, mit der er zufrieden war.


    »Kemp ist ein Kreuzritter«, sagte er schließlich. »Er hat sich mit Leuten umgeben, die genauso sind wie er. Und Kreuzritter nehmen nie Vernunft an. Man muss sie mit der Nase in die eigene Scheiße drücken, sonst lernen sie nichts dazu. Die Kempisten brauchen eine blutige und nachhaltige Niederlage, bevor sie bereit sind, sich an den Verhandlungstisch zu setzen.«


    Ich grinste. »Also haben Sie es schon probiert.«


    »Das habe ich nicht gesagt.«


    »Nein. Das mussten auch gar nicht.« Ich entdeckte einen violetten Kieselstein im Sand und warf ihn in die sanften Wellen. Es wurde Zeit, das Thema zu wechseln. »Sie haben auch noch nicht gesagt, woher Sie unsere Spezialisten holen wollen.«


    »Sind Sie noch nicht von selber drauf gekommen?«


    »Vom Seelenmarkt?«


    »Haben Sie damit ein Problem?«


    Ich schüttelte den Kopf, aber etwas in mir nagte an der Distanziertheit.


    »Übrigens.« Hand drehte sich herum und blickte wieder zur Steinlawine. »Ich habe eine andere Erklärung für die eingestürzte Felswand.«


    »Sie glauben also nicht an einen Mikrometeoriten?«


    »Ich bin geneigt, an Wardanis Geschwindigkeitsbremse zu glauben. Das ergibt Sinn. Genauso wie die Sicherung der Schaltkreise, jedenfalls bis zu einem gewissen Punkt.«


    »Und welcher Punkt wäre das?«


    »Wenn eine so fortgeschrittene Zivilisation wie die der Marsianer einen Unterbrecher baut, dann muss er fehlerfrei funktionieren. Ein Leck wäre undenkbar.«


    »Richtig.«


    »Also bleibt die Frage, warum diese Felsen vor fünfzigtausend Jahren eingestürzt sind. Oder vielleicht, warum sie zum Einsturz gebracht wurden.«


    Ich suchte nach einem weiteren Kieselstein. »Ja, das habe ich mich auch gefragt.«


    »Eine offene Tür, die sich auf jeden beliebigen Koordinatensatz einstellen lässt, über interplanetare oder vielleicht sogar interstellare Distanzen. Das ist gefährlich, sowohl in der Konzeption als auch in der Realisierung. Niemand kann sagen, was alles durch so eine Tür kommen kann. Geister, Aliens, Monster mit armlangen Fangzähnen.« Er warf mir einen Seitenblick zu. »Vielleicht sogar Quellisten.«


    Ich fand hinter mir einen zweiten, größeren Stein.


    »Das wäre in der Tat der schlimmstmögliche Fall«, stimmte ich ihm zu und schleuderte meinen Fund weit aufs Meer hinaus. »Das Ende der Zivilisation.«


    »Exakt. Und diese Möglichkeit haben die Marsianer zweifellos ebenfalls in Betracht gezogen. Neben der Energiebremse und einem Unterbrecher haben sie höchstwahrscheinlich auch ein Monster-mit-langen-Zähnen- Abwehrsystem eingebaut.«


    Von irgendwo nahm sich Hand einen anderen Kieselstein und ließ ihn über das Wasser fliegen. Dafür, dass er saß, war es ein guter Wurf, aber trotzdem kam er bei weitem nicht an das heran, was ich mit meinem letzten Stein erreicht hatte. Ein Wedge-Neurachem war so gut wie unschlagbar. Hand schnalzte enttäuscht.


    »Ein bemerkenswertes Abwehrsystem«, sagte ich, »das das Tor unter einer halben Million Tonnen Gestein begräbt.«


    »Ja.« Er runzelte immer noch die Stirn über seinen Wurf und beobachtete, wie sich seine Wellenkreise mit meinen vermischten. »Man fragt sich da unwillkürlich, was das System abzuwehren wohl versucht hat, nicht wahr?«

  


  
     


    11


     


     


    »Sie mögen ihn, nicht wahr?«


    Es war ein Vorwurf, mit erhobenem Haupt geäußert, im glimmenden Licht des gedämpften Illuminiumtresens. Die nervend süßliche Musik näselte aus Lautsprechern, die nicht annähernd hoch genug über unseren Köpfen angebracht waren. An meinem Ellbogen kauerte wie ein großer bewusstloser Käfer der persönliche Raumresonanzscrambler und zeigte mit einem grünen Licht an, dass er funktionierte. Mandrake hatte uns die Dinger aufgezwungen und darauf bestanden, dass wir sie ständig bei uns trugen. Leider waren sie nicht in der Lage, externen Lärm auszublenden. Schade.


    »Wen meinen Sie?«, fragte ich und wandte mich Wardani zu.


    »Tun Sie nicht so begriffsstutzig, Kovacs. Ich meine diese Schleimspur aus gebrauchter Raumanzugkühlflüssigkeit. Sie verbrüdern sich mit ihm.«


    Ich spürte, wie es in meinen Mundwinkeln zuckte. Wenn Tanya Wardanis archäologische Vorlesungen während ihres früheren Verhältnisses in Schneiders Redemuster eingesickert waren, schien es, dass der Austausch umgekehrt genauso gut funktioniert hatte.


    »Er ist unser Sponsor, Wardani. Was erwarten Sie von mir? Soll ich ihn alle zehn Minuten anspucken, um klarzustellen, wie sehr wir uns ihm moralisch überlegen fühlen?« Ich zerrte am Schulterstück meiner Wedge-Uniform. »Ich bin ein bezahlter Killer, Schneider ist ein Deserteur, und Sie, ungeachtet aller weiteren Sünden, die Sie auf dem Gewissen haben mögen, sind bereit, gemeinsam mit uns den größten archäologischen Fund des Jahrtausends zu verhökern, gegen ein interstellares Ticket und eine Dauerkarte für sämtliche Vergnügungsparks der herrschenden Elite von Latimer City.«


    Sie zuckte zusammen.


    »Er hat versucht, uns zu töten.«


    »Angesichts des Resultats bin ich geneigt, ihm diesen Ausrutscher zu verzeihen. Es ist Dengs Schlägertruppe, die sich bittere Selbstvorwürfe machen sollte.«


    Schneider lachte, verstummte aber sofort, als Wardani ihm einen eiskalten Blick zuwarf.


    »Ja, das ist richtig. Er hat diese Männer in den Tod geschickt, und nun schließt er einen Handel mit dem Mann ab, der sie getötet hat. Er ist ein Miststück.«


    »Wenn es Hands größte Sünde war, acht Männer in den Tod zu schicken«, sagte ich, gröber als beabsichtigt, »dann ist er wesentlich sauberer als ich. Oder als jeder andere befehlshabende Offizier, dem ich in letzter Zeit begegnet bin.«


    »Da! Sie verteidigen ihn schon wieder! Sie benutzen Ihren Selbsthass, um ihn aus der Verantwortung zu nehmen und sich selbst ein moralisches Urteil zu ersparen.«


    Ich sah sie intensiv an, dann trank ich mein Glas aus und setzte es mit übertriebener Sorgfalt ab.


    »Mir ist bewusst«, sagte ich ruhig, »dass Sie in letzter Zeit viel durchgemacht haben, Wardani. Deshalb will ich nicht zu streng mit Ihnen sein. Aber Sie haben keine Ahnung, was in meinem Kopf vor sich geht. Also wäre es mir lieber, wenn Sie Ihren beschissenen Amateur-Psychochirurgen-Blödsinn für sich behalten würden. Einverstanden?«


    Wardanis Mund wurde zu einer dünnen Linie. »Das ändert nichts an…«


    »Hallo!« Schneider beugte sich mit der Rumflasche über Wardani und füllte mein Glas nach. »Das hier soll eine Feier sein. Wenn ihr kämpfen wollt, geht nach Norden, wo dieser Sport zurzeit sehr beliebt ist. Aber hier und jetzt möchte ich feiern, dass ich mich nie wieder an einem Kampf beteiligen muss, und ihr beide seid dabei, mir den Spaß zu verderben. Tanya, warum kannst du nicht einfach…«


    Er versuchte, auch Wardanis Glas aufzufüllen, aber sie schob den Flaschenhals mit einer Handkante zur Seite. Sie sah ihn mit einer Verachtung an, die mich schmerzte.


    »Das ist alles, was dich interessiert, nicht wahr, Jan?«, sagte sie leise zu ihm. »Sich mit einem fetten Kredit aus der Affäre ziehen. Der schnelle, einfache und abgekürzte Weg der Problemlösung, damit du dir ganz oben ein Leben am Swimmingpool leisten kannst. Was ist mit dir passiert, Jan? Ich meine, du warst schon immer oberflächlich, aber…«


    Sie gestikulierte hilflos.


    »Danke, Tanya.« Schneider kippte seinen Drink hinunter, und als ich sein Gesicht wieder sehen konnte, grinste er wild. »Du hast Recht, ich sollte nicht so egoistisch sein. Ich hätte noch etwas länger bei Kemp bleiben sollen. Was hätte mir schon passieren können?«


    »Sei nicht kindisch.«


    »Nein, wirklich. Jetzt sehe ich alles viel klarer. Kovacs, wir sagen Hand, dass wir es uns anders überlegt haben. Wir wollen wieder in den Kampf ziehen, weil es in diesem Krieg um viel bedeutendere Dinge geht!« Er zeigte mit dem Finger auf Wardani. »Und du kannst in das Lager zurückgehen, aus dem wir dich geholt haben, weil ich dich nicht daran hindern möchte, weiterhin dein heldenhaftes Leid zu ertragen.«


    »Du hast mich aus dem Lager geholt, weil du mich brauchst, Jan. Also hör auf, mir irgendwelchen Blödsinn zu erzählen.«


    Schneider hatte bereits mit der offenen Hand ausgeholt, als ich seine Absicht erkannte, sie zu schlagen. Meine neurachemisch unterstützte Reaktion ließ mich schnell genug handeln, um den Schlag abzufangen, aber dazu musste ich mich über Wardani werfen. Und dabei stieß ich sie offenbar mit der Schulter vom Barhocker. Ich hörte sie aufschreien, als sie zu Boden stürzte. Ihr Glas kippte um und verteilte den Inhalt über den Tresen.


    »Es reicht«, sagte ich zu Schneider. Ich drückte seinen Unterarm mit einer Hand auf den Tresen, und meine andere Hand hing als lockere Faust neben meinem linken Ohr. Mein Gesicht war seinem nahe genug, um den leichten Tränenschimmer in seinen Augen erkennen zu können. »Ich dachte, Sie wollten nicht mehr kämpfen.«


    »Ja.« Es klang erstickt, und er räusperte sich. »Ja, das ist richtig.«


    Ich spürte, wie er sich entspannte, und ließ seinen Arm los. Als ich mich umdrehte, sah ich, wie Wardani sich und den Barhocker wieder auf die Beine stellte. Hinter ihr waren einige der Gäste der Bar aufgestanden und beobachteten uns verunsichert. Ich erwiderte ihren Blick, worauf sie hastig wieder Platz nahmen. Ein mit schweren Grafts beladener Soldat in einer Ecke zögerte etwas länger als die anderen, aber schließlich setzte auch er sich wieder hin. Offenbar war er nicht bereit, sich Ärger mit einer Wedge-Uniform einzuhandeln. Ich registrierte, wie hinter mir der Barkeeper den vergossenen Drink aufwischte. Ich lehnte mich gegen die gesäuberte Fläche.


    »Ich denke, wir alle sollten uns jetzt beruhigen. Einverstanden?«


    »Damit habe ich kein Problem.« Die Archäologin hatte wieder auf dem Barhocker Platz genommen. »Sie haben mich umgeworfen. Sie und Ihr Raufkumpan.«


    Schneider hatte sich die Flasche geschnappt und goss sich ein neues Glas ein. Er kippte es hinunter und zeigte mit dem leeren Glas auf Wardani.


    »Willst du wirklich wissen, was mit mir passiert ist, Tanya? Willst du…«


    »Ich habe das Gefühl, dass du es mir gleich sagen wirst.«


    »… es wirklich wissen? Ich habe ein sechs Jahre altes Mädchen gesehen. Wie es an den Verletzungen durch Granatsplitter starb. An Scheißverletzungen, für die ich scheißverantwortlich war, weil die Kleine sich in einem automatischen Bunker versteckt hatte, in den ich diese Scheißgranaten geworfen habe.« Er blinzelte und ließ Rum in sein Glas tröpfeln. »Und ich werde mir so etwas Beschissenes nie wieder ansehen. Ich bin raus, ganz gleich, was es mich kostet. Auch wenn ich dazu noch oberflächlicher werden muss. Nur zu deiner Scheißinformation.«


    Er sah uns mehrere Sekunden lang abwechselnd an, als könnte er sich nicht mehr genau erinnern, wer von uns wer war.


    Dann stieg er von seinem Hocker und lief auf einer fast geraden Linie zur Tür hinaus. Sein letzter Drink stand ungetrunken auf dem schimmernden Tresen.


    »Ach du Scheiße«, sagte Wardani in die Stille, die neben seinem Glas zurückgeblieben war. Sie schaute in ihr leeres Glas, als würde sie darin nach einer Fluchttür suchen.


    »Ja.« Diesmal würde ich ihr nicht dabei helfen, sich aus der Affäre zu ziehen.


    »Meinen Sie, ich sollte gehen und mit ihm reden?«


    »Eher nicht. Nein.«


    Sie stellte das Glas ab und kramte nach ihren Zigaretten. Die Schachtel Landfall Lights, die mir in der Virtualität aufgefallen war, kam zum Vorschein, und sie steckte sich mechanisch eine an. »Ich wollte damit nicht…«


    »Nein, ich dachte mir schon, dass Sie das nicht wollten. Er wird es genauso sehen, wenn er sich ausgenüchtert hat. Machen Sie sich deswegen keine Sorgen. Er hat diese Erinnerung wahrscheinlich die ganze Zeit in Vakuumfolie mit sich herumgetragen, seit die Sache passiert ist. Sie haben ihm nur den nötigen Katalysator geliefert, um alles auszukotzen. Vermutlich war es besser so.«


    Sie zog an der Zigarette und warf mir durch den Rauch einen Seitenblick zu. »Berührt Sie so etwas überhaupt nicht mehr?«, fragte sie. »Wie lange braucht man, um so zu werden?«


    »Das habe ich den Envoys zu verdanken. Das ist ihre Spezialität. Das wie lange ist eine sinnlose Frage. Es ist ein System. Die Anwendung psychodynamischer Prozesse.«


    Diesmal drehte sie sich auf dem Barhocker herum und sah mich direkt an. »Macht Sie das niemals wütend? Dass man auf diese Weise an Ihnen herumgepfuscht hat?«


    Ich griff nach der Flasche und schenkte uns beiden nach. Sie machte keine Anstalten, mich daran zu hindern. »In jüngeren Jahren war es mir egal. Zeitweise fand ich es sogar toll. Ein Testosteron-Traum. Sie müssen wissen, bevor ich zu den Envoys kam, diente ich in der regulären Armee und hatte schon oft Software-Implantate benutzt. Das hier kam mir wie eine superstarke Variante davon vor. Ein undurchdringlicher Panzer für die Seele. Und als ich alt genug war, um anders darüber denken zu können, hinderte mich die Konditionierung daran.«


    »Sie können sich nicht gegen die Konditionierung durchsetzen?«


    Ich hob die Schultern. »Meistens will ich es gar nicht. Das liegt in der Natur einer guten Konditionierung. Und es ist ein extrem leistungsfähiges Produkt. Ich funktioniere besser, wenn ich sie gewähren lasse. Es ist harte Arbeit, dagegen anzukämpfen, und es macht mich langsamer. Woher haben Sie diese Zigaretten?«


    »Die hier?« Sie blickte geistesabwesend auf die Schachtel. »Ach so, von Jan, glaube ich. Ja, er hat sie mir gegeben.«


    »Das war nett von ihm.«


    Falls sie den Sarkasmus in meinem Tonfall bemerkte, ließ sie es sich nicht anmerken. »Möchten Sie eine?«


    »Warum nicht? Wie es aussieht, werde ich diesen Sleeve sowieso nicht mehr allzu lange brauchen.«


    »Sie glauben wirklich, dass wir es bis Latimer City schaffen werden?« Sie beobachtete, wie ich mir eine Zigarette nahm und sie entzündete. »Sie vertrauen darauf, dass Hand seine Seite der Abmachung einhält?«


    »Es bringt ihm nicht allzu viel, wenn er versucht, uns zu hintergehen.« Ich atmete aus und sah dem Rauch nach, wie er durch die Bar davontrieb. Ich hatte das intensive Gefühl, von etwas Abschied zu nehmen, ein Gefühl, das ungerufen durch meinen Geist strömte, das Gefühl eines namenlosen Verlusts. Ich rief mir die letzten Worte ins Gedächtnis, um alles wieder zusammenflicken zu können. »Das Geld ist bereits weg; Mandrake kann es sich nicht mehr zurückholen. Wenn Hand uns aus dem Rennen wirft, spart er dadurch lediglich die Kosten für den Hypercast und für drei Sleeves von der Stange. Dafür muss er sich auf ewig Sorgen machen, dass es irgendwann zu automatischen Vergeltungsschlägen kommt.«


    Wardanis Blick fiel auf den Resonanzscrambler auf dem Tresen. »Sind Sie sich sicher, dass dieses Ding sauber ist?«


    »Nein. Ich habe es von einer unabhängigen Händlerin bekommen, aber sie wurde von Mandrake empfohlen, also könnte es durchaus angezapft sein. Aber das spielt keine Rolle. Ich bin der Einzige, der weiß, wie die Vergeltungsmaßnahmen aussehen, und ich habe nicht vor, Ihnen davon zu erzählen.«


    »Danke.« Ihrem Tonfall war keine Ironie anzumerken. In einem Internierungslager lernt man, wie viel es wert sein kann, nichts zu wissen.


    »Keine Ursache.«


    »Aber wäre es nicht sinnvoll, uns anschließend zum Schweigen zu bringen?«


    Ich breitete die Hände aus. »Wozu? Mandrake ist nicht an Schweigen interessiert. Das hier wird der größte Coup, den ein einzelner Konzern jemals durchgezogen hat. Sie wollen, dass es bekannt wird. Die mit Zeitsperre versehenen Daten, die wir losgeschickt haben, werden die ältesten Neuigkeiten sein, wenn sie schließlich abgelaufen sind. Sobald Mandrake Ihr Sternenschiff an einem geheimen Ort in Sicherheit gebracht hat, wird man die Nachricht durch jeden größeren Datenport von Sanction IV jagen. Hand wird diese Sache dazu nutzen, sich sofort die Mitgliedschaft im Kartell zu sichern – und sich als Teil des Geschäfts wahrscheinlich auch einen Sitz im Wirtschaftsrat des Protektorats verschaffen. Mandrake wird über Nacht zu einem der ganz Großen. Unsere Bedeutung bei dieser Aktion wird gegen Null tendieren.«


    »Sie haben das alles schon ganz genau ausgearbeitet, wie?«


    Wieder zuckte ich die Achseln. »Über dieses Thema haben wir bisher noch nicht gesprochen.«


    »Nein.« Sie machte eine kleine, seltsam hilflos wirkende Geste. »Ich hatte nur nicht damit gerechnet, dass Sie so… scheißfreundlich mit diesem Konzernarsch umgehen würden.«


    Ich seufzte.


    »Hören Sie. Meine Meinung über Matthias Hand ist völlig irrelevant. Er wird den Job erledigen, den wir von ihm erwarten. Nur das zählt. Wir wurden bezahlt, wir sind an Bord, und Hand hat ein klein wenig mehr Persönlichkeit als der durchschnittliche leitende Konzernangestellte, was in meinen Augen ein Segen ist. Er ist mir gerade sympathisch genug, um mit ihm zurechtzukommen. Wenn er versucht, uns reinzulegen, habe ich kein Problem damit, ihm eine Patrone durch den Stack zu jagen. Meinen Sie, dass ich damit genügend Distanz habe?«


    Wardani tippte auf das Gehäuse des Scramblers. »Sie sollten beten, dass dieses Ding nicht verwanzt ist. Wenn Hand Ihnen zuhört…«


    Ich griff an ihr vorbei nach Schneiders Glas, das er nicht ausgetrunken hatte. »Wenn er es tut, dürfte er eine ähnliche Meinung von mir haben. In diesem Sinne, Prost, Hand, falls Sie mich hören können. Auf das Misstrauen und die gegenseitige Abschreckung.«


    Ich kippte den Rum hinunter und stellte das Glas umgekehrt auf den Scrambler. Wardani verdrehte die Augen.


    »Großartig. Die Politik der Verzweiflung. Das hat mir gerade noch gefehlt.«


    »Was Ihnen fehlt«, sagte ich gähnend, »ist etwas frische Luft. Wollen wir zum Turm zurückspazieren? Wenn wir jetzt losgehen, müssten wir es bis zur Ausgangssperre schaffen.«


    »Ich dachte, mit dieser Uniform wäre das kein Thema.«


    Ich blickte auf die schwarze Jacke und befingerte den Stoff. »Ja, möglicherweise, aber im Augenblick sollten wir kein unnötiges Aufsehen erregen. Und wenn wir auf eine automatische Patrouille stoßen, nun, Maschinen sehen solche Angelegenheiten manchmal etwas engstirnig. Wir sollten kein Risiko eingehen. Also, was meinen Sie? Gehen wir?«


    »Wollen Sie Händchen halten?« Die Frage war als Scherz gedacht, aber sie klang ganz anders. Wir standen auf und gerieten plötzlich in die Privatsphäre des anderen.


    Wir stolperten unbeholfen hinein wie ein überraschend auftauchender Betrunkener.


    Ich drehte mich um und drückte meine Zigarette aus.


    »Klar«, sagte ich, im Bemühen, die Situation aufzulockern. »Da draußen ist es ziemlich dunkel.«


    Ich steckte den Scrambler ein und klaute mit der gleichen Handbewegung meine Zigaretten zurück, aber meine Worte hatten die Anspannung nicht zerstreut. Sie hing immer noch wie das Nachbild eines Laserschusses in der Luft.


    Da draußen ist es ziemlich dunkel.


    Draußen liefen wir nebeneinander, die Hände sicher in den Hosentaschen vergraben.

  


  
     


    12


     


     


    In den oberen drei Stockwerken des Mandrake-Turms befanden sich Wohnungen für die leitenden Angestellten. Von unten war der Zugang gegen Unbefugte gesichert, und darüber lag ein Dachkomplex aus Gärten und Cafés. Ein variabel regulierbarer Energieschirm, der sich zwischen Pylonen an der Brüstung spannte, sorgte dafür, dass die Sonne während des ganzen Tages hell und warm war, und in dreien der Cafés konnte man zu jeder Tageszeit frühstücken. Wir trafen um die Mittagszeit ein und arbeiteten uns noch immer durch die letzten Reste unserer Mahlzeit, als ein tadellos gekleideter Hand uns aufsuchte. Falls er unsere Attacken auf seinen Charakter in der vergangenen Nacht mitgehört hatte, schien es ihn nicht sehr verstört zu haben.


    »Guten Morgen, Madame Wardani. Meine Herren. Ich hoffe, Ihr gestriger Streifzug durch die Stadt hat das Sicherheitsrisiko gerechtfertigt.«


    »Es gab interessante Momente.« Ich spießte mit der Gabel ein weiteres Dim-Sum-Päckchen auf, ohne einen meiner Gefährten anzusehen. Wardani hatte sich ohnehin hinter ihre Sonnenlinsen zurückgezogen, seit sie Platz genommen hatte, und Schneider brütete angestrengt über dem Bodensatz in seiner Kaffeetasse. Das Gespräch war bislang alles andere als lebhaft verlaufen. »Setzen Sie sich, und bedienen Sie sich.«


    »Vielen Dank.« Hand klinkte einen Stuhl aus und nahm Platz. Als ich ihn etwas genauer inspizierte, fiel mir auf, dass er um die Augen herum leicht übermüdet aussah. »Ich habe bereits gegessen. Madame Wardani, die primären Komponenten Ihrer Hardware-Liste sind eingetroffen. Ich habe Sie in Ihre Suite bringen lassen.«


    Die Archäologin nickte und wandte ihr Gesicht der Sonne zu. Als offensichtlich wurde, dass keine weitergehende Reaktion von ihr zu erwarten war, richtete Hand seine Aufmerksamkeit wieder auf mich und zog fragend eine Augenbraue hoch. Ich schüttelte leicht den Kopf.


    Fragen Sie nicht.


    »Gut. Außerdem ist alles für die Rekrutierung bereit, Lieutenant. Wenn Sie…«


    »Ich komme.« Ich spülte das Dim Sum mit einem kleinen Schluck Tee hinunter und stand auf. Die Atmosphäre am Tisch ging mir allmählich auf die Nerven. »Gehen wir.«


    Niemand sagte etwas. Schneider blickte nicht einmal auf, doch Wardanis schwarze Sonnenlinsen verfolgten meinen Weg über die Terrasse wie das leere Gesicht des Wachsensors einer automatischen Kanone.


    Wir verließen das Dach in einem geschwätzigen Lift, der jedes Stockwerk nannte, das wir passierten, und auf verschiedene aktuelle Mandrake-Projekte hinwies. Keiner von uns beiden sprach, und knappe dreißig Sekunden später öffneten sich die Türen zum Erdgeschoss mit der niedrigen Decke und den Wänden aus Verbundglas. Illuminium-Streifen verbreiteten bläuliches Licht, und auf der gegenüberliegenden Seite des offenen Raums markierte ein Fleck aus grellem Sonnenlicht den Ausgang. Vor den Lifttüren parkte nachlässig ein unauffälliger strohfarbener Kreuzer.


    »Zum Thaisawasdi-Feld«, sagte Hand, als er sich zur Fahrerkabine vorbeugte. »Seelenmarkt.«


    Das Motorengeräusch wechselte vom Leerlauf in ein beständiges Pulsieren. Wir stiegen ein und ließen uns vom Autoformpolster umarmen, als der Kreuzer abhob und sich wie eine Spinne am Faden drehte. Durch das unpolarisierte Glas der Kabinentrennwand und hinter dem geschorenen Schädel des Fahrers sah ich, wie sich der Lichtfleck ausdehnte, während wir uns langsam dem Ausgang näherten. Dann explodierte das Licht schlagartig wie glänzendes Metall, und wir rasten in den gnadenlos blauen Wüstenhimmel über Landfall hinauf. Nach der gedämpften atmosphärischen Abschirmung des Dachgeschosses bereitete mir dieser Wechsel ein beinahe wildes Vergnügen.


    Hand berührte einen Knopf an der Tür, und das Glas wurde blau polarisiert.


    »Sie wurden letzte Nacht beschattet«, sagte er nüchtern.


    Ich sah ihn an. »Warum? Wir stehen doch auf derselben Seite, oder nicht?«


    »Nicht von uns«, erwiderte er mit einer ungeduldigen Geste. »Nun ja, von uns auch, von oben natürlich. So haben wir die Verfolger entdeckt. Aber darum geht es nicht. Das war Low-Tech. Sie und Wardani kehrten getrennt von Schneider ins Hotel zurück – was nebenbei bemerkt nicht besonders intelligent war – und Sie wurden beschattet. Einer hängte sich an Schneider, aber er zog wieder ab, wahrscheinlich, als er sah, dass Wardani ihm nicht folgen würde. Die anderen begleiteten Sie bis zur Find Alley, wo sie noch außerhalb Sichtweite der Brücke waren.«


    »Wie viele?«


    »Drei. Zwei vollständig biologische Menschen und ein Kampfcyborg, wenn man danach gehen kann, wie er sich bewegt hat.«


    »Haben Sie sie geschnappt?«


    »Nein.« Hand klopfte leicht mit einer Faust gegen das Fenster. »Der Wachroboter war nur auf Schutz- und Rettungsparameter programmiert. Als wir benachrichtigt wurden, waren sie in der Nähe des Latimer-Kanals abgetaucht, und als wir endlich da waren, hatten sie sich längst abgesetzt. Wir haben nach ihnen gesucht, aber…«


    Er breitete die Hände aus. Jetzt ergaben seine müden Augen Sinn. Er war die ganze Nacht auf den Beinen gewesen, um seine Investition zu schützen.


    »Weswegen grinsen Sie so?«


    »’tschuldigung. Bin nur ein wenig gerührt. Schutz und Rettung, wie?«


    »Ha ha.« Er fixierte mich, bis mein Grinsen erste Anzeichen des Rückzugs erkennen ließ. »Gibt es etwas, das Sie mir sagen wollen?«


    Ich dachte kurz an den Lagerkommandanten und sein Gemurmel über einen Versuch, Tanya Wardani zu befreien. Ich schüttelte den Kopf.


    »Sind Sie sich sicher?«


    »Hand, werden Sie nicht albern. Wenn ich gewusst hätte, dass jemand mich beschattet, wären die Leute jetzt in keinem besseren Zustand als Deng und seine Schläger.«


    »Und? Wer waren sie?«


    »Ich dachte, das hätte ich Ihnen gerade erklärt. Ich wusste nichts von ihnen. Vielleicht Abschaum von der Straße?«


    Er warf mir einen schmerzerfüllten Blick zu. »Abschaum, der einer Uniform von Carreras Wedge hinterherläuft?«


    »Okay, vielleicht war es irgendeine männliche Sache. Revierverhalten. Es gibt doch bestimmt Gangs in Landfall, oder?«


    »Kovacs, ich bitte Sie! Werden Sie nicht albern! Wenn sie Ihnen nicht aufgefallen sind, wie wahrscheinlich ist es dann, dass es Amateure waren?«


    Ich seufzte. »Nicht sehr wahrscheinlich.«


    »Genau. Also, wer sonst könnte hier versuchen, sich ein Stück vom Artefakt-Kuchen abzuschneiden?«


    »Ich weiß es nicht«, gestand ich düster ein.


    Der Rest des Fluges verlief schweigend.


    Schließlich legte sich der Kreuzer in die Kurve, und ich warf einen Blick aus dem Fenster. Wir näherten uns einer Fläche, die wie schmutziges Eis aussah, das mit weggeworfenen Flaschen und Dosen übersät war. Ich runzelte die Stirn und regulierte den Maßstab nach.


    »Sind das die originalen…?«


    Hand nickte. »Ja, zumindest ein paar davon. Die großen. Die übrigen sind beschlagnahmt worden, Sachen aus der Zeit, als die Preise auf dem Artefakt-Markt ins Bodenlose stürzten. Wenn man seinen Landeplatz nicht mehr bezahlen kann, wird einem sofort die Ware abgenommen und weggeschafft. Natürlich hat sich angesichts der Marktsituation kaum jemand die Mühe gemacht, seine Schulden abzubezahlen, also wurden die Bergungsteams der Hafenverwaltung losgeschickt, um sie mit Plasmaschneidern auseinander zu nehmen.«


    Wir schwebten über eins der gelandeten Kolonistenschiffe heran. Es war, als würde man über einem riesigen gefällten Baum dahintreiben. An einem Ende spreizten sich die Triebwerkflansche, die das Schiff durch den Abgrund zwischen Latimer und Sanction IV gebracht hatten, wie Äste. Unten waren sie bei der Landung zerquetscht worden, und oben ragten sie starr in den knallblauen Himmel. Das Schiff würde sich nie wieder erheben, es war auch nur für einen einfachen Flug konstruiert worden. Vor einem Jahrhundert hatte man es im Orbit um Latimer zusammengebaut, worauf es zur langen Reise durch den interstellaren Raum aufgebrochen war, und bei der Landung auf dem Planeten waren die Antigravsysteme ausgebrannt. Die Detonation der Triebwerke nach dem Aufsetzen hatte den Wüstensand zu einem Oval aus Glas zusammengebacken, das schließlich von Ingenieuren erweitert worden war, um es mit ähnlichen Ovalen zu verbinden, die von anderen Schiffen hinterlassen worden waren. Auf diese Weise war das Thaisawasdi-Feld entstanden, das der jungen Kolonie im ersten Jahrzehnt über die Runden geholfen hatte.


    Als die Konzerne so weit waren, ihre eigenen privaten Landefelder mit den dazugehörigen Gebäuden anzulegen, waren die Schiffe längst ausgeschlachtet. Anfangs hatte man davon gelebt, dann wurden sie als problemlos verfügbare Quelle für Metalle und Hardware benutzt. Auf Harlans Welt war ich in einigen Schiffen der Originalflotte von Konrad Harlan gewesen, und dort hatte man sogar die Decks herausgerissen. Schließlich klebten nur noch parallel verlaufende Metallsimse an der inneren Wölbung der Hülle. Nur den Rumpf der Schiffe hatte man niemals demontiert, als Zeichen einer bizarren Ehrfurcht, ähnlich wie in früheren Zeiten, als mehrere Generationen ihr Leben dem Bau großer Kathedralen gewidmet hatten.


    Der Kreuzer überflog das Rückgrat des Schiffs und glitt an der Hülle hinunter, um daneben weich im Schatten zu landen. Wir stiegen aus und traten in eine unvermittelte Kühle und Stille, die nur vom Geflüster einer Brise auf der Glasebene und den leisen Begleitgeräuschen menschlichen Handels aus dem Innern des Schiffsrumpfes gestört wurde.


    »Hier entlang.« Hand deutete auf die aufragende Metallwand vor uns und machte sich auf den Weg zu einer dreieckigen Frachtschleuse, die sich ungefähr auf Bodenhöhe befand. Unwillkürlich suchte ich die Umgebung nach potenziellen Standorten von Heckenschützen ab, bis ich den Reflex verärgert zurückdrängte und ihm folgte. Der Wind wehte mir dienstbeflissen in kniehohen Wirbeln den Müll aus dem Weg.


    Aus der Nähe war die Frachtschleuse riesig. Am oberen Ende war sie immer noch mehrere Meter breit, und unten bot sie genügend Platz für die fahrbare Lafette einer Marauderbombe. Die Laderampe, die zum Eingang hinaufführte, hatte während des Fluges als Luke gedient, und nun kauerte sie auf schweren hydraulischen Keulen, die sich seit Jahrzehnten nicht mehr bewegt hatten. Über der Schleuse hingen sorgfältig weichgezeichnete holografische Bilder, die vielleicht Marsianer oder fliegende Engel darstellen sollten.


    »Archaeo-Art«, sagte Hand geringschätzig. Dann waren wir vorbei und gelangten ins überwölbte Zwielicht.


    Es war das gleiche Gefühl des Raumzerfalls, das ich auf Harlans Welt erlebt hatte, aber während man die Rümpfe der Harlan-Flotte mit musealer Ernsthaftigkeit konserviert hatte, war dieser Raum mit chaotischen bunten und lauten Klecksen erfüllt. Stände aus Plastik in grellen Primärfarben und Draht waren in scheinbar wahlloser Anordnung an die gekrümmte Hüllenwand und die Reste der Hauptdecks geklebt und geknotet worden, sodass es den Eindruck erweckte, eine Kolonie giftiger Pilze hätte die Konstruktion infiziert. Abgesägte Stücke aus Niedergängen und Leitern aus zusammengeschweißten Streben verbanden alles miteinander. Da und dort sorgten holografische Kunstwerke für weitere Farbtupfer im Licht der Lampen und Illuminiumstreifen. Musik heulte und wummerte in unvorhersehbaren Mustern aus Lautsprechern, die an der Hülle pappten und die Größe von Containern hatten. Hoch über all dem Treiben hatte jemand mehrere Meter breite Löcher in den Rumpf gestanzt, sodass Strahlen aus solide wirkendem Sonnenlicht in steilem Winkel in das Dämmerlicht schnitten.


    Wo der nächste Strahl den Boden traf, stand eine große, in Lumpen gekleidete Gestalt, das verschwitzte Gesicht dem Licht zugewandt, als wäre es eine warme Dusche, auf dem Kopf ein verbeulter schwarzer Zylinder und mit einem ähnlich abgetragenen schwarzen Mantel, der den mageren Körper umhüllte. Er hörte unsere Schritte auf dem Metall und drehte sich um, die Arme überkreuzt erhoben.


    »Ah, meine Herren.« Die Stimme war ein künstliches Röcheln; sie kam von einer offensichtlichen Prothese, die an der vernarbten Kehle festgetackert war. »Sie kommen gerade rechtzeitig. Ich bin Semetaire. Willkommen auf dem Seelenmarkt.«


     


    Auf dem Axialdeck konnten wir den Anfang des Prozesses beobachten.


    Als wir aus dem Käfig des Aufzugs stiegen, trat Semetaire zur Seite und gestikulierte mit einem lumpenbehangenen Arm.


    »Seht«, sagte er.


    Auf dem Deck rollte eine Frachtlore heran, die einen kleinen Behälter in den Hebearmen hielt. Wir sahen, wie sich der offene Behälter neigte und sich der Inhalt langsam über den Boden ergoss. Es sah aus wie eine Welle aus herumspringenden Hagelkörnern.


    Es waren kortikale Stacks.


    Ohne mein Sehvermögen hochzutunen, war es schwer zu sagen, aber die meisten sahen etwas zu groß aus, um sauber sein zu können. Zu groß und zu gelblich-weiß von den Knochenfragmenten und Resten des Rückenmarks, das noch am Metall klebte. Der Behälter neigte sich weiter, und aus dem Hagel wurde eine Sturzflut, eine metallisch rauschende Lawine. Die Frachtlore zog sich weiter zurück und hinterließ eine dicke, breite Spur aus dem Zeug. Der Hagel steigerte sich zu einem lauten Prasseln, dann ließ er nach, als die Kaskade der Stacks vom Haufen verschluckt wurde, der sich bereits auf dem Boden angesammelt hatte.


    Der Behälter hing umgekehrt und geleert in der Halterung. Der Lärm verstummte.


    »Gerade reingekommen«, stellte Semetaire fest und führte uns um den Haufen herum. »Hauptsächlich von der Suchinda-Bombardierung, Zivilisten und reguläre Truppen, aber es müssen auch ein paar Einsatzkämpfer unter den Opfern gewesen sein. Wir sammeln sie überall im Osten auf. Irgendjemand hat Kemps Schlagkraft schwer unterschätzt.«


    »Nicht zum ersten Mal«, murmelte ich.


    »Und auch nicht zum letzten Mal, hoffen wir.« Semetaire ging in die Hocke und hob eine Hand voll kortikaler Stacks auf. Die Knochenstücke hingen wie gelblicher Raureif daran. »So gut war das Geschäft selten.«


    Etwas scharrte und ratterte im schwach erleuchteten Raum. Ich blickte auf und suchte nach der Quelle des Geräuschs.


    Rund um den breiten Haufen näherten sich Händler mit Schaufeln und Eimern und schubsten sich gegenseitig, um einen besseren Platz an der Quelle zu erhalten. Die Schaufeln kratzten und schabten über den Boden, und jede Ladung prasselte wie Kieselsteine in die Eimer.


    Trotz der heftigen Konkurrenz hielten die Leute ehrfürchtig Abstand zu Semetaire, wie mir auffiel. Mein Blick kehrte zur Gestalt mit dem Zylinder zurück, die vor mir hockte und dessen vernarbtes Gesicht zu einem breiten Grinsen auseinander gezogen war, als könnte er meinen Blick spüren. Verstärkte periphere Wahrnehmung, vermutete ich und sah zu, wie er immer noch lächelnd die Finger öffnete und die Stacks auf den Haufen zurückrieseln ließ. Als seine Hände leer waren, klopfte er sie ab und stand auf.


    »Die meisten verkaufen sich nach Bruttogewicht«, murmelte er. »Das ist einfach und billig. Reden Sie mit ihnen, wenn Sie möchten. Andere lesen für ihre Kunden die Zivilisten heraus, trennen die Spreu vom militärischen Weizen, und der Preis ist trotzdem niedrig. Vielleicht genügt das Ihren Anforderungen. Andernfalls brauchen Sie Semetaire.«


    »Kommen Sie zur Sache«, sagte Hand knapp.


    Ich glaubte zu erkennen, wie er unter dem ramponierten Hut die Augen ein wenig zusammenkniff, doch diese leise Andeutung der Verärgerung floss nicht in die Stimme des schwarzen Mannes in den Lumpen ein. »Die Sache«, sagte er höflich, »ist die, die sie schon immer war. Die Frage ist, was Sie wollen. Semetaire verkauft nur das, was jene, die zu ihm kommen, wünschen. Was wünschen Sie, Mandrake-Mann? Sie und Ihr Wedge-Wolf?«


    Ich spürte, wie mich das quecksilbrige Zittern des Neurachems durchlief. Ich trug keine Uniform. Wie auch immer die Extra-Ausstattung dieses Mannes aussehen mochte, es war mehr als nur ein verbessertes peripheres Sichtfeld.


    Hand sagte etwas in einer dumpfen einsilbigen Sprache, die ich nicht verstand, und machte ein Zeichen mit der linken Hand. Semetaire erstarrte.


    »Sie spielen ein gefährliches Spiel«, sagte der Mandrake-Angestellte leise. »Und mit der Farce ist jetzt Schluss. Haben Sie das verstanden?«


    Semetaire stand einen Moment lang reglos da, dann breitete sich wieder das Grinsen auf seinem Gesicht aus. Mit beiden Händen griff er symmetrisch unter seinen zerlumpten Mantel und blickte plötzlich aus etwa fünf Zentimetern Entfernung in den Lauf einer Kalaschnikow-Interface-Pistole. Meine linke Hand hatte die Waffe gezogen, ohne dass ich einen bewussten Gedanken fassen musste.


    »Langsam«, riet ich ihm.


    »Hier gibt es kein Problem, Kovacs.« Hands Stimme klang sanft, aber er ließ Semetaire nicht eine Sekunde lang aus den Augen. »Unsere Familienbande sind gefestigt.«


    Semetaires Grinsen sagte mir, dass dem keineswegs so war, aber er zog die Hände nun mit angemessener Langsamkeit unter dem Mantel hervor. Er brachte etwas zum Vorschein, das wie zwei lebende Metallkrabben aussah. Er blickte von der einen Ansammlung vorsichtig tastender segmentierter Beine zur anderen und dann wieder auf den Lauf meiner Waffe. Falls er Angst hatte, ließ er es sich nicht anmerken.


    »Was wünschen Sie, Konzerndiener?«


    »Nennen Sie mich noch einmal so, und ich könnte gezwungen sein, auf diesen Auslöser zu drücken.«


    »Er redet nicht mit Ihnen, Kovacs.« Hand deutete mit einem winzigen Nicken auf die Kalaschnikow, und ich steckte sie wieder ein. »Spezialisten, Semetaire. Noch nicht zu lange tot, nicht länger als einen Monat. Und wir haben es eilig. Was immer Sie im Angebot haben.«


    Semetaire zuckte die Achseln. »Die frischesten sind hier«, sagte er und warf die zwei ferngesteuerten Krabben auf den Haufen aus Stacks, wo sie sofort eifrig herumkrabbelten, einen kleinen Metallzylinder nach dem anderen mit gegliederten Armen aufhoben, jeden vor eine blau leuchtende Linse hielten und wieder fallen ließen. »Aber wenn Ihre Zeit knapp bemessen ist…«


    Er drehte sich um und führte uns zu einem nüchtern ausgestatteten Stand, wo sich eine dürre Frau, die so blass wie er dunkel war, über eine Arbeitsfläche beugte und mit einem Druckreiniger die Knochenreste von einem Tablett mit Stacks entfernte. Das leise, helle Knistern der zerbrechenden Knochen war ein kaum hörbarer Kontrapunkt zum basslastigen Lärm, den die Schaufeln und Eimer der Prospektoren hinter uns verursachten.


    Semetaire sagte etwas in derselben Sprache, die auch Hand benutzt hatte, worauf die Frau sich träge von ihren Reinigungswerkzeugen trennte. Von einem Regal im Hintergrund des Standes nahm sie einen stumpfen Metallkanister, der etwa so groß wie eine Überwachungsdrohne war, und brachte ihn nach vorn. Sie hielt ihn hoch, damit wir ihn begutachten konnten, und tippte mit einem überlangen schwarz bemalten Fingernagel auf ein Symbol, das in das Metall eingraviert war. Sie stieß ein paar dumpf hallende Silben aus.


    Ich sah Hand an.


    »Die Auserwählten von Ogon«, sagte er ohne offenkundige Ironie. »In Eisen geschützt, für den Meister des Eisens und des Krieges. Es sind Krieger.«


    Er nickte, und die Frau stellte den Kanister ab. Von einer Seite der Arbeitsfläche holte sie eine Schale mit parfümiertem Wasser, in dem sie sich die Hände wusch. Ich beobachtete fasziniert, wie sie die noch feuchten Finger an den Deckel des Kanisters legte, die Augen schloss und eine weitere Abfolge von melodischen Klängen intonierte. Dann öffnete sie die Augen und drehte den Deckel auf.


    »Wie viele Kilo wollen Sie?«, fragte Semetaire unangebracht pragmatisch angesichts der ehrfürchtigen Stimmung.


    Hand langte über den Tisch und griff sich eine Hand voll Stacks aus dem Kanister. Sie glänzten silbern und sauber.


    »Wie viel wollen Sie mir dafür abnehmen?«


    »Neunundsiebzig fünfzig pro Kilo.«


    Der Angestellte brummte. »Als ich das letzte Mal hier war, hat Pravet siebenundvierzig fünfzig verlangt, und er hat sich noch dafür entschuldigt.«


    »Das ist ein lächerlicher Preis, und das wissen Sie genau, Konzerndiener.« Semetaire schüttelte lächelnd den Kopf. »Pravet handelt mit unsortierter Ware, und meistens säubert er sie nicht einmal. Wenn Sie Ihre kostbare Firmenzeit damit verbringen wollen, Knochengewebe von Zivilisten- und Standardwehrpflichtigen-Stacks zu kratzen, dann gehen Sie und feilschen Sie mit Pravet. Das hier ist die Auslese der Kriegerklasse, gewaschen und gesalbt, und sie sind den Preis wert, den ich dafür verlange. Wir sollten aufhören, auf diese Weise gegenseitig unsere Zeit zu vergeuden.«


    »Also gut.« Hand wog die Hand voll eingekapselter Leben. »Man muss kostendeckend arbeiten. Sechzigtausend pauschal. Und Sie können davon ausgehen, dass ich irgendwann wiederkomme.«


    »Irgendwann.« Semetaire schien den Geschmack dieses Wortes zu kosten. »Irgendwann könnte Joshua Kemp die nukleare Fackel an Landfall legen. Irgendwann, Konzerndiener, sind wir alle vielleicht tot.«


    »Das mag sein.« Hand ließ die Stacks in den Kanister zurückfallen. Es hörte sich an, als schüttelte er Würfel in einem Knobelbecher. »Und einige von uns früher als andere, wenn wir weiter antikartellistische Äußerungen über einen Sieg der Kempisten von uns geben. Dafür könnte ich Sie verhaften lassen, Semetaire.«


    Die blasse Frau am Arbeitstisch zischte, hob die Hand und zeichnete Symbole in die Luft, doch als Semetaire etwas zu ihr sagte, hörte sie sofort damit auf.


    »Welchen Sinn hätte es, mich verhaften zu lassen?«, fragte er sanft, während er in den Kanister griff und einen glänzenden Stack herausholte. »Schauen Sie sich das hier an. Ohne mich müssten Sie sich wieder an Pravet wenden. Siebzig.«


    »Siebenundsechzig fünfzig, und ich mache Sie zu Mandrakes Hoflieferanten.«


    Semetaire drehte den Stack zwischen den Fingern und schien nachzudenken. »Also gut«, sagte er schließlich. »Siebenundsechzig fünfzig. Aber dieser Preis gilt nur für eine Mindestabnahmemenge. Fünf Kilo.«


    »Einverstanden.« Hand zog einen Kreditchip mit einem Holo des Mandrake-Logos hervor. Als er ihn Semetaire gab, grinste er unvermittelt. »Eigentlich wollte ich zehn. Packen Sie sie ein.«


    Semetaire warf den Stack in den Kanister zurück. Er nickte der blassen Frau zu, und sie holte eine konkave Waagschale unter dem Arbeitstisch hervor. Sie neigte den Kanister und griff ehrfürchtig mit einer Hand hinein, dann breitete sie die Stacks behutsam entlang der Krümmung der Schale aus. Kunstvolle violette Ziffern bildeten sich in der Luft über dem größer werdenden Haufen.


    Aus dem Augenwinkel nahm ich eine Bewegung am Boden wahr und drehte mich schnell herum.


    »Ein Fund«, sagte Semetaire gelassen und grinste.


    Eine der Krabben war vom großen Haufen zurückgekehrt und arbeitete sich nun zielstrebig an Semetaires Hosenbein hinauf. Als sie seinen Gürtel erreicht hatte, nahm er sie in eine Hand und löste mit der anderen etwas aus den Mandibeln des Dings. Dann warf er die kleine Maschine fort. Sie zog die Gliedmaßen ein, als sie den freien Fall bemerkte, und als sie auf dem Fußboden landete, war sie ein strukturloses graues Ovoid, das ein Stück weiterkullerte und schließlich liegen blieb. Wenig später streckte sie die Beine vorsichtig wieder aus. Die Krabbe richtete sich auf und huschte davon, um weiter im Dienst ihres Herrn tätig zu sein.


    »Ahhh, sehen Sie nur!« Semetaire rieb grinsend den ungereinigten Stack zwischen Finger und Daumen. »Schauen Sie sich das an, Wedge-Wolf! Sehen Sie? Sehen Sie, wie die neue Ernte beginnt?«

  


  
     


    13


     


     


    Die Mandrake-KI las die im Stack gespeicherten Soldaten aus, die wir als dreidimensionale Maschinencode-Daten gekauft hatten, und schrieb sofort ein Drittel als unwiderruflich psychisch geschädigt ab. Es wäre Zeitverschwendung gewesen, mit ihnen zu reden. Wenn sie in der Virtualität wiederbelebt wurden, würden sie nichts anderes tun, als sich heiser zu schreien.


    Hand tat es mit einem Achselzucken ab.


    »Das war zu erwarten«, sagte er. »Es gibt immer einen gewissen Ausschuss, ganz gleich, von wem man kauft. Die anderen werden wir mit einem psychochirurgischen Traumsequenzer bearbeiten. Dadurch bekommen wir eine lange Auswahlliste, ohne einen von ihnen tatsächlich aufwecken zu müssen. Das sind die geforderten Parameter.«


    Ich nahm den Ausdruck vom Schreibtisch und sah ihn durch. Auf der anderen Seite des Konferenzraums liefen die Daten der gefallenen Soldaten in zweidimensionaler Analogdarstellung über den Wandbildschirm.


    »Erfahrung mit hochgradig verstrahlten Kampfzonen?« Ich blickte zum Mandrake-Angestellten auf. »Ist das etwas, über das ich mehr wissen sollte?«


    »Kommen Sie, Kovacs. Das müsste Ihnen doch längst klar sein.«


    »Mir…« Der Blitz würde weit ins Gebirge hineinreichen. Er würde die Schatten aus Schluchten verjagen, die seit geologischen Urzeiten kein so grelles Licht mehr gesehen hatten. »Ich hatte gehofft, dass es nicht so weit kommen würde.«


    Hand untersuchte die Tischplatte, als würde er überlegen, ob sie eine neue Politur vertragen konnte. »Wir müssen dafür sorgen, dass die Halbinsel geräumt ist«, sagte er vorsichtig. »Am Ende dieser Woche wird das der Fall sein. Kemp zieht sich zurück. Betrachten Sie es als Glücksfall.«


    Einmal, bei einem Aufklärungseinsatz auf dem eingesunkenen Rückgrat von Dangrek, hatte ich Sauberville in der Nachmittagssonne funkeln sehen. Die Stadt war zu weit entfernt gewesen, um Einzelheiten ausmachen zu können – selbst mit dem auf Maximum hochgefahrenen Neurachem sah sie wie ein silberner Armreif aus, den jemand am Wasser vergessen hatte. Fern und ohne jede Verbindung zu irgendetwas Menschlichem.


    Ich begegnete Hands Blick von der anderen Seite des Tisches.


    »Also werden wir alle sterben.«


    Er zuckte die Achseln. »Es scheint unvermeidlich zu sein, nicht wahr? Wenn man so kurz nach der Explosion hineingeht. Ich meine, wir könnten für die neuen Rekruten Klone mit hoher Widerstandskraft benutzen, und mit Medikamenten gegen die Strahlungsfolgen werden wir lange genug durchhalten, um die Aktion durchführen zu können, aber auf lange Sicht…«


    »Ja, auf sehr lange Sicht werde ich einen Designer-Sleeve in Latimer City tragen.«


    »Klar.«


    »Welche Art von strahlungsresistenten Sleeves haben Sie im Sinn?«


    Wieder ein Achselzucken. »Weiß ich noch nicht genau, ich werde mit der Bioware-Abteilung reden. Wahrscheinlich Maori-Züchtungen. Warum? Wollen Sie einen?«


    Ich spürte, wie die Khumalo-Bioplatten in meinen Handflächen zuckten, wie im Zorn, und schüttelte den Kopf.


    »Ich werde bei dem bleiben, was ich habe, danke.«


    »Sie vertrauen mir nicht?«


    »Wo Sie das Thema ansprechen – nein. Aber darum geht es nicht.« Ich zeigte mit dem Daumen auf meine Brust. »Dieser ist für Wedge maßgeschneidert. Von Khumalo Biosystems. Es gibt keine besseren Kampf-Sleeves.«


    »Und die Strahlungsresistenz?«


    »Für unser Vorhaben dürfte sie lange genug halten. Sagen Sie mir eins, Hand. Was bieten Sie den Rekruten auf lange Sicht? Abgesehen von einem neuen Sleeve, der möglicherweise die Strahlung aushält? Was bekommen sie, wenn wir fertig sind?«


    Hand runzelte die Stirn. »Eine Anstellung.«


    »Die hatten sie schon. Und was hat sie ihnen gebracht?«


    »Eine Anstellung in Landfall.« Aus irgendeinem Grund schien ihn der Spott in meinem Tonfall zu ärgern. Oder es war etwas anderes. »Eine vertragliche Anstellung im Sicherheitspersonal von Mandrake, garantiert für die Dauer des Krieges oder mindestens fünf Jahre. Kann ich damit Ihre Skrupel als Quellist, Rächer der Unterdrückten und Anarchist beseitigen?«


    Ich hob eine Augenbraue.


    »Das sind drei Philosophien, die nur sehr oberflächliche Verbindungen aufweisen, Hand, und ich habe mir keine davon auf die Fahne geschrieben. Aber wenn Sie mich damit fragen wollen, ob es nicht eine gute Alternative zum Tod wäre, würde ich Ihnen zustimmen. Wenn ich vor der Wahl stünde, würde ich wahrscheinlich zu diesem Preis einschlagen.«


    »Ein Vertrauensvotum.« Hands Tonfall war vernichtend. »Wie beruhigend.«


    »Natürlich nur unter der Voraussetzung, dass ich keine Freunde und Verwandte in Sauberville habe. Vielleicht sollten Sie die Hintergrunddaten daraufhin prüfen.«


    Er sah mich an. »Versuchen Sie etwa, witzig zu sein?«


    »Ich kann nichts Witziges in der Auslöschung einer ganzen Stadt erkennen«, erwiderte ich achselzuckend. »Im Augenblick jedenfalls nicht. Vielleicht liegt es nur an mir.«


    »Ach, dann erheben die moralischen Bedenken ihr hässliches Haupt?«


    Ich lächelte matt. »Werden Sie nicht absurd, Hand. Ich bin Soldat.«


    »Ja, es wäre gut, sich gelegentlich daran zu erinnern. Und bleiben Sie mir mit Ihren überschüssigen Gefühlen fern, Kovacs. Wie ich schon sagte, im Grunde bin ich keineswegs wild auf den Schlag gegen Sauberville. Diese Lösung ist lediglich opportun.«


    »Na, so was.« Ich warf den Ausdruck auf den Tisch zurück und versuchte, mir nicht zu wünschen, es wäre eine entsicherte Granate. »Sehen wir also zu, dass wir weiterkommen. Wie lange wird dieser Traumsequencer brauchen?«


     


    Die Psychochirurgen behaupten, dass unser Handeln im Traum eine größere Übereinstimmung mit unserem wahren Ich hat als in jeder anderen Situation, einschließlich eines Orgasmus oder des Augenblicks des Todes. Vielleicht erklärt das, warum so wenig von dem, was wir in der realen Welt tun, sinnvoll erscheint.


    Auf jeden Fall war das eine gute Ausgangsbasis für eine schnelle Psychoevaluation.


    Der Traumsequencer im Herzen der Mandrake-KI, in Verbindung mit den Suchparametern und einer Überprüfung auf Sauberville-Beziehungen, ging die noch übrigen sieben Kilo funktionsfähiger menschlicher Psyche in weniger als vier Tagen durch. Schließlich hatten wir dreihundertsiebenundachtzig Kandidaten mit einem Hochwahrscheinlichkeitsanteil von zweihundertzwölf.


    »Zeit, sie aufzuwecken«, sagte Hand, während er sich Profile auf den Bildschirm rief und gähnte. Ich spürte, wie sich meine Kiefermuskeln in widerwilliger Sympathie spannten.


    Vielleicht war es gegenseitiges Misstrauen, das uns veranlasst hatte, dass keiner von uns beiden den Konferenzraum verließ, solange der Sequencer lief, und nachdem wir noch eine Zeit lang dem Thema Sauberville ausgewichen waren, hatten wir uns kaum noch etwas zu sagen. Meine Augen juckten vom ständigen Starren auf die Daten, meine Gliedmaßen zuckten im Bedürfnis nach körperlicher Anstrengung, und mir waren die Zigaretten ausgegangen. Der Drang zum Gähnen kämpfte um die Oberherrschaft über mein Gesicht.


    »Müssen wir wirklich mit allen reden?«


    Hand schüttelte den Kopf. »Nein, das müssen wir nicht. Ich habe eine virtuelle, mit psychochirurgischen Kenntnissen ausgestattete Version von mir in der Maschine. Sie soll die besten anderthalb Dutzend Kandidaten heraussuchen. Das heißt, falls Sie mir so weit über den Weg trauen.«


    Ich gab es auf und erlaubte mir endlich ein herzhaftes Gähnen.


    »Vertrauen genehmigt. Wie wär’s mit etwas frischer Luft und einem Kaffee?«


    Wir machten uns auf den Weg zum Dach.


     


    Oben auf dem Mandrake-Turm verblasste der Tag zu einer indigofarbenen Wüstendämmerung. Im Osten stachen erste Sterne durch die Weiten des sich verdunkelnden Himmels von Sanction IV. Am westlichen Horizont sah es aus, als würde der letzte Saft der Sonne zwischen dünnen Wolkenstreifen vom Gewicht der anbrechenden Nacht ausgequetscht werden. Die Abschirmung war fast ganz heruntergefahren und ließ den größten Teil der abendlichen Wärme und eine leise Brise aus dem Norden herein.


    Ich sah mir die verstreuten Mandrake-Mitarbeiter an, die den Dachgarten bevölkerten, den Hand ausgesucht hatte. Sie verteilten sich in Paaren oder kleinen Gruppen an den Bars oder Tischen und unterhielten sich in moduliertem, selbstbewusstem Tonfall. Die Fetzen aus Firmen-Standard-Amenglisch, durchsetzt von sporadischen einheimischen Klangfolgen in Thai und Französisch, drangen bis zu uns vor. Niemand schien uns besondere Aufmerksamkeit zu schenken.


    Die Sprachenmischung erinnerte mich an etwas.


    »Was ich noch fragen wollte, Hand.« Ich öffnete ein neues Päckchen Landfall Lights und steckte mir eine an. »Was sollte dieser Blödsinn heute auf dem Markt? Die Sprache, in der Sie sich unterhalten haben, und die Gesten mit der linken Hand?«


    Hand nahm einen Schluck Kaffee und stellte die Tasse wieder ab. »Sie haben es nicht erraten?«


    »Voodoo?«


    »So könnte man es ausdrücken.« Die schmerzvolle Miene, die der leitende Angestellte aufsetzte, verriet mir, dass er es selbst in einer Million Jahren niemals so ausdrücken würde. »Obwohl es genau genommen seit mehreren Jahrhunderten nicht mehr so bezeichnet wurde. Genauso wenig wie in der Zeit, als es entstand. Wie die meisten Menschen, die keine Ahnung davon haben, neigen Sie dazu, die Sache zu sehr zu vereinfachen.«


    »Ich dachte, darum würde es grundsätzlich in der Religion gehen. Um es jenen, denen das Denken schwer fällt, einfacher zu machen.«


    Er lächelte. »Wenn das der Fall ist, scheinen jene, denen das Denken schwer fällt, in der Mehrheit zu sein, nicht wahr?«


    »Das sind sie immer.«


    »Vielleicht.« Hand griff wieder nach der Kaffeetasse und sah mich über den Rand hinweg an. »Behaupten Sie wirklich, keinen Gott zu haben? Keine höhere Macht? Die Harlaniten sind doch überwiegend Shintoisten, nicht wahr? Oder sie gehören irgendeiner christlichen Sekte an.«


    »Ich bin nichts von alledem«, sagte ich knapp.


    »Dann haben Sie keine Zuflucht, wenn die Nacht anbricht? Keinen Verbündeten, wenn die Unermesslichkeit der Schöpfung wie eine tausend Meter hohe Säule auf das Rückgrat Ihrer winzigen Existenz drückt?«


    »Ich war auf Innenin, Hand.« Ich schnippte Asche von der Zigarette und erwiderte sein Lächeln. »Auf Innenin hörte ich Soldaten, denen ungefähr so hohe Säulen auf das Rückgrat drückten, nach einem ganzen Spektrum höherer Mächte schreien. Mir ist nicht aufgefallen, dass sich irgendeine von ihnen blicken ließ. Auf solche Verbündete kann ich verzichten.«


    »Es steht uns nicht zu, Gott zu befehlen.«


    »Offensichtlich nicht. Erzählen Sie mir von Semetaire. Was ist mit dem Hut und dem Mantel? Wie es scheint, spielt er eine Rolle, nicht wahr?«


    »Ja.« Nun sickerte herzlicher Abscheu in Hands Stimme. »Er tritt als Ghede auf, in diesem Fall als der Herr der Toten…«


    »Sehr gewitzt.«


    »… um sich dadurch gegen die geistig Minderbemittelten unter seinen Konkurrenten durchzusetzen. Er ist wahrscheinlich so etwas wie ein Meister und nicht ohne einen gewissen Einfluss in der spirituellen Sphäre, auch wenn es nicht genug zu sein scheint, um diese spezielle Persönlichkeit zu beschwören. Ich bin lediglich etwas…« – er schenkte mir ein leises Lächeln -»akkreditierter, könnte man sagen. Diesen Punkt wollte ich nur klarstellen. Ich wollte sozusagen meine Referenzen vorzeigen und unterstreichen, dass ich seine Vorstellung für ein Beispiel schlechten Geschmacks hielt.«


    »Komisch, dass dieser Ghede nicht vorbeigekommen ist, um ihm auf ähnliche Weise auf die Finger zu klopfen.«


    Hand seufzte. »Ich halte es sogar für wahrscheinlicher, dass sich Ghede, genauso wie Sie, prächtig darüber amüsiert. Für einen Weisen besitzt er sehr viel Humor.«


    »Tatsächlich?« Ich beugte mich vor und suchte in seinem Gesicht nach einem Anzeichen für Ironie. »Sie glauben an diesen Mist? Ich meine, ernsthaft?«


    Der Mandrake-Angestellte sah mich eine Weile an, dann legte er den Kopf in den Nacken und deutete in den Abendhimmel.


    »Sehen Sie sich das an, Kovacs. Wir trinken unseren Kaffee so weit von der Erde entfernt, dass man sich anstrengen muss, wenn man Sol am Firmament ausfindig machen will. Wir wurden von einem Wind hierher gebracht, der in einer Dimension weht, die wir weder sehen noch anfassen können. Wir waren gespeicherte Träume im Geist einer Maschine, deren Denkleistung unseren Gehirnen so weit überlegen ist, dass wir sie eigentlich mit dem Namen eines Gottes bezeichnen müssten. Wir sind in Körpern wiederauferstanden, die nicht unsere ursprünglichen sind, die in einem geheimen Garten außerhalb des Leibes einer sterblichen Frau heranwuchsen. Das sind die Tatsachen unserer Existenz, Kovacs. Inwiefern sind sie anders oder weniger mystisch als der Glaube, dass es ein jenseitiges Reich gibt, in dem die Toten in Gesellschaft von Wesen leben, die uns so weit überlegen sind, dass wir sie als Götter bezeichnen müssen?«


    Ich wandte den Blick ab, peinlich berührt von Hands Inbrunst. Religion war eine seltsame Sache, und sie hatte unvorhersehbare Auswirkungen auf Leute, die sie benutzten. Ich drückte die Zigarette aus und wählte meine nächsten Worte mit Bedacht.


    »Der Unterschied ist der, dass die Tatsachen unserer Existenz nicht von einem Haufen unwissender Priester erfunden wurden, Jahrhunderte, bevor irgendjemand die Oberfläche der Erde verlassen oder irgendetwas Maschinenähnliches gebaut hatte. Ich würde sagen, alles in allem passen die Tatsachen viel besser zur Realität, die wir hier vorfinden, als Ihr Geisterreich.«


    Hand lächelte und schien keineswegs beleidigt zu sein. Es schien ihm sogar Spaß zu machen. »Das ist eine sehr beschränkte Ansicht, Kovacs. Natürlich haben alle noch vorhandenen Kirchen ihre Ursprünge in der vorindustriellen Ära, aber der Glaube ist eine Metapher, und wer weiß, welchen Weg die Daten hinter diesen Metaphern zurückgelegt haben, räumlich wie zeitlich. Wir bewegen uns zwischen den Ruinen einer Zivilisation, die anscheinend gottähnliche Macht besaß, viele Jahrtausende, bevor wir aufrecht gehen konnten. Ihre eigene Welt, Kovacs, ist von Engeln mit Flammenschwertern umgeben…«


    »Ho!« Ich hob die Hände. »Lassen Sie uns den Kern der Metapher für einen Moment etwas runterfahren. Über Harlans Welt kreist ein System aus orbitalen Kriegsplattformen, die die Marsianer abzuschalten vergessen haben, als sie verschwanden.«


    »Ja.« Hand gestikulierte ungeduldig. »Stationen, die aus einem Material gebaut wurden, das jedem Scanversuch widersteht, Stationen mit der Macht, eine Stadt oder einen Berg zu verwüsten, die sich jedoch darauf beschränken, ausschließlich Fahrzeuge zu vernichten, die in den Himmel aufsteigen wollen. Also sage ich, es sind Engel!«


    »Es sind verdammte Maschinen, Hand! Mit programmierten Parametern, die wahrscheinlich auf einen planetaren Konflikt zurückzuführen sind…«


    »Können Sie sich dessen sicher sein?«


    Jetzt beugte er sich über den Tisch. Ich nahm unwillkürlich die gleiche Haltung an, als auch meine Inbrunst geschürt wurde.


    »Waren Sie jemals auf Harlans Welt, Hand? Nein, das habe ich mir gedacht. Nun, ich bin dort aufgewachsen, und ich sage Ihnen, dass die Orbitalstationen kein Stück mystischer sind als jedes andere marsianische Artefakt…«


    »Wie, nicht mystischer als die Singzinnen?« Seine Stimme senkte sich zu einem leisen Zischen. »Bäume aus Stein, die bei Auf- und Untergang der Sonne singen. Nicht mystischer als ein Tor, das sich wie eine Schlafzimmertür öffnet in den…«


    Er hielt abrupt inne und blickte sich um. Sein Gesicht errötete, als ihm bewusst wurde, was er beinahe ausgeplaudert hätte. Ich lehnte mich zurück und sah ihn grinsend an.


    »Eine bewundernswerte Leidenschaft für jemanden, der einen so teuren Anzug trägt! Also wollen Sie mir die Marsianer als Voodoo-Götter verkaufen. Ist es das?«


    »Ich will Ihnen gar nichts verkaufen«, murmelte er und setzte sich gerade. »Und um Ihre Frage zu beantworten: Nein, die Marsianer passen ausgezeichnet in die diesseitige Welt. Wir müssen keine Zuflucht zu den Ursprüngen nehmen, um sie zu erklären. Ich versuche Ihnen nur zu demonstrieren, wie beschränkt Ihre Weltsicht ist, wenn Sie keine Wunder akzeptieren.«


    Ich nickte.


    »Ich weiß Ihre guten Absichten zu schätzen.« Dann richtete ich den Zeigefinger auf ihn. »Aber tun Sie mir einen Gefallen, Hand. Wenn wir unser Ziel erreicht haben, behalten Sie diese Scheiße bitte für sich. Ich werde genug Sorgen haben und bin nicht daran interessiert, mir Ihre unheimlichen Geschichten anzuhören.«


    »Ich glaube nur an das, was ich gesehen habe«, sagte er steif. »Ich habe gesehen, wie Ghede und Carrefour in menschlicher Hülle unter uns wandelten, und ich habe gehört, wie ihre Stimmen durch den Mund des Hougan sprachen. Ich habe sie gerufen.«


    »Ja, klar.«


    Er sah mich forschend an, während sein beleidigter Glaube allmählich zu etwas anderem zerschmolz. Seine Stimme entspannte sich zu einem Murmeln. »Es ist wirklich seltsam, Kovacs. Ihr Glaube ist genauso tief verwurzelt wie meiner. Ich frage mich nur, warum Sie ein so starkes Bedürfnis haben, nicht zu glauben.«


    Seine Worte hingen fast eine Minute lang zwischen uns in der Luft, bevor ich sie berührte. Die Geräusche von den Nachbartischen wurden ausgeblendet, und sogar der Wind aus dem Norden schien den Atem anzuhalten. Dann beugte ich mich vor und sprach – weniger, um zu kommunizieren, sondern eher, um die laserhellen Erinnerungen in meinem Kopf zu zerstreuen.


    »Sie irren sich, Hand«, sagte ich leise. »Ich hätte liebend gerne einen Zugang zu all dem Blödsinn, an den Sie glauben. Ich würde liebend gerne jemanden herbeirufen, der für diese beschissene Schöpfung verantwortlich ist. Weil ich dann jemanden hätte, den ich dafür töten könnte. Ganz langsam.«


     


    In der Maschine arbeitete Hands virtuelle Version weiter, bis sich die Liste auf elf reduziert hatte. Insgesamt dauerte es fast drei Monate. Da das Programm mit der Maximalgeschwindigkeit der KI lief, dem Dreihundertfünfzigfachen der Realzeit, war der Prozess kurz vor Mitternacht abgeschlossen.


    Zu diesem Zeitpunkt hatte die Intensität des Gesprächs auf dem Dach deutlich nachgelassen. Zunächst ging es um eine Art ehrfürchtigen Erfahrungsaustausch, wir stöberten in den Dingen, die wir gesehen und getan hatten, die wir zur Stützung unserer individuellen Weltanschauungen heranziehen konnten; danach gingen wir zu immer vageren Lebenserfahrungen über, die von längeren Schweigepausen durchsetzt waren, in denen wir über die Brüstung des Turmes in die Wüstennacht hinausstarrten. Hands Pieper in der Tasche zerbrach die heruntergefahrene Stimmung wie ein Ton, der Glas zersplittern ließ.


    Wir gingen hinunter und sahen uns die Ergebnisse an, während wir im unerwartet grellen künstlichen Licht blinzelten und gähnten. Eine knappe Stunde später, als sich die Mitternacht zurückzog und der neue Tag begann, schalteten wir Hands virtuelles Ich ab und luden stattdessen uns selbst in die Maschine.


    Endausscheidung.

  


  
     


    14


     


     


    In der Erinnerung kehren ihre Gesichter immer wieder zu mir zurück.


    Nicht die Gesichter der schönen, strahlungsresistenten Maori-Kampfsleeves, mit denen sie nach Dangrek und zu den rauchenden Ruinen von Sauberville aufbrachen. Ich sehe die Gesichter, die sie hatten, bevor sie starben. Die Gesichter, die Semetaire beschlagnahmte und im Chaos des Krieges weiterverkaufte. Die Gesichter aus ihrer eigenen Erinnerung, die Gesichter, mit denen sie sich in der harmlosen Hotelzimmer-Virtualität präsentierten, wo ich ihnen erstmals begegnete.


    Die Gesichter der Toten.


     


    OLE HANSEN:


    Ein grotesk bleicher Weißer mit kurzem Haar wie Schnee und Augen im stillen Blau der digitalen Displays von medizinischen Apparaten im nichtkritischen Modus. Er war körperlich von Latimer eingeflogen worden, mit der ersten Welle von UN-Verstärkungskräften, damals, als noch jeder dachte, dass Kemp in sechs Monaten erledigt sein würde.


    »Ich hoffe, es ist kein weiterer Wüsteneinsatz.« Vom Sonnenbrand hatte er immer noch gerötete Flecken auf der Stirn und den Wangen. »Und wenn es doch einer ist, können Sie mich gleich wieder in die Kiste packen. Das zellulare Melanin juckt wie Teufel.«


    »Wo wir hingehen, ist es kalt«, versicherte ich ihm. »Wie Latimer City in einem warmen Winter. Sie wissen, dass Ihr Team tot ist?«


    Ein Nicken. »Hab den Blitz vom Helikopter gesehen. Das Letzte, woran ich mich erinnere. Es passt. Eine geborgene Marauderbombe. Ich sagte noch, sie sollten das Mistding dort sprengen, wo es lag. Man kann sie nicht überreden. Dazu sind sie viel zu störrisch.«


    Hansen gehörte zu einem Topteam von Sprengmeistern mit dem Namen Soft Touch. Bei Wedge hatte ich von ihnen gehört. Sie hatten den Ruf, es eigentlich immer zu schaffen. Sie hatten den Ruf gehabt.


    »Vermissen Sie Ihre Leute?«


    Hansen drehte sich auf seinem Stuhl herum und schaute durch das virtuelle Hotelzimmer zur Service-Einheit. Er warf Hand einen Blick zu.


    »Darf ich?«


    »Bedienen Sie sich.«


    Er stand auf und ging zum Wald aus Flaschen, wählte eine aus und goss ein bernsteingelbes Getränk in ein Glas, bis es randvoll war. Er hob es an, um uns zuzuprosten, dann kniff er die Lippen und die Lider zusammen.


    »Auf Soft Touch, wo immer ihre verdammten Atome jetzt herumschwirren mögen. Grabinschrift: Sie hätten auf ihre verdammten Befehle hören sollen. Dann wären die Idioten jetzt noch hier.«


    Er kippte den Drink mit einer einzigen Bewegung runter, stieß ein tiefes Grunzen aus und warf das Glas lässig quer durch den Raum. Es landete mit einem undramatischen dumpfen Poltern auf dem Teppich und rollte ein Stück weiter bis zur Wand. Hansen kehrte zum Tisch zurück und setzte sich wieder. In seinen Augen standen Tränen, aber ich vermutete, dass es am Alkohol lag.


    »Sonst noch Fragen?«, sagte er mit trunkener Stimme.


     


    YVETTE CRUICKSHANK:


    Zwanzig Jahre alt, Gesicht so schwarz, dass es fast blau war, eine Knochenstruktur, die eher zum Profil eines Abfangjägers passte, eine Dreadlock-Mähne, die sich fausthoch auftürmte, bis sie wieder nach hinten herabfiel, mit gefährlich aussehendem Stahlschmuck behangen und mit zwei implantierten Ersatzbuchsen ausgestattet, die grün und schwarz markiert waren. An der Schädelbasis hatte sie drei weitere Anschlüsse.


    »Wofür sind die?«, fragte ich sie.


    »Linguaset, Thai und Mandarin; Shotokan, neunter Dan.« Sie tastete mit den Fingern über die in Braille codierten Etiketten, was den Eindruck erweckte, dass sie sie wahrscheinlich blind und mitten im Feuergefecht herausreißen und auswechseln konnte. »Fortgeschrittene Sanitäterausbildung.«


    »Und die in Ihrem Haar?«


    »Satnav-Interface und Konzertvioline.« Sie grinste. »Damit konnte ich in letzter Zeit nicht allzu viel anfangen, aber es hält mich bei Laune.« Ihr Gesicht sackte mit ulkiger Plötzlichkeit in sich zusammen, sodass ich mir auf die Unterlippe biss. »Hab’s einfach behalten.«


    »Sie haben sich letztes Jahr siebenmal für schnelle Einsätze gemeldet«, sagte Hand. »Wieso?«


    Sie sah ihn verwundert an. »Das haben Sie mich doch schon gefragt.«


    »Ein anderes Ich.«


    »Oh, verstehe. Der Geist in der Maschine. Ja, nun, wie ich bereits sagte, man ist dichter dran, hat mehr Einfluss auf den Ausgang des Kampfes und bekommt besseres Spielzeug. Wissen Sie, als ich das beim ersten Mal gesagt habe, haben Sie gelächelt.«


     


    JIANG JIANPING:


    Helle asiatische Züge, intelligente Augen, die leicht nach innen verschoben waren, und ein entspanntes Lächeln. Man erhielt den Eindruck, er würde über den subtilen Humor einer Anekdote nachsinnen, die er soeben gehört hatte. Abgesehen von den Schwielen an den Handkanten und einer lockeren Haltung unter dem schwarzen Kittel gab es kaum etwas, das auf sein Gewerbe hindeutete. Er wirkte eher wie ein leicht erschöpfter Lehrer als jemand, der siebenundfünfzig unterschiedliche Methoden kannte, einen menschlichen Körper am Weiterleben zu hindern.


    »Diese Expedition«, murmelte er, »findet vermutlich nicht im Rahmen der allgemeinen Kriegshandlungen statt. Es ist eine kommerzielle Angelegenheit, nicht wahr?«


    Ich zuckte die Achseln. »Der ganze Krieg ist eine kommerzielle Angelegenheit, Jian.«


    »Wenn das Ihre Überzeugung ist.«


    »Sie können mir glauben«, sagte Hand ernst. »Ich habe Zugang zu Regierungskommuniqués auf höchster Ebene, und ich bestätige es. Ohne das Kartell wären die Kempisten schon letzten Winter in Landfall gewesen.«


    »Ja. Ich habe gekämpft, um das zu verhindern.« Er verschränkte die Arme. »Ich bin sogar gestorben, um das zu verhindern.«


    »Gut«, sagte Hand schroff. »Erzählen Sie uns davon.«


    »Diese Frage habe ich Ihnen bereits beantwortet. Warum wiederholen Sie sie?«


    Der Mandrake-Angestellte rieb sich die Augen.


    »Das war nicht ich, sondern ein Evaluationskonstrukt. Wir hatten keine Zeit, die Daten zu sichten. Also, bitte.«


    »Es war bei einer Nachtoffensive auf der Danang-Ebene, gegen eine mobile Relaisstation für das Marauderbomben-Kontrollsystem der Kempisten.«


    »Dabei haben Sie mitgemacht?« Ich betrachtete den Ninja mit ganz neuem Respekt. In der Schlacht von Danang waren die verdeckten Angriffe gegen Kemps Kommunikationsnetz die einzigen wirklichen Erfolge gewesen, die die Regierung seit acht Monaten für sich verbuchen konnte. Ich kannte Soldaten, die dieser Operation ihr Leben verdankten. Die Propagandakanäle hatten immer noch die Neuigkeit dieses strategischen Durchbruchs hinausposaunt, als mein Team und ich in der Nordregion in Stücke geschossen wurden.


    »Ich wurde hinreichend geehrt, indem ich zum Befehlshaber der Zelle ernannt wurde.«


    Hand blickte auf seine Handfläche, über die Datenkolonnen liefen, als hätte er eine mobile Hautkrankheit. Systemzauber. Virtuelles Spielzeug.


    »Ihre Zelle hat den Auftrag erfüllt, aber sie verloren beim Rückzug das Leben. Wie ist das passiert?«


    »Ich habe einen Fehler gemacht.« Jiang artikulierte die Worte mit demselben Abscheu, mit dem er Kemps Namen ausgesprochen hatte.


    »Und was für ein Fehler war das?« Niemand hätte dem Mandrake-Angestellten Punkte für Feingefühl gegeben.


    »Ich habe geglaubt, dass die automatischen Wachsysteme durch die Sprengung der Station deaktiviert würden. Das war nicht der Fall.«


    »Ups.«


    Er warf mir einen warnenden Seitenblick zu.


    »Meine Zelle konnte sich nicht ohne Deckung zurückziehen. Also blieb ich zurück.«


    Hand nickte. »Bewundernswert.«


    »Es war mein Fehler. Und es war ein kleiner Preis, um den Vormarsch der Kempisten zu stoppen.«


    »Sie sind kein großer Fan von Kemp, nicht wahr, Jiang?« Ich bemühte mich um einen rücksichtsvollen Tonfall. Wie es schien, hatten wir es hier mit einem Überzeugungstäter zu tun.


    »Die Kempisten predigen eine Revolution«, sagte er voller Verachtung. »Aber was würde sich ändern, wenn sie die Macht auf Sanction IV übernähmen?«


    Ich kratzte mich am Ohr. »Ich könnte mir vorstellen, dass wesentlich mehr Statuen von Joshua Kemp auf öffentlichen Plätzen errichtet würden. Davon abgesehen wahrscheinlich nicht viel.«


    »Genau. Und dafür hat er wie viele hunderttausend Menschenleben geopfert?«


    »Schwer zu sagen. Hören Sie, Jiang, wir sind keine Kempisten. Wenn wir bekommen, was wir wollen, kann ich Ihnen versprechen, dass kaum noch jemand daran interessiert sein wird, Kemp auch nur in die Nähe einer Machtposition auf Sanction IV zu lassen. Genügt Ihnen das als Ansporn?«


    Er legte die Hände flach auf den Tisch und betrachtete sie eine Zeit lang.


    »Habe ich eine Alternative?«


     


    AMELI VONGSAVATH:


    Ein schmales Gesicht mit Adlernase in der Farbe von angelaufenem Kupfer. Das Haar in ordentlichem Pilotenschnitt, auch wenn es schon etwas nachgewachsen war, schwarz mit Hennasträhnen. Am Hinterkopf bedeckte es fast die silbrigen Buchsen für den Anschluss an die symbiotische Flugsteuerung. Unter dem linken Auge markierte eine tätowierte schwarze Kreuzschattierung den Wangenknochen, wo sich die Schnittstelle für die Datenfilamente befand. Das Auge selbst war flüssigkristallgrau und passte nicht zum Dunkelbraun der rechten Pupille.


    »Aus Krankenhausbeständen«, sagte sie, als ihre verstärkte Sehfähigkeit bemerkte, wohin ich blickte. »Ich wurde letztes Jahr über Bootkinaree beschossen, und dabei flog der Datenkontakt raus. Ich wurde im Orbit wieder zusammengeflickt.«


    »Sie sind mit zerstörten Datenports zurückgeflogen?«, fragte ich ungläubig. Der Kurzschluss musste sämtliche Schaltkreise in ihrem Wangenknochen zerstört und rund herum eine handtellergroße Brandwunde hinterlassen haben. »Was ist mit Ihrem Autopiloten passiert?«


    Sie verzog das Gesicht. »Er wurde gebraten.«


    »Und wie konnten Sie in diesem Zustand die Kontrollen übernehmen?«


    »Ich habe die Automatik abgeschaltet und die Maschine mittels Handsteuerung geflogen. Nur mit den Grundfunktionen, Schub und Trimm. Es war eine Lockheed Mitoma – die Kontrollen lassen sich im Notfall ganz gut manuell bedienen.«


    »Nein, ich meinte, wie konnten Sie in Ihrem Zustand die Kontrollen übernehmen.«


    »Ach so.« Sie zuckte die Achseln. »Ich habe eine hohe Schmerzempfindlichkeitsschwelle.«


    Richtig.


     


    LUC DEPREZ:


    Groß und ungepflegt, rotblondes Haar, länger, als es auf dem Schlachtfeld sinnvoll war, und ein Erscheinungsbild ohne Anzeichen, die auf so etwas wie einen Stil hingedeutet hätten. Das Gesicht bestand aus scharfen Winkeln, einer langen, knochigen Nase, Hohlwangen und Augen in einem ungewöhnlichen Grünton. Er hatte sich lässig auf den virtuellen Stuhl gefläzt, den Kopf zur Seite geneigt, als könnte er uns in der Beleuchtung nicht richtig erkennen.


    »Also.« Er streckte einen langen Arm aus, griff sich meine Landfall Lights vom Tisch und schüttelte eine aus der Packung. »Wollen Sie mir jetzt etwas mehr über diese Aktion erzählen?«


    »Nein«, sagte Hand. »Die Sache ist vertraulich, solange Sie nicht offiziell dabei sind.«


    Ein kehliges Glucksen in der Rauchwolke, als er die Zigarette anpasste. »Das haben Sie letztes Mal auch gesagt. Und wie ich Ihnen schon letztes Mal sagte: Wie, zum Teufel, soll ich dann etwas dazu sagen? Wenn Sie mich nicht anheuern, kehre ich wahrscheinlich auf direktem Weg in die Dose zurück, oder?«


    »Nichtsdestoweniger.«


    »Na gut. Wollen Sie mir jetzt Fragen stellen?«


    »Erzählen Sie uns von Ihrem letzten geheimen Angriffsauftrag«, schlug ich vor.


    »Das ist vertraulich.« Er sah sich einen Moment lang unsere humorlosen Gesichter an. »He, das war ein Witz! Ich habe Ihrem Partner doch schon alles darüber erzählt. Hat er sie nicht informiert?«


    Ich hörte, wie Hand einen erstickten Laut von sich gab.


    »Äh, das war ein Konstrukt«, sagte ich eilig. »Wir reden zum ersten Mal mit Ihnen. Erzählen Sie es noch einmal.«


    Deprez zuckte die Achseln. »Klar, warum nicht. Es war ein Anschlag gegen einen von Kemps Sektorkommandanten. In seinem Kreuzer.«


    »Erfolgreich?«


    Er grinste mich an. »Das kann mal wohl sagen. Der Kopf, wissen Sie. Weggepustet.«


    »Ich dachte nur. Weil Sie tot sind und so.«


    »Das war Pech. Der Typ hatte ein Abschreckungsgift im Blut. Mit langsamer Wirkung. Wir merkten es erst, als wir schon wieder abgeflogen und auf dem Rückweg waren.«


    Hand runzelte die Stirn. »Sie sind mit seinem Blut in Berührung bekommen?«


    »Nein, Mann.« Ein schmerzerfüllter Ausdruck huschte über das kantige Gesicht. »Meine Partnerin hat Spritzer aus der offenen Halsschlagader abbekommen. Genau in die Augen.« Er blies eine Rauchwolke zur Decke. »Zu dumm, dass sie unsere Pilotin war.«


    »Aha.«


    »Ja. Wir sind gegen eine Gebäudewand gerast.« Wieder grinste er. »Das nenne ich schnell wirkend, Mann.«


     


    MARKUS SUTJIADI:


    Hübsch, mit einer unheimlichen geometrischen Perfektion der Züge, hätte jederzeit irgendwo neben Lapinee im Netz auftreten können. Augen in Mandelform und -farbe, der Mund eine gerade Linie, das Gesicht mit der Neigung zu einem umgekehrten gleichschenkligen Dreieck, an den Rändern abgestumpft, um das solide Kinn und die breite Stirn zur Geltung zu bringen, angeklebtes glattes schwarzes Haar. Die Miene seltsam reglos, als hätte man ihn mit Drogen teilnahmslos gemacht. Der Eindruck zurückgehaltener Energie, des Wartens. Das Gesicht eines globalen Models, das in letzter Zeit zu oft Poker gespielt hatte.


    »Buh!« Ich konnte dem Drang einfach nicht widerstehen.


    Die Mandelaugen zuckten kaum.


    »Gegen Sie wurden schwere Anklagen erhoben«, sagte Hand mit einem vorwurfsvollen Blick in meine Richtung.


    »Ja.«


    Wir warteten eine Weile, aber Sutjiadi schien es nicht für nötig zu erachten, mehr zu diesem Thema zu sagen. Er wurde mir langsam sympathisch.


    Wie ein Zauberer spreizte Hand die Finger, und ein Bildschirm entstand in der Luft. Noch mehr Systemzauber, verdammt! Ich seufzte und beobachtete, wie Kopf und Schultern in einer Uniform ähnlich meiner neben einer Datenkolonne materialisierten. Das Gesicht war mir bekannt.


    »Sie haben diesen Mann ermordet«, sagte Hand kalt. »Möchten Sie erklären, warum?«


    »Nein.«


    »Das muss er nicht.« Ich deutete auf das dargestellte Gesicht. »Der Hund Veutin hat schon viele Leute dazu gebracht, so etwas zu versuchen. Mich würde nur interessieren, wie Sie es geschafft haben, ihn zu töten.«


    Nun verloren die Augen etwas von ihrer Distanziertheit, und sein Blick streifte kurz und irritiert meine Wedge-Abzeichen.


    »Ich habe ihm in den Hinterkopf geschossen.«


    Ich nickte. »Ein Zeichen für Initiative. Ist er wirklich tot?«


    »Ja. Ich habe eine Sunjet bei voller Leistung benutzt.«


    Mit einem Fingerschnippen zauberte Hand den Bildschirm weg. »Ihr Brigg-Shuttle wurde zwar vom Himmel geschossen, aber Wedge glaubt, dass Ihr Stack wahrscheinlich überlebt hat. Darauf wurde eine Belohnung ausgesetzt. Man will Sie haben, um Sie offiziell exekutieren zu können.« Er warf mir einen Seitenblick zu. »Wie ich gehört habe, soll das eine ziemlich unangenehme Angelegenheit sein.«


    »Ja, das ist es.« Ich hatte zu Anfang meiner Wedge-Karriere ein paar von diesen Lektionen beobachten dürfen. Sie nahmen viel Zeit in Anspruch.


    »Ich bin nicht daran interessiert, Sie an Wedge auszuliefern«, sagte Hand. »Aber ich kann diese Expedition nicht durch einen Mann in Gefahr bringen, der die Insubordination auf diese Weise bis zum Äußersten treibt. Ich muss wissen, was geschehen ist.«


    Sutjiadi musterte mein Gesicht. Ich antwortete ihm mit einem kaum wahrnehmbaren Nicken.


    »Er befahl die Dezimierung meiner Männer«, sagte er gepresst.


    Wieder nickte ich, aber diesmal für mich. Die Dezimierung hatte zu Veutins bevorzugten Methoden des Umgangs mit lokalen Truppen gehört.


    »Und warum hat er das getan?«


    »Verdammt noch mal, Hand«, sagte ich und drehte mich zu ihm herum. »Haben Sie nicht gehört, was er gesagt hat? Er hat den Befehl erhalten, seine Einheit zu dezimieren, und er wollte es nicht tun. Mit dieser Art von Insubordination kann ich leben.«


    »Es könnte Faktoren geben, die…«


    »Wir vergeuden unsere Zeit«, unterbrach ich ihn und wandte mich wieder an Sutjiadi. »Wenn dieselbe Situation noch einmal auftreten würde, gäbe es dann etwas, das Sie anders machen würden?«


    »Ja.« Er zeigte mir die Zähne. Ich war mir nicht sicher, ob ich es als Grinsen bezeichnen konnte. »Ich hätte die Sunjet auf breite Streuung gestellt. So hätte ich auch den Rest seiner Truppe braten und verhindern können, dass sie mich festnehmen.«


    Ich warf Hand einen Blick zu. Er schüttelte den Kopf und schlug sich eine Hand vors Gesicht.


     


    SUN LIPING:


    Dunkle Augen mit Mongolenfalten über hohen, breiten Wangenknochen. Die Mundwinkel leicht heruntergezogen, wie nach einem verbitterten Lachen. Dünne Falten in der gebräunten Haut und eine solide Masse aus schwarzem Haar, über eine Schulter drapiert und von einem großen Statikfeld-Generator gehalten. Eine Aura der Ruhe und Unerschütterlichkeit.


    »Sie haben Selbstmord begangen?«, fragte ich zweifelnd.


    »Zumindest hat man es mir gesagt.« Die Mundwinkel zogen sich zu einer schiefen Grimasse hoch. »Ich erinnere mich daran, wie ich den Abzug betätigt habe. Es ist eine erfreuliche Erfahrung, dass meine Entschlossenheit unter Druck nicht nachlässt.«


    Die Patrone ihrer Handwaffe war unter dem rechten Unterkiefer eingedrungen, hatte sich mitten durch ihr Gehirn gegraben und beim Austritt ein bewundernswert symmetrisches Loch in ihrer Schädeldecke hinterlassen.


    »Es ist schwer, auf diese Entfernung das Ziel zu verfehlen«, sagte ich mit brutaler Erfahrenheit.


    Nicht das leiseste Zucken der ruhigen Augen.


    »Mir ist bewusst, dass es funktionieren kann«, sagte sie ernst.


    Hand räusperte sich. »Könnten Sie uns erklären, warum Sie es getan haben?«


    Sie runzelte die Stirn. »Schon wieder?«


    »Das«, stieß Hand zwischen zusammengebissenen Zähnen hervor, »war nicht ich, sondern ein Konstrukt.«


    »Oh.«


    Die Augen drehten sich seitwärts und dann nach oben, als sie, wie ich vermutete, nach einem peripheren Netzhautdisplay suchte. Die Virtualität war darauf programmiert, keine interne Hardware zu rendern, außer bei Mandrake-Personal, aber sie schien über das Ausbleiben einer Reaktion nicht überrascht zu sein. Vielleicht versuchte sie sich nur auf althergebrachte Art zu erinnern.


    »Es war eine Schwadron aus automatischen Spinnenpanzern. Ich habe versucht, ihre Reaktionsparameter zu unterminieren, aber man hatte die Kontrollsysteme mit einer Virus-Falle gesichert. Eine Rawling-Variante, glaube ich.« Wieder die sanfte Grimasse. »Ich weiß es nicht genau, weil keine Zeit für einen Check blieb, wie Sie sich vielleicht vorstellen können. Auf jeden Fall hatte ich nicht genug Zeit, um mich auszuklinken. Die erste Virusfront hatte sich bereits an mich angedockt. In der kurzen Phase bis zum Abschluss des Downloads fiel mir nur ein Ausweg ein.«


    »Sehr beeindruckend«, sagte Hand.


     


    Als wir fertig waren, kehrten wir aufs Dach zurück, um wieder einen klaren Kopf zu bekommen. Ich lehnte mich über eine Brüstung und blickte auf Landfall, das in der Stille der Ausgangssperre dalag, während Hand von irgendwo Kaffee besorgte. Die Terrassen hinter mir waren verlassen, Stühle und Tische verstreut wie in einer hieroglyphischen Botschaft, die für orbitale Augen zurückgelassen worden war. Die Nacht hatte sich inzwischen abgekühlt, und ich fröstelte im Wind. Sun Lipings Worte kamen mir wieder in den Sinn.


    Eine Rawling-Variante.


    Es war das Rawling-Virus gewesen, dem der Brückenkopf von Innenin zum Opfer gefallen war. Es war verantwortlich gewesen, dass Jimmy de Soto sich die Augen ausgekratzt hatte, bevor er gestorben war. Damals auf dem neuesten Stand der Technik, heute ein billiger militärischer Restposten. Die einzige Viren-Software, die Kemps unter Geldmangel leidende Truppen sich leisten konnten.


    Die Zeiten änderten sich, aber die Marktgesetze hatten ewige Gültigkeit. Die Geschichte ging weiter, die realen Toten blieben, wie sie waren.


    Und alle anderen blieben im Spiel.


    Hand kam zurück und entschuldigte sich für die Becher mit Maschinenkaffee. Er reichte mir einen und lehnte sich neben mich an die Brüstung.


    »Was sagen Sie dazu?«, fragte er nach einer Weile.


    »Ich finde, er schmeckt beschissen.«


    Er lachte tonlos. »Und was sagen Sie zu unserem Team?«


    »Die Leute scheinen in Ordnung zu sein.« Ich nahm einen Schluck Kaffee und starrte nachdenklich die Stadt an. »Vom Ninja bin ich nicht gerade begeistert, aber er hat einige nützliche Fähigkeiten, und er scheint darauf vorbereitet zu sein, im Einsatz getötet zu werden, was für einen Soldaten immer ein großer Vorteil ist. Wie lange dauert es, bis die Klone bereit sind?«


    »Zwei Tage. Vielleicht sogar etwas weniger.«


    »Diese Leute werden doppelt so viel Zeit brauchen, um sich an die neuen Sleeves zu gewöhnen. Können wir die Induktion virtuell durchführen?«


    »Ich sehe keinen Grund, warum das nicht gehen sollte. Die MKI kann aus den Biolabor-Rohdaten hundertprozentig akkurate Avatare von jedem Klon erstellen. Bei einer Ratio von dreihundertfünfzig hätte das Team einen ganzen Monat Zeit, sich im Dangrek-Format auf den Einsatz vorzubereiten. Und das alles würde nur ein paar Stunden Echtzeit beanspruchen.«


    »Gut«, sagte ich – und wunderte mich, warum ich es nicht so empfand.


    »Ich habe nur wegen Sutjiadi Bedenken. Ich bin nicht überzeugt, dass jemand wie er zum Befehlsempfänger taugt.«


    Ich zuckte die Achseln. »Dann geben Sie ihm das Kommando.«


    »Ist das Ihr Ernst?«


    »Warum nicht? Er ist qualifiziert und hat den nötigen Rang und die Erfahrung. Und er scheint ein loyaler Vorgesetzter für seine Untergebenen zu sein.«


    Hand sagte nichts. Ich spürte seine finstere Miene über den halben Meter Entfernung, die uns an der Brüstung trennten.


    »Was?«


    »Nichts.« Er räusperte sich. »Ich hatte nur… gedacht… dass Sie selber das Kommando übernehmen wollen.«


    Ich sah wieder die Truppe, als das intelligente Sperrfeuer über uns ausbrach. Blitze, Explosionen und dann die Fragmente, die hungrig zischend durch den quecksilbrig glitzernden Regenvorhang sprangen. Das Knistern von Blaster-Entladungen im Hintergrund, als würde etwas zerreißen.


    Schreie.


    Mein Gesicht fühlte sich nicht an, als würde es lächeln, aber es sah offenbar so aus.


    »Was ist daran so komisch?«


    »Sie haben meine Akte gelesen, Hand.«


    »Ja.«


    »Und Sie glauben immer noch, ich würde das Kommando übernehmen wollen. Haben Sie plötzlich den Verstand verloren?«

  


  
     


    15


     


     


    Der Kaffee hielt mich wach.


    Hand ging ins Bett oder kroch in irgendeinen Kasten, in dem er immer dann verschwand, wenn Mandrake ihn nicht brauchte. Ich blieb zurück und starrte allein in die Wüstennacht hinaus. Ich suchte den Himmel nach Sol ab und fand den Stern im Osten an der Spitze einer Konstellation, die von den Einheimischen als »der Daumen« bezeichnet wurde. Hands Worte kamen mir wieder in den Sinn.


    …so weit von der Erde entfernt, dass man sich anstrengen muss, wenn man Sol am Firmament ausfindig machen will. Wir wurden von einem Wind hierher gebracht, der in einer Dimension weht, die wir weder sehen noch anfassen können. Wir waren gespeicherte Träume im Geist einer Maschine…


    Verärgert verdrängte ich die Erinnerung.


    Schließlich war ich dort nicht geboren. Die Erde war für mich genauso wenig eine Heimat wie Sanction IV, und falls mein Vater mir zwischen seinen alkoholischen Tobsuchtsanfällen irgendwann einmal Sol gezeigt hatte, konnte ich mich nicht daran erinnern. Jede Bedeutung, die dieser spezielle Lichtpunkt für mich hatte, stammte von irgendwelchen Datendisks. Und von hier aus konnte man den Stern, um den Harlans Welt kreiste, nicht einmal sehen.


    Vielleicht liegt da das Problem.


    Oder vielleicht lag es nur daran, dass ich dort gewesen war, auf dem legendären Heimatplaneten der Menschheit, und als ich nun hinaufschaute, konnte ich ihn mir vorstellen, exakt eine astronomische Einheit von diesem funkelnden Stern entfernt, eine rotierende Welt, eine Stadt am Meer, die von der nächtlichen Dunkelheit verschlungen wurde oder gerade ins Licht eines neuen Tages rollte, ein Polizeikreuzer, der irgendwo parkte, und eine Polizistin im Rang eines Lieutenants, die Kaffee trank, der nicht besser als meiner war und an eine Zeit dachte, als…


    Es reicht, Takeshi!


    Zu deiner Information: Das Licht, das du siehst, hat diesen Stern fünfzig Jahre vor ihrer Geburt verlassen. Und der Sleeve, von dem du phantasierst, dürfte inzwischen die Sechzig überschritten haben, falls sie ihn überhaupt noch trägt. Lass los!


    Ja, ja.


    Ich kippte den Rest des Kaffees herunter und verzog das Gesicht, als ich merkte, dass er längst kalt geworden war. Der östliche Horizont sah aus, als würde es bald dämmern, und ich hatte plötzlich das dringende Bedürfnis, nicht mehr hier zu sein, wenn es hell wurde. Ich ließ den Kaffeebecher als Wachposten auf der Brüstung zurück und ging durch die unordentlich verteilten Stühle und Tische zum nächsten Liftterminal.


    Der Aufzug brachte mich drei Stockwerke nach unten zu meiner Suite, und ich lief durch den leicht gekrümmten Korridor, ohne jemandem zu begegnen. Ich zog gerade die Netzhautkappe am speichelfadendünnen Draht aus der Tür, als ich Schritte in der Maschinenstille hörte. Sofort hatte ich mich an die gegenüberliegende Wand zurückgezogen, die rechte Hand an der Interface-Pistole, die ich aus Gewohnheit nach wie vor am Rücken im Gürtel bei mir trug.


    Unheimlich.


    Du befindest dich im Mandrake-Turm, Takeshi. Im Wohnbereich der leitenden Angestellten. Hier könnte nicht einmal Staub ohne Genehmigung eindringen. Reiß dich zusammen, verdammt!


    »Kovacs?«


    Tanya Wardanis Stimme.


    Ich schluckte und stieß mich von der Wand ab. Wardani kam hinter der Biegung des Korridors hervor und sah mich an, während ein ungewöhnlich großer Anteil Unsicherheit in ihrer Haltung lag.


    »Tut mir Leid. Habe ich Ihnen einen Schrecken eingejagt?«


    »Nein.« Ich griff erneut nach der Netzhautkappe, die sich in die Tür zurückgezogen hatte, als ich nach der Kalaschnikow griff.


    »Waren Sie die ganze Nacht auf?«


    »Ja.« Ich setzte die Kappe auf ein Auge, und die Tür klappte zurück. »Und Sie?«


    »Mehr oder weniger. Vor ein paar Stunden habe ich versucht einzuschlafen, aber…« Sie hob die Schultern. »Zu aufgedreht. Sind Sie fertig geworden?«


    »Mit der Rekrutierung?«


    »Ja.«


    »Ja.«


    »Wie sind sie?«


    »Brauchbar.«


    Die Tür piepte dezent, um höflich darauf hinzuweisen, dass bisher noch niemand eingetreten war.


    »Sind Sie…?«


    »Möchten Sie…?« Ich zeigte auf die Tür.


    »Danke.« Sie setzte sich unbeholfen in Bewegung und trat vor mir ein.


    Die Suite bestand aus Glaswänden, die ich auf halb durchsichtig eingestellt hatte, als ich gegangen war. Die Lichter der Stadt schimmerten durch die milchige Fläche wie leuchtende Glühschwänze in den Schleppnetzen der Millsport-Fischer. Wardani blieb mitten im subtil möblierten Wohnzimmer stehen und drehte sich um.


    »Ich…«


    »Setzen Sie sich. Alles, was lila ist, sind Stühle.«


    »Danke, ich habe mich immer noch nicht richtig daran gewöhnt…«


    »Hochmodern.« Ich beobachtete, wie sie sich auf die Kante eines Moduls setzte, worauf es vergeblich versuchte, sich ihrem Körper anzupassen. »Wollen Sie was trinken?«


    »Nein. Danke.«


    »Pfeife?«


    »Um Gottes willen, nein!«


    »Und wie läuft die Hardware?«


    »Gut.« Sie nickte gedankenverloren. »Ja. Recht gut.«


    »Gut.«


    »Glauben Sie, dass wir bald bereit sind?«


    »Ich…« Ich verdrängte das Aufblitzen hinter meinen Augen und ging zu einem anderen Stuhl, wo ich eine Show daraus machte, mich hineinzusetzen. »Wir warten noch auf die weitere Entwicklung da oben. Aber das wissen Sie ja.«


    »Ja.«


    Geteiltes Schweigen.


    »Glauben Sie, dass sie es machen werden?«


    »Wer? Das Kartell?« Ich schüttelte den Kopf. »Nicht, wenn sie es verhindern können. Aber vielleicht Kemp. Hören Sie, Tanya. Vielleicht passiert es gar nicht. Aber egal, was passiert, wir können sowieso nichts dagegen tun. Für eine derartige Intervention ist es jetzt viel zu spät. So läuft es nun mal im Krieg. Die Abschaffung des Individuums.«


    »Was ist das? Irgendein Epigramm der Quellisten?«


    Ich lächelte. »Sinngemäß ja. Wollen Sie wissen, was Quell über den Krieg gesagt hat? Über alle gewalttätigen Konflikte?«


    Sie bewegte sich unruhig. »Eigentlich nicht. – Na gut, verraten Sie es mir. Warum nicht? Erzählen Sie mir etwas, das ich noch nicht gehört habe.«


    »Sie sagte, der Krieg ist ein Kampf der Hormone. Hauptsächlich männlicher Hormone. Es geht überhaupt nicht um Sieg oder Niederlage, sondern nur um die Freisetzung von Hormonen. Sie hat ein Gedicht darüber geschrieben, bevor sie in den Untergrund ging. Warten Sie…«


    Ich schloss die Augen und dachte an Harlans Welt. Ein sicherer Unterschlupf in den Hügeln über Millsport. Ein Zimmer, in einer Ecke ein Stapel gestohlener Bioware, in der Luft Pfeifenrauch und die Geräusche der Feier nach Abschluss der Mission. Eine müßige politische Diskussion mit Virginia Vidaura und ihrer Mannschaft, den berüchtigten Kleinen Blauen Käfern. Quellistische Zitate und Verse flogen hin und her.


    »Haben Sie Schmerzen?«


    Ich öffnete die Augen und warf ihr einen tadelnden Blick zu. »Tanya, diese Texte wurden fast ausschließlich in Jap geschrieben. Das ist eine Verkehrssprache auf Harlans Welt, die Ihnen völlig unverständlich sein dürfte. Ich versuche mich an die amenglische Version zu erinnern.«


    »Nun, es sieht schmerzvoll aus. Sie müssen sich nicht meinetwegen quälen.«


    Ich hob die Hand. »Es geht so:


     


    
      Männlich Gesleevter;

      Zügle deine Hormone,

      Oder verausgabe sie stöhnend

      In anderem Kaliber

      (Keine Sorge – die Ladung ist groß genug)
 

      Dein Herz pumpt

      Stolz auf deine Potenz,

      Wird dich im Stich lassen

      Und alles, was du berührst

      (Keine Sorge – die Ausbeute war klein genug).«
    


     


    Ich lehnte mich zurück. Sie schnaubte.


    »Eine etwas merkwürdige Einstellung für eine Revolutionärin. War sie nicht die Anführerin eines blutigen Aufstands? Kampf bis zum Tod gegen die Tyrannei des Protektorats oder so ähnlich?«


    »Ja. Es waren sogar mehrere blutige Aufstände. Aber es gibt keinen Beweis, dass sie wirklich gestorben ist. Sie verschwand in der letzten Schlacht um Millsport. Ihr Stack konnte nie gefunden werden.«


    »Ich verstehe nicht ganz, wie der Sturm auf die Tore von Millsport zu diesem Gedicht passt.«


    Ich zuckte die Achseln. »Sie hat eigentlich nie ihre Ansichten über die Wurzeln der Gewalt geändert, nicht einmal, als sie mitten drin steckte. Ich schätze, sie hat lediglich erkannt, dass es sich nicht vermeiden ließ. Stattdessen hat sie ihre Handlung dem Terrain angepasst.«


    »Das ist keine sehr beeindruckende Philosophie.«


    »Nein. Aber der Quellismus hat noch nie viel von Dogmen gehalten. So ziemlich das einzige Credo, dem sich Quell jemals verschrieben hat, war: Stelle dich den Tatsachen. Das sollte auf ihrem Grabstein stehen. Stelle dich den Tatsachen. Das bedeutet, dass man kreativ damit umgehen sollte, statt sie zu ignorieren oder so zu tun, als wären sie nur eine historische Unannehmlichkeit. Sie hat immer gesagt, dass man einen Krieg nicht kontrollieren kann. Auch als sie selbst einen begonnen hatte.«


    »Das klingt für mich ziemlich defätistisch.«


    »Ganz und gar nicht. Sie hat lediglich die Gefahren zur Kenntnis genommen. Stelle dich den Tatsachen. Fange keinen Krieg an, wenn es sich vermeiden lässt. Denn wenn du es tust, gerät alles außer Kontrolle. Du kannst nur noch versuchen, irgendwie zu überleben, solange die hormonelle Schlacht tobt. Halt dich fest und hoffe, dass du nicht abstürzt. Bleib am Leben und warte auf die Entladung.«


    »Wie auch immer.« Sie gähnte und sah aus dem Fenster. »Ich bin nicht sehr gut im Warten, Kovacs. Man könnte meinen, als Archäologin wäre ich von dieser Untugend geheilt worden, nicht wahr?« Ein zittriges leises Lachen. »Und… durch das Lager…«


    Ich stand abrupt auf. »Ich werde Ihnen eine Pfeife holen.«


    »Nein.« Sie hatte sich nicht bewegt, aber ihre Stimme war wie ein fester Griff. »Ich muss nichts vergessen, Kovacs. Ich möchte…« Sie räusperte sich. »Ich möchte, dass Sie etwas für mich tun. Mit mir. Was Sie getan haben. Schon einmal, meine ich. Was Sie getan haben, hatte…« – sie betrachtete ihre Hände -»eine Wirkung, mit der – ich nicht gerechnet hatte.«


    »Ach.« Ich setzte mich wieder. »Das.«


    »Ja, das.« Nun flackerte leichte Verärgerung in ihrem Tonfall auf. »Ich schätze, es ergibt Sinn. Es ist ein Prozess zum Geradebiegen von Emotionen.«


    »Ja, so ist es.«


    »Ja. Nun, es gibt da eine spezielle Emotion, die ich gerne gerade gebogen haben möchte, und ich sehe wirklich keine andere Möglichkeit, das zu tun, als mit Ihnen zu vögeln.«


    »Ich bin mir nicht sicher, ob…«


    »Das ist mir egal«, sagte sie heftig. »Sie haben mich verändert. Sie haben mich fixiert.« Dann wurde ihre Stimme ruhiger. »Ich schätze, ich sollte dankbar sein, aber so fühlt es sich nicht an. Ich empfinde keine Dankbarkeit, sondern nur eine Fixierung. Das haben Sie gemacht. Ich bin im Ungleichgewicht, und ich will diesen Teil von mir wiederhaben.«


    »Tanya, Sie sind noch nicht in der nötigen Verfassung, um…«


    »Ach, das.« Sie lächelte matt. »Ich weiß, dass ich im Augenblick nicht gerade sexuell attraktiv bin, außer vielleicht…«


    »Das habe ich nicht gemeint.«


    »Für ein paar Freaks, die gerne pubertierende Hungerharken ficken. Nein, dagegen müssen wir etwas tun. Wir müssen es virtuell machen.«


    Ich bemühte mich, ein lähmendes Gefühl der Unwirklichkeit abzuschütteln. »Sie wollen es jetzt tun?«


    »Ja.« Wie ein abgeschnittenes Lächeln. »Es interferiert mit meinem Schlafrhythmus, Kovacs. Und jetzt brauche ich dringend Schlaf.«


    »Haben Sie einen bestimmten Ort im Sinn?«


    »Ja.« Es war wie eine Mutprobe unter Kindern.


    »Und wo genau befindet er sich?«


    »Ein paar Stockwerke tiefer.« Sie stand auf und schaute auf mich herab. »Für einen Mann, der gleich flachgelegt wird, stellen Sie ziemlich viele Fragen.«


     


    Ein paar Stockwerke tiefer hielt der Lift auf einer Etage, die er als Freizeitbereich ankündigte. Ich blickte in einen Raum ohne Zwischenwände mit klobigen, insektenartigen Maschinen, die drohend im Zwielicht lauerten. Im Hintergrund des Fitness-Centers erkannte ich die schrägen Netze von ungefähr einem Dutzend VR-Gestellen.


    »Wollen Sie es hier drinnen machen?«, fragte ich unbehaglich.


    »Nein. Hinten gibt es abschließbare Kammern. Nun kommen Sie schon!«


    Wir durchquerten den Wald der schlafenden Maschinen, an denen Lichter aufblitzten, als wir uns näherten und wieder erloschen, wenn wir weitergegangen waren. Ich beobachtete das Geschehen aus einer neurasthenischen Grotte, die sich um mich herum gebildet hatte, seit ich vom Dach zurückgekehrt war. So etwas passierte manchmal, wenn man zu lange virtuell war. Dazu das vage Gefühl, als hätte man Abschürfungen an der Innenseite des Schädels, nachdem man sich ausgeklinkt hatte, die beunruhigende Empfindung, dass die Wirklichkeit nicht mehr scharf genug war, eine schwankende Verschwommenheit, die vielleicht wie der Eintritt in den Wahnsinn war.


    Um sich davon zu erholen, war es definitiv nicht sinnvoll, noch mehr virtuelle Zeit zu verbringen.


    Es gab neun Kammern, modulare Ballons, die aus der hinteren Wand hervorquollen und mit entsprechenden Nummern versehen waren. Sieben und acht standen einen Spalt weit offen. Schwaches orangefarbenes Licht drang hinter den Türen hervor. Wardani blieb vor Nummer sieben stehen, worauf die Tür ganz aufschwang. Das warme Licht, auf sanften Hypnomodus geregelt, breitete sich auf angenehme Weise aus. Ohne zu blenden. Sie drehte sich zu mir um.


    »Nehmen Sie die nächste«, sagte sie. »Nummer acht wird von dieser hier gesteuert. Wählen Sie einfach ›sinnlich‹ aus dem Menü aus.«


    Sie verschwand im warmen rötlichen Schimmer.


    In Modul acht hatte jemand die Wände und die Decke mit empathistischer Psychogrammkunst ausgeschmückt, was in der Hypnomodus-Beleuchtung nur noch wie eine wahllose Mischung aus Kringeln und Klecksen aussah. Andererseits sahen die meisten empathistischen Sachen für mich bei jeder Beleuchtung so aus. Die Luft hatte genau die richtige Wärme, und neben der Autoformcouch gab es eine komplizierte Spirale, an der man seine Kleidung aufhängen konnte.


    Ich zog mich aus und machte es mir auf der Couch bequem, zog das Headset herunter und tippte auf das blinkende sinnliche Karo, nachdem sich das Display aktiviert hatte. Im letzten Moment fiel mir ein, die Dämpfung des körperlichen Feedbacks auszuschalten, bevor das System hochfuhr.


    Das orangefarbene Licht schien dichter zu werden und nahm eine neblige Beschaffenheit an, in der die Psychogramm-Schnörkel wie komplexe Gleichungen oder seltsame Wasserlebewesen schwammen. Mir blieb ein kurzer Moment, mich zu fragen, ob der Künstler solche Vergleiche intendiert haben mochte – schließlich waren Empathisten ziemlich schräge Typen –, dann verblasste das Orange und verflüchtigte sich wie Dampf, bis ich in einem riesigen Tunnel aus schwarzen geschlitzten Metallplatten stand, der nur von den Reihen blinkender Dioden erhellt wurde, die sich in beide Richtungen bis in die Unendlichkeit erstreckten.


    Vor mir quoll orangefarbener Rauch aus einem Schlitz und ordnete sich zu einer unverkennbar weiblichen Gestalt an. Ich sah fasziniert zu, wie Tanya Wardani innerhalb der allgemeinen Umrisse zum Vorschein kam. Zuerst bestand sie nur aus flimmerndem rötlichem Rauch, dann schien sie von Kopf bis Fuß davon verschleiert zu sein, dann war sie nur noch stellenweise bekleidet, und als sich die letzten Reste aufgelöst hatten, war sie in gar nichts mehr gekleidet.


    Ich schaute an mir hinab und stellte fest, dass ich genauso nackt war.


    »Willkommen auf dem Ladedeck.«


    Als ich aufblickte, war mein erster Gedanke, dass sie bereits einige Zeit an sich gearbeitet haben musste. Die meisten Konstrukte orientierten sich am Selbstbild, das durch Subroutinen korrigiert wurde, um übertriebene Selbsttäuschungen zu unterdrücken. Schließlich sah man mehr oder weniger so wie in der Wirklichkeit aus, vielleicht ein paar Kilo leichter und ein oder zwei Zentimeter größer. Die Version von Tanya Wardani, die ich betrachtete, wies keine solche Diskrepanzen auf – es war eher eine allgemeine Aura der Gesundheit, die sie in der wirklichen Welt noch nicht entwickelt hatte, oder möglicherweise der Mangel an einer etwas schmutzigeren Aura der Ungesundheit. Die Augen waren nicht so eingefallen, die Wangenknochen und die Schlüsselbeine nicht so ausgeprägt. Unter den ein wenig ausgepolsterten Brüsten waren die Rippen zu erkennen, aber mit wesentlich mehr Fleisch ausgestattet, als ich sie mir unter der übergeworfenen Kleidung vorgestellt hatte.


    »Im Lager hält man nicht allzu viel von Spiegeln«, sagte sie. Offenbar hatte sie etwas in meinem Gesichtsausdruck erkannt. »Außer bei Verhören. Und nach einer Weile versucht man gar nicht mehr, sich selbst zu betrachten, wenn man zufällig an einem Fenster vorbeiläuft. Ich sehe wahrscheinlich noch viel schlimmer aus, als ich glaube. Vor allem nach dieser Schnelltherapie, die Sie mir verpasst haben.«


    Mir fiel keine Erwiderung ein, die auch nur annähernd angemessen gewesen wäre.


    »Sie dagegen…« Sie trat einen Schritt vor, streckte die Hand aus und umfasste meinen Schwanz. »Wollen wir doch mal sehen, was wir da haben.«


    Ich hatte augenblicklich eine Erektion.


    Vielleicht war es irgendeine Sequenz in den Protokollen des Systems, oder ich hatte zu lange auf eine Befriedigung verzichten müssen. Oder es war eine schmutzige Faszination, die Vorfreude, diesen Körper mit den leicht akzentuierten Anzeichen der Entbehrung benutzen zu dürfen. Genug als raffinierter Hinweis auf Misshandlungen, aber nicht genug, um abstoßend zu wirken. Freaks, die gerne pubertierende Hungerharken ficken? Ich hatte keine Ahnung, wie ein Kampf-Sleeve auf diesem Level verdrahtet sein mochte. Oder generell ein männlicher Sleeve. Wer tief genug im Blut, in den Tiefen des hormonalen Urgesteins grub, stieß zwangsläufig auf Zonen, in denen sich Gewalt, Sex und Macht immer enger miteinander verwoben. Es war eine trübe und komplizierte Region da unten. Niemand konnte sagen, was zum Vorschein kam, wenn man sich tief hineinwagte.


    »Das ist gut«, keuchte sie plötzlich in unmittelbarer Nähe meines Ohrs. Sie hatte nicht losgelassen. »Aber das hier ist nach meinem Empfinden zu viel. Sie haben sich ein wenig vernachlässigt, Soldat.«


    Sie spreizte die andere Hand und fuhr damit über meinen Bauch, von der Schwanzwurzel bis zum Rippenbogen. Wie mit dem Schleifhandschuh eines Zimmermanns ebnete sie die Fettschicht ein, die sich auf der Bauchmuskulatur meines im Tank herangezüchteten Sleeves abgelagert hatte. Ich blickte hinunter und erkannte mit leicht schockierter Übelkeit, dass ein Teil des Specks bereits unter den Bewegungen ihrer flachen Hand verschwunden war. Zurück blieb ein warmes Gefühl, das durch die darunter liegenden Muskeln sickerte, wie ein Schluck Whisky.


    Sy-systemzauber, konnte ich noch im Krampf denken, als sie mit der einen Hand fest an mir zerrte und mit der anderen die glättende Bewegung wiederholte.


    Ich hob die Hände, um sie zu berühren, doch sie sprang zurück.


    »Nein.« Sie entfernte sich einen weiteren Schritt. »Ich bin noch nicht bereit. Sehen Sie mich an.«


    Sie legte beide Hände unter die Brüste und hob sie an. Drückte sie mit den Handballen nach oben und ließ sie voller und größer zurückfallen. Die Brustwarzen – war zuvor eine verletzt gewesen? – schwollen dunkel und kegelförmig an, wie Schokoladenüberzug auf ihrer kupferfarbenen Haut.


    »Gefällt es Ihnen so?«, fragte sie.


    »Sehr.«


    Sie wiederholte die Massage und erweiterte sie um eine kreisende Handbewegung. Als sie die Brüste diesmal losließ, hatten sie fast die Ausmaße wie bei den Konkubinen von Djoko Roespinoedji, die allen Gesetzen der Schwerkraft getrotzt hatten. Sie griff nach hinten und machte etwas Ähnliches mit ihren Pobacken. Dann drehte sie sich um und zeigte mir die cartoonmäßigen Rundungen. Sie beugte sich vor und zog die Backen auseinander.


    »Lecken Sie mich«, sagte sie mit plötzlicher Dringlichkeit.


    Ich ging in die Knie und drückte mein Gesicht gegen den Spalt, stieß mit der Zunge vor und bearbeitete den fest zusammengezogenen Schließmuskel. Ich schlang einen Arm um einen langen Schenkel, um mich abzustützen, und mit der anderen Hand stellte ich fest, dass sie bereits feucht war. Mein Daumen versank in ihr, während meine Zunge von hinten immer tiefer eindrang. Ich massierte sie mit sanften synchronisierten kreisenden Bewegungen von innen. Tief aus ihrer Kehle kam ein Stöhnen, und wir


    Wechselten


    In ein flüssiges Blau. Der Boden war verschwunden und mit ihm auch die Schwerkraft. Ich strampelte und wäre fast mit dem Daumen herausgerutscht. Wardani drehte sich träge herum und klammerte sich an mich wie Belatang an einen Felsen. Das Fluid war kein Wasser, ich spürte immer noch ihre Haut feucht an meiner, und ich konnte das Medium so gut atmen, als wäre es tropische Luft. Keuchend füllte ich damit meine Lungen, als Wardani nach unten rutschte, in meine Brust und meinen Bauch biss und schließlich Hände und Mund um meinen Ständer schloss.


    Es dauerte nicht lange. Wir schwebten im unendlichen Blau, während sich Tanya Wardanis neue pneumatische Brüste gegen meine Oberschenkel drückten, ihre Brustwarzen über meine schlüpfrige Haut auf und ab glitten, ihr Mund saugte und ihre Finger pumpten. Im letzten Moment bemerkte ich eine Lichtquelle über uns, bevor sich meine Nackenmuskeln spannten, mein Kopf nach hinten gezogen wurde und sich die zuckenden Botschaften in meinen Nerven sammelten, die sich auf den orgiastischen Ansturm gefasst machten.


    Das Konstrukt war mit einem Da-capo-Effekt ausgestattet. Mein Höhepunkt hielt mehr als dreißig Sekunden lang an.


    Als er verebbte, schwebte Tanya Wardani an mir empor, das Haar rund um das Gesicht ausgebreitet, während Fäden und Bläschen aus Sperma aus ihren grinsenden Mundwinkeln trieben. Ich packte ein vorbeiziehendes Bein und zog sie in Reichweite zurück.


    Sie spannte sich im Wasseranalogon an, als meine Zunge in sie eindrang, und weitere Blasen flossen aus ihrem Mund. Ich nahm die Resonanz ihres Stöhnens durch das Fluid wahr wie das mitfühlende Vibrieren von Strahltriebwerken in meinem Bauch, und ich spürte, wie ich darauf reagierte und wieder hart wurde. Ich drückte meine Zunge fester hinein, vergaß zu atmen und bemerkte dann, dass ich für längere Zeit darauf verzichten konnte. Wardanis Zuckungen wurden drängender, und sie schlang die Beine um meinen Rücken, um einen festen Halt zu haben. Ich packte ihre Pobacken und presste sie zusammen, während ich das Gesicht in den Falten ihrer Möse vergrub. Dann schob ich den Daumen wieder in sie hinein und setzte die leichte kreisende Bewegung als Kontrapunkt zu meiner rotierenden Zunge fort. Sie hielt meinen Kopf mit beiden Händen fest und drückte mich an sich. Ihre Zuckungen wurden zu Krämpfen, ihr Stöhnen zu einem erstickten Schreien, das meine Ohren wie das Rauschen der Brandung füllte. Ich saugte. Sie versteifte sich, dann schrie sie und zitterte minutenlang.


    Wir trieben gemeinsam zur Oberfläche. Ein astronomisch unwahrscheinlicher roter Riese ging gerade am Horizont unter und tauchte das plötzlich normale Wasser in Buntglaslicht. Zwei Monde standen hoch am östlichen Himmel, und hinter uns brachen sich die Wellen auf einem weißen Sandstrand, der von Palmen gesäumt wurde.


    »Haben Sie. Das geschrieben?«, fragte ich, während ich Wasser trat und mit dem Kopf in Richtung Strand deutete.


    »Wohl kaum.« Sie wischte sich Wasser aus den Augen und strich mit beiden Händen ihr Haar zurück. »Ein Archivformat. Ich habe mir heute Nachmittag angesehen, was sie auf Lager haben. Warum? Gefällt es Ihnen?«


    »Bis jetzt schon. Aber ich habe das Gefühl, dass die Sonne astronomisch nicht ganz korrekt ist.«


    »Unter Wasser atmen zu können ist auch nicht besonders realistisch.«


    »Ich bin gar nicht zum Atmen gekommen.« Ich klammerte die Hände über Wasser zusammen und imitierte den Griff, mit dem sie mich festgehalten hatte, während ich einen Erstickenden mimte. »Ist das hier für Sie mit angenehmen Erinnerungen verbunden?«


    Zu meiner Überraschung wurde sie knallrot. Dann lachte sie, spritzte mir Wasser ins Gesicht und schwamm zum Strand. Ich trat noch einen Moment lang Wasser, lachte ebenfalls und folgte ihr dann.


     


    Der Sand war warm, puderfein und durch einen weiteren Systemzauber nicht gewillt, an feuchter Haut festzukleben. Hinter dem Strand fielen sporadisch Kokosnüsse von den Palmen, und wenn sie nicht aufgesammelt wurden, zerbrachen sie in Fragmente, die von kleinen schillernden Krabben fortgetragen wurden.


    In der Brandung vögelten wir ein zweites Mal. Tanya Wardani hockte rittlings auf meinem Schwanz, ihr Cartoon-Arsch sanft und warm auf meine gekreuzten Beine gebettet. Ich vergrub mein Gesicht in ihren Brüsten, hielt sie an den Hüften fest und bewegte sie behutsam auf und ab, bis sie erneut zu zittern begann und ich wie von einem Fieber angesteckt wurde. Die Da-capo-Subroutine arbeitete mit einem Resonanzsystem, das den Orgasmus zwischen uns hin und her übertrug, wie ein oszillierendes Signal. Es schien ewig auf und ab zu schwappen.


    Es war Liebe. Die perfekte Kompatibilität der Passion, eingefangen, destilliert und verstärkt, bis es fast nicht mehr zu ertragen war.


    »Haben Sie die Dämpfung abgeschaltet?«, fragte sie mich anschließend, leicht außer Atem.


    »Natürlich. Glauben Sie, ich würde mir all das hier antun, ohne dass sich mein Samen und meine Sexualhormone entladen dürfen?«


    »Sie haben alles mitgemacht?« Sie hob den Kopf vom Sand und sah mich wütend an.


    Ich grinste zurück. »Klar. Es ist zu Ihrem Wohl geschehen, Tanya. Ich wäre sonst nicht… He, nicht mit Sand werfen!«


    »Mieses Arschloch…«


    »Hören Sie…«


    Ich wehrte den Sand mit einem Arm ab und stieß sie in die Brandung. Sie fiel rückwärts ins Wasser. Lachend. Ich erhob mich zu einer albernen Kampfhaltung à la Micky Nozawa, während sie sich aufzurappeln versuchte. Irgendeine Szene aus Sirenenfäuste gegen Dämonen.


    »Versuchen Sie nicht, Ihre profanen Hände an mich zu legen, gnädige Frau.«


    »Mir scheint, dass es Ihnen gefallen würde, wenn jemand Hand an Sie legen würde«, sagte sie, schüttelte ihr Haar zurück und zeigte auf mich.


    Es stimmte. Der Anblick ihres idealisierten Körpers, von dem die Wassertropfen rannen, ließen erneut die Signale durch meine Nervenenden zucken, und meine Eichel hatte sich wieder mit Blut gefüllt, wie eine reifende Pflaume in einer Zeitraffersequenz.


    Ich gab die Kampfhaltung auf und blickte mich im Format um. »Wissen Sie was? Ganz gleich, ob es ein Archivprogramm ist oder nicht, das hier ist eine Wucht, Tanya.«


    »Ich glaube, es hat letztes Jahr das CyberSex-Down-Gütesiegel erhalten.« Sie zuckte die Achseln. »Ich habe es drauf ankommen lassen. Wollen Sie es noch einmal im Wasser probieren? Oder da drüben? Da scheint es einen Wasserfall hinter den Bäumen zu geben.«


    »Klingt gut.«


    Als wir an der ersten Palmenreihe vorbeigingen, deren dicke phallische Stämme wie Dinosaurierhälse aus dem Sand aufragten, hob ich eine soeben heruntergefallene Kokosnuss auf. Die Krabben huschten mit übertriebener Geschwindigkeit davon und flüchteten sich in Sandlöcher, aus denen nur noch ihre misstrauischen Stielaugen hervorragten. Ich drehte die Kokosnuss in den Händen. Bei der Landung war bereits ein kleines Stück aus der grünen Schale gebrochen, sodass das weiche, gummiartige Fleisch freilag. Eine nette Idee. Ich durchstieß die innere Membran mit dem Daumen und hob die Nuss wie eine Kürbisflasche an. Die Kokosmilch schmeckte widersinnig kühl.


    Aber auch eine nette Idee.


    Der Waldboden dahinter war angenehm frei von scharfen Pflanzenresten und Insekten. Irgendwo strömte und spritzte Wasser mit aufmerksamkeitsheischender Klarheit. Ein offensichtlicher Pfad führte durch die Palmen zur Quelle des Geräusches. Wir gingen Hand in Hand unter dem tropischen Blätterdach, in dem bunte Vögel und kleine Affen verdächtig harmonische Laute ausstießen.


    Der Wasserfall war eine zweistöckige Angelegenheit und stürzte in einer langen Fahne in ein weites Becken. Von dort aus ging es durch Felsen und Stromschnellen hinunter in einen kleineren Teich. Hier war der Fall jedoch nicht so tief. Ich traf kurz vor ihr ein und stand auf den feuchten Steinen am Rand des zweiten Teichs. Die Arme in die Hüften gestemmt blickte ich hinunter. Ich musste ein Grinsen unterdrücken. Der Augenblick war für sie ideal, mich hineinzuschubsen; alles schien nur darauf zu warten.


    Aber nichts geschah.


    Ich drehte mich zu ihr um und sah, dass sie leicht zitterte.


    »He, Tanya.« Ich legte die Hände an ihr Gesicht. »Alles in Ordnung? Was ist los?«


    Aber ich wusste genau, was, verdammt noch mal, nicht in Ordnung war.


    Weil die Heilung trotz Envoy-Techniken ein komplexer, schleichender Prozess war, der jederzeit wieder umkippen konnte, wenn man ihm den Rücken zukehrte.


    Das verdammte Lager.


    Wenn Isaac Carrera und Joshua Kemp inmitten dieser paradiesischen Schönheit zugegen gewesen wären, hätte ich ihnen mit bloßen Händen die Gedärme herausgerissen, sie zusammengeknotet und sie in den Teich gestoßen, damit sie elendiglich ertranken.


    In diesem Wasser kann niemand ertrinken, lästerte der Teil meines Gehirns, der niemals die Klappe hielt, meine selbstgefällige Envoy-Stimme. Dieses Wasser kann man atmen.


    Vielleicht können es Männer wie Kemp und Carrera nicht.


    Ja, mag sein.


    Also packte ich stattdessen Tanya Wardani an den Hüften, drückte sie an mich und riss sie mit, als ich sprang.

  


  
     


    16


     


     


    Ich tauchte mit einem alkalischen Geruch in der Nase auf und spürte klebriges Sperma auf der Bauchdecke. Meine Eier schmerzten, als hätte man mir einen Tritt zwischen die Beine verpasst. Über mir hatte das Display in den Standby-Modus geschaltet. Eine Zeitanzeige pulsierte in einer Ecke. Ich war weniger als zwei Minuten Realzeit drin gewesen.


    Benommen setzte ich mich auf.


    »Scheiße.« Ich räusperte mich und sah mich um. Frische, selbstfeuchtende Tücher hingen von einer Rolle hinter dem Autoformsitz, vermutlich zu genau diesem Zweck. Ich riss eine Hand voll ab und wischte mich trocken, während ich immer noch blinzelte, um die Virtualität zu vertreiben.


    Wir hatten im Teich unter dem Wasserfall gevögelt, schwüler Unterwassersex, nachdem Wardani zu zittern aufgehört hatte.


    Dann hatten wir es noch einmal am Strand gemacht.


    Dann hatten wir noch einmal auf dem Ladedeck gevögelt, so etwas wie ein Letzte-Chance-vor-dem-Gehen-Fick.


    Ich nahm mir noch mehr Tücher, wischte mir das Gesicht ab und rieb mir die Augen. Langsam zog ich mich an, verstaute die intelligente Pistole, zuckte leicht zusammen, als sie unter dem Gürtel gegen mein wundes Geschlecht stieß. Ich ging zu einem Spiegel an der Wand und starrte hinein, versuchte mir klar darüber zu werden, was da drinnen mit mir geschehen war.


    Envoy-Psychokleber.


    Ich hatte ihn bei Wardani benutzt, ohne richtig darüber nachzudenken, und nun war sie wieder auf den Beinen. Das hatte ich erreichen wollen. Der Abhängigkeitsrückschlag war ein fast unvermeidbarer Nebeneffekt, okay, na und? Solche Dinge spielten normalerweise keine große Rolle im normalen Envoy-Alltag – meistens musste man sich mit ganz anderen Schwierigkeiten auseinander setzen oder man war längst weitergezogen, wenn die Sache zu einem Problem für die betreffende Person wurde. Was normalerweise nicht geschah, war die Art von Entschlackungskur, die Wardani sich selbst verschrieben hatte.


    Ich konnte nicht vorhersagen, ob so etwas funktionieren würde.


    Ich hatte noch nie davon gehört, dass so etwas geschehen war. Und erlebt hatte ich es schon gar nicht.


    Ich konnte mir auch nicht vorstellen, was sie bei mir ausgelöst hatte.


    Und wenn ich weiter in den Spiegel starrte, würde ich zu keinen neuen Erkenntnissen gelangen.


    Ich zwang mich zu einem Achselzucken und Grinsen, dann verließ ich die Kammer und trat in das Dämmerlicht zwischen den stillen Maschinen. Wardani wartete draußen, an einem der VR-Gestelle und


    Nicht allein.


    Der Gedanke kreischte durch mein matschiges Nervensystem, schmerzhaft träge, und dann wurde mir die unverkennbare Ring-und-Dorn-Konfiguration des Projektors einer Sunjet in den Nacken gedrückt.


    »Du solltest plötzliche Bewegungen vermeiden, Kumpel.« Es war ein fremdartiger Akzent, mit einem äquatorialen Näseln, das selbst durch den Stimmabdruck-Verzerrer zu erkennen war. »Andernfalls müssen du und deine Fotze hier demnächst ohne Köpfe klarkommen.«


    Eine professionelle Hand griff um meine Taille, zerrte die Kalaschnikow heraus und warf sie quer durch den Raum. Ich hörte den dumpfen Aufprall, als sie auf dem Teppich landete und ein Stück weiterrutschte.


    Versuch sie zu lokalisieren.


    Äquatorialer Akzent.


    Kempisten.


    Ich sah zu Wardani rüber, auf ihre seltsam schlaff herabhängenden Arme und die Gestalt, die ihr einen kleineren Handblaster ans Genick hielt. Der Kerl war in einen schwarzen Passform-Tarnanzug gekleidet und mit Plastik maskiert, das sich in zufälligen Wellen über sein Gesicht bewegte. Seine Züge wurden ständig verzerrt, bis auf zwei kleine blau getönte Fenster über den Augen.


    Er trug einen Rucksack, in dem sich zweifellos die Einbrecher-Hardware befand, mit der sie hier eingedrungen waren. Es mussten mindestens ein Biosignal-Imager, ein Kontra-Code-Sampler und ein Sichsys-Sandsacker dabei sein.


    Verdammt hohe High-Tech.


    »Ihr Jungs seid schon so gut wie tot«, sagte ich und bemühte mich um amüsierte Gelassenheit.


    »Extrem witzig, Kumpel.« Der Mann hinter mir zerrte an meinem Arm und drehte mich herum, sodass ich an der Projektionsschiene der Sunjet entlangblickte. Gleiche Garderobe, gleiche Wellenmaske, gleicher schwarzer Rucksack. Zwei weitere identische Klone ragten hinter ihm auf und bewachten entgegengesetzte Ecken des Raums. Sie hielten die Sunjets täuschend lässig gesenkt. Meine Hoffnung erlosch wie eine Batterie LED-Displays, denen der Saft abgedreht wurde.


    Also auf Zeit spielen.


    »Wer hat euch geschickt, Jungs?«


    »Weißt du«, sagte der Sprecher mit schwappend phasenverschobener Stimme. »Die Sache ist folgendermaßen aufgezogen. Wir wollen sie. Du bist nur Kohlenstoff auf zwei Beinen. Schränk deine Klappe ein, dann nehmen wir dich vielleicht auch mit, nur der Ordnung halber. Nerv mich weiter, und ich mache Matsch aus dir, nur um zu sehen, wie deine grauen Envoy-Zellen durch die Gegend fliegen. Ist das rübergekommen?«


    Ich nickte, während ich verzweifelt versuchte, die postkoitale Trägheit abzuschütteln, die mein System verstopfte. Ich veränderte leicht die Haltung…


    Erinnerte mich, richtete mich aus…


    »Gut, dann kümmere ich mich jetzt um deine Arme.« Er legte die linke Hand an den Gürtel und zog einen Kontaktstunner hervor. Die Rechte mit der Sunjet rückte keinen Millimeter zur Seite. Die Maske verzog sich zu etwas, das Ähnlichkeit mit einem Lächeln hatte. »Einer nach dem anderen, versteht sich.«


    Ich hob den linken Arm und streckte ihn in seine Richtung. Spannte hinter meinem Rücken die rechte Hand an, unterdrückte das Gefühl ohnmächtiger Wut, sodass sich die Handfläche in Falten legte.


    Das kleine graue Gerät berührte mein Handgelenk, die Ladeanzeige blinkte. Er musste natürlich die Sunjet verlagern, sonst würde mein gelähmter Arm sie nach unten schlagen…


    Jetzt. So leise, dass selbst das Neurachem es kaum registrierte. Ein feines Summen in der aufbereiteten Luft.


    Der Stunner feuerte.


    Schmerzlos. Kalt. Eine lokal begrenzte Version dessen, wie es sich anfühlte, wenn man einen Betäubungsstrahl abbekam. Der Arm fiel wie ein toter Fisch, verfehlte knapp die Sunjet, trotz der veränderten Position. Er zuckte leicht zur Seite, aber es war eine entspannte Reaktion. Die Maske grinste.


    »Sehr gut. Jetzt der andere.«


    Ich lächelte und erschoss ihn…


    Grav-Microtech – ein Durchbruch in der Waffentechnik aus dem Hause Kalaschnikow.


    … aus der Hüfte. Dreimal quer über die Brust, um die Schutzweste zu durchlöchern, die er möglicherweise trug, und dann in den Rucksack. Blut…


    Auf kurze Entfernung kann sich die Kalaschnikow AKS91 Interface-Pistole erheben und fliegt dann direkt zur implantierten Biometallkontaktfläche.


    … tränkte den Tarnanzug, Tröpfchen sprühten mir ins Gesicht. Er taumelte, die Sunjet wedelte wie ein tadelnder Finger. Seine Kollegen…


    Nahezu lautlos entlädt der Generator seine Gesamtkapazität in einem Zehn-Sekunden-Feuerstoß.


    … hatten noch nicht registriert, was geschehen war. Ich feuerte über ihn hinweg auf die beiden hinter ihm. Wahrscheinlich traf ich einen irgendwo. Sie rollten zur Seite, suchten Deckung. Es wurde zurückgeschossen, aber das Feuer ging weit daneben.


    Ich fuhr herum, zog den tauben Arm wie eine Schultertasche mit, suchte nach Wardani und dem Mann, der sie bedrohte.


    »Scheiße, Mann! Nicht schießen, ich…«


    Und ich schoss durch das wabernde Plastik der Maske.


    Die Patrone warf ihn mindestens drei Meter weit zurück, in die Spinnenarme einer Klettermaschine, in denen er hängen blieb, erschlafft und unbrauchbar.


    Wardani ließ sich zu Boden fallen wie ein nasser Sack. Ich ging ebenfalls runter, gejagt von weiterem Sunjet-Feuer. Wir landeten Nase an Nase.


    »Alles klar?«, zischte ich.


    Sie nickte, die Wange an den Boden gepresst. Ihre Schultern zuckten, als sie versuchte, die gelähmten Arme zu bewegen.


    »Gut. Bleiben Sie hier.« Ich warf meinen betäubten Arm herum und suchte im Maschinendschungel nach den zwei noch übrigen Kempisten.


    Kein Anzeichen. Sie hätten sonst wo sein können. Warteten bestimmt auf die Gelegenheit zu einem sauberen Schuss.


    Verdammter Mist!


    Ich schob mich hinter die zusammengesackte Gestalt des Anführers, nutzte den Rucksack als Deckung. Zwei Schüsse sprengten ihn. Hardware-Fragmente flogen durch die Austrittslöcher im Stoff.


    Die Mandrake-Sicherheit wachte auf.


    Licht blendete. Sirenen kreischten auf dem Dach, und ein Insektenschwarm aus Nanokoptern drang aus Schlitzen in den Wänden. Sie schwirrten über uns, blinzelten mit Glasaugen und flogen vorbei. Ein paar Meter weiter ließ eine Staffel von ihnen Laserfeuer auf eine Stelle zwischen den Maschinen regnen.


    Schreie.


    Ein verirrter Sunjet-Strahl schnitt wild durch die Luft. Die Nanokopter, die davon berührt wurden, flammten auf wie verbrennende Motten und stürzten ab. Das knisternde Laserfeuer der anderen wurde heftiger.


    Schreie reduzierten sich zu Schluchzern. Der üble Gestank nach verkohltem Fleisch wehte in Fetzen zu mir herüber. Es fühlte sich an wie eine Heimkehr.


    Der Nanokopter-Schwarm löste sich auf und trieb desinteressiert davon. Ein paar schickten Abschiedsstrahlen nach unten, bevor sie sich zurückzogen. Das Schluchzen verstummte.


    Stille.


    Neben mir aalte sich Wardani, aber sie schaffte es nicht, sich aufzurichten. Keine Kraft im oberen Bereich ihres sich erholenden Körpers. Sie sah mich mit wirrem Blick an. Ich stemmte mich mit dem funktionierenden Arm hoch, bis ich mich auf die Beine gehebelt hatte.


    »Bleiben Sie hier. Ich bin gleich wieder da.«


    Instinktiv untersuchte ich die Leichen, duckte mich unter den Nachzüglern der Nanokopter.


    Die Masken waren lächelnd erstarrt, aber gelegentlich liefen immer noch kleine Wellen über das Plastik. Als ich die beiden betrachtete, die die Kopter erledigt hatten, zischte etwas unter den Köpfen, und Rauch stieg auf.


    »Scheiße!«


    Ich lief zu dem Mann zurück, dem ich ins Gesicht geschossen hatte, der aufrecht in der Maschine hing, aber hier spielte sich die gleiche Szene ab. Die Schädelbasis war schwarz verkohlt und zerstört, und der Kopf lehnte schief an einer Strebe der Klettermaschine. Im Feuersturm der Nanokopter verfehlt. Unter dem sauberen Loch, das ich mitten in die Maske gestanzt hatte, grinste mich der Mund mit Plastik-Falschheit an.


    »Mist!«


    »Kovacs!«


    »Ja, tut mir Leid.« Ich verstaute die intelligente Waffe und stellte Wardani ohne weitere Umstände auf die Beine. Am Ende des Raumes öffnete sich der Lift und spuckte einen Trupp bewaffneter Sicherheitsleute aus.


    Ich seufzte. »So.«


    Sie entdeckten uns. Die Anführerin der Truppe hob ihren Blaster.


    »Keine Bewegung! Hände hoch!«


    Ich hob meinen noch brauchbaren Arm. Wardani brachte nur ein Schulterzucken zustande.


    »Ich meine es ernst, Leute!«


    »Wir sind verletzt«, rief ich zurück. »Mit Kontaktstunnern. Und alle anderen sind tot, absolut tot. Die Typen hatten Selbstvernichtungssicherungen in den Stacks. Es ist alles vorbei. Gehen Sie und wecken Sie Hand.«


     


    Hand nahm es recht gefasst auf, in Anbetracht. Er ließ seine Leute eine Leiche umdrehen, ging daneben in die Hocke und stocherte mit einem Metallstift in der verkohlten Wirbelsäule herum.


    »Ein molekularer Säurebehälter«, sagte er nachdenklich. »Wurde letztes Jahr von Shorn Biotech entwickelt. Mir war nicht bekannt, dass die Kempisten so etwas schon haben.«


    »Sie haben alles, was Sie auch haben, Hand. Sie haben nur etwas weniger davon, das ist alles. Haben Sie Ihren Brankovitch nicht gelesen? Der Sickereffekt in der Kriegsökonomie.«


    »Ja, danke, Kovacs.« Hand rieb sich die Augen. »Ich habe bereits einen Doktortitel in Konfliktinvestition. Ich bin nicht mehr auf die Pflichtlektüre für den interessierten Laien angewiesen. Was mich jedoch interessieren würde – was haben Sie beide zu dieser frühen Morgenstunde hier oben gemacht?«


    Ich tauschte einen Blick mit Wardani.


    »Wir haben gevögelt«, sagte sie mit einem Achselzucken.


    Hand blinzelte. »Oh«, sagte er. »Jetzt schon?«


    »Was wollen Sie damit…?«


    »Kovacs, bitte! Sie gehen mir auf die Nerven.« Er stand auf und nickte dem Leiter des forensischen Teams zu, der in der Nähe wartete. »Schaffen Sie sie jetzt raus. Machen Sie einen Gewebevergleich mit den Spuren, die wir in der Find Alley und im Kanal gefunden haben. Datei c221mh, die Zentrale wird Ihnen die Codes geben.«


    Wir sahen zu, wie die Toten auf Bodenschweber-Tragen verladen und zu den Aufzügen gebracht wurden. Hand hätte beinahe seinen Stift in die Jacke zurückgesteckt, dann gab er ihn einem Nachzügler der Forensik. Geistesabwesend rieb er die Fingerspitzen beider Hände aneinander.


    »Jemand möchte Sie wiederhaben, Madame Wardani«, sagte er. »Jemand, der über beträchtliche Mittel verfügt. Ich schätze, allein diese Tatsache rechtfertigt unsere Investitionen in Sie.«


    Wardani deutete ironisch eine Verbeugung an.


    »Und jemand mit guten Verbindungen nach innen«, fügte ich düster hinzu. »Selbst mit einem Rucksack voller Einbruchsequipment hätten sie nie ohne Unterstützung hier eindringen können. Sie haben eine undichte Stelle.«


    »Ja, es scheint so.«


    »Wen haben Sie geschickt, um die Verfolger zu überprüfen, die uns vorgestern Nacht auf dem Rückweg von der Bar beschattet haben?«


    Wardani sah mich erschrocken an.


    »Jemand ist uns gefolgt?«


    Ich deutete auf Hand. »Sagt er.«


    »Hand?«


    »Ja, Madame Wardani, das ist korrekt. Sie wurden bis zur Find Alley verfolgt.« Er klang sehr müde, und der Blick, den er mir zuwarf, war defensiv. »Es war Deng, glaube ich.«


    »Deng? Ist das Ihr Ernst? Scheiße, wie viel Erholungszeit gönnen Sie Ihren Mitarbeitern nach einem Arbeitsunfall, bevor Sie sie in einen neuen Sleeve stecken?«


    »Deng hatte einen Klon auf Eis«, gab er zurück. »Das ist die übliche Vorgehensweise bei Sicherheitsmanagern, und er hatte eine virtuelle Woche Urlaub mit psychologischem Beistand, bevor er wieder runtergeladen wurde. Er war hundertprozentig einsatzfähig.«


    »War er das? Warum rufen Sie ihn nicht an?«


    Ich erinnerte mich, was ich im IDV-Konstrukt zu ihm gesagt hatte. Die Männer und Frauen, für die Sie arbeiten, würden ihre eigenen Kinder ins Bordell verkaufen, wenn sie auf diese Weise das in die Finger bekommen können, was ich Ihnen heute Abend gezeigt habe. Abo, mein Freund: Niemand gibt etwas auf einen kleinen Scheißer wie Sie!


    Vor kurzem getötet worden zu sein ist ein recht instabiler Geisteszustand für die Nichteingeweihten. Man wird für Suggestionen empfänglich. Und Envoys sind Meister der Überzeugung.


    Hand hatte sein Audiofon geöffnet.


    »Wecken Sie bitte Deng Zhao Jun.« Er wartete. »Ich verstehe. Gut, dann versuchen Sie es so.«


    Ich schüttelte den Kopf.


    »Das erinnert mich an den tapferen Helden, der ins Meer spuckt und dabei fast ertrunken wäre. Hand, was soll das? Er hat kaum sein Todestrauma überwunden, und Sie schicken ihn sofort wieder ins Rennen – in einer damit zusammenhängenden Angelegenheit? Kommen Sie, stecken Sie das Telefon ein. Er ist weg. Er hat Sie verraten und ist mit der Wechselgeldkasse durchgebrannt.«


    Hands Unterkiefer verkrampfte sich, aber er nahm das Telefon nicht vom Ohr.


    »Hand, ich habe ihn praktisch dazu aufgefordert, es zu tun!« Ich fing seinen ungläubigen Seitenblick auf. »Ja, machen Sie nur weiter. Geben Sie mir die Schuld, wenn Sie sich dann besser fühlen. Ich habe ihm gesagt, dass Mandrake einen Scheißdreck auf ihn gibt, und Sie haben es ihm bewiesen, als Sie mit uns handelseinig wurden. Und dann verdonnern Sie ihn zum Wachdienst und zerstreuen seine letzten Zweifel.«


    »Ich habe Deng nicht beauftragt, verdammt noch mal, Kovacs!« Er war mit seiner Geduld fast am Ende, aber er riss sich zusammen. Die Fingerknöchel der Hand, mit der er das Telefon hielt, traten weiß hervor. »Und es war nicht Ihre Aufgabe, ihm irgendetwas zu erzählen. Jetzt halten Sie endlich die Klappe! -Ja, ja, hier ist Hand.«


    Er hörte zu. Antwortete beherrscht einsilbig und säurebitter vor Frust. Klappte das Telefon zu.


    »Deng hat den Turm gestern Abend in seinem eigenen Fahrzeug verlassen. Er verschwand kurz vor Mitternacht im Old Clearing House, einem Einkaufszentrum.«


    »Heutzutage ist einfach kein Verlass mehr auf die eigenen Leute, was?«


    »Kovacs.« Der leitende Angestellte streckte mir die Hand entgegen, als wollte er mich physisch auf Distanz halten. Seine Augen waren eiskalt vor unterdrückter Wut. »Ich will nichts mehr davon hören. Okay. Kein. Wort. Mehr.«


    Ich hob die Schultern.


    »Niemand will zuhören. Deshalb passieren solche Sachen immer wieder.«


    Hand stieß langsam den angehaltenen Atem aus. »Ich werde mit Ihnen nicht über die Rechte von Angestellten reden, Kovacs, nicht um fünf Uhr morgens.« Er drehte sich auf dem Absatz um. »Sie beide sollten sich lieber bereitmachen. Wir werden um neun ins Dangrek-Konstrukt geladen.«


    Ich warf Wardani einen Seitenblick zu und sah, dass sie verschmitzt lächelte. Es war auf kindische Weise ansteckend, und es fühlte sich an, als würden wir hinter dem Rücken des Mandrake-Mannes Händchen halten.


    Zehn Schritte weiter hielt Hand an. Als hätte er es gespürt.


    »Ach ja.« Er wandte sich uns zu. »Noch etwas. Die Kempisten haben vor einer Stunde eine Marauderbombe über Sauberville gezündet. Hohe Kapazität, Opferquote hundert Prozent.«


    Ich sah es weiß in Wardanis Augen aufblitzen, als sie den Blick von mir abwandte. Sie starrte auf etwas in mittlerer Entfernung. Die Lippen zusammengepresst.


    Hand stand da und beobachtete sie.


    »Ich dachte mir, dass Sie das wissen sollten«, sagte er.

  


  
     


    17


     


     


    Dangrek.


    Der Himmel sah wie alter Jeansstoff aus, eine blassblaue Schale mit weißen Wolkenfetzen in großer Höhe. Gefiltertes Sonnenlicht drang hindurch, hell genug, dass ich leicht die Augen zusammenkneifen musste. Die warmen Finger des Lichts strichen über die freiliegenden Teile meiner Haut. Der Wind hatte seit dem letzten Mal etwas zugenommen und wehte böig aus dem Westen. Kleine Wirbel aus schwarzem Fallout wurden von der Vegetation abgestaubt.


    An der Landspitze brannte Sauberville immer noch. Der Rauch kroch in den matten Himmel, als würden verschmierte Finger darüber wischen.


    »Sind Sie jetzt stolz auf sich, Kovacs?«


    Tanya Wardani murmelte es mir ins Ohr, als sie an mir vorbeiging, um weiter oben auf dem Hügel einen besseren Ausblick zu haben. Es war das Erste, das sie zu mir sagte, seit Hand die Neuigkeit verkündet hatte.


    Ich ging ihr hinterher.


    »Wenn Sie sich darüber beschweren wollen, sollten Sie sich an Joshua Kemp wenden«, sagte ich, als ich sie eingeholt hatte. »Und hören Sie auf, so zu tun, als wäre es eine Überraschung für Sie. Sie wussten, dass es dazu kommen würde, genauso wie jeder andere.«


    »Ja, mir ist nur im Augenblick etwas übel.«


    Es war unmöglich, sich alldem zu entziehen. Die Bildschirme im ganzen Mandrake-Turm hatten die Szenen nonstop gezeigt. Der helle Blitz, ein winziger Punkt, der sich schnell aufblähte, lautlos, eingefangen von den Kameras eines militärischen Dokumentationsteams, und dann der Ton. Ein gequasselter Kommentar zu hallendem Donner und einer sich ausbreitenden Pilzwolke. Dann die reizende Abfolge der Standbilder.


    Die MKI hatte alles aufgenommen und für uns eingebaut. Endlich war der irritierende graue Fleck der Unbestimmtheit aus dem Konstrukt getilgt worden.


    »Sutjiadi, sammeln Sie Ihr Team.«


    Es war Hands Stimme, die aus dem Induktionslautsprecher hinter meinem Ohr dröhnte. Ein lockerer Austausch militärischer Kürzel folgte, und genervt riss ich mir den Lautsprecher ab. Ich ignorierte die Schritte von jemandem, der hinter uns den Hang heraufstapfte, und konzentrierte mich auf die starre Haltung von Tanya Wardanis Kopf und Hals.


    »Ich vermute, für sie ging es schnell«, sagte sie und blickte unverwandt auf die Landspitze.


    »Wie es im Lied heißt. Es gibt nichts Schnelleres.«


    »Madame Wardani.« Es war Ole Hansen. Irgendwie schimmerte etwas vom strahlenden Bogenlicht seiner originalen blauen Augen durch die weit auseinander stehenden Pupillen seines neuen Sleeves. »Wir müssen uns die Sprengzone ansehen.«


    Sie verschluckte etwas, das vielleicht ein Lachen war, und verzichtete auf die offensichtliche Erwiderung.


    »Klar«, sagte sie stattdessen. »Folgen Sie mir.«


    Ich beobachtete, wie sie gemeinsam auf der anderen Seite der Anhöhe zum Strand hinunterstiegen.


    »He, Envoy-Mann!«


    Ich drehte mich widerwillig um und entdeckte Yvette Cruickshank, die ihren Maori-Sleeve unsicher den Hang heraufnavigierte. Ihre Sunjet hing quer über ihrer Brust, und die Scoutlinsen hatte sie sich auf die Stirn hochgeschoben. Ich wartete, bis sie mich erreicht hatte, und sie schaffte es, ohne allzu häufig im langen Gras zu stolpern.


    »Wie geht es mit dem neuen Sleeve?«, rief ich, als sie zum zweiten Mal strauchelte.


    »Er ist…« – sie schüttelte den Kopf, legte den Rest der Entfernung zurück und setzte noch einmal in normaler Lautstärke an – »’n bisschen komisch, falls Sie verstehen, was ich meine.«


    Ich nickte. Mein erstes Resleeving lag über dreißig subjektive Jahre zurück, was objektiv annähernd zwei Jahrhunderte waren, aber so etwas vergaß man nie. Der erste Wiedereintrittsschock ging niemals ganz weg.


    »Und so beschissen bleich!« Sie zupfte an der Haut ihres Handrückens und schnupperte daran. »Wieso habe ich nicht so eine schöne schwarze Hülle wie Sie bekommen?«


    »Ich bin nicht gestorben«, rief ich ihr ins Gedächtnis. »Außerdem werden Sie froh darüber sein, wenn sich die Strahlung bemerkbar macht. Was Sie da tragen, braucht ungefähr die Hälfte der Medikamentendosis, die ich nehme werde, um überhaupt funktionsfähig zu bleiben.«


    Sie verzog das Gesicht. »Aber am Ende wird sie uns alle erledigen, nicht wahr?«


    »Es ist nur ein Sleeve, Cruickshank.«


    »Richtig, geben Sie mir was von Ihrer Envoy-Kaltschnäuzigkeit!« Sie stieß ein bellendes Lachen aus und nahm die Sunjet hoch, indem sie den kurzen, dicken Lauf auf beunruhigende Weise mit einer schlanken Hand packte. Sie blinzelte vom Entladungskanal auf und sah mich direkt an. »Glauben Sie, dass Sie auf so einen Sleeve Marke Weißes Mädchen abfahren könnten?«


    Ich dachte nach. Die Maori-Kampfsleeves waren langgliedrig und breitschultrig. Viele von ihnen, wie auch dieser, waren hellhäutig, und wenn sie frisch aus dem Klontank kamen, wurde der Effekt noch unterstrichen. Aber die Gesichter hatten hohe Wangenknochen, weit auseinander stehende Augen und volle Lippen und Nasen. Weißes Mädchen klang etwas hart. Und selbst unter dem formlosen Chamaeleochrom-Kampfanzug…


    »Wenn Sie so gucken«, bemerkte Cruickshank, »sollten Sie lieber was kaufen.«


    »’tschuldigung. Hab nur ernsthaft über die Frage nachgedacht.«


    »Ja, schon gut. So große Sorgen mache ich mir gar nicht. Sie waren hier schon im Einsatz, nicht wahr?«


    »Vor ein paar Monaten.«


    »Und wie war es so?«


    Ich zuckte die Achseln. »Leute, die auf einen schießen. Die Luft voller schnell fliegender Metallstücke, die nach einem weichen Landeplatz suchen. Der übliche Kram. Wieso?«


    »Hab gehört, dass Wedge kräftig was auf die Mütze bekommen hat. Stimmt das?«


    »Von meinem Standpunkt aus machte es definitiv diesen Eindruck.«


    »Und wie kommt es dann, dass Kemp plötzlich entscheidet, sich mit einem Nuklearschlag zurückzuziehen, obwohl er in der stärkeren Position ist?«


    »Cruickshank.« Ich hielt inne, weil mir keine Methode einfiel, wie ich ihren schweren Schutzpanzer der Jugendlichkeit durchdringen sollte. Sie war zweiundzwanzig, und wie alle Zweiundzwanzigjährigen dachte sie, dass sie der unsterbliche Brennpunkt des Universums war. Sicher, sie war gestorben, aber bislang hatte das für sie nur die Unsterblichkeitstheorie bewiesen. Es wäre ihr niemals in den Sinn gekommen, dass es eine Weltanschauung geben könnte, in der ihre Sicht nicht nur nebensächlich, sondern völlig irrelevant war.


    Sie wartete auf eine Antwort.


    »Hören Sie«, sagte ich schließlich. »Niemand hat mir gesagt, wofür wir hier eigentlich kämpfen, und nach dem, was wir bei den Verhören aus den Gefangenen herausbekommen haben, schienen die auch keine Ahnung zu haben. Ich habe schon vor längerer Zeit die Erwartung aufgegeben, dass dieser Krieg irgendeinen Sinn haben könnte, und ich rate Ihnen, dasselbe zu tun, wenn Sie vorhaben, noch eine Weile zu überleben.«


    Sie zog eine Augenbraue hoch, eine Eigenart, die sie ihrem Sleeve noch nicht richtig angewöhnt hatte.


    »Also wissen Sie es nicht.«


    »Nein.«


    »Cruickshank!« Obwohl ich mein Induktionsset abgenommen hatte, hörte ich Markus Sutjiadis blecherne Stimme über die Kommunikationsverbindung. »Hätten Sie vielleicht die Güte, runterzukommen und sich genauso wie wir Ihr Brot und Wasser zu verdienen?«


    »Schon unterwegs.« Sie sah mich an und verzog die Mundwinkel, dann lief sie den Hügel hinunter. Nach ein paar Schritten drehte sie sich noch einmal zu mir um.


    »He, Envoy-Mann!«


    »Ja?«


    »Das mit Wedge, dass die Truppe was auf die Mütze bekommen hat. Das sollte keine Kritik sein, okay? Hat mich nur interessiert.«


    Ich musste unwillkürlich über die behutsam vorgebrachte Rücksichtnahme grinsen.


    »Vergessen Sie’s, Cruickshank. Das ist mir scheißegal. Viel mehr hat mich irritiert, dass Sie es nicht mögen, wenn ich Sie angaffe.«


    »Oh.« Sie grinste zurück. »Ich schätze, ich habe es herausgefordert.« Ihr Blick wanderte an mir herab, und sie hielt sich theatralisch die Augen zu. »Wie wär’s, wenn ich’s Ihnen bei Gelegenheit heimzahle?«


    »Tun Sie das.«


    Der Induktionskopfhörer summte an meinem Hals. Ich setzte ihn wieder auf und schob das Mikro nach vorn.


    »Ja, was gibt’s, Sutjiadi?«


    »Wenn es Ihnen nicht zu viele Umstände macht, Sir…« – das letzte Wort troff vor Ironie – »wäre es mir lieber, wenn Sie meine Soldaten in Ruhe lassen, während sie sich auf den Einsatz vorbereiten.«


    »Tut mir Leid. Wird nicht wieder passieren.«


    »Gut.«


    Ich wollte die Verbindung gerade unterbrechen, als Tanya Wardanis Stimme zu hören war. Sie murmelte leise Kraftausdrücke.


    »Wer ist das?«, knurrte Sutjiadi. »Sun?«


    »Scheiße, ich glaub’s einfach nicht!«


    »Es ist Madame Wardani, Sir.« Ole Hansen meldete sich mit lakonischer Ruhe, während die Archäologin weiter vor sich hinfluchte. »Ich denke, Sie sollten alle mal rüberkommen und sich das ansehen.«


    Ich lieferte mir mit Hand ein Wettrennen zum Strand und verlor um ein paar Meter. Zigaretten und geschädigte Lungen zählten in einer Virtualität nicht, also musste es die Sorge um Mandrakes Investitionen gewesen sein, die ihn angetrieben hatte. Sehr lobenswert. Die Übrigen, die sich noch nicht vollständig an ihre neuen Sleeves angepasst hatten, brauchten noch länger. Wir waren die Ersten, die Wardani erreichten.


    Wir fanden sie ungefähr in derselben Haltung vor, die sie auch beim letzten Besuch im Format vor der Steinlawine eingenommen hatte. Im ersten Moment konnte ich nicht erkennen, worauf sie starrte.


    »Wo ist Hansen?«, fragte ich dümmlich.


    »Er ist reingegangen«, sagte sie und machte eine vage Geste. »Was immer das heißen mag…«


    Dann sah ich es. Die hellen Bissspuren von Blasterschüssen aus jüngerer Zeit. Sie konzentrierten sich um einen zwei Meter breiten Spalt zwischen den Felsen und einen Weg, der sich tiefer hineinschlängelte.


    »Kovacs?« In Hands Frage lag ein schriller Unterton.


    »Ich sehe es. Wann wurde das letzte Update dieses Formats gemacht?«


    Hand ging näher heran, um die Blasterspuren zu untersuchen. »Heute.«


    Tanya Wardani nickte nachdenklich. »Ein Geoscan durch Satelliten im hohen Orbit, richtig?«


    »Richtig.«


    »Nun.« Die Archäologin wandte sich ab und holte ihre Zigaretten aus der Manteltasche. »Dann werden wir hier draußen nichts mehr finden.«


    »Hansen!« Hand rief in den Spalt und schien den Induktionskopfhörer völlig vergessen zu haben.


    »Ich höre Sie.« Der Sprengmeister meldete sich mit lauter Stimme über die Verbindung, distanziert und mit Süffisanz gefärbt. »Hier drinnen ist nichts.«


    »Natürlich ist da nichts«, bemerkte Wardani, ohne jemand Bestimmten anzusprechen.


    »… nur eine runde Höhle, etwa zwanzig Meter breit, aber die Felsen sehen seltsam aus. Wie zusammengeschweißt.«


    »Das ist improvisiert«, sagte Hand ungeduldig in sein Mikro. »Die MKI hat keine Ahnung, was sich wirklich unter den Felsen befindet.«


    »Fragen Sie ihn, ob sich irgendetwas im Zentrum der Höhle befindet«, sagte Wardani und entzündete die Zigarette gegen den Wind vom Meer.


    Hand leitete die Anfrage weiter. Die Antwort kam knisternd über die Verbindung.


    »Ja, so etwas wie ein Felsblock, vielleicht ein Stalagmit.«


    Wardani nickte. »Das ist Ihr Tor«, sagte sie. »Wahrscheinlich hat die MKI Echopeilungsdaten ausgewertet, die vor einiger Zeit durch einen Erkundungsflug gewonnen wurden. Sie versucht, die Daten mit dem in Einklang zu bringen, was sie aus dem Orbit beobachten kann, und da sie keinen Hinweis darauf hat, dass sich da drinnen etwas anderes als Felsen befinden…«


    »Jemand ist hier gewesen«, stieß Hand zwischen zusammengebissenen Zähnen hervor.


    »Ja, sicher.« Wardani blies Rauch aus und zeigte in eine andere Richtung. »Und dann wäre da noch das.«


    Ein paar hundert Meter weiter ankerte im flachen Wasser ein kleiner ramponierter Fischkutter, der in der Dünung auf und ab wippte. Die Netze, die über eine Seite hingen, sahen aus wie etwas, das sich von Bord wälzen wollte.


    Der Himmel wurde weiß.


     


    Es war nicht ganz so hart wie der Sturz aus dem IDV-System, aber die abrupte Rückkehr in die Realität war trotzdem wie ein Sprung in eiskaltes Wasser, das meine Gliedmaßen betäubte und mir einen Schock versetzte, der bis tief in meine Eingeweide drang. Ich riss die Augen auf und erblickte ein teures empathistisches Psychogramm.


    »Wunderbar«, brummte ich, setzte mich in der sanften Beleuchtung auf und tastete nach den Troden.


    Die Tür der Kammer schwang mit einem unterdrückten Summen nach außen auf. Hand stand im Eingang, immer noch damit beschäftigt, sich anzuziehen, umrahmt von der Helligkeit der normalen Beleuchtung. Ich sah ihn blinzelnd an.


    »Was das wirklich nötig?«


    »Ziehen Sie sich an, Kovacs«, sagte er, während er den Kragen seines Hemdes schloss. »Wir müssen verschiedene Dinge erledigen. Ich will bis heute Abend auf dieser Halbinsel sein.«


    »Meinen Sie nicht, dass Sie etwas überreagieren…?«


    Er hatte sich bereits zum Gehen gewandt.


    »Hand, die Rekruten haben sich noch nicht an die Sleeves gewöhnt. Sie brauchen noch eine Weile.«


    »Ich habe sie drinnen gelassen.« Er warf mir die Worte quasi über die Schulter zu. »Ich gebe ihnen noch zehn Minuten – das sind zwei ganze virtuelle Tage. Danach werden sie in die richtigen Sleeves geladen, und dann brechen wir auf. Wenn sich jemand vor uns in Dangrek umgesehen hat, wird es ihm schon bald sehr Leid tun.«


    Plötzlich wurde ich wütend. »Wenn er da war, als Sauberville platt gemacht wurde«, rief ich ihm nach, »dann tut es ihm höchstwahrscheinlich schon jetzt sehr Leid. Genauso wie allen anderen.«


    Ich hörte, wie sich seine Schritte durch den Korridor entfernten. Der Mandrake-Mann, das Hemd geschlossen, die Anzugjacke auf den gereckten Schultern zurechtgerückt, zügig marschierend. Ermächtigt. Er kümmerte sich um Mandrakes ernste Angelegenheiten, während ich mit nacktem Oberkörper in einer Pfütze meines ungerichteten Zorns hockte.

  


  
    [image: ]

  


  
    
      Der Unterschied zwischen Virtualität und Leben ist sehr einfach. In einem Format weiß man, dass alles von einer allmächtigen Maschine bestimmt wird. Die Wirklichkeit bietet diese beruhigende Sicherheit nicht, also kann man sehr leicht in den Irrglauben verfallen, alles unter Kontrolle zu haben.
    


     


    Quellchrist Falconer,

    Ethik am Abgrund

  


  
     


    18


     


     


    Es gibt keine unauffällige Methode, ein IP-Schiff von einer Seite eines Planeten auf die andere zu bringen. Also versuchten wir es gar nicht erst.


    Mandrake buchte für uns im Rahmen des Verkehrsprogramms des Kartells eine Prioritätsstartgenehmigung und eine Flugstrecke, dann flogen wir zu einem anonymen Landefeld am Rand von Landfall, während die größte Nachmittagshitze schwand. Ein nagelneues IP-Kampfschiff von Lockheed Mitoma hatte sich in den Beton gebohrt und wirkte wie ein Skorpion aus Rauchglas, dem man die Zangen ausgerissen hatte. Ameli Vongsavath brummte zufrieden, als sie es sah.


    »Omega-Serie«, sagte sie zu mir, in erster Linie deshalb, weil ich zufällig neben ihr stand, als wir aus dem Kreuzer stiegen. Unbewusst ordnete sie ihr Haar, während sie sprach; sie zog die dichten schwarzen Strähnen nach oben und von den flugsymbiotischen Anschlüssen in ihrem Nacken weg, dann fixierte sie den losen Knoten mit statischen Clips. »Mit dem Baby könnte man den Incorporation Boulevard runterfliegen, ohne die Bäume anzusengen. Und Plasmatorpedos durch die Vordertür des Senatsgebäudes schießen, die Maschine hochziehen und den Orbit erreichen, bevor das Haus in die Luft fliegt.«


    »Zum Beispiel«, sagte ich trocken. »Mit einer solchen Mission wären Sie natürlich zwangsläufig eine Kempistin, was bedeuten würde, dass Sie nichts Besseres als eine schrottreife Mowai Zehn zur Verfügung hätten. Richtig, Schneider?«


    Schneider grinste. »Ja, man darf gar nicht dran denken.«


    »Woran darf man nicht denken?«, wollte Yvette Cruickshank wissen. »Ein Kempist zu sein?«


    »Nein, eine Mowai zu fliegen«, erklärte Schneider ihr, während sein Blick an ihrem Maori-Kampfsleeve auf und ab wanderte. »Ein Kempist zu sein ist gar nicht so schlimm. Abgesehen von all den Versprechungsgesängen.«


    Cruickshank blinzelte. »Sie waren wirklich ein Kempist?«


    »Das war ein Scherz«, sagte ich und warf Schneider einen warnenden Blick zu. Dieses Mal war kein politischer Offizier dabei, aber zumindest Jiang Jianping schien intensive Gefühle für Kemp zu hegen, und niemand konnte sagen, wie viele weitere Mitglieder des Teams sie teilen mochten. Potenzielle Feindseligkeiten zu schüren, nur um gut gebauten Frauen zu imponieren, schien mir keine besonders kluge Idee zu sein.


    Andererseits hatte Schneider sich an diesem Morgen keinem virtuellen Hormonausgleich unterzogen, also betrachtete ich die Sache vielleicht nur unangemessen ausgewogen.


    Eine Ladeluke des Lock-Mit schwang auf. Kurz darauf erschien Hand im Eingang, in einem ordentlich gebügelten Chamaeleochrom-Kampfanzug, der vor dem dominierenden Farbton des Schiffs rauchgrau wirkte. Der Kontrast zu seiner gewöhnlichen Firmenkleidung war krass, obwohl alle anderen ähnliche Anzüge trugen.


    »Willkommen zum Ausflug«, murmelte Hansen mürrisch.


     


    Fünf Minuten, bevor sich Mandrakes genehmigtes Startfenster öffnete, waren wir abflugbereit. Ameli Vongsavath versenkte den Flugplan im Datenkern des Lock-Mit, fuhr die Systeme hoch, dann machte sie dem äußeren Anschein nach ein Nickerchen. Sie war an Nacken und Wangenknochen angeschlossen, klappte die Augenlider herunter und lehnte sich in ihrer geborgten Maori-Haut zurück, wie eine im Kälteschlaf entführte Prinzessin in einem obskuren Märchen aus den frühen Siedlerjahren. Sie hatte möglicherweise den dunkelhäutigsten und schlanksten der Sleeves erwischt, und die Datenkabel hoben sich wie blasse Würmer von ihrer Haut ab.


    Schneider, der neben ihr im Copilotensitz Platz genommen hatte, warf ihr sehnsüchtige Blicke zu.


    »Sie werden schon noch Ihre Chance bekommen«, sagte ich zu ihm.


    »Aha? Und wann?«


    »Wenn Sie als Millionär auf Latimer leben.«


    Er warf mir einen verärgerten Blick zu und stellte einen Fuß auf die Konsole.


    »Selten so gelacht!«


    Unter den geschlossenen Augen verzog sich Ameli Vongsavaths Mund zu einem Grinsen. Es musste geklungen haben wie »nicht in einer Million Jahren«. Niemand von der Dangrek-Truppe wusste etwas vom Deal mit Mandrake. Hand hatte uns als Berater vorgestellt und es darauf beruhen lassen.


    »Glauben Sie, dass die Kiste durchs Tor passt?«, fragte ich Schneider, weil ich ihn von seinen trüben Gedanken ablenken wollte.


    Er sah mich nicht an. »Woher, zum Teufel, soll ich das wissen?«


    »Nur w…«


    »Meine Herren«, sagte Ameli Vongsavath, ohne die Augen zu öffnen. »Ob es wohl möglich ist, mir etwas Ruhe zwecks besserer Konzentration zu gewähren?«


    »Ja, halten Sie die Klappe, Kovacs«, sagte Schneider gehässig. »Warum gehen Sie nicht nach hinten zu den Passagieren?«


    In der Hauptkabine waren die Sitze links und rechts von Wardani durch Hand und Sun Liping besetzt. Also ging ich zur gegenüberliegenden Seite und ließ mich auf den Platz neben Luc Deprez fallen. Er bedachte mich mit einem verwunderten Blick, dann machte er damit weiter, seine neuen Hände zu betrachten.


    »Angenehm?«, fragte ich ihn.


    Er zuckte die Achseln. »Es ist schon beeindruckend. Aber ich bin es gar nicht gewohnt, so wuchtig zu sein.«


    »Sie werden sich dran gewöhnen. Schlafen ist sehr hilfreich.«


    Wieder der verwunderte Blick. »Also kennen Sie sich damit aus. Was für eine Art Berater sind Sie eigentlich?«


    »Ex-Envoy.«


    »Tatsächlich?« Er rückte sich auf seinem Sitz zurecht. »Das überrascht mich. Darüber müssen Sie mir mehr erzählen.«


    Ich nahm wahr, wie seine Bewegungen auf den anderen Plätzen nachgeahmt wurden, wo man das Gespräch mithören konnte. Wieder einmal hatte ich die ungeteilte Aufmerksamkeit aller. Es war fast so, als wäre ich zu Wedge zurückgekehrt.


    »Eine lange Geschichte. Aber nicht sehr interessant.«


    »Wir werden in einer Minute starten«, sagte Ameli Vongsavaths süffisante Stimme über Interkom. »Ich möchte diese Gelegenheit dazu nutzen, Sie offiziell an Bord des schnellen Kampfschiffes Nagini willkommen zu heißen und zu warnen. Wenn Sie sich nicht auf Ihrem Sitzplatz anschnallen, kann ich innerhalb der nächsten fünfzehn Minuten nicht für Ihre körperliche Integrität garantieren.«


    Auf beiden Sitzreihen entfaltete sich Aktivität. Einige grinsten, die sich längst gesichert hatten.


    »Ich glaube, sie übertreibt«, sagte Deprez, der sein Gurtnetz ohne Hast fixierte. »Diese Fahrzeuge verfügen über gute Kompensatoren.«


    »Man kann nie wissen. Vielleicht werden wir unterwegs aus dem Orbit beschossen.«


    »So ist es richtig, Kovacs.« Hansen grinste mich von gegenüber an. »Immer positiv denken.«


    »Ich denke nur weiter.«


    »Haben Sie Angst?«, fragte Jiang unvermittelt.


    »Regelmäßig. Und Sie?«


    »Furcht ist eine Unannehmlichkeit. Man muss lernen, sie zu unterdrücken. Nur so kann man ein leistungsfähiger Soldat sein. Wenn man die Furcht aufgibt.«


    »Nein, Jiang«, sagte Sun Liping ernst. »Wenn man sie aufgibt, ist man tot.«


    Plötzlich neigte sich das Kampfschiff, und eine schwere Last drückte auf meine Brust und meine Eingeweide. Das Blut floss aus meinen Gliedmaßen, die Luft wurde aus meinen Lungen gequetscht.


    »Heilige Scheiße!«, stieß Ole Hansen zwischen zusammengepressten Zähnen hervor.


    Der Druck ließ nach, wahrscheinlich weil wir den Orbit erreicht hatten und Ameli Vongsavath einen Teil der Energie, die sie in die Starter gerammt hatte, nun in den Bordgrav umleitete. Ich ließ den Kopf zur Seite kippen, um Deprez anzusehen.


    »Sie übertreibt?«


    Er tupfte Blut von seiner zerbissenen Zunge auf den Handrücken und betrachtete kritisch den Fleck. »Ja, das würde ich in der Tat als Übertreibung bezeichnen.«


    »Orbitalstatus erreicht«, bestätigte Vongsavaths Stimme. »Wir haben noch schätzungsweise sechs Minuten sicheren Flug unter dem Hochorbitalen Geosynch-Schirm über Landfall. Danach sind wir ungeschützt, und ich werde ein paar Ausweichmanöver einlegen. Also sollten Sie Ihre Zungen weiterhin gut verwahren.«


    Deprez nickte düster und hob seinen blutigen Handrücken. Gelächter in der Kabine.


    »He, Hand!«, sagte Yvette Cruickshank. »Wie kommt es, dass das Kartell nicht einfach fünf oder sechs von diesen HOGs auffährt und damit den Krieg beendet?«


    Ein Stück weiter lächelte Markus Sutjiadi ganz leicht, aber er sagte nichts. Sein Blick wanderte zu Ole Hansen.


    »He, Cruickshank.« Es schien, als würde der Sprengstoffexperte auf Sutjiadis Zeichen sprechen. Sein Tonfall war eiskalt. »Können Sie Marauder überhaupt buchstabieren? Haben Sie auch nur die leiseste Vorstellung, welches Ziel ein HOG in niedriger Umlaufbahn abgeben würde?«


    »Klar.« Cruickshank blieb störrisch. »Aber die meisten von Kemps Marauderbomben befinden sich zurzeit am Boden, und solange die Geosynchs eingerichtet sind…«


    »Versuchen Sie das mal den Bewohnern von Sauberville zu erklären«, sagte Wardani. Diese Bemerkung ließ die Diskussion in einem Kometenschweif des Schweigens enden. Blicke huschten kreuz und quer durch die Kabine wie Patronen durch eine Ladekammer.


    »Dieser Angriff wurde vom Boden aus gestartet, Madame Wardani«, sagte Jiang schließlich.


    »Wirklich?«


    Hand räusperte sich. »Um genau zu sein, das Kartell ist sich nicht einmal sicher, wie viele von Kemps Raketendrohnen außerhalb des Planeten stationiert sind…«


    »Was Sie nicht sagen«, brummte Hansen.


    »… aber der Versuch, eine Plattform im hohen Orbit zu positionieren, wäre zum gegenwärtigen Zeitpunkt nicht hinreichend…«


    »Profitabel?«, fragte Wardani.


    Hand bedachte sie mit einem unfreundlichen Lächeln. »Risikofrei.«


    »Wir verlassen jetzt den Landfall-HOG-Schirm«, meldete Ameli Vongsavath über Interkom mit der Ruhe einer professionellen Reisebegleiterin. »Es könnte wieder etwas ungemütlich werden.«


    Ich spürte eine leichte Zunahme des Drucks in meinen Schläfen, als die Energie von den Kompensatoren abgezogen wurde. Vongsavath machte sich für das aerobatische Manöver um die Krümmung des Planeten und den Wiedereintritt bereit. Wenn der HOG hinter uns untergegangen war, würde unser Sturz ins Kriegsgebiet durch keine Firmenfürsorge mehr geschützt sein. Von da an waren wir ganz auf uns allein angewiesen.


    Sie beuten aus, machen Geschäfte und bleiben immer unfassbar, aber trotzdem kann man sich an sie gewöhnen. Man kann sich an ihre glänzenden Bürotürme und ihre Nanokopter-Sicherheit gewöhnen, an ihre Kartelle und ihre HOGs, ihre jahrhundertelange Tradition der unmenschlichen Ungeduld und ihren selbst ernannten Patenstatus über die ganze Menschheit. Man kann ihnen dankbar sein für die gnadenreiche Randexistenz, die sie einem auf der erhöhten Firmenplattform gewähren. So sehr, dass sie einem irgendwann viel besser vorkommt als ein kalter, Übelkeit erregender Absturz in das menschliche Chaos, das darunter lauert.


    Man kann sich daran gewöhnen, dass man ihnen schließlich für alles dankbar ist.


    Davor sollte man sich in Acht nehmen.


    »Wir sind drüber«, meldete Ameli Vongsavath aus dem Cockpit.


    Wir gingen in den Sturzflug.


    Da der Bordkompensator auf Kampfminimum lief, fühlte es sich wie der Anfang eines Gravsprungs an, kurz bevor das Feld einsetzte. Meine Eingeweide drückten von unten gegen den Brustkorb, und es kribbelte auf den Rückseiten meiner Augäpfel. Das Neurachem erwachte ungewollt und mürrisch zum Leben, und die Biometallplatten in meinen Händen vibrierten. Vongsavath musste uns an den Boden des Mandrake-Landefensters genagelt und das Letzte aus dem Triebwerk herausgeholt haben, in der Hoffnung, schneller als jedes Frühwarnsystem der Kempisten zu sein, das möglicherweise die Flugdaten aus den Datenübertragungen des Kartells decodiert hatte.


    Es schien zu funktionieren.


    Wir landeten etwa zwei Kilometer vor der Küste von Dangrek im Meer. Vongsavath nutzte das Wasser zur Schockkühlung der vom Wiedereintritt erhitzten Flächen, in bester militärischer Manier. Mancherorts waren Umweltaktivisten wegen dieser Art der Kontamination gewalttätig geworden, aber ich bezweifelte, dass sich auf Sanction IV irgendjemand darüber aufregen würde. Der Krieg hatte einen beruhigenden und vereinfachenden Einfluss auf die Politik, der den Politikern wie ein Schuss Betathanatin vorkommen musste. Plötzlich war es nicht mehr nötig, sich um die Ausgewogenheit der Interessen zu kümmern, und man konnte so ziemlich alles rechtfertigen. Man musste nur kämpfen und gewinnen und den Sieg auf dem eigenen Konto verbuchen. Alles andere wurde ausgeblendet, bis es so farblos wie der Himmel über Sauberville war.


    »Oberflächenstatus erreicht«, intonierte Vongsavath. »Die erste Ortung zeigt keinen Verkehr. Ich bewege mich jetzt mit dem Sekundärantrieb zum Strand, aber ich möchte Sie bitten, so lange auf Ihren Sitzen zu bleiben, bis ich Ihnen neue Anweisungen erteile. Commander Hand, wir haben einen Needlecast-Spruch von Isaac Carrera empfangen, den Sie sich vielleicht anschauen möchten.«


    Hand warf mir einen Blick zu. Er griff nach hinten und berührte das Mikro des Sitzes.


    »Lassen Sie es im Diskretionsstatus laufen. Für mich, Kovacs und Sutjiadi.«


    »Verstanden.«


    Ich zog das Headset herunter und setzte mir die Diskretionsmaske aufs Gesicht. Carrera schälte sich aus dem schrillen Lärm der sich entwirrenden Scramblercodes heraus. Er trug einen Kampfoverall, und eine vor kurzem verheilte Wunde zeichnete sich deutlich auf seiner Stirn und Wange ab. Er wirkte müde.


    »Kontrolle Nordregion an sich nähernden FAL 931/4. Wir haben Ihren Flugplan und Ihre Mission empfangen, aber wir müssen Sie warnen, dass wir Ihnen unter den gegenwärtigen Umständen keine Boden- oder Luftunterstützung gewährleisten können. Die Wedge-Truppen sind zur Masson-Seenplatte zurückgefallen, wo wir unsere Stellung verteidigen, bis die Offensive der Kempisten ausgewertet und die Konsequenzen korreliert wurden. Eine groß angelegte Offensive wird im Anschluss an die Bombardierung erwartet, also ist dies wahrscheinlich Ihre letzte Gelegenheit, effektiv mit jemandem außerhalb des Explosionszone zu kommunizieren. Abgesehen von diesen strategischen Aspekten sollten Sie sich bewusst machen, dass das Kartell experimentelle Nanoreparatursysteme in der Umgebung von Sauberville ausgesetzt hat. Wir können nicht vorhersagen, wie diese Systeme auf unerwartete Eindringlinge reagieren werden. Ich persönlich würde Ihnen raten«, und er beugte sich auf dem Bildschirm vor, »sich mit dem Sekundärantrieb bis nach Masson zurückzuziehen und abzuwarten, bis ich Verstärkungstruppen zur Küste abkommandieren kann. Diese Verzögerung dürfte nicht mehr als zwei Wochen beanspruchen. Die Explosionsfolgenforschung…« – ein widerwilliger Ausdruck legte sich auf sein Gesicht, als hätte er soeben den Geruch von etwas Verwesendem in seinen Verletzungen wahrgenommen – »hat wohl kaum eine so hohe Priorität, um derartige Risiken einzugehen, ganz gleich, welchen Erkenntnisvorsprung Ihre Auftraggeber sich davon erwarten. Wir übermitteln Ihnen einen Wedge-Code, falls Sie von der Option des Rückzugs Gebrauch machen möchten. Darüber hinaus kann ich nichts für Sie tun. Viel Glück. Ende.«


    Ich nahm die Maske und das Headset ab. Hand beobachtete mich mit einem leichten Lächeln um die Mundwinkel.


    »Sein Standpunkt dürfte kaum vom Kartell abgesegnet sein. Ist er immer so geradeheraus?«


    »Wenn es um begriffsstutzige Klienten geht, ja. Dafür wird er bezahlt. Was sollte das mit diesen experimentellen…«


    Hand stoppte mich mit einer winzigen Handbewegung und schüttelte den Kopf.


    »Darüber würde ich mir keine Sorgen machen. Die übliche Einschüchterungsstrategie des Kartells. Damit sollen unerwünschte Personen von den Sperrzonen fern gehalten werden.«


    »Heißt das, Sie haben diese Nachricht ausgegeben?«


    Wieder lächelte Hand. Sutjiadi sagte nichts, aber er kniff die Lippen zusammen. Draußen wurde der Tonfall der Triebwerke schriller.


    »Wir haben den Strand erreicht«, sagte Ameli Vongsavath. »Einundzwanzig Komma sieben Kilometer vom Sauberville-Krater entfernt. Möchte jemand Fotos machen?«

  


  
     


    19


     


     


    Eine weiße Masse.


    Für einen Sekundenbruchteil, während ich in der Schleuse der Nagini stand und auf den Sand hinausblickte, dachte ich, es hätte geschneit.


    »Möwen«, sagte Hand, als wäre es etwas völlig Selbstverständliches. Er sprang hinaus und trat mit dem Fuß gegen eins der Federknäuel. »Die Strahlung der Explosion muss sie erwischt haben.«


    Auch die sanften Wogen des Meeres waren mit weiß gesprenkeltem Treibgut bedeckt.


     


    Als die ersten Kolonistenbarken auf Sanction IV landeten – genauso wie auf Latimer oder Harlans Welt – war der Triebwerkslärm für viele einheimische Spezies das Zeichen für den bevorstehenden Untergang. Die Kolonisierung eines Planeten ist zwangsläufig ein destruktiver Prozess, und die fortgeschrittene Technik hat letztlich nur dafür gesorgt, diesen Prozess so ablaufen zu lassen, dass die Menschen wieder ihre gewohnte Position an der Spitze des vergewaltigten Ökosystems einnehmen können. Die Invasion ist allumfassend und ab dem Augenblick des Aufsetzens der Barken unaufhaltsam.


    Während die massiven Schiffe langsam abkühlen, beginnen darin zahllose Aktivitäten. Dichte Reihen geklonter Embryos werden aus den Kryotanks geholt und mit maschineller Sorgfalt in Schnellwachstumskapseln geladen. Ein Sturm aus künstlichen Hormonen rast durch die Nährflüssigkeit und löst eine rapide Zellentwicklung aus, die jeden Klon innerhalb weniger Monate zum Erwachsenen reifen lässt. Schon wird die Avantgarde, die während der letzten Phase des interstellaren Fluges herangezüchtet wurde, entladen und mit den Bewusstseinen der Kolonistenelite dekantiert, bis sie geweckt wird und ihren angestammten Platz in der brandneuen Gesellschaftsordnung einnehmen kann. Hier erblüht nicht unbedingt das goldene Land der Gelegenheiten und Abenteuer, wie es die Chronisten einem weiszumachen versuchen.


    Der eigentliche Schaden wird an anderen Stellen innerhalb des Schiffs von den Umweltgestaltungsmaschinen angerichtet.


    Kein verantwortungsvolles Kolonisierungsunternehmen kam ohne ein paar dieser Öko-KIs aus. Nach den frühen Katastrophen auf dem Mars und auf Adoracion wurde schnell klar, dass der Versuch, eine außerirdische Umwelt mit Teilen des terrestrischen Ökosystems zu impfen, alles andere als eine Elefantenrochenjagd war. Die ersten Kolonisten, die die einer Terraformung unterzogene Luft auf dem Mars einatmeten, waren ausnahmslos nach wenigen Tagen gestorben, und viele von denen, die sich noch nicht nach draußen gewagt hatten, verloren das Leben im Kampf gegen Schwärme gefräßiger kleiner Spinnen, die bislang völlig unbekannt gewesen waren. Besagte Spinnen erwiesen sich als ferne Abkömmlinge einer terrestrischen Staubmilbenart, die außerordentlich von den ökologischen Umwälzungen im Zuge des Terraformens profitiert hatte.


    Also noch mal zurück ins Labor.


    Es dauerte weitere zwei Generationen, bis die marsianischen Kolonisten endlich frische Luft atmen konnten.


    Auf Adoracion war es noch viel schlimmer. Die Kolonistenbarke Lorca war mehrere Jahrzehnte vor dem Marsdebakel aufgebrochen zur nächsten bewohnbaren Welt, die in den Astrogationskarten der Marsianer verzeichnet war, mit der Unverzagtheit eines Molotow-Cocktails, der auf einen Panzer geworfen wurde. Es war ein beinahe verzweifelter Angriff gegen das unerbittliche Weltall, eine technologische Trotzhandlung angesichts der erdrückenden Physik, die den Kosmos regierte, und eine Kühnheit, die im Vertrauen auf die vor kurzem entzifferten marsianischen Archive gründete. Es hatte den Anschein, dass fast jeder von einem Fehlschlag ausging. Selbst jene, die ihre kopierten Bewusstseine in den Datenstack der Kolonie und ihre Gene in die Embryonenbanken übertragen ließen, waren alles andere als optimistisch, was ihre gespeicherten Egos am Ende der Reise erwarten würde.


    Wie der Name Adoracion – »Anbetung« – vermuten lässt, muss der Planet den Eindruck eines wahr gewordenen Traums erweckt haben. Eine grünbraune Welt mit ungefähr der gleichen Stickstoff-Sauerstoff-Mischung wie auf der Erde und einer wesentlich nutzerfreundlicheren Land-Wasser-Verteilung. Mit einer pflanzlichen Lebensgrundlage, die den Herden der geklonten Nutztiere im Bauch der Lorca als Nahrung dienen konnte, und ohne offensichtliche Raubtiere, die sich nicht mühelos abknallen ließen. Entweder waren die Kolonisten von Haus aus fromm, oder die Ankunft in diesem neuen Paradies hatte sie dazu gemacht – jedenfalls war das Erste, was sie nach dem Aussteigen taten, eine Kathedrale zu bauen und Gott für die sichere Ankunft zu danken.


    Ein Jahr verging.


    Der Hypercast steckte damals noch in den Kinderschuhen. Es war kaum möglich, die einfachsten Botschaften in codierten Sequenzen zu übertragen. Die Nachrichten, die langsam zur Erde durchsickerten, waren wie Schreie in einem verschlossenen Zimmer tief in einem leer stehenden Palast. Die zwei Ökosysteme waren aufeinander geprallt wie zwei feindliche Armeen auf einem Schlachtfeld, von dem es keine Rückzugsmöglichkeit gab. Von den etwas über einer Million Kolonisten an Bord der Lorca waren achtzehn Monate nach der Landung über siebzig Prozent gestorben.


    Zurück ins Labor.


    Inzwischen haben wir diese Dinge zu einer hohen Kunst entwickelt. Nichts Organisches verlässt das Schiff, bis die Ökogestalter die gesamte Biosphäre im Griff haben. Automatische Sonden verteilen sich über den neuen Globus und sammeln Proben. Die KI verdaut die Daten, erstellt ein Modell, in dem die Folgen der Anwesenheit terrestrischer Spezies ein paar hundertmal schneller als in Realzeit durchgespielt werden, und markiert die potenziellen Konfliktszenarien. Für alles, was den Anschein eines Problems erweckt, schreibt sie ein Lösungsprogramm, sei es gentechnischer oder nanotechnischer Art, und aus dem korrelierten Ganzen generiert sie ein Besiedlungsprotokoll. Erst wenn dieses Protokoll steht, dürfen die Kinder draußen spielen.


    In den Protokollen für die etwa drei Dutzend besiedelten Welten stößt man immer wieder auf bestimmte vorteilhafte terrestrische Spezies, die überall gedeihen. Sie sind die Erfolgsgeschichten des Planeten Erde – zähe, anpassungsfähige Evolutionsathleten. Die meisten sind Pflanzen, Mikroben und Insekten, aber auch unter den großen Tieren gibt es einige mit prominentem Status. Merino-Schafe, Grizzly-Bären und Seemöwen stehen ganz oben auf der Liste. Sie sind nur schwer auszurotten.


     


    Das Wasser rund um den Trawler war verstopft mit weiß gefiederten Kadavern. In der unnatürlichen Stille entlang der Küste dämpften sie zudem das schwache Schwappen der Wellen gegen den Rumpf.


    Auf dem Schiff herrschte das Chaos. Es trieb teilnahmslos am Anker, die Farbe auf der Sauberville zugewandten Seite war zu schwarzem Ruß verbrannt und stellenweise von der Druckwelle bis aufs blanke Metall weggeblasen worden. Gleichzeitig waren einige Fenster herausgesprengt worden, und es sah aus, als wäre ein Teil der unordentlichen Netze auf dem Deck zusammengeschmolzen. Die Winde war auf ähnliche Weise verkohlt. Jeder, der sich draußen aufgehalten hatte, wäre vermutlich an Verbrennungen dritten Grades gestorben.


    Auf dem Deck befanden sich keine Leichen. Das wussten wir schon aus der Virtualität.


    »Hier unten ist auch niemand«, sagte Luc Deprez, als sein Kopf wieder im Niedergang zum Mitteldeck erschien. »Seit Monaten hat sich niemand an Bord aufgehalten. Vielleicht schon seit einem Jahr. Die Lebensmittel wurden restlos von Insekten und Ratten vertilgt.«


    Sutjiadi runzelte die Stirn. »An Bord waren Lebensmittel?«


    »Ja, jede Menge.« Deprez wuchtete sich aus dem Niedergang und setzte sich auf den Süll. Die untere Hälfte seines Chamaeleochromanzugs blieb eine Sekunde lang schlammgrau, bevor sich der Stoff an die sonnige Umgebung anpasste. »Sieht aus wie nach einer großen Party. Aber niemand ist zum Aufräumen dageblieben.«


    »Solche Partys kenne ich«, sagte Vongsavath.


    Von unten war das unmissverständliche Zischen einer Sunjet zu hören. Sutjiadi, Vongsavath und ich erstarrten gleichzeitig. Deprez grinste.


    »Cruickshank erschießt die Ratten«, sagte er. »Sind ziemlich große Biester.«


    Sutjiadi hob seine Waffe und blickte sich auf dem Deck um. Er wirkte nur wenig entspannter als zu dem Zeitpunkt, als wir an Bord gegangen waren. »Wie viele waren es, Deprez?«


    »Wie viele Ratten?« Deprez grinste noch breiter. »Schwer zu sagen.«


    Ich musste ein Grinsen unterdrücken.


    »Besatzung«, sagte Sutjiadi mit einer ungeduldigen Geste. »Wie groß war die Besatzung, Sergeant?«


    Deprez ließ sich davon nicht beeindrucken und zuckte lässig die Achseln. »Ich bin kein Koch, Captain. Schwer zu sagen.«


    »Ich war mal Köchin«, sagte Ameli Vongsavath überraschend. »Vielleicht gehe ich mal runter und schaue mich um.«


    »Sie bleiben hier.« Sutjiadi stapfte zur Seite des Trawlers und stieß mit dem Fuß eine tote Möwe aus dem Weg. »Von nun an erwarte ich etwas weniger Humor und etwas mehr Einsatz von diesem Kommando. Sie können damit anfangen, indem Sie dieses Netz hochziehen. Deprez, Sie gehen wieder nach unten und helfen Cruickshank bei der Ungeziefervernichtung.«


    Deprez seufzte und legte seine Sunjet weg. Aus dem Gürtel zog er eine altertümlich wirkende Pistole, lud sie durch und zielte damit in den Himmel.


    »Genau der richtige Job für mich«, sagte er kryptisch und schwang sich wieder nach unten, mit hoch erhobener Waffe.


    Im Induktionsset knisterte es. Sutjiadi neigte den Kopf und lauschte. Ich schloss mein eigenes Set wieder an.


    »… ist gesichert.« Es war Sun Lipings Stimme. Sutjiadi hatte ihr den Befehl über die zweite Hälfte des Teams übertragen und sie mit Hand, Wardani und Schneider auf den Strand geschickt. Die Zivilisten betrachtete er unmissverständlich als Ärgernis, schlimmstenfalls sogar als Belastung.


    »Wie gesichert?«, gab er zurück.


    »Wir haben einen Halbkreis aus Wachsystemen am Strand installiert. Eine fünfhundert Meter lange Basislinie und ein Bogen von einhundertachtzig Grad. Darin dürfte sich alles verfangen, was von innen oder aus jeder Richtung über den Strand kommt.« Sun hielt einen Moment unsicher inne. »Das betrifft natürlich nur die Sichtlinie, aber sie deckt mehrere Kilometer ab. Es erschien mir die beste Lösung.«


    »Was ist mit dem… äh… Missionsziel?«, mischte ich mich ein. »Ist es intakt?«


    Sutjiadi schnaufte. »Ist es da?«


    Ich warf ihm einen Seitenblick zu. Sutjiadi glaubte, dass wir uns auf einer Phantomjagd befanden. Mein Envoy-Gestalt-Scan las es an seiner Haltung ab, als würde er mit einer Bildunterschrift herumlaufen. Er hielt Wardanis Tor für eine archäologische Spinnerei, aus irgendeiner vagen ursprünglichen Theorie gehypt, um bei Mandrake Eindruck zu schinden. Er dachte, dass man Hand eine pure Phantasievorstellung verkauft hatte, worauf die Gier der Firma sich die Idee im Sturm einverleibt hatte, um als Erste auf dem Schauplatz einer möglichen Entwicklung zu sein. Er dachte, dass es zu schweren Magenverstimmungen kommen würde, sobald das Team den Einsatzort erreicht hatte. Während der Besprechung im Konstrukt hatte er kaum etwas dazu gesagt, aber er trug seinen Mangel an Überzeugung wie einen Sticker mit sich herum.


    Ich konnte es ihm nicht verdenken. Mindestens die Hälfte des Teams erweckte den gleichen Eindruck. Wenn Hand ihnen nicht solche verrückten Verträge mit Rückkehr von den Toten und Befreiung vom Kriegsdienst angeboten hätte, hätten sie ihn wahrscheinlich nur ausgelacht.


    Vor etwas mehr als einem Monat hätte ich beinahe genauso auf Schneider reagiert.


    »Ja, es ist da.« In Suns Stimme lag ein seltsamer Tonfall. Soweit ich beurteilen konnte, hatte sie nicht zu den Zweiflern gehört, aber nun klang sie geradezu ehrfürchtig. »So etwas… habe ich noch nie gesehen.«


    »Sun? Ist es offen?«


    »Es sieht nicht danach aus, Lieutenant Kovacs. Vielleicht sollten Sie lieber mit Madame Wardani sprechen, wenn Sie Einzelheiten wissen möchten.«


    Ich räusperte mich. »Wardani? Was sagen Sie?«


    »Bin beschäftigt.« Ihre Stimme klang angespannt. »Was haben Sie auf dem Boot gefunden?«


    »Noch nichts.«


    »Tja, nun… hier sieht es genauso aus. Ende.«


    Wieder sah ich zu Sutjiadi hinüber. Sein Blick konzentrierte sich auf eine mittlere Distanz, und sein neues Maori-Gesicht verriet keine Regung. Ich brummte, zog das Set ab und ging zur Winde hinüber, um mich sachkundig zu machen, wie sie funktionierte. Hinter meinem Rücken hörte ich, wie er von Hansen einen Fortschrittsbericht anforderte.


    Es zeigte sich, dass die Winde im Prinzip genauso wie die Ladevorrichtung eines Shuttles funktionierte, und mit Vongsavaths Hilfe konnte ich den Mechanismus in Betrieb nehmen, bevor Sutjiadi mit dem Komlink fertig war. Er kam herüber, als wir gerade den Ausleger nach draußen schwenkten und den Greifer für die erste Ladung nach unten senkten.


    Die Netze einzuholen erwies sich als andere Geschichte. Wir brauchten gute zwanzig Minuten, bis wir den Bogen raus hatten. Zu diesem Zeitpunkt war die Rattenjagd vorbei, und Cruickshank und Deprez hatten sich uns angeschlossen. Selbst dann war es nicht leicht, die kalten, nassen und schweren Netze an Bord zu holen und einigermaßen ordentlich auf Deck zu drapieren. Keiner von uns war Fischer, und bald wurde klar, dass für diese Arbeit ganz bestimmte Fähigkeiten erforderlich waren, die wir nicht hatten. Ständig rutschten wir aus und stürzten.


    Aber es lohnte sich.


    Im letzten Netzgewirr, das wir heraufzogen, befanden sich die Überreste zweier Leichen. Sie waren nackt bis auf die immer noch glänzenden Ketten, die ihnen als Gewicht um die Knie und die Brust gewickelt waren. Die Fische hatten sie fast bis auf die Knochen abgenagt, sodass ihre Haut wie zerrissenes Ölzeug aussah. Ihre augenlosen Schädel wackelten und schlugen im hängenden Netz zusammen, wie zwei Betrunkene, die sich gemeinsam über einen guten Witz amüsierten. Schlaffe Hälse und breites Grinsen.


    Wir starrten sie eine Weile an.


    »Ein guter Tipp«, sagte ich zu Sutjiadi.


    »Es erschien mir nur vernünftig, mal nachzusehen.« Er trat näher und betrachtete nachdenklich die nackten Knochen. »Sie wurden entkleidet und im Netz verankert. Mit Armen und Beinen und den Enden der zwei Ketten. Wer das getan hat, wollte vermeiden, dass sie wieder nach oben kommen. Ergibt aber nicht viel Sinn. Warum sollte jemand die Leichen verstecken, wenn das Schiff hier liegt und von jedem, der aus Sauberville kommt, geborgen werden kann.«


    »Ja, aber niemand hat es getan«, warf Vongsavath ein.


    Deprez drehte sich um und beschattete die Augen, um zum Horizont zu blicken, wo Sauberville immer noch schwelte. »Der Krieg?«


    Ich erinnerte mich an die Daten der jüngsten Geschichte und rechnete zurück. »Vor einem Jahr war er noch nicht so weit nach Westen vorgerückt, aber er breitete sich nach Süden aus.« Ich deutete mit einem Nicken auf die Rauchfäden. »Sie hätten Angst gehabt. Niemand hätte sich hierher gewagt, um sich etwas anzusehen, das vielleicht aus dem Orbit beschossen wird. Oder das vielleicht vermint ist und eine Fernbombardierung auslöst. Erinnern Sie sich an Bootkinaree Town?«


    »Lebhaft«, sagte Ameli Vongsavath und drückte die Finger an ihren linken Wangenknochen.


    »Das war vor etwa einem Jahr. Damals muss es sämtliche Nachrichten beherrscht haben. Der große Frachter im Hafen. Danach hätte sich auf dem ganzen Planeten kein ziviles Bergungsteam mehr nach draußen gewagt.«


    »Und warum hat man diese Typen überhaupt versteckt?«, fragte Cruickshank.


    Ich hob die Schultern. »Um sie aus dem Sichtfeld zu schaffen. Damit die Luftüberwachung nichts zum Ranzoomen und Beschnuppern hat. Damals hätten Leichen möglicherweise eine Untersuchung gerechtfertigt. Bevor die Sache in Kempopolis richtig aus dem Ruder lief.«


    »Indigo City«, sagte Sutjiadi ostentativ.


    »Ja, aber nennen Sie es nicht so, wenn Jiang in der Nähe ist.« Cruickshank grinste. »Er ist mir schon an die Kehle gesprungen, als ich im Zusammenhang mit Danang von einem Terroranschlag gesprochen habe. Dabei hatte ich es als Kompliment gemeint!«


    »Wie auch immer.« Ich verdrehte die Augen. »Jedenfalls ist es so, dass das hier ohne Leichen nur ein Fischerboot ist, das bisher niemand für sich beansprucht hat. So etwas lenkt während einer globalen Revolution nicht allzu viel Aufmerksamkeit auf sich.«


    »Wenn das Boot in Sauberville gemietet wurde.« Sutjiadi schüttelte den Kopf. »Und selbst, wenn es gekauft wurde, wäre es nur von lokalem Interesse. Wer waren diese Typen? Ist das nicht der Trawler des alten Chang da draußen? Kommen Sie, Kovacs, es sind doch nur ein paar Dutzend Kilometer.«


    »Es besteht kein Grund zur Annahme, dass dieses Boot aus der näheren Umgebung stammt.« Ich deutete auf den ruhigen Ozean hinaus. »Auf diesem Planeten könnte man mit so einem Schiff von Bootkinaree bis hierher segeln, ohne ein einziges Mal den Kaffee zu verschütten.«


    »Ja, aber man könnte die Leichen vor der Luftüberwachung verstecken, wenn man sie einfach zusammen mit dem übrigen Müll in die Kombüse stopft«, gab Cruickshank zu bedenken. »Es passt nicht.«


    Luc Deprez griff nach dem Netz und zog leicht daran. Die Schädel kippten auf die andere Seite. »Die Stacks sind weg«, sagte er. »Sie wurden ins Wasser getaucht, um alle anderen Hinweise auf ihre Identität zu tilgen. Dürfte schneller gehen, als sie den Ratten zu überlassen.«


    »Hängt von den Ratten ab.«


    »Sind Sie Experte auf diesem Gebiet?«


    »Vielleicht war es eine Bestattung«, sagte Ameli Vongsavath.


    »In einem Fischernetz?«


    »Wir vertrödeln unsere Zeit«, sagte Sutjiadi laut. »Deprez, holen Sie sie raus, packen Sie sie ein und deponieren Sie sie an einem Ort, zu dem die Ratten keinen Zugang haben. Wir werden später an Bord der Nagini mit dem Autochirurgen eine Obduktion durchführen. Vongsavath und Cruickshank, Sie werden dieses Schiff von der Spitze bis zur Rückseite absuchen, ob es irgendetwas gibt, das uns verraten könnte, was hier geschehen ist.«


    »Sie meinen, von Bug bis Heck, Sir«, stellte Vongsavath richtig.


    »Wie auch immer. Alles, das uns irgendeinen Hinweis geben könnte. Vielleicht die Kleidung, die man diesen beiden ausgezogen hat, oder…« Er schüttelte verärgert über die schwierige neue Situation den Kopf. »Alles. Irgendwas. Fangen Sie an. Lieutenant Kovacs, kommen Sie bitte mit mir. Ich möchte unseren Verteidigungsring überprüfen.«


    »Klar.« Ich schluckte die Lüge mit der Andeutung eines Lächelns.


    Sutjiadi wollte das Wachsystem gar nicht überprüfen. Er hatte genauso wie ich die Meldungen von Sun und Hansen gehört. Was sie erledigten, musste nicht gecheckt werden.


    Er wollte sich gar nicht in der Umgebung umsehen.


    Er wollte das Tor sehen.

  


  
     


    20


     


     


    Schneider hatte es mir beschrieben, sogar mehrere Male. Wardani hatte es für mich in einem stillen Augenblick bei Roespinoedji gezeichnet. Ein Imaging-Shop an der Angkor Road hatte eine 3-D-Grafik aus Wardanis Input erstellt. Später hatte Hand das Bild von den Mandrake-Maschinen zu einem lebensgroßen Konstrukt aufmotzen lassen, in dem wir virtuell herumspazieren konnten.


    Nichts davon kam der Wirklichkeit nahe.


    Es stand in der von Menschen geschaffenen Höhle wie eine vertikal gestreckte Vision aus der Schule der Dimensionalisten, wie ein Element aus den albtraumhaften technomilitärischen Landschaften eines Mhlongo oder Osupile. Es hatte eine hagere Gefaltetheit, wie sechs oder sieben Meter hohe Vampirfledermäuse, die Rücken an Rücken in einer defensiven Phalanx zusammengequetscht worden waren. Es hatte nichts von der passiven Offenheit, die das Wort »Tor« heraufbeschwor. Im sanften Licht, das durch Ritzen im Gestein nach unten sickerte, wirkte das Ding, als würde es kauernd abwarten.


    Die Basis war dreieckig mit einer Seitenlänge von etwa fünf Metern, obwohl die Unterkante kaum eine Ähnlichkeit mit irgendeiner geometrischen Form, sondern eher mit Baumwurzeln hatte, die in den Boden gewachsen waren. Das Material war eine Legierung, das ich bereits aus anderer marsianischer Architektur kannte, mit einer dichten, schwarz gewölkten Oberfläche, die sich wie Marmor oder Onyx anfühlte, aber stets eine schwache statische Ladung aufwies. Die Technoglyphen waren mattgrün und rubinrot und zogen sich in seltsam unregelmäßigen Wellen um den unteren Teil. Doch an keiner Stelle entfernten sie sich mehr als anderthalb Meter vom Boden. Unmittelbar unter dieser Obergrenze schienen die Symbole sowohl an Kohärenz als auch an Kraft zu verlieren – sie wurden schwächer, waren nicht mehr so ausgeprägt, und sogar der Stil der Gravuren wirkte zurückhaltender. Es war, wie Sun später sagte, als hätten die marsianischen Technoglyphiker Angst davor gehabt, zu nahe an dem zu arbeiten, was sie auf dem Sockel geschaffen hatten.


    Darüber faltete sich das Gebilde in schneller Folge ineinander und erzeugte eine Serie komprimierter Winkel aus schwarzer Legierung und nach oben führender Kanten, die in einer kurzen Spitze ausliefen. In den langen Schlitzen zwischen den Falten verblasste das Mattschwarz zu einer schmutzigen Lichtdurchlässigkeit, und darin schien sich die Geometrie des Ineinanderfaltens auf eine undefinierbare Weise fortzusetzen, die zu schmerzhaft war, um sie für längere Zeit betrachten zu können.


    »Glauben Sie es jetzt?«, fragte ich Sutjiadi, als er neben mir stand und das Objekt anstarrte. Es dauerte eine Weile, bis er antwortete, und dann lang dieselbe Art von Benommenheit in seiner Stimme, die ich auch von Sun Liping über Komlink gehört hatte.


    »Es ist nicht bewegungslos«, sagte er leise. »Es fühlt. Es verändert sich. Als würde es sich drehen.«


    »Vielleicht tut es das sogar.« Sun hatte uns begleitet und den Rest der Truppe in der Nagini zurückgelassen. Sonst schien niemand das übermächtige Bedürfnis zu verspüren, sich in oder in der Nähe der Höhle aufzuhalten.


    »Es soll ein Hyperraumlink sein«, sagte ich und trat zur Seite, weil ich dem Bann ausweichen wollte, den die fremdartige Geometrie des Dings auf mich ausübte. »Wenn es eine Verbindung nach irgendwohin hält, dann bewegt es sich vielleicht im Hyperraum, selbst wenn es nicht aktiviert ist.«


    »Vielleicht rotiert es«, sagte Sun. »Wie ein Leuchtfeuer.«


    Unbehagen.


    Ich spürte es im selben Moment, als ich das Zucken in Sutjiadis Gesicht wahrnahm. Schlimm genug, dass wir auf dieser exponierten Landzunge festsaßen, ohne uns Gedanken darüber zu machen, dass das Objekt, dem wir zu Leibe rücken wollten, möglicherweise ein »Kommt-und-holt-mich«-Signal in einer Dimension sendete, die wir als Spezies allenfalls ansatzweise im Griff hatten.


    »Wir brauchen hier drinnen mehr Licht«, sagte ich.


    Der Bann war gebrochen. Sutjiadi blinzelte angestrengt und schaute zu den herabrieselnden Lichtstrahlen hinauf. Sie ergrauten mit wahrnehmbarer Geschwindigkeit, als draußen die Abenddämmerung über den Himmel zog.


    »Wir werden es heraussprengen«, sagte er.


    Ich tauschte einen besorgten Blick mit Sun aus.


    »Was wollen Sie sprengen?«, fragte ich vorsichtig.


    Sutjiadi vollführte eine undefinierbare Geste. »Den Fels. Die Nagini ist mit einer starr montierten Ultravib-Batterie für Bodenangriffe ausgestattet. Hansen müsste in der Lage sein, alles über der Höhle abzutragen, ohne dass das Artefakt einen einzigen Kratzer abbekommt.«


    Sun hustete. »Ich glaube kaum, dass Commander Hand diesem Vorhaben zustimmen würde, Sir. Er hat mir aufgetragen, mehrere Angier-Lampen in die Höhle zu bringen, bevor es dunkel wird. Und Madame Wardani hat nach einem Überwachungssystem gefragt, damit sie direkt am Tor arbeiten kann, ohne…«


    »Gut, Lieutenant. Vielen Dank.« Sutjiadi sah sich noch einmal in der Höhle um. »Ich werde mit Commander Hand reden.«


    Er ging hinaus. Ich schaute mich mit einem Augenzwinkern zu Sun um.


    »Das Gespräch würde ich gerne mithören«, sagte ich.


     


    Neben der Nagini waren Hansen, Schneider und Jiang damit beschäftigt, die erste Ballonkammer zu errichten. Hand hockte in einer Ecke der Ladeluke des Kampfschiffes und beobachtete Wardani, die im Schneidersitz etwas auf ein Memoryboard zeichnete. Sein Gesicht zeigte eine unmaskierte Faszination, die ihn plötzlich viel jünger erscheinen ließ.


    »Gibt es ein Problem, Captain?«, fragte er, als wir die Rampe hinaufstiegen.


    »Ich will, dass das Ding im Freien steht«, sagte Sutjiadi und zeigte mit dem Daumen über die Schulter. »Wo wir es beobachten können. Hansen soll mit dem Ultravib den Fels aus dem Weg räumen.«


    »Das kommt nicht in Frage.« Hand widmete sich wieder der Betrachtung dessen, was die Archäologin zeichnete. »In diesem Stadium wäre die Freilegung ein zu großes Risiko.«


    »Ganz zu schweigen von einer möglichen Beschädigung des Tores«, sagte Wardani streng.


    »Völlig richtig«, stimmte der Konzernmitarbeiter zu. »Ich fürchte, Ihr Team muss mit den Gegebenheiten in der Höhle arbeiten, Captain. Ich glaube nicht, dass Gefahren zu erwarten sind. Die Stützen, die von den früheren Besuchern eingebaut wurden, scheinen stabil zu sein.«


    »Ich habe mir die Stützen angesehen«, sagte Sutjiadi. »Epoxid ist kein hinreichender Ersatz für eine permanente Absicherung, aber das…«


    »Sergeant Hansen schien damit rundum zufrieden zu sein.« Hands weltmännischer Tonfall war mit einer Spur Verärgerung durchsetzt. »Aber wenn Sie sich Sorgen machen, möchte ich Sie nicht daran hindern, die Stützelemente durch beliebige Mittel zu verstärken. Was immer Sie für notwendig erachten.«


    »Ich wollte sagen«, erwiderte Sutjiadi ruhig, »dass es mir gar nicht um die Abstützung geht. Meine Sorge gilt nicht der Gefahr eines Einsturzes. Ich mache mir große Sorgen wegen dem, was sich in der Höhle befindet.«


    Wardani blickte von ihrem Zeichenblock auf.


    »Das ist gut, Captain«, sagte sie freundlich. »Innerhalb von vierundzwanzig Stunden Realzeit hat sich Ihre höfliche Ungläubigkeit in große Besorgnis verwandelt. Was ist es genau, das Ihnen solche Sorgen bereitet?«


    Sutjiadi schien sich in seiner Haut nicht wohl zu fühlen.


    »Dieses Artefakt«, sagte er. »Sie behaupten, es sei ein Tor. Können Sie mir irgendeine Garantie geben, dass nichts von der anderen Seite hindurchkommt?«


    »Nein. Das kann ich wirklich nicht.«


    »Haben Sie irgendeine Vorstellung, was hindurchkommen könnte?«


    Wardani lächelte. »Auch das kann ich Ihnen nicht sagen.«


    »Dann tut es mir Leid, Madame Wardani. Aus militärischer Sicht wäre es nur vernünftig, die Waffen der Nagini die ganze Zeit auf das Tor gerichtet zu halten.«


    »Wir befinden uns nicht auf einer militärischen Mission, Captain.« Hand wirkte nun offensichtlich gelangweilt. »Ich dachte, das hätte ich während der Einsatzbesprechung klar gemacht. Sie sind an einer kommerziellen Unternehmung beteiligt, und die wirtschaftlichen Rahmenbedingungen erfordern, dass das Artefakt nicht aus der Luft zu erkennen sein darf, bis sein Status vertraglich gesichert ist. Nach den Vorgaben der Gründungscharta wird das erst der Fall sein, wenn das, was sich auf der anderen Seite des Tors befindet, mit einer Markierung versehen wurde, die es als Besitz von Mandrake auszeichnet.«


    »Und was ist, wenn sich das Tor öffnet, bevor wir bereit sind, und etwas Feindseliges den Durchgang benutzt?«


    »Etwas Feindseliges?« Wardani legte amüsiert das Memoryboard weg. »Was zum Beispiel?«


    »Das können Sie viel besser einschätzen als ich, Madame Wardani«, sagte Sutjiadi steif. »Meine einzige Sorge gilt der Sicherheit der Teilnehmer dieser Expedition.«


    Wardani seufzte.


    »Sie waren keine Vampire, Captain«, sagte sie ermattet.


    »Wie bitte?«


    »Die Marsianer. Sie waren keine Vampire. Oder Dämonen. Sie waren lediglich eine technisch fortgeschrittene Spezies mit Flügeln. Das ist alles. Auf der anderen Seite dieses Dings…« – sie stach mit einem Finger in die ungefähre Richtung der Felsen – »gibt es nichts, was wir in ein paar tausend Jahren nicht ebenfalls bauen könnten. Das heißt, wenn wir unsere militaristischen Tendenzen in den Griff bekommen.«


    »Ist diese Bemerkung als Beleidigung gemeint, Madame Wardani?«


    »Sie dürfen sie auffassen, wie immer Sie möchten, Captain. Wir alle sterben bereits langsam an den Folgen der Strahlung. Hin paar Kilometer in dieser Richtung wurden gestern hunderttausend Menschen atomisiert. Durch Soldaten.« Ihre Stimme wurde lauter und hatte nun einen vibrierenden Unterton. »Für etwa sechzig Prozent der Landmassen dieses Planeten gilt, dass Ihre Chancen auf einen frühen, gewaltsamen Tod außerordentlich hoch sind. Durch Soldaten. In den übrigen Bereichen kann man in den Lagern den Hungertod oder durch Misshandlungen sterben, wenn man sich nicht politisch korrekt verhält. Auch diese Dienstleistung wird von Soldaten erbracht. Soll ich Ihnen weitere Beispiele anführen, um Ihnen meine Lesart des Militarismus zu verdeutlichen?«


    »Madame Wardani.« In Hands Stimme lag eine Spannung, die ich noch nie zuvor darin wahrgenommen hatte. Unter der Rampe hielten Hansen, Schneider und Jiang mit ihrer Arbeit inne und blickten sich zur laut diskutierenden Gruppe um. »Ich glaube, wir schweifen vom Thema ab. Wir hatten über Sicherheitsfragen gesprochen.«


    »Hatten wir das?« Wardani zwang sich zu einem abgehackten Lachen, dann beruhigte sich ihre Stimme wieder. »Nun gut, Captain. Dann will ich Ihnen erklären, dass ich in den sieben Jahrzehnten, die ich als qualifizierte Archäologin gearbeitet habe, nie auf Hinweise gestoßen bin, dass von den Marsianern unangenehmere Verhaltensweisen zu erwarten sind als die, die von Männern wie Ihnen auf Sanction IV an den Tag gelegt wurden. Abgesehen von Kleinigkeiten wie dem Fallout von Sauberville, können Sie sich unmittelbar vor diesem Tor vermutlich sicherer fühlen als an irgendeinem anderen Ort auf der nördlichen Hemisphäre.«


    Es folgte ein kurzes Schweigen.


    »Vielleicht können Sie die Hauptgeschütze der Nagini auf den Eingang zur Höhle ausrichten«, schlug ich vor. »Das hätte dieselbe Wirkung. Mit der Fernüberwachung wäre es sogar besser. Wenn die Monster mit den meterlangen Zähnen auftauchen, können wir über ihnen den Tunnel zum Einsturz bringen.«


    »Guter Vorschlag.« Wie zufällig veränderte Hand seine Position in der Schleuse und brachte sich genau zwischen Wardani und Sutjiadi. »Das scheint der beste Kompromiss zu sein, nicht wahr, Captain?«


    Sutjiadi las die Körpersprache des Konzernmitarbeiters und beherzigte den Hinweis. Er salutierte und kehrte auf dem Absatz um. Als er über die Rampe an mir vorbeiging, warf er mir einen kurzen Blick zu. Er hatte seinem neuen Maori-Gesicht noch nicht die Ausdruckslosigkeit antrainiert, die er früher so gut beherrscht hatte. Er machte einen betrogenen Eindruck.


    Man stieß an den ungewöhnlichsten Orten auf Unschuld.


    Am Ende der Rampe stieß er mit dem Fuß gegen einen Möwenkadaver und geriet leicht ins Stolpern. Mit einem Tritt beförderte er das Federbündel zusammen mit einem Schwall türkisfarbenem Sand davon.


    »Hansen«, sagte er knapp. »Jiang. Schaffen Sie diesen Mist hier weg. Ich will, dass der Strand auf zweihundert Metern Breite rund um das Schiff sauber ist.«


    Ole Hansen zog eine Augenbraue hoch und legte ironisch salutierend eine Fingerspitze dagegen. Sutjiadi sah nicht hin – er war bereits zur Brandungslinie weitergestapft.


    Etwas stimmte nicht.


     


    Hansen und Jiang benutzten die Triebwerke zweier Gravbikes der Expedition, um die Möwenkadaver in einer kniehohen Sturmfront aus Federn und Sand wegzupusten. Auf der Fläche, die sie rund um die Nagini freiräumten, nahm das Lager schnell Gestalt an, als Deprez, Vongsavath und Cruickshank vom Trawler zurückkehrten und mithalfen. Als es völlig dunkel geworden war, standen fünf Ballonkammern in einem ungefähren Kreis um das Schiff im Sand. Sie waren gleich groß, mit einem Chamaeleochrom-Überzug versehen und ohne weitere Merkmale, abgesehen von Illuminium-Ziffern über jedem Eingang. In jeder Kammer konnten vier Personen schlafen, in zwei Doppelzimmern zu je zwei Kojen, die durch einen zentralen Wohnraum getrennt waren. Doch zwei der Einheiten waren in nicht standardgemäßer Konfiguration aufgebaut worden; hier diente ein Schlafzimmer als allgemeiner Versammlungsraum und ein weiteres als Tanya Wardanis Labor.


    Dort fand ich die Archäologin, die immer noch zeichnete.


    Die Tür stand offen. Sie war frisch herausgelasert worden und mit Scharnieren wieder angeklebt worden. Der Epoxidkleber verbreitete immer noch einen leichten Harzgeruch. Ich drückte auf die Klingelfläche und beugte mich hinein.


    »Was wollen Sie?«, fragte sie, ohne von ihrer Arbeit aufzublicken.


    »Ich bin’s.«


    »Ich weiß, dass Sie es sind, Kovacs. Was wollen Sie?«


    »Vielleicht eine Aufforderung zum Eintreten?«


    Sie hörte auf zu zeichnen und seufzte. Sie blickte immer noch nicht auf.


    »Wir sind nicht mehr in der Virtualität, Kovacs. Ich…«


    »Ich bin nicht zum Vögeln gekommen.«


    Sie zögerte, dann erwiderte sie meinen Blick. »Gut so.«


    »Also? Darf ich jetzt reinkommen?«


    »Wie Sie meinen.«


    Ich duckte mich durch den Eingang und ging zu ihr hinüber, wobei ich mir einen Weg durch die verstreuten Hardcopyblätter suchen musste, die das Memoryboard ausgespuckt hatte. Es waren allesamt Variationen des gleichen Themas – Sequenzen von Technoglyphen mit daneben gekritzelten Anmerkungen. Während ich zusah, machte sie einen Strich durch ihre aktuelle Skizze.


    »Kommen Sie weiter?«


    »Langsam.« Sie gähnte. »Ich kann mich an weniger erinnern, als ich gedacht hatte. Mit einigen der sekundären Konfigurationen muss ich noch einmal ganz von vorn anfangen.«


    Ich lehnte mich gegen eine Tischkante.


    »Und was meinen Sie, wie lange Sie noch brauchen werden?«


    Sie zuckte die Achseln. »Ein paar Tage. Dann kommt die Testphase.«


    »Wie lange dauert die?«


    »Alles zusammen, mit primären und sekundären Konfigurationen? Keine Ahnung. Warum? Juckt es Ihnen schon unter den Fingernägeln?«


    Ich blickte durch die offene Tür zum Horizont, wo die Brände in Sauberville einen mattroten Schein in den Nachthimmel warfen. So kurz nach der Explosion und so nahe dran musste sich ein exotischer Elementcocktail ausgebreitet haben. Strontium-90, Jod-131 und all ihre zahlreichen Freunde, wie bei einer Tetrameth-Party der Familienerben der Harlans, die mit ihrer schwatzhaften Begeisterung über den Hafen von Millsport herfielen. Die ihre instabilen subatomaren Jacken wie Pelze von Sumpfpanthern trugen und überall hineinwollten, in jede Zelle, die sie mit ihrem schweren Juwelenschmuck durcheinander bringen konnten.


    Ich zuckte unwillkürlich zusammen.


    »Ich bin nur neugierig.«


    »Eine bewundernswerte Eigenschaft. Dürfte sich nicht besonders gut mit Ihrer Soldatenexistenz vertragen.«


    Ich klappte einen der Stühle auf, die neben dem Tisch gestapelt waren, und ließ mich darauf nieder. »Ich glaube, Sie verwechseln Neugier mit Mitgefühl.«


    »Wirklich?«


    »Ja, wirklich. Neugier ist schon bei Affen stark ausgeprägt. Folterknechte besitzen jede Menge davon. Das macht sie nicht automatisch zu besseren Menschen.«


    »Sie müssen es ja wissen.«


    Ein bewundernswerter Schlagabtausch. Ich wusste nicht, ob sie im Lager gefoltert worden war – in meiner vorübergehenden Wut war es mir gleichgültig gewesen –, aber sie zuckte nicht, als sie es sagte.


    »Warum benehmen Sie sich so, Wardani?«


    »Ich habe Ihnen schon einmal gesagt, dass wir nicht mehr in der Virtualität sind.«


    »Richtig.«


    Ich wartete. Schließlich stand sie auf und ging zur Rückwand des Zimmers, wo mehrere Monitore das Tor aus verschiedenen Blickwinkeln zeigten.


    »Sie müssen es mir nachsehen, Kovacs«, sagte sie ernst. »Heute habe ich gesehen, wie hunderttausend Menschen ermordet wurden, um den Weg für unsere kleine Expedition freizumachen. Ich weiß, dass wir es nicht getan haben, aber es kommt mir ein wenig zu einfach vor, wenn ich mich nicht mitverantwortlich fühle. Wenn ich einen Spaziergang mache, weiß ich, dass kleine Stücke von ihnen vom Wind herumgewirbelt werden. Und das ohne die Helden der Revolution, die Sie heute Früh so effektiv getötet haben. Es tut mir Leid, Kovacs. In solchen Dingen habe ich keine Übung.«


    »Also wollen Sie nicht über die beiden Leichen reden, die wir aus dem Schleppnetz gefischt haben.«


    »Gibt es einen Grund, darüber zu reden?« Sie blickte sich nicht um.


    »Deprez und Jiang sind gerade mit der Autopsie fertig geworden. Immer noch kein Hinweis, wodurch sie ums Leben gekommen sein könnten. Keine Spuren an den Knochen, und davon abgesehen gibt es nicht mehr viel, womit sie arbeiten könnten.« Ich stand auf und ging zu ihr, näher an die Monitore heran. »Ich habe mir sagen lassen, dass es Tests gibt, die man mit Knochenzellen machen kann, aber ich habe das Gefühl, dass wir dadurch auch nicht mehr erfahren werden.«


    Das brachte sie dazu, mich anzusehen.


    »Warum?«


    »Weil das, was sie getötet hat, irgendetwas hiermit zu tun haben muss.« Ich tippte gegen den Bildschirm eines Monitors, der das Tor von Nahem zeigte. »Und so etwas hat bisher noch keiner von uns gesehen.«


    »Sie glauben, etwas ist zur Geisterstunde durchs Tor gekommen?«, fragte sie in verächtlichem Tonfall. »Dass die Vampire sie geholt haben?«


    »Etwas hat sie geholt«, sagte ich ruhig. »Sie sind nicht an Altersschwäche gestorben. Ihre Stacks sind verschwunden.«


    »Würde das nicht gegen die Vampirtheorie sprechen? Die Entfernung des Stacks ist doch eher eine typisch menschliche Grausamkeit; nicht wahr?«


    »Nicht unbedingt. Jede Zivilisation, die ein Hyperraumportal bauen kann, muss in der Lage sein, Bewusstseinsinhalte zu digitalisieren.«


    »Dafür gibt es keinen handfesten Beweis.«


    »Nicht einmal der gesunde Menschenverstand?«


    »Der gesunde Menschenverstand?« Wieder lag Verachtung in ihrer Stimme. »Derselbe gesunde Menschenverstand, der vor tausend Jahren behauptet hat, dass sich die Sonne ganz offensichtlich um die Erde dreht? Schließlich muss man nur hinschauen! Derselbe gesunde Menschenverstand, an den Bogdanovich appellierte, als er die Nabentheorie aufstellte? Der gesunde Menschenverstand ist anthropozentrisch, Kovacs. Er geht davon aus, dass sich jede intelligente technologisch orientierte Spezies genauso wie die Menschheit entwickeln muss, weil sich die Menschheit so entwickelt hat.«


    »In dieser Richtung habe ich schon einige ziemlich überzeugende Argumente gehört.«


    »Klar, haben wir das nicht alle?«, gab sie zurück. »Gesunder Menschenverstand für die Massen. Warum sollte man sich die Mühe machen, sie mit irgendetwas anderem zu füttern? Was ist, wenn die marsianische Ethik das Resleeving verbietet, Kovacs? Schon mal darüber nachgedacht? Was ist, wenn für sie der Tod bedeutet, dass man sich als des Lebens unwürdig erwiesen hat? Selbst wenn man zurückgeholt werden könnte, hätte man einfach nicht das Recht dazu?«


    »In einer technisch fortgeschrittenen Zivilisation? Einer raumfahrenden Spezies? Das ist doch Blödsinn, Wardani.«


    »Nein, es ist eine Theorie. Funktionale Raubtierethik. Ferrer und Yoshimoto von Bradbury. Und im Augenblick gibt es nur wenige stichhaltige Beweise, um sie zu widerlegen.«


    »Glauben Sie daran?«


    Sie seufzte und kehrte zu ihrem Sitz zurück. »Natürlich glaube ich nicht daran. Ich versuche Ihnen nur klarzumachen, dass es auf dieser Party mehr zu essen gibt als die bequemen kleinen Gewissheiten, mit denen die menschliche Wissenschaft handelt. Wir wissen fast nichts über die Marsianer, und das nach mehreren hundert Jahren Forschung. Was wir zu wissen glauben, könnte sich jeden Augenblick als völlig falsch herausstellen. Von der Hälfte der Dinge, die wir ausgraben, können wir nicht sagen, worum es sich handelt, und trotzdem verkaufen wir sie als Zierde für die Schrankwand. Vielleicht hängt irgendwo auf Latimer das codierte Geheimnis des Überlichtantriebs an einer Wohnzimmerwand.« Sie hielt kurz inne. »Und wahrscheinlich verkehrt herum.«


    Ich lachte schallend. Dadurch zerstörte ich die Anspannung in der Ballonkammer. Wardanis Gesicht verzog sich zuckend in ungewollter Belustigung.


    »Nein, ich meine es ernst«, brummte sie. »Sie glauben, nur weil wir dieses Tor öffnen können, hätten wir es irgendwie im Griff. Aber das haben wir nicht. Hier gibt es keine sicheren Annahmen. Hier dürfen wir nicht in menschlichen Begriffen denken.«


    »Also gut.« Ich folgte ihr zurück in die Mitte des Raums und nahm wieder auf meinem Stuhl Platz. Es war sogar so, dass die Vorstellung, ein menschlicher Stack könnte von einem Torkommando der Marsianer mitgenommen und die Persönlichkeit in eine marsianische Virtualität geladen werden – und wie ein menschlicher Geist darauf reagieren würde –, mir eine Gänsehaut verursachte. Es wäre mir lieber gewesen, niemals auf einen solchen Gedanken gekommen zu sein. »Aber jetzt sind Sie es, die so etwas wie eine Vampirgeschichte erzählt.«


    »Ich will Sie nur warnen.«


    »Gut, ich bin gewarnt. Jetzt hätte ich noch eine ganz andere Frage. Wie viele Archäologen wissen von dieser Ausgrabungsstätte?«


    »Abgesehen von meinem eigenen Team?« Sie dachte nach. »Wir haben sie in die zentrale Datenbank in Landfall eingegeben. Aber das war, bevor wir wussten, was es ist. Es ist nur als Obelisk gelistet. Als Artefakt mit Unbekannter Funktion, aber wie ich bereits erwähnte, ist jedes zweite Ding, das wir ausgraben, ein solches AUF.«


    »Sie wissen, dass Hand sagt, es würde keine Dokumentation über ein solches Objekt in den Landfall-Dateien geben.«


    »Ja, ich habe den Bericht gelesen. Aber manchmal gehen Daten verloren.«


    »Das würde mir etwas zu ungewöhnlich vorkommen. Daten mögen verloren gehen, aber keine Daten über den größten Fund seit Bradbury.«


    »Ich habe Ihnen doch gesagt, dass wir es als AUF eingegeben haben. Ein Obelisk. Irgendein weiterer Obelisk. Wir hatten bereits ein Dutzend Bauten entlang dieser Küste entdeckt, bevor wir auf dieses Ding gestoßen sind.«


    »Und Sie haben nie ein Update gemacht? Nicht einmal, als Sie wussten, was es ist?«


    »Nein.« Sie sah mich mit einem schiefen Lächeln an. »Die Gilde hat mir schon immer wegen meiner wycinskiesken Tendenzen Schwierigkeiten gemacht, und viele der Kratzer, die ich beschäftigt habe, mussten unter meinem schlechten Ruf leiden. Kollegen zeigten ihnen die kalte Schulter, und sie wurden von akademischen Journalen abgelehnt. Die übliche Konformistenscheiße. Als wir erkannten, was wir gefunden hatten, waren wir alle der Meinung, dass die Gilde warten konnte, bis wir bereit waren, ihr um die Ohren zu hauen, was sie uns angetan hatte.«


    »Und als der Krieg begann, haben Sie es aus denselben Gründen geheim gehalten?«


    »Sie haben es auf den Punkt gebracht.« Sie zuckte die Achseln. »Es klingt vielleicht etwas kindisch, aber damals waren wir alle ziemlich sauer. Ich weiß nicht, ob Sie das verstehen. Wie es sich anfühlt, wenn alle Forschungen, die man unternommen hat, wenn alle Theorien, die man entwickelt hat, in den Dreck getreten werden, nur weil man einmal während eines politischen Konflikts auf der falschen Seite gestanden hat.«


    Ich dachte für einen kurzen Moment an die Innenin-Anhörungen.


    »Es klingt vertraut.«


    »Ich glaube…« Sie zögerte. »Ich glaube, es hat auch noch etwas anderes hineingespielt. Sie wissen, dass wir in der Nacht, als wir erstmals das Tor öffneten, völlig durchgedreht sind. Eine große Party mit viel Chemie und Gesprächen. Alle träumten von ihren Professorenstellen auf Latimer. Sie sagten, man würde mich in Anerkennung meiner Arbeit zur Ehrengelehrten auf der Erde ernennen.« Sie lächelte. »Ich glaube, ich habe mir sogar schon eine Dankesrede ausgedacht. Ich erinnere mich nicht mehr allzu genau an diese Phase des Abends, nicht einmal an den nächsten Morgen.«


    Sie seufzte und schüttelte das Lächeln ab.


    »Am nächsten Morgen konnten wir wieder etwas klarer denken. Wir überlegten uns, was wirklich geschehen würde. Wir wussten, wenn wir den Fund melden, würden wir die Kontrolle darüber verlieren. Die Gilde würde einen Meister mit den richtigen politischen Verbindungen einfliegen lassen, der die Leitung des Projekts übernehmen würde. Uns würde man mit einem freundlichen Schulterklopfen nach Hause schicken. Natürlich würde man uns erlauben, in den akademischen Dschungel zurückzukehren, aber nur unter bestimmten Bedingungen. Wir würden veröffentlichen können, aber erst nach sorgfältiger Prüfung, ob nicht zu viel Wycinski in unseren Texten steckt. Wir würden arbeiten können, aber nicht auf unabhängiger Basis. In Beratungsfunktion…« – sie sprach das Wort aus, als hätte es einen schlechten Geschmack – »bei den Projekten anderer Leute. Man würde uns gut bezahlen, aber nur, damit wir die Klappe halten.«


    »Besser, als gar nicht bezahlt zu werden.«


    Eine Grimasse. »Wenn ich als zweite Schaufel für irgendeinen glattgesichtigen politisch akzeptablen Drecksack hätte arbeiten wollen, der nur über die Hälfte meiner Erfahrung und Qualifikation verfügt, hätte ich wie alle anderen in die Pampa gehen können. Der Hauptgrund, warum ich überhaupt hierher gekommen bin, war der, dass ich meine eigene Grabung haben wollte. Ich wollte die Chance erhalten, zu beweisen, dass etwas, wovon ich überzeugt bin, richtig ist.«


    »Haben die anderen genauso intensiv empfunden?«


    »Am Ende, ja. Zu Anfang haben sie sich nur von mir einstellen lassen, weil sie Arbeit brauchten und zu diesem Zeitpunkt sonst niemand Kratzer suchte. Aber es verändert einen, wenn man ein paar Jahre als Geächteter lebt. Und sie waren jung, jedenfalls die meisten. In diesem Alter hat man noch genug Energie für Zorn.«


    Ich nickte.


    »Könnten es jene sein, die wir in den Netzen gefunden haben?«


    Sie wandte den Blick ab. »Ich befürchte es.«


    »Aus wie vielen Leuten bestand das Team? Wie viele hätten hierher zurückkehren und das Tor öffnen können?«


    »Ich weiß es nicht genau. Etwa ein halbes Dutzend waren tatsächlich von der Gilde qualifiziert, darunter vielleicht zwei oder drei, die es hätten tun können. Aribowo. Vielleicht Weng. Techakriengkrai. Alles gute Leute. Aber ganz allein? Nur mit den eigenen Notizen arbeiten, zusammen mit den anderen?« Sie schüttelte den Kopf. »Ich weiß es wirklich nicht, Kovacs. Es war… eine andere Zeit. Wir waren ein Team. Ich habe keine Ahnung, was diese Leute unter anderen Bedingungen bringen könnten. Kovacs, ich weiß nicht einmal, was ich noch bringen kann!«


    Ihre Worte lösten bei mir – ungerechtfertigt – eine Erinnerung aus, wie sie unter dem Wasserfall gestanden hatte. Dann verwickelten sie sich in meinen Eingeweiden. Ich suchte nach dem verlorenen Faden.


    »Dann dürften ihre DNS-Daten in den Archiven der Gilde in Landfall gespeichert sein.«


    »Ja.«


    »Und wir können sie mit der DNS aus den Knochen vergleichen.«


    »Ja, ich weiß.«


    »… aber es dürfte schwierig werden, von hier aus Zugang zu Daten in Landfall zu erhalten. Und um ehrlich zu sein, ich bin mir nicht sicher, ob uns damit geholfen wäre. Es ist mir ziemlich egal, wer sie waren. Ich will nur wissen, wie sie in diesem Netz gelandet sind.«


    Sie erschauderte.


    »Wenn sie es sind…«, begann sie. »Ich will gar nicht wissen, wer sie sind, Kovacs. Das brauche ich nicht.«


    Ich überlegte, ob ich sie berühren sollte, ob ich die kurze Distanz zwischen unseren Stühlen überbrücken sollte, doch dann wirkte sie plötzlich genauso dürr und in sich gefaltet wie das Ding, das wir enträtseln wollten. Ich konnte an ihrem Körper keine Stelle erkennen, an der eine Berührung nicht aufdringlich, sexuell oder einfach nur albern gewirkt hätte.


    Der Moment ging vorbei. Und war gestorben.


    »Ich werde etwas schlafen«, sagte ich und stand auf. »Sie sollten dasselbe tun. Sutjiadi dürfte uns im ersten Licht der Dämmerung nach draußen scheuchen.«


    Sie nickte unbestimmt. Den größten Teil ihrer Aufmerksamkeit hatte sie längst von mir abgezogen. Ich vermutete, dass sie einen Blick in den Tunnel ihrer Vergangenheit warf.


    Ich ließ sie zwischen den zerrissenen Fetzen ihrer Technoglypenskizzen allein.

  


  
     


    21


     


     


    Als ich aufwachte, fühlte ich mich groggy, entweder von der Strahlung oder den Chemikalien, die ich eingenommen hatte, um ihre Folgen zu unterdrücken. Durch das Schlafzimmerfenster der Ballonkammer kroch graues Licht und aus meinem Hinterkopf ein halb erkennbarer Traum…


    Siehst du es, Wedge-Wolf? Siehst du es?


    Semetaire?


    Er verflüchtigte sich beim Geräusch enthusiastischen Zähnereinigens, das aus der Badnische drang. Als ich den Kopf drehte, sah ich Schneider, der sich mit einer Hand das Haar trocknete, während er in der anderen eine Energiebürste hielt und damit gründlich sein Zahnfleisch bearbeitete.


    »Morgen«, sagte er schäumend.


    »Morgen.« Ich richtete mich halbwegs auf. »Wie spät ist es?«


    »Kurz nach fünf.« Mit einem entschuldigenden Achselzucken spuckte er ins Becken. »Eigentlich wäre ich noch nicht aufgestanden, aber Jiang springt draußen in irgendeiner verrückten Kampfsportübung herum, und ich habe einen leichten Schlaf.«


    Ich neigte den Kopf und lauschte. Das Neurachem zoomte durch die Öffnung im Synthleinen das deutliche Geräusch schweren Atems und raschelnder Kleidung heran, die regelmäßig straff gezogen wurde.


    »Verdammter Irrer«, brummte ich.


    »Ich würde sagen, dass er hier in guter Gesellschaft ist. Ich dachte, das wäre eine Einstellungsvoraussetzung. Die Hälfte der Leute, die Sie rekrutiert haben, sind Irre.«


    »Ja, aber Jiang scheint der Einzige zu sein, der unter Schlaflosigkeit leidet.« Ich stand wankend auf und wunderte mich darüber, wie viel Zeit der Kampfsleeve brauchte, um sich komplett online zu bringen. Vielleicht war es genau das, wogegen Jiang Jianping etwas unternahm. Es war immer unangenehm, mit einem Sleeve-Defekt aufzuwachen, was so etwas ein Vorbote der letztlich unausweichlichen Sterblichkeit war, ganz gleich, wie subtil es sich manifestierte. Wenn die Alterung einsetzte, blinkte selbst der leichteste Schmerz in heller Leuchtschrift. Nur noch begrenzte Verfügbarkeit.


    Raschel-Spann!


    »Haiii!!!«


    »Stimmt.« Ich drückte fest mit Zeigefinger und Daumen auf meine Augäpfel. »Jetzt bin ich auch wach. Sind Sie bald mit Zähneputzen fertig?«


    Schneider reichte mir die Bürste. Ich nahm einen neuen Kopf aus dem Schrank, erweckte ihn zum Leben und trat in die Duschnische.


    Auf ein Neues!


     


    Jiang hatte sich bereits etwas abreagiert, als ich angekleidet und mit relativ klarem Kopf vom Schlafzimmer in den Aufenthaltsbereich trat. Er stand mit beiden Füßen auf dem Boden und bewegte sich leicht hin und her, während er ein langsames Muster defensiver Konfigurationen in die Luft zeichnete. Der Tisch und die Stühle im Wohnzimmer waren auf eine Seite geräumt worden, damit er Platz hatte, und der Haupteingang zur Ballonkammer stand offen. Von draußen strömte Licht herein, das vom Sand blau getönt war.


    Ich holte mir eine Dose Amphetamin-Cola aus dem Automaten, zog den Verschluss auf, trank und beobachtete.


    »War etwas los?«, fragte Jiang, während sich sein Kopf hinter einer ausladenden Blockade des rechten Arms in meine Richtung schob. Irgendwann in der vergangenen Nacht hatte er das dichte schwarze Haar seines Maori-Sleeves auf einheitliche zehn Millimeter gestutzt. Das Gesicht, das durch die Rasur zum Vorschein kam, war grobknochig und hart.


    »Machen Sie das jeden Morgen?«


    »Ja.« Die Silbe klang gepresst. Blockade, Gegenschlag, Unterleib, Brustbein. Er konnte sehr schnell sein.


    »Beeindruckend.«


    »Notwendig.« Ein weiterer tödlicher Schlag, wahrscheinlich gegen die Schläfe, und aus einer Blockadekombination heraus geliefert, die Rückzug signalisiert hatte. Sehr nett. »Jede Fähigkeit muss geübt werden. Jede Tat muss geprobt werden. Eine Klinge ist nur dann eine Klinge, wenn sie schneidet.«


    Ich nickte. »Hayashi.«


    Das Muster lief um einen Bruchteil langsamer ab.


    »Sie haben ihn gelesen?«


    »Bin ihm einmal begegnet.«


    Jiang hielt inne und kniff die Augenlider leicht zusammen, während er mich ansah. »Sie sind Toru Hayashi begegnet!«


    »Ich bin älter, als ich aussehe. Wir waren auf Adoracion gemeinsam im Einsatz.«


    »Sie sind ein Envoy?«


    »Ich war.«


    Einen Moment lang schien er nicht zu wissen, was er sagen sollte. Ich überlegte, ob er dachte, dass ich ihn veralberte. Dann nahm er die Arme nach vorn, legte die rechte Faust auf Brusthöhe in die linke Hand und verbeugte sich über der Geste.


    »Takeshi-san, wenn ich Sie gestern mit meinen Worten über die Furcht beleidigt habe, entschuldige ich mich. Ich bin ein Dummkopf.«


    »Kein Problem. Ich war nicht beleidigt. Wir alle gehen auf unterschiedliche Weise damit um. Haben Sie ein Frühstück eingeplant?«


    Er zeigte dorthin, wo der Tisch an der Wand aus Synthleinen stand. In einer flachen Schale lag frisches Obst und etwas, das nach geschnittenem Roggenbrot aussah.


    »Darf ich mich Ihnen anschließen?«


    »Es wäre mir… eine Ehre.«


    Wir aßen immer noch, als Schneider zurückkam, von wo auch immer er sich in den vergangenen zwanzig Minuten aufgehalten hatte.


    »Treffen in der Hauptkammer«, sagte er über die Schulter und verschwand im Schlafzimmer. Eine Minute später kehrte er zurück. »In fünfzehn Minuten. Sutjiadi scheint davon auszugehen, dass sich jeder einfinden sollte.«


    Dann war er wieder weg.


    Jiang hatte sich halbwegs erhoben, als ich mit einem Handzeichen zu verstehen gab, dass er wieder Platz nehmen sollte.


    »Immer mit der Ruhe. Er sagte, in fünfzehn Minuten.«


    »Ich möchte mich noch duschen und umziehen«, erwiderte Jiang etwas steif.


    »Ich werde ihm sagen, dass Sie unterwegs sind. Beenden Sie Ihr Frühstück, um Himmels willen. In ein paar Tagen wird Ihnen allein der Gedanke, Nahrung zu sich zu nehmen, Übelkeit bereiten. Genießen Sie den Geschmack, solange Sie es noch können.«


    Er setzte sich wieder, mit einem seltsamen Gesichtsausdruck.


    »Dürfte ich Ihnen eine Frage stellen, Takeshi-san?«


    »Warum ich kein Envoy mehr bin?« In seinen Augen sah ich Bestätigung. »Nennen wir es eine ethische Offenbarung. Ich war auf Innenin.«


    »Ich habe davon gelesen.«


    »Hayashi?«


    Er nickte.


    »Wie soll ich sagen… Hayashis Bericht kommt der Wirklichkeit recht nahe, aber er war nicht dabei. Deshalb urteilt er so zwiespältig über die Angelegenheit. Eigentlich fühlte er sich nicht zu einem Urteil imstande. Man hat uns verarscht. Niemand kann genau sagen, ob es so beabsichtigt war, aber ich kann Ihnen sagen, dass es keine Rolle spielt. Der Tod meiner Freunde – der reale Tod – war völlig überflüssig. Nur das zählt.«


    »Aber als Soldat muss man sicher…«


    »Jiang, ich möchte Sie nicht enttäuschen, aber ich versuche, mich selbst nicht mehr als Soldat zu sehen. Ich versuche mich weiterzuentwickeln.«


    »Und als was betrachten Sie sich?« Sein Tonfall blieb höflich, aber seine Haltung spannte sich an, und das Essen auf seinem Teller war vergessen. »Wohin haben Sie sich entwickelt?«


    Ich hob die Schultern. »Schwer zu sagen. Auf jeden Fall zu etwas Besserem. Vielleicht zu einem bezahlten Killer.«


    Das Weiß in seinen Augen blitzte. Ich seufzte.


    »Es tut mir Leid, wenn es Sie beleidigt, Jiang, aber es ist die Wahrheit. Sie wollen es wahrscheinlich nicht hören. Die meisten Soldaten wollen es nicht hören. Wenn Sie diese Uniform anlegen, sagen Sie damit, dass Sie Ihr Recht abtreten, unabhängige Entscheidungen über das Universum und Ihre Beziehung zu ihm zu treffen.«


    »Das ist Quellismus!« Es hätte nicht viel gefehlt, und er wäre entsetzt von seinem Platz aufgesprungen.


    »Vielleicht. Aber damit wird es nicht unwahr.« Ich wusste selbst nicht genau, warum ich mich mit ihm abgab. Vielleicht lag es an seiner Ninja-Gelassenheit, die geradezu darum flehte, zerstört zu werden. Oder weil ich durch seinen kontrollierten Killertanz zu früh aus dem Schlaf gerissen worden war. »Jiang, überlegen Sie selbst, was Sie tun würden, wenn Ihr Vorgesetzter Ihnen befiehlt, ein Krankenhaus voller verletzter Kinder mit einer Plasmabombe auszulöschen.«


    »Es gibt gewisse Maßnahmen…«


    »Nein!« Die Schärfe meines Tonfalls überraschte mich selbst. »Soldaten steht es nicht zu, solche Entscheidungen zu treffen. Schauen Sie aus dem Fenster, Jiang. In dem schwarzen Staub, der da draußen herumgeweht wird, befindet sich eine dünne Schicht aus Fettmolekülen, die bis vor kurzem Menschen waren. Männer, Frauen, Kinder, alle von einem Soldaten ausgelöscht, der auf Befehl eines Vorgesetzten handelte. Weil sie im Weg waren.«


    »Das war eine Aktion der Kempisten.«


    »Bitte!«


    »Ich würde niemals einen Befehl ausführen…«


    »Dann sind Sie kein Soldat mehr, Jiang. Soldaten führen Befehle aus. Ohne Rückfrage. Sobald Sie die Ausführung eines Befehls verweigern, sind Sie kein Soldat mehr. Dann sind Sie ein bezahlter Killer, der die Vertragsvereinbarung aushandelt.«


    Er stand auf.


    »Ich werde mich jetzt umziehen«, sagte er kalt. »Bitte richten Sie Captain Sutjiadi meine Entschuldigung für die Verspätung aus.«


    »Gerne.« Ich nahm eine Kiwi vom Tisch und biss durch die Schale. »Wir sehen uns dort.«


    Ich beobachtete, wie er sich ins andere Schlafzimmer zurückzog, dann erhob ich mich vom Tisch und spazierte in den Morgen hinaus, während ich die pelzige Bitterkeit der Kiwischale zwischen dem Fruchtfleisch schmeckte.


    Draußen erwachte das Lager langsam zum Leben. Auf dem Weg zum Versammlungsraum entdeckte ich Ameli Vongsavath, die unter einer Stützstrebe der Nagini kauerte, während Yvette Cruickshank ihr dabei half, einen Teil der Hydraulik anzuheben, damit sie das System inspizieren konnte. Mit Wardani, die sich in ihrem Labor verschanzt hatte, teilten sich die drei Frauen eine Kammer, obwohl ich nicht wusste, ob sie es so geplant hatten. Keiner aus dem männlichen Team hatte die vierte Koje beansprucht.


    Cruickshank sah mich und winkte.


    »Gut geschlafen?«, rief ich.


    Sie grinste zurück. »Wie eine Scheintote.«


    Hand wartete an der Tür zum Versammlungsraum. Die klaren Kanten seines Gesicht waren frisch rasiert, der Chamaeleochrom-Anzug tadellos sauber. In der Luft hing ein schwaches Gewürzaroma, das meiner Vermutung nach von etwas in seinem Haar stammte. Er sah so sehr nach einer Werbung für die Offizierslaufbahn aus, dass ich ihm am liebsten ins Gesicht geschossen hätte, sobald er mir einen guten Morgen wünschte.


    »Morgen.«


    »Guten Morgen, Lieutenant. Wie haben Sie geschlafen?«


    »Kurz.«


    Drinnen nahm der Versammlungsraum drei Viertel des verfügbaren Platzes ein; der Rest wurde von Hand genutzt. Ein Dutzend Stühle mit Memoryboards waren im Kreis aufgestellt worden, und Sutjiadi beschäftigte sich mit einem Kartenprojektor und stellte eine tischgroße Darstellung des Strandes und der Umgebung her. Er gab Legenden ein und machte sich Notizen auf dem Board an seinem Stuhl. Er blickte auf, als ich hereinkam.


    »Kovacs, gut. Wenn Sie keine Einwände haben, werde ich Sie und Sun heute Vormittag mit dem Bike losschicken.«


    Ich gähnte. »Ein kleiner Ausflug könnte Spaß machen.«


    »Ja, aber das ist nicht der Hauptzweck. Ich hätte gerne einen sekundären Überwachungsring in ein paar Kilometern Entfernung, um die Vorwarnzeit zu erhöhen, und während Sun damit beschäftigt ist, kann sie sich nicht gleichzeitig um ihre eigene Sicherheit kümmern. Sie übernehmen die Gefechtsbereitschaft. Hansen und Cruickshank sollen auf der Nordseite anfangen und sich ins Inland vorarbeiten. Sie und Sun starten im Süden.« Er sah mich mit einem dünnen Lächeln an. »Versuchen Sie es so zu arrangieren, dass Sie sich in der Mitte treffen.«


    Ich nickte.


    »Humor.« Ich suchte mir einen Stuhl aus und ließ mich hineinfallen. »Das sollten Sie stärker berücksichtigen. Das Zeug macht süchtig.«


     


    Auf den meerseitigen Hängen des Dangrek-Küstengebirges wurde die Verwüstung von Sauberville deutlicher. Man konnte erkennen, wo der Feuerball eine Bucht in den Haken am Ende der Halbinsel gesprengt und dem Meer Zugang verschafft hatte. Der Küstenverlauf war völlig verändert worden. Rund um den Krater stieg immer noch Rauch auf, aber von hier oben konnte man die Myriaden winziger Feuer ausmachen, mattrote Lichter wie die Leuchtmarkierungen, die auf einer politischen Karte potenzielle Krisenherde bezeichneten.


    Von den Gebäuden, von der eigentlichen Stadt, war nichts mehr übrig.


    »Das muss man Kemp lassen«, sagte ich, hauptsächlich zum Wind, der vom Meer heranwehte. »Er hält sich nicht damit auf, Entscheidungen im Komitee ausdiskutieren zu lassen. Der Kerl hat keinen komplexen Hintergrund. Sobald es so aussieht, dass er auf der Verliererseite steht, macht es Wumm. Er ruft einfach das Engelsfeuer vom Himmel.«


    »Wie bitte?« Sun Liping war immer noch von den Innereien des Wachsystems gefesselt, das wir soeben installiert hatten. »Reden Sie mit mir?«


    »Nicht direkt.«


    »Also haben Sie ein Selbstgespräch geführt?« Sie beugte sich über ihre Arbeit. »Das ist kein gutes Zeichen, Kovacs.«


    Ich brummte und rückte mich auf dem Sitz des Schützen zurecht. Das Gravbike stand schräg auf dem rauen Gras, die Sunjets waren heruntergekurbelt, sodass sie waagerecht auf den landseitigen Horizont zielten. Von Zeit zu Zeit zuckten sie, wenn die Bewegungsmelder den Wind im Gras oder vielleicht ein kleines Tier registrierten, das auf irgendeine Weise die Vernichtung Saubervilles überlebt hatte.


    »Okay, wir sind fertig.« Sun schloss die Inspektionsklappe und trat zurück, während sich der elektronische Wachhund wie ein schwankender Betrunkener aufrichtete und sich den Bergen zuwandte. Er stabilisierte sich, als die Ultravib-Batterie aus dem Rückenpanzer ausgeklappt wurde, als hätte er sich plötzlich an seine Lebensaufgabe erinnert. Die Hydraulik brachte ihn in eine hockende Position, sodass die Hauptmasse des Körpers für jeden, der sich über diesen Grat näherte, unterhalb der Sichtlinie lag. Ein Sensor schob sich unterhalb des Waffensegments heraus und streckte sich empor. Die Maschine machte nun den grotesken Eindruck eines abgemagerten Frosches, der sich versteckte und die Luft mit einem besonders dürren Vorderbein prüfte.


    Ich berührte mein Kinnmikro.


    »Cruickshank, hier ist Kovacs. Schenken Sie mir Ihre Aufmerksamkeit?«


    »Ich tue nichts anderes«, gab sie lakonisch zurück. »Wie weit sind Sie, Kovacs?«


    »Wir haben Nummer sechs eingetopft und gewässert. Gehen jetzt weiter zum Standort fünf. Wir müssten uns demnächst im Blickfeld haben. Sehen Sie zu, dass Ihre Markierungen lesbar sind.«


    »Entspannen Sie sich bitte. Damit verdiene ich meinen Lebensunterhalt.«


    »Das hat Sie beim letzten Mal nicht gerettet.«


    Ich hörte sie schnaufen. »Das war äußerst unfair. Wie oft sind Sie überhaupt schon gestorben, Kovacs?«


    »Ein paarmal«, räumte ich ein.


    »Aha?« Ihre Stimme hob sich spöttisch. »Schluss mit dem Gequatsche.«


    »Wir sehen uns, Cruickshank.«


    »Nicht, wenn ich Sie zuerst im Visier habe. Ende.«


    Sun bestieg das Bike.


    »Sie mag Sie«, sagte sie über die Schulter zu mir. »Nur zu Ihrer Information. Ameli und ich haben den größten Teil der vergangenen Nacht damit verbracht, uns anzuhören, was sie in einer verriegelten Rettungskapsel mit Ihnen anstellen würde.«


    »Gut zu wissen. Sie wurden also nicht zur Geheimhaltung verpflichtet?«


    Sun fuhr den Motor hoch, und die Windschutzscheibe schloss sich um uns. »Ich glaube«, sagte sie gedankenverloren, »es stand sogar die Absicht dahinter, dass eine von uns beiden es Ihnen möglichst bald erzählt. Ihre Familie stammt aus dem Limon-Highland auf Latimer, und wie ich gehört habe, fackeln die Limon-Mädchen nicht lange herum, wenn sie sich etwas einstöpseln wollen.« Sie drehte sich kurz zu mir um. »Ihre Wortwahl, nicht meine.«


    Ich grinste.


    »Natürlich sollte sie sich beeilen«, fuhr Sun fort, während sie mit den Kontrollen hantierte. »In ein paar Tagen dürfte keiner von uns mehr über eine erwähnenswerte Libido verfügen.«


    Mein Grinsen verflüchtigte sich.


    Wir hoben ab und schwebten langsam zwischen Küste und Grat entlang. Das Gravbike war ein bequemes Transportmittel, trotz der voll gepackten Satteltaschen, und hinter der Windschutzscheibe konnte man sich problemlos unterhalten.


    »Glauben Sie, dass die Archäologin das Tor wirklich öffnen kann?«, fragte Sun.


    »Wenn es überhaupt jemand kann, dann sie.«


    »Wenn es überhaupt jemand kann«, wiederholte sie nachdenklich.


    Ich dachte an die psychodynamischen Reparaturen, die ich an Wardani durchgeführt hatte, die verwundete Seelenlandschaft, die ich hatte öffnen müssen, wie eine verschmutzte Bandage, die fest am rohen Fleisch klebte. Bis ich tief drinnen auf den harten Kern gestoßen war, der ihr ermöglicht hatte, die Defekte zu überleben.


    Sie hatte während der Öffnung geweint, aber sie hatte es mit offenen Augen getan, wie jemand, der gegen ein erdrückendes Schlafbedürfnis ankämpfte, mit Tränen in den Augen, zu Fäusten geballten Händen und knirschenden Zähnen.


    Ich hatte sie aufgeweckt, aber zurückgekehrt war sie von allein.


    »Streichen Sie den Satz«, sagte ich. »Sie schafft es. Keine Frage.«


    »Sie bringen ihr ein bemerkenswertes Vertrauen entgegen.« In Suns Stimme konnte ich keine Spur von Kritik entdecken. »Seltsam für einen Mann, der so hart daran arbeitet, sich immer mehr Zweifel aufzubürden.«


    »Es ist kein Vertrauen«, erwiderte ich knapp. »Es ist Gewissheit. Das ist ein großer Unterschied.«


    »Aber wie ich es verstanden habe, führt die Envoy-Konditionierung einen zu Einsichten, die sehr leicht das eine in das andere transformieren.«


    »Wer hat Ihnen gesagt, dass ich ein Envoy war?«


    »Sie selbst.« Diesmal glaubte ich ein Lächeln aus Suns Stimme herauszuhören. »Zumindest haben Sie es Deprez erzählt, und ich habe es mitgehört.«


    »Sehr clever von Ihnen.«


    »Vielen Dank. Also ist die Information korrekt?«


    »Nicht ganz. Woher haben Sie Ihre Informationen über die Konditionierung?«


    »Meine Familie stammt ursprünglich von Hun Home. Dort haben wir einen chinesischen Begriff für die Envoys.« Sie artikulierte eine kurze Folge von melodischen Silben. »Das bedeutet ›jemand, der aus Glauben Tatsachen macht‹.«


    Ich brummte. Auf New Beijing hatte ich vor ein paar Jahrzehnten etwas Ähnliches gehört. Die meisten Kolonialkulturen hatten die Envoys zu irgendeinem Zeitpunkt zu Mythen verarbeitet.


    »Sie scheinen nicht beeindruckt zu sein.«


    »Es ist eine schlechte Übersetzung. Die Envoys besitzen lediglich ein Intuitionsverstärkungssystem. Man geht nach draußen, das Wetter ist gar nicht so schlecht, aber man nimmt trotzdem eine Jacke mit. Später regnet es. Wie funktioniert das?«


    Sie blickte über die Schulter und hatte eine Augenbraue hochgezogen. »Zufall?«


    »Es könnte Zufall sein. Aber wahrscheinlicher ist, dass bestimmte Systeme im menschlichen Geist und Körper, deren man sich nicht bewusst ist, die Umwelt einschätzen und es gelegentlich schaffen, die Botschaft durch all die Ego-Programmierungen ins Bewusstsein zu drücken. Die Envoy-Ausbildung nimmt diese Fähigkeit und verfeinert sie, damit Ich und Unterbewusstsein besser miteinander klarkommen. Es hat nichts mit Glauben zu tun, es ist nur… ein Gefühl für eine tiefere Ebene. Man stellt die Verbindungen her, mit denen man ein vereinfachtes Modell der Wahrheit erstellen kann. Später nimmt man es sich noch einmal vor und füllt die Lücken aus. Begabte Detektive haben so etwas seit Jahrhunderten im Alleingang getan. Die Envoy-Konditionierung ist nur eine Hochleistungsversion davon.« Plötzlich ödeten mich die Worte an, die aus meinem Mund kamen, die routinierte Litanei menschlicher Systemeigenschaften, in die man sich hüllen konnte, um der emotionalen Realität seiner Arbeit zu entfliehen. »Und wie sind Sie von Hun Home hierher gekommen, Sun?«


    »Nicht ich, sondern meine Eltern. Sie waren vertraglich gebundene Biosystemanalytiker. Sie kamen per Needlecast hierher, als die Genossenschaften von Hun Home sich ins Besiedlungsprojekt Sanction IV einkauften. Natürlich nur ihre Persönlichkeiten. Ließen sich digital in maßgeschneiderte Sino-Klone von Latimer transferieren. Alles im Rahmen der vertraglichen Vereinbarungen.«


    »Sind sie immer noch hier?«


    Sie zog leicht die Schultern hoch. »Nein. Vor ein paar Jahren sind sie auf Latimer in den Ruhestand gegangen. Der Besiedlungsvertrag war sehr lukrativ.«


    »Sie wollten sie nicht begleiten?«


    »Ich wurde auf Sanction IV geboren. Es ist meine Heimat.« Wieder blickte sich Sun zu mir um. »Ich kann mir vorstellen, dass Sie ein Problem damit haben, das zu verstehen.«


    »Eigentlich nicht. Ich habe schon schlimmere Welten gesehen.«


    »Wirklich?«


    »Sicher. Sharya zum Beispiel. Rechts! Nach rechts lenken!«


    Das Bike neigte sich und scherte aus. Eine beeindruckend schnelle Reaktion, wenn man bedachte, dass Sun in einem neuen Sleeve steckte. Ich drehte mich auf meinem Sattel und musterte die Hügel. Meine Hände griffen nach den Kontrollen der montierten Sunjet und stellten sie manuell auf die richtige Höhe ein. Während des Fluges nützte eine automatische Waffe nicht viel, wenn sie nicht sorgfältig programmiert war, und dafür hatten wir keine Zeit gehabt.


    »Da draußen rührt sich etwas.« Ich schaltete mein Mikro ein. »Cruickshank, wir haben hier eine Bewegung. Wollen Sie sich der Party anschließen?«


    Die Antwort kam knisternd. »Sind unterwegs. Bleiben Sie in Kontakt.«


    »Können Sie es sehen?«, fragte Sun.


    »Wenn ich es sehen könnte, hätte ich darauf geschossen. Was ist mit dem Skop?«


    »Bisher nichts.«


    »Wunderbar!«


    »Ich glaube…« Wir überflogen einen Hügel, dann war Suns Stimme wieder zu hören. Wie es klang, fluchte sie auf Mandarin. Sie wich mit dem Bike zur Seite aus und flog einen Bogen. Gleichzeitig zog sie einen Meter höher. Als ich ihr über die Schulter sah, erkannte ich, wonach wir gesucht hatten.


    »Was, zum Henker, ist denn das?«, flüsterte ich.


    In einem anderen Größenmaßstab hätte ich gedacht, dass ich in ein Nest mit vor kurzem geschlüpften biotechnischen Maden schaute, wie sie zur Säuberung von Wunden benutzt wurden. Die graue Masse, die sich unter uns auf dem Gras wand, wies die gleiche feucht-schleimige Konsistenz und selbstreferentielle Bewegung auf, wie eine Million mikroskopisch kleiner Hände, die sich gegenseitig wuschen. Aber hier waren es genügend Maden, um sämtliche Verwundungen während des vergangenen Monats auf Sanction IV zu säubern. Wir blickten auf eine Sphäre wimmelnder Aktivität mit über einem Meter Durchmesser, die sanft auf dem Hügel herumgeschoben wurde, wie ein mit Gas gefüllter Ballon. Wo der Schatten des Bikes darauf fiel, bildeten sich Ausstülpungen auf der Oberfläche, die schließlich wie Eiterpickel platzten und in die Gesamtsubstanz zurückrieselten.


    »Sehen Sie?«, sagte Sun seelenruhig. »Es mag uns.«


    »Was, zum Teufel, ist das?«


    »Ich wusste es auch nicht, als Sie mich das erste Mal danach gefragt haben.«


    Sie drängte das Bike zurück auf den Hang, den wir soeben überflogen hatten, und setzte es auf den Boden. Ich senkte die Entladungskanäle der Sunjet und richtete sie auf unseren neuen Spielgefährten.


    »Meinen Sie, dass wir weit genug entfernt sind?«, fragte sie.


    »Keine Sorge«, sagte ich grimmig. »Wenn es auch nur in unsere Richtung zuckt, werde ich es aus Prinzip zerschießen. Was immer es sein mag.«


    »Das kommt mir etwas simplizistisch vor.«


    »Wie Sie meinen. Nennen Sie mich Sutjiadi.«


    Das Ding, was immer es war, schien sich inzwischen beruhigt zu haben, nachdem wir keinen Schatten mehr auf die Oberfläche warfen. Das interne Gewimmel hörte nicht auf, aber es gab keine Anzeichen einer koordinierten lateralen Bewegung in unsere Richtung. Ich lehnte mich auf die Sunjet und beobachtete. Für einen Moment fragte ich mich, ob wir irgendwie wieder in das Mandrake-Konstrukt gelangt waren und es mit einer weiteren Wahrscheinlichkeitsdysfunktion zu tun hatten, ähnlich wie die graue Wolke, die Sauberville verdeckt hatte, während das Schicksal der Stadt noch nicht feststand.


    Ein dumpfes Dröhnen drang an meine Ohren.


    »Hier kommt die Ballercrew.« Ich scannte den Grat in nördlicher Richtung und entdeckte das andere Bike, das mein Neurachem heranzoomte. Cruickshanks Haar flatterte vor dem Himmel, während sie hinter der Waffe kauerte. Sie hatten die Windschutzscheibe zu einem Kegel konfiguriert, um auf mehr Geschwindigkeit zu kommen. Hansen lenkte das Bike vornüber gebeugt und konzentriert. Ich war überrascht über den warmen Schwall, den der Anblick in mir auslöste.


    Die Wolfsgene, registriert ich verärgert. Nicht dran rühren.


    Guter alter Carrera. Lässt keinen Trick aus, der alte Mistkerl.


    »Wir sollten Hand informieren«, sagte Sun in diesem Moment. »In den Archiven des Kartells könnte es etwas darüber geben.«


    Carreras Stimme trieb durch meinen Geist.


    sollten Sie sich bewusst machen, dass das Kartell


    Ich blickte mit neuen Augen auf die wimmelnde graue Masse zurück.


    Scheiße.


    Hansen brachte das Bike unsanft neben unserem zum Stehen und lehnte sich auf die Lenkstange. Seine Stirn legte sich in Falten.


    »Was…?«


    »Verdammt, wir wissen nicht, was es ist!«, unterbrach Sun ihn schroff.


    »Doch. Wir wissen es«, sagte ich.

  


  
     


    22


     


     


    Hand betrachtete das Bild für längere Zeit mit ausdrucksloser Miene, nachdem Sun den Film angehalten hatte. Sonst schaute niemand mehr auf das Holodisplay. Alle, die im Ring saßen und sich an der Tür der Ballonkammer drängten, schauten ihn an.


    »Nanotechnik, nicht wahr?«, sagte Hansen und sprach aus, was alle dachten.


    Hand nickte. Sein Gesicht war eine Maske, aber für meine getunten Sinne, die ich aktiviert hatte, dampfte er vor Wut.


    »Experimentelle Nanotechnik«, sagte ich. »Ich dachte, das wäre nur die übliche Einschüchterungsstrategie, Hand. Kein Grund zur Besorgnis.«


    »So ist das normalerweise«, sagte er.


    »Ich habe mit militärischen Nanosystemen gearbeitet«, sagte Hansen. »Aber so etwas habe ich noch nie gesehen.«


    »Das können Sie auch nicht.« Hand lockerte sich ein wenig und beugte sich vor, um auf das Holodisplay zu deuten. »Das ist brandneu. Was Sie hier sehen, ist eine Nullkonfiguration. Die Nanoben folgen keiner spezifischen Programmierung.«


    »Und was machen sie?«, fragte Ameli Vongsavath.


    Hand wirkte überrascht. »Nichts. Sie tun nichts, Madame Vongsavath. Nicht mehr und nicht weniger. Sie ernähren sich von der Strahlung, sie reproduzieren sich mit geringer Rate, und sie… existieren. Das sind die einzigen vorgegebenen Parameter.«


    »Klingt harmlos«, sagte Cruickshank in zweifelndem Tonfall.


    Ich sah, wie Sutjiadi und Hansen Blicke tauschten.


    »Harmlos, gewiss, beim derzeitigen Stand der Dinge.« Hand drückte einen Knopf auf dem Board seines Stuhls, und das Standbild verschwand. »Captain, ich halte es für das Beste, wenn wir die Sache auf sich beruhen lassen. Gehe ich recht in der Annahme, dass die Sensoren uns nun rechtzeitig vor allen unvorhergesehenen Entwicklungen warnen?«


    Sutjiadi runzelte die Stirn.


    »Alles, was sich bewegt, wird registriert«, stimmte er zu. »Aber…«


    »Exzellent. Dann sollten wir jetzt alle wieder an die Arbeit gehen.«


    Ein Raunen ging durch den Kreis. Jemand schnaufte. Sutjiadi forderte in eisigem Tonfall Ruhe. Hand stand auf und begab sich hinüber in sein Quartier. Ole Hansen blickte dem Konzernmitarbeiter nach und stieß das Kinn vor. Leises unterstützendes Gemurmel erhob sich. Sutjiadi wiederholte seine Aufforderung zum Schweigen und verteilte die Aufgaben.


    Ich wartete. Die Mitglieder des Dangrek-Teams entfernten sich allein oder zu zweit, dann wurden die letzten von Sutjiadi nach draußen getrieben. Tanya Wardani hielt kurz an der Tür zur Ballonkammer inne und blickte in meine Richtung, aber dann flüsterte Schneider ihr etwas ins Ohr, worauf die beiden dem allgemeinen Strom folgten. Sutjiadi starrte mich streng an, als er sah, dass ich geblieben war, aber auch er ging hinaus. Ich wartete noch ein paar Minuten ab, bis ich zu Hands Quartier hinüberging. Ich drückte die Klingel und trat ein.


    Hand hatte sich auf seiner Pritsche ausgestreckt und blickte zur Decke.


    »Was wollen Sie, Kovacs?«


    Ich klappte einen Stuhl auf und setzte mich. »Weniger Lametta als das, was Sie zurzeit austeilen, wäre zum Beispiel ein Anfang.«


    »Ich glaube nicht, dass ich in letzter Zeit irgendwelche Lügen erzählt habe. Und ich bemühe mich, die Situation im Auge zu behalten.«


    »Aber Sie haben auch nicht viel Wahres erzählt. Jedenfalls nicht den unteren Rängen. Und im Falle von Spezialisten halte ich das für einen Fehler. Sie sind nicht blöd.«


    »Nein, sie sind nicht blöd.« Er sagte es mit der Distanz eines Botanikers, der Proben etikettiert. »Aber sie werden bezahlt, und das ist genauso gut oder noch besser.«


    Ich musterte meine Handkante. »Ich wurde ebenfalls bezahlt, aber das wird mich nicht daran hindern, Ihnen an die Gurgel zu springen, wenn ich feststelle, dass Sie mich hintergehen.«


    Stille. Er ließ sich nicht anmerken, ob meine Drohung ihm Sorgen machte.


    »Verraten Sie mir jetzt«, sagte ich schließlich, »was mit der Nanotechnik vor sich geht?«


    »Gar nichts geht vor sich. Was ich zu Madame Vongsavath gesagt habe, ist völlig akkurat. Die Nanoben befinden sich in einer Nullkonfiguration, weil sie nichts tun.«


    »Kommen Sie, Hand! Wenn sie wirklich nichts tun, müssen Sie mir erklären, was Sie so sehr aus dem Konzept gebracht hat.«


    Er starrte noch eine Weile zur Decke der Ballonkammer hinauf. Der mattgraue Belag schien ihn ungemein zu faszinieren. Ich stand kurz davor, ihn zu packen und vom Bett zu zerren, aber etwas in meiner Envoy-Konditionierung hielt mich zurück. Hand arbeitete an etwas.


    »Wissen Sie«, murmelte er, »was das Großartige an Kriegen wie diesen ist?«


    »Dass sie die Bevölkerung daran hindern, zu genau nachzudenken?«


    Ein mattes Lächeln zuckte über sein Gesicht.


    »Das Innovationspotenzial«, sagte er.


    Die Aussage schien ihm neue Energie zu verleihen. Er schwang die Beine vom Bett und setzte sich auf, die Hände verschränkt, die Ellbogen auf die Knie gestützt. Sein Blick bohrte sich in meine Augen.


    »Was halten Sie vom Protektorat, Kovacs?«


    »Wollen Sie mir einen Witz erzählen?«


    Er schüttelte den Kopf. »Keine Spiele. Keine Fangfragen. Was halten Sie vom Protektorat?«


    »Eine skelettierte Hand, die Eier hält, die zu schlüpfen versuchen?«


    »Sehr lyrisch, aber ich habe Sie nicht gefragt, was Quell dazu gesagt hat. Ich habe Sie nach Ihrer persönlichen Meinung gefragt.«


    »Ich glaube, sie hat Recht«, sagte ich mit einem Achselzucken.


    Hand nickte.


    »Ja«, sagte er. »Sie hatte Recht. Die Menschheit hat sich über die Sterne ausgebreitet. Wir sind in eine Dimension eingetaucht, die wir gar nicht wahrnehmen können, weil uns dazu die Sinne fehlen. Wir haben Zivilisationen auf Welten errichtet, die so weit auseinander liegen, dass die schnellsten Schiffe, die wir besitzen, ein halbes Jahrtausend brauchen würden, um unsere Einflusssphäre einmal zu durchqueren. Und wissen Sie, wie wir all das geschafft haben?«


    »Ich glaube, ich habe diese Rede schon einmal gehört.«


    »Es waren die Konzerne, die es geschafft haben. Nicht die Regierung. Nicht die Politiker. Nicht dieses lächerliche Protektorat, zu dem wir unser Lippenbekenntnis ablegen. Die Konzerne haben uns die Vision gegeben, die Konzerne haben in die Projekte investiert, und Angestellte der Konzerne haben sie verwirklicht.«


    »Ein Hoch auf die Konzerne!« Ich schlug ein paarmal müde die Handflächen zusammen.


    Hand ging nicht darauf ein. »Und was ist geschehen, als wir es geschafft hatten? Die UN kamen und verpassten uns einen Maulkorb. Sie beraubten uns der Macht, die sie uns für die Diaspora überlassen hatten. Sie erhoben wieder Steuern, sie schrieben die Protokolle um. Sie haben uns kastriert.«


    »Ihre Worte brechen mir das Herz, Hand.«


    »Und Ihre sind nicht witzig, Kovacs. Können Sie sich vorstellen, welche technischen Fortschritte wir inzwischen ohne den Maulkorb erzielt hätten? Wissen Sie, wie schnell die Entwicklung während der Diaspora verlief?«


    »Ich habe davon gelesen.«


    »In der Raumfahrt, in der Kryogenik, in den Biowissenschaften, in der Maschinenintelligenz.« Er zählte sie an den Fingern ab. »Hundert Jahre Fortschritt in weniger als einem Jahrzehnt.


    Ein globaler Tetrameth-Rausch für die gesamte wissenschaftliche Gemeinschaft. Und all das hörte plötzlich mit den Protektoratsprotokollen auf. Wir hätten längst die Raumfahrt mit Überlichtgeschwindigkeit realisiert, wenn sie uns nicht daran gehindert hätten. Garantiert.«


    »Das lässt sich im Nachhinein leicht behaupten. Ich glaube, Sie lassen ein paar unangenehme historische Details aus, aber darum geht es eigentlich gar nicht. Sie versuchen mir zu sagen, dass das Protektorat nur die Änderungen der Protokolle rückgängig machen müsste, damit sie diesen kleinen Krieg gegen die Lichtgeschwindigkeit gewinnen können.«


    »In der Kernaussage, ja.« Mit den Händen schien er etwas zwischen seinen Knien zu formen. »Natürlich ist es nicht offiziell. Genauso wenig wie all die Schlachtschiffe des Protektorats, die sich offiziell gar nicht in der Nähe von Sanction IV aufhalten. Aber inoffiziell hat jedes Mitglied des Kartells das Mandat, kriegsrelevante Produktentwicklungen mit allen Mitteln zu unterstützen.«


    »Zum Beispiel das, was da draußen rumwimmelt? Mit allen Mitteln hochgezüchtete Nanoware?«


    Hand presste die Lippen zusammen. »IUK. Intelligente Ultra-Kurzlebige Nanoben-Systeme.«


    »Klingt vielversprechend. Und was können sie?«


    »Ich weiß es nicht.«


    »Verdammt n…«


    »Hören Sie mir zu!« Er beugte sich vor. »Ich weiß es wirklich nicht. Niemand kann es sagen. Es ist ein völlig neues Konzept. Es wird als OPURNS bezeichnet. Offen Programmierte Umwelt-Reaktive Nano-Systeme.«


    »OPURN-System? Verdammt gerissen! Und es ist eine Waffe?«


    »Natürlich.«


    »Und wie funktioniert sie?«


    »Kovacs, Sie hören mir nicht zu.« In seiner Stimme schwang nun immer mehr gelangweiltes Interesse mit. »Es ist ein evolutionäres System. Intelligente Evolution. Niemand weiß, was sich daraus entwickeln wird. Versuchen Sie sich vorzustellen, was mit dem Leben auf der Erde geschehen wäre, wenn die DNS-Moleküle eine elementare Form von Denkfähigkeit besessen hätten – stellen Sie sich vor, wie schnell die Evolution uns dorthin gebracht hätte, wo wir jetzt stehen. Nun beschleunigen Sie die Sache um den Faktor eine Million, weil die Kurzlebigkeit keine Übertreibung ist. Als ich das letzte Mal über das Projekt informiert wurde, hatte man die Lebensspanne jeder Generation auf vier Minuten reduziert. Was diese Systeme können? Kovacs, wir fangen gerade erst an, sie zu verstehen. In MKI-generierten Konstrukten wurden Hochgeschwindigkeitsmodelle erstellt, und jedes Mal kommt ein anderes Ergebnis heraus. Einmal haben sie Kampfroboter gebaut, die wie Grashüpfer aussahen, von den Ausmaßen eines Spinnenpanzers, nur dass sie siebzig Meter hoch in die Luft springen und dabei zielgenau feuern konnten. Ein andermal entwickelte sich eine Sporenwolke, die bei Kontakt Kohlenstoffbindungen auflösen konnte.«


    »Oh. Gut.«


    »Diese Entwicklung war natürlich nicht erwünscht – die Beständigkeit militärischen Personals ist für das System keine selektiv wirksame Eigenschaft.«


    »Aber es könnte so ziemlich alle möglichen anderen Dinge tun.«


    »Ja.« Der Mandrake-Mitarbeiter betrachtete seine Hände. »Das kann ich mir zumindest vorstellen. Wenn es einmal aktiv wird.«


    »Und wie viel Zeit bleibt uns, bis das passiert?«


    Hand zuckte die Achseln. »Bis es Sutjiadis Wachsysteme stört. Wenn darauf gefeuert wird, setzt sofort eine Evolution ein, bis es sich der Situation angepasst hat.«


    »Und wenn wir es jetzt völlig zerstören? Weil ich weiß, dass Sutjiadi dafür plädieren wird.«


    »Womit? Wenn wir den Ultravib der Nagini benutzen, wird es nur umso schneller mit den Wachsystemen fertig. Wenn wir etwas anderes einsetzen, wird es sich in dieser Richtung anpassen und wahrscheinlich noch viel härter und intelligenter gegen die Wachsysteme vorgehen. Es ist Nanoware. Man kann nicht jede einzelne Nanobe töten. Ein paar überleben immer. Verdammt, Kovacs, eine Todesrate von achtzig Prozent ist das, womit unsere Labors als evolutionäres Ideal arbeiten. Das ist das Prinzip hinter der Idee. Ein paar überleben, die zähesten Burschen, und genau die erarbeiten eine Methode, wie die Gefahr beim nächsten Mal neutralisiert werden kann. Alles, was Sie tun, alles, was es aus der Nullkonfiguration stößt, wird die Sache umso schlimmer machen.«


    »Es muss doch etwas geben, wodurch es sich ausschalten lässt.«


    »Ja, das gibt es. Dazu braucht man nur den Projektterminierungscode. Den ich nicht besitze.«


    Ich wusste nicht, ob es die Strahlung oder die Medikamente waren, jedenfalls fühlte ich mich plötzlich müde. Ich blickte Hand aus getrübten Augen an. Es gab nichts zu sagen, das nicht der Tirade entsprach, die Tanya Wardani in der vorigen Nacht gegen Sutjiadi losgelassen hatte. Eine Luftverschwendung. Mit solchen Menschen konnte man nicht reden. Soldaten, Firmenangestellte, Politiker. Man konnte sie bestenfalls töten, und selbst dadurch wurde es in den seltensten Fällen besser. Sie lassen einfach ihre Scheiße zurück, damit jemand anderer genauso weitermacht.


    Hand räusperte sich. »Wenn wir Glück haben, sind wir schon von hier verschwunden, bevor es nennenswerte Fortschritte gemacht hat.«


    »Wenn Ghede auf unserer Seite steht, meinen Sie?«


    Er lächelte. »Wenn Sie es so ausdrücken wollen.«


    »Sie selbst glauben kein Wort von diesem Blödsinn, Hand.«


    Das Lächeln verblasste. »Woher wollen Sie wissen, was ich glaube?«


    »OPURNS. IUK. Sie kennen die Akronyme. Sie kennen die Ergebnisse der Konstrukte. Sie kennen die verdammte Hard- und Software. Carrera hat uns vor dem Einsatz vor Nanotechnik gewarnt, aber Sie haben nicht einmal geblinzelt. Und jetzt sind Sie plötzlich stinksauer und machen sich Sorgen. Da passt einiges nicht zusammen.«


    »Das ist bedauerlich.« Er wollte aufstehen. »Ich habe Ihnen alles erzählt, was ich Ihnen erzählen werde, Kovacs.«


    Ich war schneller aufgestanden als er und zog mit der rechten Hand eine Interface-Waffe. Sie klammerte sich wie etwas Hungriges an meine Haut.


    »Setzen Sie sich.«


    Er starrte auf die Waffe…


    »Machen Sie sich nicht läch…«


    … dann in mein Gesicht, und seine Stimme wurde knochentrocken.


    »Setzen. Sie. Sich!«


    Er ließ sich vorsichtig wieder auf das Bett sinken. »Wenn Sie mir etwas antun, Kovacs, verlieren Sie alles. Ihr Geld auf Latimer, Ihre Passage…«


    »Wie es klingt, scheine ich im Moment gar nicht besonders an beidem interessiert zu sein.«


    »Ich habe ein Backup, Kovacs. Selbst wenn Sie mich töten, ist es völlig umsonst. Man wird mich in Landfall resleeven und…«


    »Hat man Ihnen schon einmal in den Bauch geschossen?«


    Sein Blick suchte meinen, und plötzlich hielt er die Klappe.


    »Diese Patronen treffen mit hoher Geschwindigkeit auf, bevor sie sich fragmentieren. Antipersonenmunition für kurze Distanz. Ich kann mir vorstellen, dass Sie gesehen haben, was sie mit Dengs Team angestellt hat. Sie tritt in einem Stück ein und als monomolekulare Splitter aus. Wenn ich Ihnen in die Gedärme schieße, brauchen Sie einen guten Tag, bis Sie gestorben sind. Ganz gleich, was man mit Ihrem gespeicherten Bewusstsein macht, Sie werden es hier und jetzt erleben. Ich bin einmal auf diese Weise gestorben, und ich kann Ihnen sagen, dass man es unbedingt vermeiden sollte, wenn es sich vermeiden lässt.«


    »Ich denke, Captain Sutjiadi hätte dazu etwas zu sagen.«


    »Sutjiadi wird tun, was ich ihm sage, genauso wie die anderen. Sie haben während der Besprechung keine Freunde gewonnen, und die Leute wollen genauso wenig wie ich durch Ihre evolutionären Nanoben sterben. Jetzt hoffe ich, dass wir dieses Gespräch auf zivilisierte Weise fortsetzen können.«


    Ich beobachtete, wie er meine Entschlossenheit in meinen Augen und in meiner beherrschten Haltung maß. Er musste über eine gewisse psychosensitive Diplomatenkonditionierung oder die angelernte Fähigkeit zur Einschätzung dieser Dinge verfügen, aber die Envoy-Ausbildung befähigte zu einem Grad der Täuschung, die die meiste Konzernbioware in den Schatten stellte. Envoys konnten alles auf der Basis purer synthetischer Prinzipien projizieren. In diesem Moment wusste ich selbst nicht einmal genau, ob ich ihn wirklich erschießen würde oder nicht.


    Er las meine festen Vorsätze. Oder etwas anderes machte Klick. Ich sah den Moment in seinem Gesicht. Ich steckte die intelligente Waffe wieder ein. Ich wusste nicht, wie die Sache andernfalls ausgegangen wäre. Das war oft der Fall. Typisch für einen Envoy.


    »Es bleibt unter uns«, sagte er. »Ich werde den anderen von IUK erzählen, aber alles Weitere bleibt innerhalb dieser Wände. Alles Weitere wäre kontraproduktiv.«


    Ich hob eine Augenbraue. »So schlimm?«


    »Wie es scheint«, sagte er sehr langsam, als hätten die Worte einen schlechten Geschmack, »habe ich mich zu hoch gestreckt. Wir wurden hintergangen.«


    »Von wem?«


    »Sie dürften Ihnen unbekannt sein. Konkurrenten.«


    Ich setzte mich wieder. »Ein anderer Konzern?«


    Er schüttelte den Kopf. »OPURNS ist ein Mandrake-Paket. Wir haben die IUK-Spezialisten als freie Mitarbeiter eingekauft, aber es ist unser Projekt. Unter höchster Geheimhaltung. Es geht um leitende Mandrake-Angestellte, die um Positionen pokern. Kollegen.«


    Das letzte Wort spuckte er geradezu aus.


    »Sie haben offenbar recht viele solcher Kollegen, oder?«


    Damit entlockte ich ihm eine säuerliche Grimasse. »Bei Mandrake schließt man keine Freundschaften, Kovacs. Partner unterstützen einen nur so lange, wie es sich für sie auszahlt. Wenn Sie jemandem darüber hinaus vertrauen, überleben Sie nicht lange. Hängt mit dem Territorium zusammen. Ich furchte, dass ich mich verschätzt habe.«


    »Also hat man die OPURN-Systeme eingesetzt, weil man hofft, dass Sie nicht mehr von Dangrek zurückkehren. Ist das nicht etwas kurzsichtig gedacht? In Anbetracht des Grundes, aus dem wir hier sind, meine ich.«


    Er breitete die Hände aus. »Sie wissen nicht, warum wir hier sind. Die Daten sind im Mandrake-Stack versiegelt. Nur ich habe Zugang. Es dürfte sie schon eine Menge Anstrengung gekostet haben, nur in Erfahrung zu bringen, dass ich hier bin.«


    »Wenn man Sie hier fertig machen will…«


    Er nickte.


    Ich erkannte neue Gründe, warum er sich hier keine Kugel einfangen wollte. Ich revidierte meine Einschätzung seiner Motive. Hand war nicht eingeknickt, er hatte eiskalt kalkuliert.


    »Wie sicher ist Ihr externer Speicher?«


    »Vor einem Zugriff von außerhalb der Firma? Das wäre so gut wie unmöglich. Von innen?« Er betrachtete seine Hände. »Ich weiß es nicht. Wir sind recht überstürzt aufgebrochen. Die Sicherheitscodes sind recht alt. Mit etwas Zeit…«


    Er zuckte die Achseln.


    »Es ist immer nur eine Zeitfrage, nicht wahr?«


    »Wir könnten uns jederzeit zurückziehen«, bot ich ihm an. »Benutzen Sie Carreras Code.«


    Hand lächelte gezwungen.


    »Was glauben Sie, warum Carrera uns den Code gegeben hat? Experimentelle Nanotechnik wird nach den Protokollen des Kartells unter Verschluss gehalten. Um sie einzusetzen, müssten meine Feinde Einfluss auf dem Niveau des Kriegsrats haben. Das würde bedeuten, sie hätten Zugang zu den Genehmigungscodes für Wedge und jeden anderen, der auf der Seite der Kartelle kämpft. Vergessen Sie Carrera. Diese Leute haben Carrera in der Tasche. Selbst wenn es nicht so war, als Carrera ihn ausgegeben hat, löst der Code nun zweifellos den Start einer Rakete aus.« Wieder das gezwungene Lächeln. »Und mir ist zu Ohren gekommen, dass Wedge alles trifft, worauf geschossen wird.«


    »Ja.« Ich nickte. »Normalerweise ist das der Fall.«


    »Also.« Hand stand auf und ging zur Fensterklappe gegenüber seinem Bett. »Jetzt wissen Sie alles. Zufrieden?«


    Ich dachte noch einmal darüber nach.


    »Das Einzige, was uns heil hier herausbringen könnte, wäre…«


    »Richtig.« Er wandte den Blick nicht vom Fenster ab. »Eine Botschaft, die angibt, was wir gefunden haben, und die Seriennummer der Claimboje, die es als Eigentum von Mandrake ausweist. Das wäre das Einzige, was mich wieder ins Spiel bringen würde, auf einem Level, das hoch genug ist, um diesen Ungläubigen etwas entgegenzusetzen.«


    Ich saß noch eine Weile da, aber er schien fertig zu sein, also stand ich auf, um zu gehen. Er sah mich immer noch nicht an. Während ich sein Gesicht beobachtete, empfand ich ungewollt leichtes Mitgefühl für ihn. Ich wusste, wie es sich anfühlte, wenn man sich verrechnet hatte. Am Ausgang blieb ich kurz stehen.


    »Was gibt es noch?«, fragte er.


    »Vielleicht sollten Sie ein paar Gebete sprechen«, sagte ich zu ihm. »Es könnte sein, dass Sie sich dann besser fühlen.«

  


  
     


    23


     


     


    Wardani arbeitete wie eine Besessene.


    Sie attackierte die leidenschaftslose, gefaltete Dichte des Tors mit einer Entschlossenheit, die an Wahnsinn grenzte. Sie saß stundenlang am Stück davor, skizzierte Glyphen und berechnete ihre mutmaßlichen Relationen. Sie lud Technoglyphensequenzen in die mattgrauen Zugangsdatenchips und bearbeitete das Set wie ein Jazzpianist auf Tetrameth. Sie feuerte sie durch die Ansammlung von Synthesizern rund um das Tor und beobachtete, die Arme fest um den Oberkörper geschlungen, wie die Kontrollkonsolen holografischen Protest gegen die fremdartigen Protokolle funkeln ließen, die sie ihnen aufdrängte. Sie scannte die Glyphenverschalung am Tor durch siebenundvierzig separate Monitore, die jede Reaktion aufzeichneten, die ihr vielleicht bei der nächsten Sequenz hilfreich sein konnten. Sie nahm den Mangel an kohärenter Animation, mit dem die Glyphen ihr antworteten, mit zusammengebissenen Zähnen auf, dann sammelte sie ihre Notizen ein und stapfte zum Strand zurück, um in der Ballonkammer noch einmal ganz von vorn anzufangen.


    Wenn sie da war, ging ich ihr aus dem Weg und beobachtete ihre kauernde Gestalt hinter dem Eingang zur Kammer von einem Aussichtspunkt in der Ladeschleuse der Nagini aus. Das Neurachem holte das Bild heran, sodass ich ihr konzentriertes Gesicht über dem Zeichenbrett oder dem Chipladeset betrachten konnte. Wenn sie zur Höhle ging, stand ich inmitten des Chaos aus verworfenen Glyphenskizzen in der Ballonkammer und beobachtete sie auf den Überwachungsmonitoren an der Wand.


    Sie trug ihr Haar streng zurückgebunden, doch immer wieder lösten sich Strähnen und sammelten sich unordentlich auf ihrer Stirn. Eine schlängelte sich jedes Mal an der Seite ihres Gesichts herab und erweckte in mir ein Gefühl, das ich nicht einordnen konnte.


    Ich beobachtete die Arbeit und was sie mit Wardani anstellte.


    Sun und Hansen wechselten sich schichtweise an den Kontrollen des Wachsystems ab.


    Sutjiadi bewachte den Eingang der Höhle, ob Wardani darin arbeitete oder nicht.


    Der Rest der Truppe verfolgte teilweise gestörte Satellitensendungen. Propagandakanäle der Kempisten, wenn sie sie hereinbekamen, zum Ablachen, oder Regierungsprogramme, falls es nicht ging. Wenn Kemp persönlich auftrat, wurde gejubelt und mit Daumen und Zeigefinger auf den Bildschirm geschossen. Lapinees Rekrutierungssongs animierten sie zum Applaudieren und Mitsingen. Irgendwann vermischte sich das Spektrum der Reaktionen zu allgemeiner Ironie, bis Kemp Lapinees Fanpost erhielt und umgekehrt. Deprez und Cruickshank zielten auf Lapinee, und die ganze Truppe konnte Kemps ideologische Ansprachen mitsingen, mit vollem Körpereinsatz und demagogischer Gestik. Fast alles, was lief, stiftete zu dringend benötigtem Gelächter an. Selbst Jiang beteiligte sich gelegentlich mit dem blassen Anflug eines Lächelns.


    Hand beobachtete den Ozean, in Süd- und Ostrichtung.


    Ab und zu legte ich den Kopf in den Nacken und schaute mir das Sternenfeuer am Nachthimmel an, während ich mich fragte, wer uns beobachtete.


     


    Nach zwei Tagen eröffneten die Wachsysteme erstmals das Feuer auf eine Nanobenkolonie.


    Ich erbrach mein Frühstück, als die Ultravib-Batterie loslegte. Man konnte das Vibrieren in den Knochen und der Magengrube spüren, was nicht gerade hilfreich war.


    Drei separate Impulse. Dann nichts mehr.


    Ich wischte mir den Mund sauber, drückte auf den Entsorgungsknopf der Toilette und ging auf den Strand hinaus. Der Himmel war grau an den Horizont genagelt, nur getrübt durch das weiterhin schwelende Sauberville. Kein anderer Rauch, kein ausgespülter Spritzer aus Feuerschein, der auf einen Maschinendefekt hingedeutet hätte.


    Cruickshank war mit der Sunjet nach draußen gegangen und blickte zu den Hügeln hinüber. Ich ging zu ihr.


    »Haben Sie das auch gespürt?«


    »Ja.« Ich spuckte in den Sand. In meinem Kopf pulsierte es immer noch, entweder vom Erbrechen oder der Ultravib-Salve. »Wie es scheint, befinden wir uns im Kampf.«


    Sie warf mir einen Seitenblick zu. »Alles in Ordnung mit Ihnen?«


    »Hab mich erbrochen. Schauen Sie nicht so süffisant. In ein paar Tagen wird es Ihnen genauso gehen.«


    »Danke.«


    Wieder das tiefe Vibrieren, das diesmal etwas länger anhielt. Es schwappte durch meinen Körper. Kollaterale Entladung, der sich ausbreitende, unspezifische Rückstoß von der gebündelten Welle, die die Batterie abfeuerte. Ich knirschte mit den Zähnen und schloss die Augen.


    »Jetzt wurde das Ziel fixiert«, sagte Cruickshank. »Die ersten drei dienten nur zum Einschießen.«


    »Gut.«


    Das Dröhnen laugte weiter. Ich beugte mich vor und versuchte die verbliebenen kleinen Klumpen aus Erbrochenem aus meinem Nasenloch zu schnauben. Cruickshank beobachtete mich interessiert.


    »Darf ich?«


    »Oh, bitte. Entschuldigung.« Sie schaute weg.


    Ich blies das zweite Nasenloch frei, spuckte noch einmal aus und suchte den Horizont ab. Immer noch nichts zu sehen. Zu meinen Füßen kleine Blutstropfen im Schleim, den ich von mir gegeben hatte. Das Gefühl, dass sich etwas auflöste.


    Scheiße.


    »Wo ist Sutjiadi?«


    Sie zeigte zur Nagini. Unter der Nase des Kampfschiffes war eine mobile, ausfahrbare Rampe aufgebaut, auf der Sutjiadi mit Ole Hansen stand. Anscheinend diskutierten sie über einen Aspekt der Waffensysteme. Ein kleines Stück weiter am Strand saß Ameli Vongsavath auf einer niedrigen Düne und beobachtete. Deprez, Sun und Jiang waren entweder noch in der Kombüse des Schiffs beim Frühstück oder hatten sich entfernt, um mit irgendwelchen Arbeiten die Zeit totzuschlagen.


    Cruickshank schirmte die Augen mit einer Hand ab und schaute zu den beiden Männern auf der Rampe hinüber.


    »Ich glaube, unser Captain hat sich auf diesen Moment gefreut«, sagte sie nachdenklich. »Jeden Tag seit unserer Ankunft hat er die Schiffskanonen gestreichelt. Sehen Sie, jetzt lächelt er.«


    Ich trottete zur Rampe und kämpfte gegen träge Übelkeitsanfälle an. Sutjiadi sah mich kommen und hockte sich auf die Kante. Keine Spur des angeblichen Lächelns.


    »Wie es scheint, läuft unsere Zeit ab.«


    »Noch nicht. Hand sagte, die Nanoben würden ein paar Tage brauchen, um eine angemessene Reaktion auf den Ultravib zu entwickeln. Ich würde sagen, dass erst die Hälfte unserer Zeit um ist.«


    »Dann wollen wir hoffen, dass unsere Archäologin entsprechende Fortschritte gemacht hat. Haben Sie in letzter Zeit mit ihr gesprochen?«


    »Hat irgendwer mit ihr gesprochen?«


    Er verzog das Gesicht. Wardani war nicht sehr kommunikativ gewesen, seit die Neuigkeit über das OPURN-System die Runde gemacht hatte. Zu den Mahlzeiten kam sie, um Energie nachzutanken, und ging sofort wieder. Jeden Versuch einer Konversation erstickte sie mit einsilbigen Erwiderungen.


    »Ich hätte gerne einen Statusbericht«, sagte Sutjiadi.


    »Ich kümmere mich darum.«


    Ich lief den Strand entlang und schüttelte unterwegs Cruickshanks Hand nach Limon-Art, die sie mir irgendwann gezeigt hatte. Es war ein angewandter Reflex, aber er erweckte ein kleines Lächeln auf meinem Gesicht, und die Übelkeit in meinen Eingeweiden ließ ein wenig nach. Etwas, das ich bei den Envoys gelernt hatte. Reflexe konnten seltsame, tief verborgene Stellen berühren.


    »Kann ich mit Ihnen reden?«, fragte Ameli Vongsavath, als ich ihren Aussichtspunkt erreicht hatte.


    »Ja. Ich bin gleich wieder da. Will nur nach unserer Besessenen sehen.«


    Das löste keine besonders humorvolle Reaktion aus.


    Ich fand Wardani zusammengesunken in einem Sessel an der Seite der Höhle. Sie starrte mit finsterer Miene auf das Tor. Aufzeichnungen flackerten über die Filigranbildschirme, die über ihrem Kopf aufgespannt waren. Das Datengitternetz neben ihr war fast leer, nur ein paar Datenflocken kreisten verloren in der oberen linken Ecke, wo sie sie minimiert hatte. Es war eine ungewöhnliche Konfiguration – die meisten Leute drückten die Datensplitter flach auf die Projektionsoberfläche, wenn sie fertig waren –, aber in beiden Fällen war es die elektronische Entsprechung einer Armbewegung, mit der man alles von seinem Schreibtisch wischte und auf den Fußboden beförderte. Über die Monitore hatte ich sie viele Male bei dieser Geste beobachtet, die durch die umgekehrte, nach oben gerichtete Wischbewegung irgendwie elegant wirkte. Ich beobachtete sie gern dabei.


    »Es wäre mir lieber, wenn Sie die nahe liegende Frage nicht stellen würden«, sagte sie.


    »Die Nanoben haben angegriffen.«


    Sie nickte. »Ja. Hab’s gespürt. Wie viel Zeit bleibt uns jetzt noch? Drei, vier Tage?«


    »Hand sagte, maximal vier. Also fühlen Sie sich bitte in keiner Weise unter Druck gesetzt.«


    Ein mattes Lächeln. Anscheinend wurde ich allmählich etwas lockerer.


    »Haben Sie etwas erreicht?«


    »Das ist die nahe liegende Frage, Kovacs.«


    »’tschuldigung.« Ich suchte mir eine Kiste, auf die ich mich hocken konnte. »Trotzdem wird Sutjiadi etwas nervös. Er braucht Parameter.«


    »Dann sollte ich vielleicht damit aufhören, mir in die Hose zu machen, und das Ding einfach öffnen.«


    Endlich schaffte ich es, auch einmal zu lächeln. »Ja, das wäre gut.«


    Stille. Das Tor sog meine Aufmerksamkeit auf.


    »Alles ist da«, murmelte sie. »Die Wellenlängen sind richtig, der Klang und die visuellen Glyphen stimmen. Die Mathematik funktioniert – das heißt, soweit ich sie verstehe. Ich habe auf dem aufgebaut, was meines Wissens passieren müsste, und die Sache extrapoliert. So haben wir es beim letzten Mal gemacht, soweit ich mich erinnere. Eigentlich müsste es funktionieren. Aber ich habe das Gefühl, dass noch etwas fehlt. Etwas, das ich vergessen habe. Vielleicht etwas…« – ihr Gesicht zuckte –, »das mir aus dem Kopf geprügelt wurde.«


    Ihre Stimme kippte kurz ins Hysterische um, bevor sie verstummte. Ein Grat, der zu Erinnerungen führte, die sie nicht zulassen durfte. Ich hangelte mich daran entlang.


    »Wenn jemand vor uns hier war… könnte er die Einstellungen auf irgendeine Weise verändert haben?«


    Sie schwieg eine Weile. Ich wartete geduldig. Schließlich blickte sie auf.


    »Danke.« Sie räusperte sich. »Äh… für das Vertrauensvotum. Aber Sie wissen, dass es recht unwahrscheinlich ist. Etwa eins zu einer Million. Nein, ich bin mir ziemlich sicher, dass ich nur etwas vergessen habe.«


    »Aber ist es möglich?«


    »Möglich ist es, Kovacs. Alles wäre möglich. Aber unrealistisch. Kein Mensch wäre dazu in der Lage gewesen.«


    »Menschen haben das Tor geöffnet«, warf ich ein.


    »Klar. Selbst ein Hund kann eine Tür öffnen, wenn er sich auf die Hinterbeine stellt. Aber wann haben Sie zum letzten Mal einen Hund beobachtet, der die Scharniere von einer Tür abgeschraubt und neu befestigt hat?«


    »Schon gut.«


    »Hier geht es um Ebenen der Kompetenz. Alles, was wir über den Umgang mit marsianischer Technik gelernt haben – die Astrogationskarten zu lesen, den Sturmschutz zu aktivieren, das U-Bahn-System in Betrieb zu nehmen, das man auf Nkrumahs Land gefunden hat – all das sind Dinge, die jeder normale erwachsene Marsianer im Schlaf beherrschte. Grundlagentechnik. Wie ein Fahrzeug lenken oder in einem Haus wohnen. Das hier…« – sie deutete auf die gedrängte Zinne hinter ihrer Instrumentenstaffel – »das hier ist ein Meisterwerk ihrer Technologie. Das Einzige, das wir gefunden haben, nachdem wir fünfhundert Jahre lang auf über dreißig Welten im Sand gescharrt haben.«


    »Vielleicht suchen wir nur an den falschen Stellen. Wir befingern die glänzende Plastikverpackung, während wir unwissend auf den empfindlichen Schaltkreisen herumtrampeln, die einst davon geschützt wurden.«


    Sie warf mir einen strengen Blick zu. »Sind Sie plötzlich zu einem Anhänger Wycinskis konvertiert?«


    »Ich habe in Landfall ein bisschen gelesen. Es ist nicht einfach, Kopien seiner späten Arbeiten zu finden, aber Mandrakes Datenstacks sind ziemlich eklektisch. Nach dem, was ich gesehen habe, war er davon überzeugt, dass sämtliche Suchprotokolle der Gilde nichts taugen.«


    »Er war schon sehr verbittert, als er das geschrieben hat. Es ist nicht leicht, über Nacht von einem beglaubigten Visionär in den Stand eines entsorgten Dissidenten versetzt zu werden.«


    »Er hat die Existenz der Tore vorhergesagt, nicht wahr?«


    »So in etwa. Es gab Andeutungen im Archivmaterial, das seine Leute auf Bradbury geborgen haben. Hinweise auf etwas, das als >Der Schritt weiter< bezeichnet wurde. Die Gilde hat das als poetische Umschreibung der Hypercast-Technik interpretiert. Damals konnte niemand von uns sagen, was wir überhaupt gelesen hatten. Ob epische Poesie oder Wetterberichte, alles machte den gleichen Eindruck, und die Gilde war glücklich, wenn wir nur irgendeine elementare Bedeutung herausquetschen konnten. >Der Schritt weiter< als Übersetzung des Hypercasts war eine Bedeutung, die wir aus den Fängen der Unwissenheit geschnappt hatten. Wenn sie sich auf eine Technik bezog, die noch niemand von uns gesehen hatte, konnte sie auch niemandem nützen.«


    Eine anschwellende Vibration erfüllte die Höhle. Staub rieselte von den provisorischen Stützen. Wardani blickte nach oben.


    »Oh-oh.«


    »Ja, das sollten Sie lieber im Auge behalten. Hansen und Sun schätzen, dass es viel stärker auf Vibrationen reagiert als die Wachsysteme des inneren Rings, aber wer weiß?« Ich hob die Schultern. »Beide haben sich in der Vergangenheit mindestens eine fatale Fehleinschätzung zuschulden kommen lassen. Ich werde eine Rampe holen und das Dach überprüfen, damit es nicht ausgerechnet im Augenblick Ihres Triumphs über Ihnen zusammenbricht.«


    »Danke.«


    »Das ist eigentlich nur im Interesse aller«, erwiderte ich achselzuckend.


    »Das habe ich nicht gemeint.«


    »Oh.« Ich gestikulierte unbestimmt und kam mir auf einmal recht unbeholfen vor. »Sie haben dieses Ding schon einmal geöffnet. Sie schaffen es auch ein zweites Mal. Nur eine Frage der Zeit.«


    »Von der wir nicht genug haben.«


    »Sagen Sie…« – ich suchte mit Envoy-Höchstgeschwindigkeit nach einer Möglichkeit, den zunehmend deprimierten Tonfall aus ihrer Stimme zu vertreiben –, »wenn das hier wirklich ein Meisterwerk marsianischer Technologie ist, wie kommt es dann, dass Ihr Team es überhaupt knacken konnte? Ich meine…?« Ich hob Hilfe suchend die Hände.


    Sie schenkte mir ein erschöpftes Lächeln, und plötzlich fragte ich mich, wie schwer ihr die Kontamination durch die Strahlung und die chemischen Gegenmittel zusetzte.


    »Sie haben es immer noch nicht verstanden, nicht wahr, Kovacs? Wir haben es hier nicht mit Menschen zu tun. Sie haben nicht so gedacht, wie wir denken. Wycinski bezeichnete es als offenen demokratischen Technikzugang. Es ist wie mit den Sturmschutzbunkern. Jeder kann sich Zugang dazu verschaffen – zumindest jeder Marsianer – weil… weil es nicht sinnvoll wäre, eine Technik zu konstruieren, mit deren Benutzung ein Teil der eigenen Spezies Schwierigkeiten haben könnte.«


    »Sie haben Recht. Das ist nicht typisch menschlich.«


    »Das ist einer der maßgeblichen Gründe, warum Wycinski Probleme mit der Gilde bekommen hat. Er hat einen Aufsatz über Sturmschutzbunker geschrieben. Die zugrunde liegende Wissenschaft ist tatsächlich äußerst kompliziert, aber sie wurden so gebaut, dass es keine Rolle spielt. Die Kontrollsysteme wurden so stark vereinfacht, dass sogar wir sie bedienen konnten. Er deutete dies als klaren Hinweis auf eine einheitliche Kultur innerhalb der gesamten Spezies. Daraus schlussfolgerte er, dass die Vorstellung eines marsianischen Imperiums, das in einem Kolonialkrieg unterging, völliger Blödsinn sein musste.«


    »Er wusste einfach nicht, wann er die Klappe halten sollte, wie?«


    »So könnte man es ausdrücken.«


    »Und wie lautete seine Theorie? Ein Krieg gegen eine andere Spezies? Jemanden, mit dem wir bisher noch nicht zu tun hatten?«


    Wardani hob die Schultern. »Entweder das, oder sie haben sich einfach nur aus diesem Teil der Galaxis zurückgezogen. Er hat sich nie besonders gründlich mit diesen Möglichkeiten auseinander gesetzt. Wycinski war ein Bilderstürmer. Er war mehr daran interessiert, die schwachsinnigen Standpunkte der Gilde zu bekämpfen, als eigene Theorien zu konstruieren.«


    »Das ist erstaunlich dumm für jemanden, der so intelligent ist.«


    »Oder erstaunlich mutig.«


    »So könnte man es auch ausdrücken.«


    Wardani schüttelte den Kopf. »Wie auch immer. Der Punkt ist, sämtliche Technik, die wir entdeckt und verstanden haben, können wir bedienen.« Sie deutete auf die Instrumente, die vor dem Tor aufgebaut waren. »Wir müssen das Licht aus einer marsianischen Kehldrüse synthetisch erzeugen, genauso wie das Klangspektrum, in dem sie mutmaßlich kommunizierten, aber wenn wir das verstanden haben, können wir damit umgehen. Sie haben gefragt, wie wir es beim letzten Mal knacken konnten. Weil es dazu konstruiert wurde. Jeder Marsianer, der durch dieses Tor gehen musste, konnte es öffnen. Und das bedeutet, dass wir es mit geeigneter Ausrüstung und genügend Zeit ebenfalls schaffen werden.«


    Weitere Anzeichen für einen Kampf flackerten zwischen ihren Worten auf. Sie bemerkte es ebenfalls. Ich nickte langsam, dann glitt ich von der Kiste.


    »Sie gehen?«


    »Ich muss mit Ameli reden. Brauchen Sie irgendetwas?«


    Sie warf mir einen seltsamen Blick zu. »Nein, sonst nichts, danke.« Sie richtete sich ein wenig in ihrem Sessel auf. »Ich muss hier noch ein paar Sequenzen durchspielen, dann komme ich zum Essen rüber.«


    »Gut. Wir sehen uns dann. Ach so…« Auf dem Weg nach draußen hielt ich inne. »Was soll ich Sutjiadi sagen? Ich muss ihm irgendetwas sagen.«


    »Sagen Sie ihm, dass ich das Tor innerhalb der nächsten zwei Tage geöffnet habe.«


    »Wirklich?«


    Sie lächelte. »Nein, wahrscheinlich nicht. Aber sagen Sie es ihm trotzdem.«


     


    Hand war beschäftigt.


    Der Boden seines Quartiers war mit Sand bestreut, in den ein komplexes Muster gezeichnet war, und aromatisierter Rauch stieg von schwarzen Kerzen auf, die in den vier Ecken des Raumes standen. Der Mandrake-Mitarbeiter saß im Schneidersitz und in einer Art Trance am einen Ende der Sandspuren. In den Händen hielt er eine flache Kupferschale, in die aus einem aufgeschlitzten Daumen Blut tropfte. Mitten in der Schale lag ein geschnitzter Knochen, dessen Weiß mit Rot befleckt war.


    »Was, zum Teufel, machen Sie da, Hand?«


    Er tauchte aus der Trance auf, und Wut zuckte über sein Gesicht.


    »Ich habe zu Sutjiadi gesagt, dass mich niemand stören soll!«


    »Ja, das hat er auch zu mir gesagt. Und jetzt will ich wissen, was Sie hier machen.«


    Die Zeit schien innezuhalten. Ich las Hand. Seine Körpersprache sagte, dass er unmittelbar vor einem Gewaltausbruch stand, was für mich kein Problem war. Das langsame Sterben machte mich nervös und aggressiv. Die Sympathie, die ich ihm noch vor wenigen Tagen entgegengebracht hatte, verflüchtigte sich zusehends.


    Vielleicht durchschaute er mich ebenfalls. Er vollführte eine nach unten gerichtete Spiralbewegung mit der linken Hand, und die Spannung wich aus seinem Gesicht. Er stellte die Schale zur Seite und leckte sich das restliche Blut vom Daumen.


    »Von Ihnen erwarte ich nicht, dass Sie es verstehen, Kovacs.«


    »Lassen Sie mich raten.« Ich blickte mich zu den Kerzen um. Ihr Aroma war schwer und beißend. »Sie wollen etwas übernatürliche Hilfe beschwören, damit wir leichter aus diesem Schlamassel herauskommen.«


    Hand griff nach hinten und löschte die nächste Kerze, ohne aufzustehen. Er trug wieder seine Mandrake-Maske, und seine Stimme klang gleichmäßig. »Wie gewöhnlich nähern Sie sich allem, was Sie nicht verstehen, mit der Rücksichtnahme einer Truppe Schimpansen. Sagen wir einfach, dass es Rituale gibt, die man in Ehren halten sollte, wenn man eine fruchtbare Beziehung zum spirituellen Bereich aufrechterhalten will.«


    »Ich denke, das kann ich ungefähr nachvollziehen. Sie sprechen von einem Tauschhandel. Quid pro quo. Ein bisschen Blut gegen eine Hand voll Gunst. Sehr kommerziell, Hand, sehr menschlich.«


    »Was wollen Sie, Kovacs?«


    »Ein intelligentes Gespräch. Ich warte draußen.«


    Ich ging wieder hinaus und registrierte überrascht ein leichtes Zittern in meinen Händen. Wahrscheinlich ein unerledigtes Feedback von den Bioschaltkreisen in meinen Handflächenplatten. Sie waren so nervös wie Rennhunde kurz vor dem Start, ungemein feindselig gegen jeden Eingriff in ihre Integrität, und wahrscheinlich kamen sie genauso schlecht mit der Strahlung klar wie der Rest meines Körpers.


    Hands Kerzenaroma steckte in meiner Kehle wie Fetzen eines feuchten Tuchs. Ich hustete es aus. Meine Schläfen pulsierten. Ich verzog das Gesicht und gab affenartige Laute von mir. Kratzte mich unter den Armen. Räusperte mich und hustete erneut. Ich setzte mich auf einen Stuhl im Besprechungskreis und musterte eine Handfläche. Schließlich hörte das Zittern auf.


    Der Mandrake-Mitarbeiter brauchte etwa fünf Minuten, um sein Brimborium wegzuräumen, und als er herauskam, sah er fast vollständig wie die funktionale Version des Matthias Hand aus, die wir in den letzten Tagen im Lager erlebt hatten. Unter beiden Augen hatte er blaue Streifen, und seine Haut hatte einen grauen Grundton, aber es fehlte die Distanz, die ich in den Augen anderer Menschen gesehen hatte, die an der Strahlenkrankheit starben. Er hatte alles unterdrückt. Da war nur noch das langsam durchsickernde Bewusstsein der drohenden Sterblichkeit, und um das zu erkennen, musste man ihn mit Envoy-Augen anschauen.


    »Ich hoffe, es ist wirklich wichtig, Kovacs.«


    »Ich hoffe, dass es das nicht ist. Ameli Vongsavath hat mir gesagt, die Bordüberwachungssysteme der Nagini hätten sich in der vergangenen Nacht abgeschaltet.«


    »Was?«


    Ich nickte. »Für etwa fünf oder sechs Minuten. Das ist gar nicht so schwer zu bewerkstelligen – Vongsavath sagt, man müsste das System nur überzeugen, dass es zur Routineüberholung gehört. Also gab es keinen Alarm.«


    »Ach, Damballah!« Er blickte zum Strand. »Wer weiß noch davon?«


    »Sie. Ich. Ameli Vongsavath. Sie hat es mir erzählt, ich habe es Ihnen erzählt. Vielleicht können Sie es Ghede erzählen, damit er Ihnen irgendwie hilft.«


    »Fangen Sie nicht schon wieder an, Kovacs.«


    »Es ist an der Zeit, eine Management-Entscheidung zu treffen, Hand. Ich glaube, dass Vongsavath sauber ist. Andernfalls hätte sie keinen Grund gehabt, mir davon zu erzählen. Ich weiß, dass ich sauber bin, und ich vermute, dass Sie es auch sind. Davon abgesehen kann ich nicht sagen, wem wir sonst noch vertrauen können.«


    »Hat Vongsavath das Schiff überprüft?«


    »Sie sagte, so gut es ohne einen Start möglich ist. Ich hatte eher an die Ausrüstung im Frachtraum gedacht.«


    Hand schloss die Augen. »Ja. Großartig.«


    Allmählich übernahm er meinen knappen Redestil.


    »Vom Standpunkt der größten Sicherheit betrachtet, würde ich vorschlagen, dass Vongsavath mit uns beiden losfliegt, angeblich, weil wir nachsehen wollen, wie es unseren Nano-Freunden geht. Sie kann die Systeme überprüfen, während wir das Manifest durchgehen. Sagen wir, heute am späten Nachmittag – das wäre ein glaubwürdiger Zeitabstand zur ersten Reaktion des Wachsystems.«


    »Einverstanden.«


    »Ich möchte außerdem vorschlagen, dass Sie einen von diesen hier unsichtbar bei sich tragen.« Ich zeigte ihm den kompakten Stunner, den Vongsavath mir gegeben hatte. »Niedlich, nicht wahr? Offenbar ein Militärmodell, aus dem Notfallset im Cockpit der Nagini. Für den Fall einer Meuterei. Minimale Konsequenzen, wenn man versehentlich auf den Falschen schießt.«


    Er wollte nach der Waffe greifen.


    »O nein. Holen Sie sich selbst eine.« Ich ließ die winzige Waffe wieder in meine Jackentasche fallen. »Reden Sie mit Vongsavath. Sie hat sich ebenfalls ausgerüstet. Drei von uns dürften genug sein, um jede Unstimmigkeit im Keim zu ersticken.«


    »Richtig.« Wieder schloss er die Augen und drückte Daumen und Zeigefinger dagegen. »Richtig.«


    »Ich weiß. Es fühlt sich an, als wäre irgendjemand daran interessiert, dass wir nicht durch das Tor gehen. Vielleicht schicken Sie Ihre Duftkerzen an die falsche Adresse.«


    Draußen ging schon wieder die Ultravib-Batterie los.

  


  
     


    24


     


     


    Ameli Vongsavath brachte uns auf fünf Kilometer Höhe, flog eine Weile herum und schaltete dann auf Autopilot. Wir drei drängten uns im Cockpit und kauerten wartend vor dem Holo des Flugdisplays, wie Jäger an einem Lagerfeuer. Als keins der Bordsysteme innerhalb der nächsten drei Minuten auf katastrophale Weise versagt hatte, stieß Vongsavath einen Atemzug aus, den sie angehalten zu haben schien, seit wir unsere Flughöhe erreicht hatten.


    »Wahrscheinlich gibt es gar nichts, weswegen wir uns Sorgen machen müssten«, sagte sie ohne große Überzeugung. »Wer immer hier drinnen herumgepfuscht hat, will vermutlich genauso wenig wie alle anderen sterben, ganz gleich, welche Ziele er sonst verfolgen mag.«


    »Das«, erwiderte ich düster, »hängt ganz vom Ausmaß Ihres Engagements ab.«


    »Sie glauben, dass Ji…«


    Ich legte einen Finger an die Lippen. »Keine Namen. Noch nicht. Legen Sie sich nicht vorzeitig fest. Außerdem sollten Sie berücksichtigen, dass unser Saboteur eigentlich nur ein wenig Vertrauen in sein Bergungsteam braucht. All unsere Stacks wären noch intakt, wenn dieses Ding plötzlich vom Himmel fallen würde, nicht wahr?«


    »Richtig – sofern die Treibstoffzellen nicht vermint sind.«


    »Also.« Ich wandte mich an Hand. »Wollen wir?«


     


    Es dauerte nicht lange, bis wir den Schaden gefunden hatten. Als Hand das Siegel des ersten stoßgeschützten Containers im Frachtraum erbrach, genügten die Dämpfe, die herauskochten, uns durch die Schleuse zurück in den Besatzungsbereich zu treiben. Ich schlug auf die Notfallverriegelung, und die Luke fiel sofort mit einem dumpfen Knall zu. Ich rollte mich auf den Rücken, während meine Augen tränten und ich von einem Hustenanfall geschüttelt wurde, der sich tief in meinen Lungen verkrallt hatte.


    »Heilige… Scheiße!«


    Ameli Vongsavath kam in Sicht. »Sind Sie beide…?«


    Hand winkte ab und nickte matt.


    »Eine Korrosionsgranate«, keuchte ich und rieb mir die Augen. »Muss sie hineingeworfen und das Ding gleich danach verschlossen haben. Was befand sich im Container Nummer eins, Ameli?«


    »Einen Moment.« Die Pilotin kehrte ins Cockpit zurück, um das Manifest zu konsultieren. Dann erreichte uns ihre Stimme. »Sieht nach medizinischer Ausrüstung aus. Hauptsächlich. Ersatzteile für den Autochirurgen, ein paar Medikamente gegen Strahlungsfolgen. Beide IDV-Sets, einer der Trauma-Mobilitätsanzüge. Ach, und eine der Mandrake-Claimbojen.«


    Ich nickte Hand zu.


    »Passt.« Ich lehnte mich mit dem Rücken gegen die gekrümmte Innenwand des Schiffs. »Ameli, können Sie überprüfen, wo die anderen Bojen lagern? Und dann sollten wir den Frachtraum lüften, bevor wir diese Luke noch einmal öffnen. Ich sterbe schon schnell genug, auch ohne dieses Zeug.«


    Über meinem Kopf befand sich ein Getränkeautomat. Ich griff hinauf, zerrte ein paar Dosen heraus und warf eine Hand zu.


    »Hier. Etwas, womit Sie die Metalloxide runterspülen können.«


    Er fing die Dose auf und lachte hustend. Ich grinste zurück.


    »Also.«


    »Also.« Er öffnete die Dose. »Die undichte Stelle, mit der wir es bereits in Landfall zu tun hatten, scheint uns bis hierher gefolgt zu sein. Oder glauben Sie, dass sich vergangene Nacht jemand von außen ins Lager geschlichen und das getan hat?«


    Ich dachte darüber nach. »Das klingt recht unwahrscheinlich. Wenn die Nanoware auf Beutezug ist, wir durch einen doppelten Verteidigungsring geschützt werden und die gesamte Halbinsel unter tödlicher Strahlung liegt, könnte es nur ein Wahnsinniger sein, der völlig von seiner Mission überzeugt ist.«


    »Die Kempisten, die in Landfall in den Turm eingedrungen sind, würden auf diese Beschreibung passen. Schließlich waren sie sogar mit Stackzündern ausgestattet. Realer Tod.«


    »Hand, wenn ich etwas gegen den Mandrake-Konzern unternehmen wollte, würde ich mir wahrscheinlich auch einen verpassen. Ich bin überzeugt, dass Ihre Spionageabwehr mit wirklich reizender Verhörsoftware arbeitet.«


    Er ging nicht darauf ein, sondern folgte seinen eigenen Gedanken.


    »Sich in der vergangenen Nacht an Bord der Nagini zu schleichen wäre kein besonders harter Brocken für jemanden, der den Mandrake-Turm knacken kann.«


    »Nein, aber es ist wahrscheinlicher, dass sich die undichte Stelle innerhalb unserer Gruppe befindet.«


    »Gut, gehen wir also von dieser Annahme aus. Wer könnte es sein? Einer von Ihren oder meinen Leuten?«


    Ich deutete mit einem Nicken zum Cockpit und hob die Stimme.


    »Ameli, gehen Sie wieder auf Auto und kommen Sie her. Ich möchte nicht, dass Sie glauben, wir würden hinter Ihrem Rücken über Sie reden.«


    Es gab eine sehr kurze Pause, dann erschien Ameli Vongsavath in der Luke. Sie schien sich in ihrer Haut nicht ganz wohl zu fühlen.


    »Ich war schon auf Auto«, sagte sie. »Ich… äh… hatte sowieso mitgehört.«


    »Gut.« Ich winkte sie heran. »Weil die Logik diktiert, dass Sie im Augenblick die einzige Person sind, der wir wirklich vertrauen können.«


    »Vielen Dank.«


    »Er hat von Logik gesprochen.« Hands Stimmung hatte sich nicht gebessert, seit ich ihn aus seiner Gebetsstunde gerissen hatte. »Damit ist kein Kompliment verbunden, Vongsavath. Sie haben Kovacs von der Abschaltung erzählt; damit können Sie aus dem Kreis der Verdächtigen ausgeschlossen werden.«


    »Es sei denn, ich wollte genau diesen Eindruck erwecken, weil irgendjemand sowieso irgendwann den Container geöffnet und meine Sabotage entdeckt hätte.«


    Ich schloss die Augen. »Ameli…«


    »Ihre oder meine Leute, Kovacs?« Der Mandrake-Angestellte wurde ungeduldig. »Wer?«


    »Meine Leute?« Ich öffnete die Augen und starrte auf das Etikett meiner Dose. Ich hatte die Idee seit Vongsavaths Meldung schon ein paarmal durchgespielt, und ich war der Ansicht, dass ich jetzt die Logik auf die Reihe bekommen hatte. »Schneider dürfte die nötigen Kenntnisse besitzen, um die Bordüberwachung auszuschalten. Wardani höchstwahrscheinlich nicht. In beiden Fällen müsste jemand mit einem besseren Angebot gekommen sein.« Ich verstummte kurz und blickte zum Cockpit. »Einem besseren als Mandrake. Das ist nur schwer vorstellbar.«


    »Nach meiner Erfahrung setzt sich eine hinreichend feste politische Überzeugung mühelos über materielle Motive hinweg. Könnte einer der beiden ein Kempist sein?«


    Ich dachte an meine Gespräche mit Schneider zurück.


    Ich werde mir so etwas Beschissenes nie wieder ansehen. Ich bin raus, ganz gleich, was es mich kostet.


    Und mit Wardani.


    Heute habe ich gesehen, wie hunderttausend Menschen ermordet wurden… Wenn ich einen Spaziergang mache, weiß ich, dass kleine Stücke von ihnen vom Wind herumgewirbelt werden.


    »Das kann ich mir einfach nicht vorstellen.«


    »Wardani war in einem Internierungslager.«


    »Hand, ein Viertel der verdammten Bevölkerung dieses Planeten befindet sich in Internierungslagern. Es ist nicht besonders schwer, die Mitgliedschaft zu erwerben.«


    Möglicherweise klang meine Stimme nicht so distanziert, wie ich beabsichtigt hatte. Er gab sofort nach.


    »Also gut, dann meine Leute.« Er bat Vongsavath mit einem Blick um Verzeihung. »Sie wurden zufällig ausgewählt, und sie wurden sehr kurzfristig in neue Sleeves geladen. Es ist unwahrscheinlich, dass die Kempisten innerhalb dieser wenigen Tage Kontakt mit ihnen aufnehmen konnten.«


    »Vertrauen Sie Semetaire?«


    »Ich vertraue ihm insofern, dass ihn nichts außer seinem persönlichen Prozentanteil interessiert. Und er ist klug genug, um zu wissen, dass Kemp diesen Krieg nicht gewinnen kann.«


    »Ich vermute, dass Kemp klug genug ist, um zu wissen, dass Kemp diesen Krieg nicht gewinnen kann, aber das hält ihn nicht davon ab, den Kampf fortzusetzen. Wissen Sie noch, was Sie über politische Überzeugungen gesagt haben?«


    Hand verdrehte die Augen.


    »Also gut, wer? Auf wen würden Sie Ihr Geld setzen?«


    »Es gibt eine ganz andere Möglichkeit, an die Sie noch gar nicht gedacht haben.«


    Er sah mich zweifelnd an. »Ich bitte Sie! Keine Monster mit armlangen Fangzähnen! Nicht der Sutjiadi-Song!«


    Ich zuckte die Achseln. »Wie Sie meinen. Wir haben zwei rätselhafte Todesfälle, die Stacks wurden entfernt, und alles andere, was ihnen widerfahren ist, deutet darauf hin, dass sie zu einer Expedition gehörten, die das Tor öffnen wollte. Jetzt sind wir gekommen, um das Tor zu öffnen, und…« – ich zeigte mit dem Daumen auf den Boden – »es passiert so etwas. Zwei unabhängige Expeditionen, zwischen denen Monate, vielleicht ein Jahr liegen. Die einzige Gemeinsamkeit ist das, was sich auf der anderen Seite des Tors befindet.«


    Ameli Vongsavath legte den Kopf schief. »Bei Wardanis Ausgrabung scheint es keine Probleme gegeben zu haben, oder?«


    »Nicht dass sie etwas davon bemerkt hätte.« Ich setzte mich gerade und versuchte, den Fluss der Ideen mit meinen Händen zu kanalisieren. »Aber wer weiß, auf welcher Zeitskala dieses Ding reagiert? Wer es einmal öffnet, wird bemerkt. Wenn man groß ist und Fledermausflügel hat, ist das kein Problem. Wenn nicht, setzt es so etwas wie… ich weiß nicht, vielleicht ein langsam brennendes Virus frei, das durch die Luft übertragen wird.«


    Hand schnaufte. »Und was genau soll es bewirken?«


    »Keine Ahnung. Vielleicht dringt es in den Kopf ein und… macht den Betroffenen psychotisch. Dass er seine Kollegen ermordet, ihnen die Stacks herausschneidet und die Leichen in einem Fischnetz versteckt. Dass er die Ausrüstung der Expedition zerstört.« Ich bemerkte, wie die beiden mich ansahen. »Ja, schon gut, ich weiß. Ich skizziere nur irgendwelche Beispiele. Aber denken Sie darüber nach. Da draußen haben wir ein Nanotechsystem, das von selbst Waffen oder Kampfmaschinen entwickelt. Es wurde von uns entworfen, von Menschen. Und die Menschen sind mehrere Jahrtausende hinter den Marsianern zurück – bei konservativer Schätzung. Wer weiß, was für Verteidigungssysteme sie entwickelt haben, die hier immer noch irgendwo herumliegen?«


    »Vielleicht liegt es nur an meiner kommerziellen Ausbildung, Kovacs, aber es fällt mir schwer, an einen Verteidigungsmechanismus zu glauben, der ein Jahr braucht, bis er wirksam wird. Ich meine, ich würde keine Anteile an einem solchen Projekt kaufen, und ich bin ein Höhlenmensch im Vergleich zu den Marsianern. Ich würde meinen, dass Hypertechnologie Hypereffizienz voraussetzt.«


    »Sie sind in der Tat ein verdammter Höhlenmensch, Hand. Denn erstens betrachten Sie alles, einschließlich der Effizienz, nach dem Kriterium des Profits. Ein System muss keinen externen Nutzen abwerfen, um effizient zu sein, es muss nur funktionieren! Für Waffensysteme gilt das in doppelter Hinsicht. Schauen Sie aus dem Fenster und sehen sich an, was noch von Sauberville übrig ist. Wo ist da der Profit?«


    Hand zuckte die Achseln. »Fragen Sie das Kemp. Er hat es getan.«


    »Also gut, dann überlegen Sie sich Folgendes: Vor fünf oder sechs Jahrhunderten wäre eine Waffe wie jene, die Sauberville ausgelöscht hat, zu nichts nütze gewesen außer zur Abschreckung. Damals hatten die Menschen Angst vor nuklearen Sprengköpfen. Jetzt jonglieren wir damit herum, als wäre es Spielzeug. Wir wissen, wie wir anschließend aufräumen müssen, wir haben Strategien entwickelt, die ihren Einsatz tatsächlich sinnvoll machen. Um einen Abschreckungseffekt zu erzielen, müssen wir auf genetische oder meinetwegen nanotechnische Waffen zurückgreifen. Das ist unser Stand. Also können wir davon ausgehen, dass die Marsianer ein noch viel größeres Problem hatten, falls sie jemals Krieg geführt haben. Was hätten sie zur Abschreckung einsetzen können?«


    »Etwas, das Menschen in mörderische Bestien verwandelt?« Hand sah mich skeptisch an. »Ein Jahr später? Ich bitte Sie!«


    »Aber was wäre, wenn man es nicht aufhalten könnte?«, sagte ich leise.


    Es wurde still. Ich sah beide abwechselnd an und nickte.


    »Was wäre, wenn es durch ein Hyperlink wie dieses Tor kommt, die Verhaltensprotokolle jedes Gehirns durchbrennen lässt und schließlich alles infiziert, was sich auf der anderen Seite befindet? Es würde keine Rolle spielen, wie langsam es geschieht, wenn es am Ende die gesamte Bevölkerung des Planeten befallen hätte.«


    »Eva…« Hand verstummte, als er von selbst erkannte, worauf das hinauslaufen würde.


    »Eine Evakuierung kommt nicht in Frage, weil es sich dann nur immer weiter ausbreiten würde. Man kann nichts machen, außer den Planeten abriegeln und zusehen, wie er stirbt. Vielleicht dauert es ein oder zwei Generationen, aber es gibt keinen Straferlass.«


    Wieder legte sich die Stille wie ein feuchtes, kaltes Tuch über uns.


    »Sie glauben, dass so etwas auf Sanction IV ausgebrochen ist?«, fragte Hand schließlich. »Ein Verhaltensvirus?«


    »Auf jeden Fall würde das den Krieg erklären«, sagte Vongsavath gelassen. Dann brachen wir alle drei spontan in lautes Gelächter aus.


    Die Spannung war gebrochen.


     


    Vongsavath grub zwei Sauerstoffmasken aus der Notfallausrüstung im Cockpit aus, und Hand und ich kehrten zum Frachtraum zurück. Wir öffneten die übrigen acht Container und traten zurück.


    Drei waren hoffnungslos korrodiert. Ein vierter war teilweise beschädigt – eine fehlerhafte Granate hatte etwa ein Viertel des Inhalts zerstört. Wir fanden Gehäusefragmente, die wir als Munition aus den Beständen der Nagini identifizieren konnten.


    Scheiße.


    Ein Drittel der Chemikalien gegen Strahlungsfolgen – verloren.


    Backup-Software für die Hälfte der automatischen Systeme der Mission. Zerstört.


    Nur noch eine einzige funktionierende Boje.


     


    Zurück in der Kabine kämpften wir uns zu den Sitzen vor und zogen die Masken ab. Dann saßen wir schweigend da und dachten nach. Das Dangrek-Team als stoßresistenter Container, fest mit Spezialistenfähigkeiten und Maori-Kampfsleeves gesichert.


    Von innen korrodiert.


    »Was werden Sie jetzt den anderen sagen?«, wollte Ameli Vongsavath wissen.


    Ich tauschte einen Blick mit Hand.


    »Nichts«, sagte er. »Gar nichts. Das bleibt unter uns dreien. Wir schreiben die Sache als Unfall ab.«


    »Als Unfall?«, sagte Vongsavath verblüfft.


    »Er hat Recht, Ameli.« Ich starrte ins Leere und machte mir Sorgen. Ich suchte nach Splittern der Intuition, die mich vielleicht auf die Antwort brachten. »Es bringt nichts, die Sache jetzt publik zu machen. Wir müssen einfach damit leben, bis zum nächsten Szenenwechsel. Sagen wir einfach, dass eine Energiezelle undicht war. Mandrake wollte sparen und hat sich mit Ausschuss aus Militärbeständen begnügt. Das klingt glaubwürdig genug.«


    Hand lächelte nicht. Ich konnte es ihm nicht verdenken.


    Von innen korrodiert.

  


  
     


    25


     


     


    Bevor wir landeten, erkundete Ameli Vongsavath, wie sich die Nanokolonien entwickelt hatten. Wir führten die Aufzeichnungen im Konferenzraum vor.


    »Sind das Netze?«, fragte jemand.


    Sutjiadi stellte auf maximale Vergrößerung. Das Holo zeigte graue Spinnennetze, mehrere hundert Meter lang und mehrere zehn breit. Sie füllten die Spalten und Vertiefungen aus, die außerhalb der Reichweite der UV-Batterien lagen. Etwas, das wie kantige, vierbeinige Spinnen aussah, kroch im Geflecht herum. Es hatte den Anschein, dass es tiefer drinnen noch mehr Aktivität gab.


    »Das ist schnelle Arbeit«, sagte Luc Deprez, während er an einem Stück Apfel kaute. »Aber auf mich wirkt es wie ein Verteidigungssystem.«


    »Noch«, sagte Hand.


    »Dann sollten wir es dabei belassen.« Cruickshank blickte sich streitlustig um. »Wir haben lange genug stillgehalten und uns diesen Blödsinn gefallen lassen. Ich schlage vor, wir holen einen unserer MAS-Mörser und feuern ein paar Frag-Geschosse mitten in dieses Zeug.«


    »Dann würden sie nur lernen, sich dagegen zu wehren, Yvette.« Hand starrte ins Leere, als er das sagte. Es schien uns gelungen zu sein, die Geschichte mit der undichten Energiezelle glaubwürdig zu verkaufen, aber dass jetzt nur noch eine einzige Boje übrig war, schien Hansen seltsamerweise tief getroffen zu haben. »Sie würden sich wieder nur an die neuen Gegebenheiten anpassen.«


    Cruickshank winkte mit einer aggressiven Geste ab. »Dann sollen sie lernen. Hauptsache, wir gewinnen dadurch Zeit.«


    »Das klingt für mich sehr sinnvoll.« Sutjiadi stand auf.


    »Hansen, Cruickshank. Nachdem wir gegessen haben. Plasmakern, Frag-Munition. Ich will von hier aus sehen, wie das Zeug brennt.«


     


    Sutjiadi bekam, was er wollte.


    Nach einem hastigen frühen Abendessen in der Kombüse der Nagini strömten alle auf den Strand, um sich die Show anzusehen. Hansen und Cruickshank bauten eins der Mobilen Artillerie-Systeme auf, fütterten Vongsavaths Luftaufnahmen in den Zielprozessor und traten dann zurück, während die Waffe Plasmakern-Geschosse über die Hügel zu den Nanokolonien katapultierte und auf das, was immer sie unter ihren gesponnenen Kokons ausbrüten mochten. Der Horizont fing Feuer.


    Ich beobachtete es zusammen mit Luc Deprez vom Deck des Trawlers aus. Wir standen gegen die Reling gelehnt und teilten eine Flasche Sauberville-Whisky, den wir in einem Schrank auf der Brücke gefunden hatten.


    »Sehr hübsch«, sagte der Assassine und deutete mit seinem Glas auf das Leuchten am Himmel.


    »Und sehr grob.«


    »Es ist Krieg.«


    Er warf mir einen seltsamen Blick zu. »Komischer Standpunkt für einen Envoy.«


    »Ex-Envoy.«


    »Auch gut. Das Corps ist für subtiles Vorgehen bekannt.«


    »Wenn es angemessen ist. Es kann sich ziemlich unsubtil verhalten, wenn es sein muss. Sehen Sie sich Adoracion an. Sharya.«


    »Innenin.«


    »Ja, auch Innenin.« Ich betrachtete den Rest in meinem Glas.


    »Grobheit ist das eigentliche Problem. Dieser Krieg hätte mit etwas mehr Subtilität schon vor über einem Jahr beendet werden können.«


    »Finden Sie?« Ich hob die Flasche auf. Er nickte und hielt mir sein Glas hin.


    »Klar. Schleusen Sie ein körperliches Team nach Kempopolis ein, das den Blödsinn vereist. Krieg beendet.«


    »Das ist sehr simplizistisch, Deprez.« Ich füllte nach. »Er hat Frau, Kinder, ein paar Brüder. Mehrere neue Kristallisationskerne. Was ist mit ihnen?«


    »Sie natürlich auch.« Deprez hob sein Glas. »Prost! Wahrscheinlich müsste man auch die meisten seiner Stabführer töten, aber das ist machbar. Die Arbeit einer Nacht. Zwei oder drei Einheiten, die koordiniert vorgehen. Die Gesamtkosten wären… wie hoch?«


    Ich kippte den ersten Schluck des neuen Drinks hinunter und verzog das Gesicht. »Sehe ich wie ein Buchhalter aus?«


    »Ich weiß nur, dass der Krieg schon vor einem Jahr vorbei gewesen wäre, wenn man ein paar Spezialeinheiten eingesetzt hätte. Die Kosten wären ein paar Dutzend Realtote gewesen, im Gegensatz zu diesem Chaos hier.«


    »Ja, klar. Oder wir hätten auf beiden Seiten intelligente Systeme einsetzen und den Planeten evakuieren können, bis der Kampf entschieden wäre. Nur Verluste an Maschinen und kein einziges menschliches Leben. Aber es sieht nicht danach aus, dass jemand diese Lösung favorisiert.«


    »Nein«, sagte der Assassine betrübt. »Dafür wären die Kosten zu hoch. Es ist immer noch billiger, Menschen zu töten, als Maschinen zu zerstören.«


    »Sie klingen ziemlich zimperlich für jemanden, der verdeckte Agenten gekillt hat, Deprez. Falls Sie mir diese Bemerkung gestatten.«


    Er schüttelte den Kopf.


    »Ich weiß, wer ich bin«, sagte er. »Aber es ist eine Entscheidung, die ich getroffen habe, und etwas, worin ich wirklich gut bin. Ich habe in Chatichai die Toten auf beiden Seiten gesehen. Darunter waren Jungen und Mädchen, die noch gar nicht alt genug waren, um sie legal einzuberufen. Es war nicht ihr Krieg, und sie haben es nicht verdient, in ihm zu sterben.«


    Ich dachte kurz an die Wedge-Einheit, die ich ein paar hundert Kilometer südwestlich von hier ins feindliche Feuer getrieben hatte. Kwok Yuen Yee, mit zerfetzten Augen und Händen, durch dasselbe intelligente Splittergeschoss, das Eddie Munhartos Gliedmaßen und Tony Loemanakos Gesicht zerstört hatte. Andere hatten weniger Glück gehabt. Sie waren alles andere als unschuldige Opfer gewesen, aber sie hatten sich auch nicht danach gesehnt, sterben zu dürfen.


    Drüben auf dem Strand hörte das Mörserfeuer auf. Ich blickte mit zusammengekniffenen Lidern zu den Gestalten von Cruickshank und Hansen hinüber, die in der zunehmenden Dämmerung kaum noch zu erkennen waren. Sie schienen die Waffe abzubauen. Ich trank mein Glas aus.


    »Das war es dann.«


    »Glauben Sie, dass es funktioniert hat?«


    Ich zuckte die Achseln. »Wie Hansen sagte. Für eine Weile.«


    »Also haben sie jetzt gelernt, welche Kapazität unsere Sprengköpfe besitzen. Wahrscheinlich werden sie auch lernen, sich gegen Strahlenwaffen zu schützen. Immerhin sind die Hitzeeffekte sehr ähnlich. Und sie lernen bereits vom Wachsystem, was unser Ultravib kann. Was könnten wir sonst noch einsetzen?«


    »Angespitzte Stöcke?«


    »Werden wir demnächst das Tor öffnen?«


    »Was fragen Sie mich? Wardani ist die Expertin.«


    »Sie scheinen… einen guten Draht zu ihr haben.«


    Wieder zuckte ich mit die Achseln und blickte schweigend über die Reling hinaus. Die Nacht schob sich über die Bucht heran und ließ die Wasseroberfläche matt werden.


    »Bleiben Sie hier draußen?«


    Ich hielt die Flasche vor den dunkler werdenden Himmel und das rote Leuchten. Sie war noch mehr als halb voll.


    »Ich sehe keinen Grund, warum ich jetzt gehen sollte.«


    Er lachte leise. »Ist Ihnen bewusst, dass wir hier ein Sammlerstück austrinken? Auch wenn es nicht so schmeckt, aber das Zeug dürfte inzwischen viel Geld wert sein. Ich meine…« – er deutete über die Schulter in die Richtung, wo sich Sauberville befunden hatte –, »man wird nichts mehr davon herstellen.«


    »Ja.« Ich drehte mich an der Reling um und sah über das Deck zur getöteten Stadt hinüber. Ich schenkte mir ein weiteres Glas ein und hob es zum Himmel. »Also auf die armen Schweine. Lassen Sie uns die ganze verdammte Flasche austrinken.«


    Danach sprachen wir kaum noch miteinander. Die Konversation versiegte proportional zum Pegel in der Flasche und zum schwindenden Licht rund um den Trawler. Die Welt reduzierte sich auf das Deck, den Umriss der Brücke und eine armselige Hand voll Sterne, die nicht von Wolken verhüllt war. Wir verließen die Reling und setzten uns aufs Deck, gegen halbwegs bequeme Aufbauten gelehnt.


    Irgendwann und ohne erkennbaren Anlass fragte Deprez:


    »Wurden Sie in einem Tank gezüchtet, Kovacs?«


    Ich hob den Kopf und konzentrierte meinen Blick auf ihn. Es war eine weit verbreitete falsche Vorstellung über die Envoys. »Tankkopf« war ein ähnlich geläufiges Schimpfwort, das ich auf mehreren Welten gehört hatte, auf die ich per Needlecast geschickt wurde. Aber wenn der Angehörige einer Spezialtruppe danach fragte…


    »Nein, natürlich nicht. Sie?«


    »Natürlich nicht, verdammt! Aber die Envoys…«


    »Ja, klar, die Envoys. Man stellt uns an die Wand, zerlegt virtuell unsere Psyche und strickt sie mit einer Menge konditioniertem Mist wieder zusammen, der einem in klareren Momenten verdammt zuwider ist. Aber die meisten von uns sind trotzdem realweltliche Menschen. Wenn man real aufwächst, gewinnt man eine grundsätzliche Flexibilität, die ziemlich lebenswichtig ist.«


    »Nicht unbedingt.« Deprez hob die Hand. »Man könnte ein Konstrukt generieren, ihm ein beschleunigtes virtuelles Leben geben und es dann in einen Klon laden. So etwas müsste nicht einmal wissen, dass es gar nicht in der Realität aufgewachsen ist. Sie könnten so etwas sein, ohne es zu ahnen.«


    Ich gähnte. »Ja, sicher. Sie natürlich auch. Das könnte für uns alle gelten. Das ist etwas, womit man sich bei jedem Resleeving abfinden muss, jedes Mal, wenn man digitalisiert wird. Wissen Sie, woher ich weiß, dass man so etwas nicht mit mir gemacht hat?«


    »Woher?«


    »Weil es unmöglich wäre, eine so verkorkste Kindheit und Jugend wie meine zu programmieren. Dadurch wurde ich schon in frühen Jahren zu einem Soziopathen, der sporadisch und vehement der Staatsgewalt Widerstand leistete und emotional unvorhersehbar reagierte. Ich wäre ein ziemlich missratener Klonkrieger, Luc.«


    Er lachte, und kurz darauf lachte ich mit.


    »Aber es macht einen nachdenklich«, sagte er, als er sich beruhigt hatte.


    »Was?«


    Er deutete in die Runde. »All das hier. Der Strand. So ruhig. So still. Vielleicht ist alles nur ein militärisches Konstrukt. Vielleicht hat man uns nur nach hier abgeschoben, während wir tot sind, während sie überlegen, wo sie uns anschließend dekantieren sollen.«


    Ich zuckte die Achseln. »Genießen Sie es, so lange es noch geht.«


    »Sie wären damit zufrieden? In einem Konstrukt zu existieren?«


    »Luc, nach dem, was ich in den vergangenen zwei Jahren gesehen habe, wäre ich glücklich, wenn ich mich in einem Wartezimmer für die Seelen der Verdammten aufhalten könnte.«


    »Sehr romantisch. Aber ich rede von einer militärischen Virtualität.«


    »Wir streiten um Begriffe.«


    »Sie betrachten sich als verdammte Seele?«


    Ich trank noch einen Schluck Sauberville-Whisky und zog eine Grimasse, als er in mir brannte. »Das war ein Scherz, Luc. Ich versuche nur, witzig zu sein.«


    »Ach so. Sie sollten mich vorwarnen.« Plötzlich beugte er sich vor. »Wann haben Sie zum ersten Mal jemanden getötet, Kovacs?«


    »Wenn das keine persönliche Frage ist…«


    »Wir könnten hier sterben. Real sterben.«


    »Nicht, wenn es sich um ein Konstrukt handelt.«


    »Und was wäre, wenn wir wirklich verdammt wären, wie Sie sagten?«


    »Das wäre für mich immer noch kein Grund, vor Ihnen die Beichte abzulegen.«


    Deprez verzog das Gesicht. »Dann reden wir über etwas anderes. Vögeln Sie mit der Archäologin?«


    »Sechzehn.«


    »Was?«


    »Sechzehn. Ich war sechzehn Jahre alt. Das entspricht etwa achtzehn Jahren Erdstandard. Harlans Welt braucht etwas länger für eine Umkreisung.«


    »Trotzdem recht jung.«


    Ich dachte nach. »Nein, es war an der Zeit. Ich war mit den Gangs unterwegs, seit ich vierzehn geworden war. Ich war schon ein paarmal nahe dran gewesen.«


    »War es eine Aktion der ganzen Gang?«


    »Es war eine Riesensauerei. Wir wollten einen Tetrameth-Dealer ausrauben, aber er war zäher, als wir erwartet hatten. Die anderen liefen weg, ich wurde festgehalten.« Ich betrachtete meine Hände. »Dann war ich zäher, als er erwartet hatte.«


    »Haben Sie seinen Stack mitgenommen?«


    »Nein. Ich habe mich nur möglichst schnell aus dem Staub gemacht. Ich habe gehört, dass er nach mir gesucht hat, als er resleevt wurde, aber da hatte ich mich schon rekrutieren lassen. Er hatte nicht genug Verbindungen, um sich Ärger mit dem Militär erlauben zu können.«


    »Und beim Militär hat man Ihnen beigebracht, wie man real tötet.«


    »Ich bin überzeugt, dass ich es irgendwann sowieso gelernt hätte. Was ist mit Ihnen? Haben Sie eine ähnlich verkorkste Vorgeschichte, was das betrifft?«


    »O nein«, sagte er lässig. »Es liegt mir im Blut. Auf Latimer hat mein Familienname historische Verbindungen zum Militär.


    Meine Mutter war Colonel bei den IP-Marines von Latimer. Ihr Vater war ein Commodore bei der Navy. Ich habe einen Bruder und eine Schwester, die beide beim Militär sind.« Er lächelte im Zwielicht, und seine klonneuen Zähne glänzten. »Man könnte sagen, wir wurden dazu gezüchtet.«


    »Und wie passen verdeckte Agenten zu Ihrer militärischen Familientradition? Waren sie enttäuscht, weil sie es doch nicht zu einer führenden Position gebracht haben? Falls das keine zu persönliche Frage ist.«


    Deprez zuckte die Achseln. »Ein Soldat ist ein Soldat. Es ist nicht so wichtig, wie man tötet. Zumindest hat meine Mutter das immer gesagt.«


    »Und Ihr erster Toter?«


    »Auf Latimer.« Die Erinnerung brachte ihn zum Lächeln. »Ich schätze, ich war nicht viel älter als Sie. Während des Soufriere-Aufstands gehörte ich zu einer Erkundungseinheit, die im Sumpfland unterwegs war. Er kam hinter einem Baum hervor – und Bumm!« Er schlug eine Faust in die Handfläche. »Ganz einfach. Ich hatte ihn erschossen, bevor es mir richtig bewusst geworden war. Der Schuss hat ihn zehn Meter zurückgeschleudert und in zwei Hälften zerrissen. Ich sah, was geschah, aber in diesem Moment verstand ich überhaupt nicht, was geschehen war. Ich verstand einfach nicht, dass ich diesen Mann erschossen hatte.«


    »Haben Sie seinen Stack genommen?«


    »Aber ja. Wir hatten die Anweisung dazu. Bergung aller Todesopfer zur späteren Befragung, keine Beweise zurücklassen.«


    »Das muss ein großer Spaß gewesen sein.«


    Deprez schüttelte den Kopf.


    »Mir war schlecht«, gab er zu. »Speiübel. Die anderen in meiner Einheit lachten mich aus, aber der Sergeant half mir beim Herausschneiden. Und er machte mich sauber und sagte mir, dass ich mir deswegen nicht zu viele Gedanken machen sollte. Später kamen andere dazu, und ich… ich habe mich allmählich daran gewöhnt.«


    »Und Sie scheinen besser geworden zu sein.«


    Er erwiderte meinen Blick, in dem die Bestätigung dieser gemeinsamen Erfahrung funkelte.


    »Nach der Soufriere-Kampagne wurde ich ausgezeichnet. Für verdeckte Einsätze empfohlen.«


    »Hatten Sie jemals mit der Carrefour-Bruderschaft zu tun?«


    »Carrefour?« Er runzelte die Stirn. »Sie waren in den Unruhen weiter südlich aktiv. Bissou und das Kap – kennen Sie die Gegend?«


    Ich schüttelte den Kopf.


    »Bissou war schon immer ihre Heimatbasis, aber für wen sie kämpften, blieb ein Rätsel. Carrefour-Hougans schmuggelten Waffen zu den Rebellen am Kap – ich weiß es, ich habe selbst ein paar getötet –, aber einige arbeiteten auch für uns. Sie versorgten uns mit Geheiminformationen, Drogen, manchmal auch religiösen Diensten. Viele der hochrangigen Soldaten waren Gläubige, also war es gut für jeden Befehlshaber, vor dem Kampf den Segen eines Hougans zu erhalten. Hatten Sie mit ihnen zu tun?«


    »Ein paarmal in Latimer City. Mehr mit ihrem Ruf als in direktem Kontakt. Aber Hand ist ein Hougan.«


    »Tatsächlich?« Deprez wirkte plötzlich sehr nachdenklich. »Das ist sehr interessant. Er verhält sich nicht… wie ein religiöser Mensch.«


    »Richtig.«


    »Das macht ihn… weniger vorhersehbar.«


    »Ahoi, Envoy!« Der Ruf kam von unterhalb der Backbordreling, gefolgt von einem Motorenmurmeln. »Sind Sie an Bord?«


    »Cruickshank?« Ich tauchte aus meinen Gedankengängen auf. »Sind Sie das, Cruickshank?«


    Gelächter.


    Ich richtete mich wankend auf und ging zur Reling. Ich sah nach unten und erkannte Schneider, Hansen und Cruickshank, die sich auf einem schwebenden Gravbike drängten. Sie hielten Flaschen und anderes Partyzubehör in den Händen, und nach dem unregelmäßigen Schwanken des Gravbikes zu urteilen hatte die Party schon vor einer Weile auf dem Strand begonnen.


    »Kommen Sie lieber an Bord, bevor Sie ertrinken«, sagte ich.


     


    Die Verstärkung kam mit Musik. Sie warfen die Anlage an Bord, und die Nacht erstrahlte mit Limon-Highland-Salsa. Schneider und Hansen hatten eine Turmpfeife zusammengebaut und die Basis aktiviert. Der Rauch stieg duftend zwischen den aufgehängten Netzen und Masten auf. Cruickshank verteilte Zigarren mit dem Indigo-City-Symbol aus Ruine und Schafott.


    »Die unterliegen dem Embargo«, stellte Deprez fest, während er eine zwischen den Fingern drehte.


    »Kriegsbeute.« Cruickshank biss das Ende ihrer Zigarre ab, steckte sie in den Mund und legte sich mit dem Rücken auf das Deck. Sie drehte den Kopf, um sie an der brennenden Basis der Turmpfeife zu entzünden, und bewegte sich anscheinend ohne jede Mühe aus dem Hüftgelenk. Sie grinste mich an, als sie sich aufrichtete. Ich tat, als hätte ich nicht mit glasiger Faszination auf ihren ausgestreckten Maori-Körper gestarrt.


    »Okay!«, sagte sie und beschlagnahmte meine Flasche. »Jetzt haben wir eine Interferenz.«


    Ich fand eine zerdrückte Packung Landfall Lights in einer Tasche und steckte meine Zigarre an der Zündfläche an.


    »Es war eine sehr ruhige Party, bis Sie aufgetaucht sind.«


    »Ja, richtig. Zwei alte Haudegen, die ihre Kriegsbeute vergleichen, was?«


    Der Zigarrenrauch biss. »Und woher haben Sie diese Dinger geklaut, Cruickshank?«


    »Von einem Mandrake-Ausrüstungsexperten, kurz vor unserem Abflug. Aber ich habe nichts geklaut, sondern nur ein Geschäft abgeschlossen. Er trifft sich mit mir in der Waffenkammer.« Sie drehte die Augäpfel auffällig schräg nach oben, während sie auf ihre Netzhautzeitanzeige blickte. »In etwa einer Stunde. So. Und? Haben Sie wirklich Ihre Kriegsbeute verglichen?«


    Ich warf Deprez einen Blick zu. Er unterdrückte ein Grinsen.


    »Nein.«


    »Das ist gut.« Sie blies Rauch in den Himmel. »Ich habe genug von dieser Scheiße beim Schnelleinsatzkommando gehört. Ein Haufen hirnloser Arschlöcher. Ich meine, um Samedis willen, es ist ja nicht so, dass es schwierig wäre,Menschen zu töten. Wir alle sind dazu imstande. Es geht nur darum, den Bammel abzuschütteln.«


    »Und die Technik zu verfeinern, versteht sich.«


    »Wollen Sie sich über mich lustig machen, Kovacs?«


    Ich schüttelte den Kopf und trank mein Glas leer. Es war irgendwie traurig, jemanden zu beobachten, der so jung wie Cruickshank war und all die Fehler noch einmal beging, die man selbst bereits vor ein paar subjektiven Jahrzehnten gemacht hatte.


    »Sie stammen aus Limon, nicht wahr?«, fragte Deprez.


    »Als Highlander geboren und aufgewachsen. Warum?«


    »Dann müssen Sie gelegentlich mit Carrefour zu tun gehabt haben.«


    Cruickshank spuckte. Gut gezielt, genau unter der Reling hindurch und über Bord. »Diese Scheißkerle. Klar, sie waren ab und zu in der Gegend. Im Winter ’28. Sie waren überall in den Kabelbahnen, um zu missionieren, und wenn das nicht funktionierte, brannten sie die Dörfer nieder.«


    Deprez warf mir einen kurzen Blick zu.


    Ich sprach es aus. »Hand ist ein Ex-Carrefour.«


    »Sieht man ihm nicht an.« Sie blies Zigarrenrauch aus. »Verdammt, warum auch? Sie sehen wie völlig normale Menschen aus, bis es Zeit zum Gebet ist. Trotz der ganzen Scheiße, mit der sie Kemp überhäufen…« Sie zögerte und blickte sich mit instinktiver Vorsicht um. Auf Sanction IV ging es einem genauso in Fleisch und Blut über, nach einem politischen Offizier Ausschau zu halten, wie einen Blick auf sein Dosimeter zu werfen. »Zumindest dürfte er den Glauben nicht auf seiner Seite des Zauns haben. Sie haben ihn öffentlich aus Indigo City verbannt, davon habe ich noch in Limon gelesen, bevor die Blockade in Kraft trat.«


    »Gott«, sagte Deprez trocken. »Wissen Sie, das ist eine starke Konkurrenz für ein Ego von der Größe Kemps.«


    »Ich habe gehört, dass der ganze Quellismus so ist. Keine Religion erlaubt.«


    Ich schnaufte.


    »He!« Schneider schob sich in den Ring. »Na los, davon habe ich auch gehört. Was hat Quell noch gleich gesagt? Spuckt auf den tyrannischen Gott, wenn der Scheißkerl versucht, Rechenschaft von euch zu fordern. Etwas in der Art?«


    »Kemp ist kein Quellist«, sagte Ole Hansen, der sich gegen die Reling gelehnt auf das Deck gefläzt hatte. Mit einem nachdenklichen Blick reichte er mir die Pfeife. »Stimmt’s, Kovacs?«


    »Das ist fragwürdig. Er hat einiges entlehnt.« Ich nahm die Pfeife und zog daran, während ich in der anderen Hand die Zigarre balancierte. Der Pfeifenrauch schlängelte sich in meine Lungen und legte sich wie ein ausgebreitetes kühles Laken über die inneren Oberflächen. Er drang auf behutsamere Weise ein als die Zigarre, wenn auch nicht ganz so behutsam wie Guerlain Zwanzig. Die Wirkung setzte ein wie Flügel aus Eis, die sich in meinem Brustkorb entfalteten. Ich hustete und stach mit der Zigarre in Schneiders Richtung. »Und dieses Zitat ist Blödsinn. Von Neo-Quellisten fabrizierter Quatsch.«


    Das löste einen kleineren Sturm aus.


    »Ach, kommen Sie…«


    »Was?«


    »Es waren ihre Worte auf dem Totenbett, um Samedis willen.«


    »Schneider, sie ist nie gestorben.«


    »Das«, sagte Deprez ironisch, »ist eine klare Glaubensaussage.«


    Gelächter umschwappte mich. Ich zog noch einmal an der Pfeife, dann gab ich sie dem Assassinen.


    »Also gut, wir wissen nicht, ob oder wie sie gestorben ist. Sie ist einfach verschwunden. Aber ohne ein Totenbett kann man keine Worte auf dem Totenbett sprechen.«


    »Vielleicht war es ihre Abschiedsrede.«


    »Vielleicht war es einfach Blödsinn.« Ich stand unsicher auf. »Wenn ihr das Zitat haben wollt, gebe ich euch das Zitat!«


    »Jaaa!!!«


    »Also gut!!«


    Sie zogen sich zurück, um Platz für mich zu schaffen.


    Ich räusperte mich. »Ich kann mich nicht herausreden, sagte sie. So steht es in den Kampf-Tagebüchern, und es hat nichts mit irgendeinem blödsinnigen erfundenen Totenbett zu tun. Sie zog sich gerade aus Millsport zurück, unter dem Druck der Mikrobomber, und die Regierung von Harlans Welt verbreitete über sämtliche Frequenzen, dass Gott sie für die Toten auf beiden Seiten zur Rechenschaft ziehen würde. Sie sagte: Ich kann mich nicht herausreden, und schon gar nicht, wenn es um Gott geht. Wie alle Tyrannen ist er die Spucke nicht wert, die ihr für Verhandlungen vergeuden würdet. Unser Abkommen ist wesentlich einfacher – ich ziehe ihn nicht zur Rechenschaft, und er legt mir gegenüber dieselbe Rücksicht an den Tag. Das sind die genauen Worte, die sie gesagt hat.«


    Applaus, der wie aufgeschreckte Vögel über das Deck flatterte.


    Ich musterte die Gesichter, während er erstarb, und maß den Ironiegradienten. Für Hansen schien die Rede eine Bedeutung zu besitzen. Er saß mit gesenktem Blick da und nippte gedankenverloren an der Pfeife. Am anderen Ende der Skala feuerte Schneider den Applaus mit einem langen Pfiff an und beugte sich mit offensichtlichen sexuellen Absichten über Cruickshank. Die Limon-Highlanderin warf ihm einen Seitenblick zu und grinste. Luc Deprez, der ihnen gegenüber saß, zeigte eine ausdruckslose Miene.


    »Wir wollen noch ein Gedicht hören«, sagte er ruhig.


    »Ja!«, jubelte Schneider. »Ein Kriegsgedicht.«


    Aus dem Nichts versetzte mich etwas auf das Axialdeck des Hospitalschiffs. Loemanako, Kwok und Munharto, die sich versammelt hatten und ihre Wunden wie Orden zur Schau stellten. Ohne Vorwurf. Wolfswelpen angesichts des Gemetzels. Die sich an mich wandten, um ein Urteil abzugeben, damit ich sie zurück zu einem neuen Anfang führte.


    Womit konnte ich mich herausreden?


    »Ihre Lyrik habe ich nie auswendig gelernt«, log ich und ging an der Schiffsreling entlang zum Bug, wo ich mich über das Wasser beugte und die Luft einatmete, als wäre sie frisch. Am landseitigen Horizont war der Flammenschein der Bomben bereits schwächer geworden. Ich starrte eine Weile darauf, dann konzentrierte ich den Fokus abwechselnd auf das Feuer und die Glut am Ende der Zigarre in meiner Hand.


    »Ich schätze, dieses Quellistenzeug bedeutet Ihnen einiges.« Es war Cruickshank, die neben mir an die Reling trat. »Kein Scherz, wenn man von der H-Welt stammt, nicht wahr?«


    »Das ist es nicht.«


    »Nein?«


    »Nein. Quell war eine verdammte Irre. Wahrscheinlich hat sie im Alleingang mehr Tote hinterlassen als das gesamte Marine Corps des Protektorats in einem schlimmen Jahr.«


    »Beeindruckend.«


    Ich sah sie an und musste unwillkürlich lächeln. Dann schüttelte ich den Kopf. »Ach, Cruickshank, Cruickshank.«


    »Was?«


    »Sie werden sich eines Tages an dieses Gespräch erinnern, Cruickshank. Eines Tages, etwa hundertfünfzig Jahre in der Zukunft, wenn Sie auf meiner Seite des Interfaces stehen.«


    »Sicher, alter Mann.«


    Wieder schüttelte ich den Kopf, aber mein Grinsen schien sich nicht abschütteln zu lassen. »Tun Sie, was Sie wollen.«


    »Ja, klar. Das mache ich, seit ich elf geworden bin.«


    »Du meine Güte, das ist ja fast eine ganze Dekade!«


    »Ich bin zweiundzwanzig, Kovacs.« Sie lächelte, als sie es sagte, aber nur für sich. Sie blickte auf das mit Sternenlicht gesprenkelte Schwarz des Wassers unter uns. Dann war eine Schärfe in ihrer Stimme, die nicht zum Lächeln passte. »Seit fünf Jahren dabei, davon drei in der taktischen Reserve. Als Marine eingezogen. Ich war die neuntbeste meiner Klasse. Von über achtzig Einberufenen. In Kampffähigkeiten war ich Siebtbeste. Mit neunzehn Corporal, mit einundzwanzig Sergeant.«


    »Mit zweiundzwanzig tot.« Es klang härter, als ich beabsichtigt hatte.


    Cruickshank atmete langsam ein und aus. »Mann, Sie sind vielleicht in einer Scheißstimmung! Ja, mit zweiundzwanzig tot. Und jetzt bin ich wieder im Spiel, genauso wie alle anderen hier. Ich bin ein großes Mädchen, Kovacs, wie wär’s also, wenn Sie mal für eine Weile mit dem Großer-Bruder-Kleine-Schwester- Mist aufhören würden!«


    Ich hob eine Augenbraue, aber mehr wegen der plötzlichen Erkenntnis, dass sie Recht hatte.


    »Ganz, wie Sie meinen. Großes Mädchen.«


    »Ja, ich habe Ihren Blick gesehen.« Sie zog kräftig an ihrer Zigarre und ließ den Rauch zum Strand treiben. »Was sagen Sie, alter Mann? Kriegen wir es noch auf die Reihe, bevor der Fallout uns erledigt? Nutzen wir die Gelegenheit?«


    Erinnerungen an einen anderen Strand strömten durch meinen Kopf, Palmen mit Dinosaurierhälsen, die sich über weißen Sand und Tanya Wardani beugten, die auf meinen Lenden ritt.


    »Ich weiß nicht, Cruickshank. Ich bin nicht davon überzeugt, dass es der richtige Ort und die richtige Zeit ist.«


    »Das Tor hat Ihnen einen Schrecken eingejagt, was?«


    »Das habe ich nicht gemeint.«


    Sie tat es mit einer lässigen Handbewegung ab. »Wie auch immer. Glauben Sie, dass Wardani das Ding öffnen kann?«


    »Sie hat es schon einmal geschafft.«


    »Ja, aber sie sieht ziemlich fertig aus.«


    »Ich schätze, das hat sie der Internierung zu verdanken, Cruickshank. Sie sollten das auch mal probieren.«


    »Lassen Sie das, Kovacs.« Die einstudierte Langeweile in ihrer Stimme löste in mir einen Aufwind der Wut aus. »Wir arbeiten nicht in den Lagern. Das ist Sache der Regierung. Reine Lokalpolitik.«


    Ich ließ mich vom Aufwind tragen. »Cruickshank, Sie haben überhaupt keine Ahnung.«


    Sie blinzelte, geriet für einen Moment aus dem Gleichgewicht, doch dann hatte sie sich wieder gefangen. Kleine Böen des Schmerzes strahlten von ihrer schweren Kühle aus.


    »Ähm… nun, ich weiß, was man über Carreras Wedge sagt.


    Ich habe von rituellen Hinrichtungen von Gefangenen gehört. Ziemlich übel. Also sollten Sie vielleicht dafür sorgen, dass Sie gut angeschnallt sind, bevor sie Ihr Gewicht mit mir in die Waagschale werfen.«


    Sie drehte sich wieder um und blickte aufs Wasser. Ich betrachtete eine Weile ihr Profil und suchte nach den Gründen, warum ich die Beherrschung verlor, doch sie gefielen mir gar nicht. Dann lehnte ich mich neben ihr über die Reling.


    »Tut mir Leid.«


    »Egal.« Aber sie entfernte sich ein winziges Stück an der Reling.


    »Nein, wirklich. Es tut mir Leid. Diese Gegend bringt mich um.«


    Ein unbeabsichtigtes Lächeln spielte um ihre Lippen.


    »Ich meine es ernst. Ich wurde schon mehrfach getötet, häufiger, als Sie sich vorstellen können.« Ich schüttelte den Kopf. »Es ist nur so… dass es noch nie so lange gedauert hat.«


    »Ja. Und Sie steigen der Archäologin hinterher, richtig?«


    »Ist es so offensichtlich?«


    »Jetzt ja.« Sie musterte ihre Zigarre, zwickte das brennende Ende ab und steckte den Rest in eine Brusttasche. »Ich nehme es Ihnen nicht übel. Sie ist intelligent, sie steckt bis über beide Ohren in Sachen, die für uns nur Geistergeschichten und Mathematik sind. Eine Frau mit Mystik. Ich verstehe, dass Sie das anmacht.«


    Sie blickte sich um.


    »Habe ich Sie überrascht?«


    »Ein wenig.«


    »Tja. Ich mag ein Stinkstiefel sein, aber ich erkenne eine Einmalige Gelegenheit, wenn ich sie sehe. Das Ding, mit dem wir es hier zu tun haben, wird unsere Sichtweise auf alle anderen Dinge ändern. Man spürt es, wenn man es nur ansieht. Sie verstehen, was ich meine?«


    »Ja.«


    »Gut.« Sie deutete auf den Strand, der jenseits des dunklen Wassers in blassem Türkis leuchtete. »Ich weiß es. Ganz gleich, was wir nach dieser Sache machen, wenn wir durch das Tor blicken, wird diese Erfahrung uns für den Rest unseres Lebens prägen.«


    Sie sah mich wieder an.


    »Ein unheimliches Gefühl, nicht wahr? Es ist wie… als ich gestorben bin. Und nun bin ich zurückgekommen und muss mich diesem Augenblick stellen. Ich weiß nicht, ob es mir Angst machen sollte. Aber das tut es nicht. Ich freue mich darauf. Ich kann es gar nicht erwarten, zu sehen, was sich auf der anderen Seite befindet.«


    Zwischen uns dehnte sich eine warme Sphäre aus, die von dem gespeist wurde, was sie sagte, wie sie mich ansah, und von einem tieferen Gefühl der Zeit, die wie Stromschnellen an uns vorbeistrich.


    Wieder lächelte sie, wischte sich hektisch über das Gesicht, dann wandte sie sich ab.


    »Wir sehen uns, Kovacs«, murmelte sie.


    Ich beobachtete, wie sie über das Deck nach achtern ging und sich der Party anschloss, ohne sich noch einmal umzusehen.


    Prima, Kovacs! Schwerfälliger kannst du dich nicht benehmen, was?


    Ich plädiere auf mildernde Umstände. Ich sterbe.


    Ihr alle sterbt, Kovacs. Ihr alle.


    Der Trawler bewegte sich im Wasser, und ich hörte, wie die Netze knarrten. Meine Erinnerung rief den Fang auf, den wir an Bord gehievt hatten. Der Tod hing in den Stricken wie eine Newpest-Geisha in einer Hängematte. Vor diesem Bild wirkte die kleine Gruppe am anderen Ende des Decks plötzlich so verletzlich, so gefährdet.


    Chemikalien.


    Wieder die alte Mischung sich verändernder Bedeutungen, eine Folge zu vieler Chemikalien im System. Und wieder diese verdammten Wolfsgene. Nicht vergessen! Loyalität gegenüber dem Rudel, immer dann, wenn man sie am wenigsten gebrauchen kann.


    Egal, ich werde sie alle kriegen. Der Beginn einer neuen Erntezeit.


    Ich schloss die Augen. Die Netze unterhielten sich flüsternd miteinander.


    Ich hatte in den Straßen von Sauberville zu tun, aber…


    Verpiss dich!


    Ich schnippte die Zigarre über die Reling und marschierte dann mit schnellen Schritten zum Niedergang.


    »Ahoi, Kovacs!« Es war Schneider, der mit glasigen Augen von der Pfeife aufblickte. »Wohin gehen Sie, Mann?«


    »Ruf der Natur«, gab ich in schleppendem Tonfall zurück, schob mich in den Niedergang und hangelte mich halbmeterweise am Geländer hinunter, was ziemlich auf die Handgelenke ging. Am Boden stieß ich im schwachen Licht mit einer frei schwingenden Kabinentür zusammen, wehrte sie mit dem triefnassen Geist des Neurachems ab und stürmte in den engen Raum dahinter.


    Illuminiumkacheln mit schlecht sitzenden Abdeckplatten verbreiteten dünne, rechtwinklige Lichtflächen auf einer Wand. Es war gerade genug, um mit normalem Sehvermögen Einzelheiten erkennen zu können. Ein Bettgestell, als Teil der ursprünglichen Grundausstattung am Boden festgeschweißt. Gegenüber Lagerregale. Schreibtisch mit Arbeitsfläche in einer Nische am anderen Ende. Ohne ersichtlichen Grund durchquerte ich den Raum mit drei Schritten und stützte mich mit gesenktem Kopf auf der horizontalen Platte des Arbeitstisches ab. Die Spirale des Datendisplays erwachte und tauchte mein Gesicht in blaues und indigofarbenes Licht. Ich schloss die Augen und ließ den Schein in der Dunkelheit hinter meinen Lidern hin und her strömen. Was immer sich in der Pfeife befunden hatte, zog nun in mir seine Schlangenwindungen zusammen.


    Siehst du, Wedge-Wolf? Siehst du, wie die neue Erntezeit beginnt?


    Verpiss dich aus meinem Kopf, Semetaire!


    Du täuschst dich. Ich bin kein Scharlatan, und Semetaire ist nur einer von hundert Namen…


    Wer immer du bist, du provozierst eine volle Ladung in die Fresse.


    Aber du hast mich hierher gebracht.


    Das glaube ich kaum.


    Ich sah einen Schädel, der in verwegenem Winkel in den Netzen hing. Ein sardonisches Grinsen auf den geschwärzten, geschrumpften Lippen.


    Ich hatte in den Straßen von Sauberville zu tun, aber jetzt bin ich damit fertig. Und nun gibt es hier Arbeit für mich.


    Jetzt täuschst du dich! Wenn ich dich brauche, werde ich dich holen.


    Kovacs-vacs-vacs-vacs-vacs…


    Ich blinzelte. Das Datendisplay goss Licht über meine offenen Augen. Jemand bewegte sich hinter mir.


    Ich richtete mich auf und blickte auf die Wand hinter dem Arbeitstisch. Im matten Metall spiegelte sich das Blau des Displays. Das Licht verfing sich an tausend winzigen Dellen und Schrammen.


    Die Präsenz hinter mir veränderte die Position…


    Ich hielt den Atem an.


    … kam näher…


    Und wirbelte kampfbereit herum.


    »Mensch, Kovacs, wollen Sie mich zu Tode erschrecken?«


    Cruickshank stand einen Schritt hinter mir, die Hände in die Hüften gestemmt. Der Schein des Datendisplays zeichnete das unsichere Grinsen auf ihrem Gesicht und das nahtlose Hemd unter ihrer Chamaeleochromjacke nach.


    Ich stieß keuchend den Atem aus. Mein Adrenalinrausch fiel in sich zusammen.


    »Cruickshank, was, zum Teufel, machen Sie hier unten?«


    »Kovacs, was, zum Teufel, machen Sie hier? Sie sagten etwas vom Ruf der Natur. Was haben Sie vor? Wollen Sie auf das Datengitter da drüben pissen?«


    »Warum sind Sie mir nach unten gefolgt?«, zischte ich. »Wollen Sie mir beim Zielen helfen?«


    »Ich weiß es nicht. Würde Ihnen das gefallen, Kovacs? Sie als digitaler Mann? Wäre das Ihr Ding?«


    Ich schloss für einen Moment die Augen. Semetaire war verschwunden, aber das Ding in meiner Brust schlängelte sich immer noch träge durch mich hindurch. Ich öffnete die Augen wieder, und sie war immer noch da.


    »Wenn Sie so reden, Cruickshank, sollten Sie Taten folgen lassen.«


    Sie grinste. Mit scheinbarer Lässigkeit legte sie eine Hand an den Saum ihres Hemdes, hakte den Daumen ein und zog den Stoff zurück, um eine Brust zu entblößen. Sie blickte auf ihren erst vor kurzem erworbenen Körper hinab, als wäre sie davon völlig fasziniert. Dann berührte sie die Brustwarze mit den Fingern und schnipste sie hin und her, bis sie steif geworden war.


    »Sehe ich aus, als würde ich nur reden wollen, Envoy?«, sagte sie schleppend.


    Sie schaute zu mir auf, und dann wurde es ziemlich hektisch. Wir packten uns, und ihr Schenkel glitt zwischen meine, fühlte sich warm und fest durch den weichen Stoff meines Overalls an. Ich drängte ihre Hand von der Brust weg und ersetzte sie durch meine. Aus der Umarmung wurde ein Ringkampf, während wir beide auf die freiliegende Brustwarze blickten, die zwischen unseren Körpern zusammengepresst wurde, und was meine Finger damit machten. Ich hörte, wie ihr Atem kratzte, während ihre Hand meinen Gürtel öffnete und sich hineinschob. Sie fasste meine Eichel und knetete sie zwischen Daumen und Handfläche.


    In einem Gewirr aus Kleidung und Gliedmaßen fielen wir seitwärts auf das Bettgestell. Die Erschütterung ließ salzige Feuchtigkeit und Muffigkeit rund um uns aufsteigen. Cruickshank streckte ein Bein aus und stieß mit dem Stiefel die Kabinentür zu. Sie schloss sich mit einem Knall, der bis zur Party auf Deck hörbar sein musste. Ich grinste in Cruickshanks Haar.


    »Armer alter Jan.«


    »Hä?« Sie hielt für einen Moment mit dem inne, was sie mit meinem Schwanz machte.


    »Ich glaube, aahhh, ich glaube, das wird ihn ziemlich verärgern. Seit wir Landfall verlassen haben, hechelt er hinter Ihnen her.«


    »Hören Sie, bei solchen Beinen würde jeder mit einem männlichen heterosexuellen Gencode hinter mir her sein. Ich würde«, sie streichelte mich im Sekundenabstand. »Nicht. Allzu viel. Hineininterpretieren.«


    Ich holte tief Luft. »Einverstanden, ich werde es nicht tun.«


    »Gut.« Sie näherte sich meinem Schwanz mit einer Brust und rieb meine Eichel in langsamen Kreisen um die Brustwarze. »Wahrscheinlich hat er sowieso alle Hände voll mit der Archäologin zu tun.«


    »Was?«


    Ich versuchte mich aufzusetzen. Cruickshank drückte mich beiläufig zurück, während ihre Hauptaufmerksamkeit immer noch der Reibung zwischen Eichel und Brust galt.


    »Nein, Sie bleiben hier, bis ich mit Ihnen fertig bin. Ich wollte es Ihnen eigentlich gar nicht sagen, aber wenn ich sehe…« Sie deutete auf das, was sie tat. »Nun, ich glaube, Sie kommen damit zurecht. Hab die beiden schon ein paarmal beobachtet, wie sie sich davongeschlichen haben. Und Schneider kehrt jedes Mal mit diesem satten, breiten Grinsen zurück. Also dachte ich mir, Sie wüssten es.« Sie zuckte die Achseln und widmete sich wieder dem rhythmischen Streicheln. »Immerhin ist er kein. Schlecht aussehender Kerl für. Einen weißen Jungen und. Wardani, nun ja. Sie würde wahrscheinlich. Alles nehmen, was. Sie kriegen kann. Gefällt Ihnen das, Kovacs?«


    Ich stöhnte.


    »Dachte ich mir. Ihr Typen.« Sie schüttelte den Kopf. »Porno-Konstrukt-Standard. Klappt immer.«


    »Kommen Sie her, Cruickshank.«


    »O nein. Keine Chance. Später. Ich will Ihr Gesicht sehen, wenn Sie kommen wollen und ich Sie nicht lasse.«


    Sie arbeitete gegen die Wirkung des Alkohols, der Pfeife und der Verstrahlung, während sich Semetaire in meinem Hinterkopf herumtrieb und jetzt auch noch der Gedanke an Tanya Wardani in Schneiders Armen. Trotzdem hatte Cruickshank mich in weniger als zehn Minuten so weit, mit einer Kombination aus harter Reibung und sanften Pinselstrichen mit ihren Brüsten. Und als sie mich so weit hatte, holte sie mich dreimal wieder herunter, während sie zufriedene, erregte Laute ausstieß. Erst danach wichste sie mich schnell und heftig zu einem Höhepunkt, der uns beide in Sperma badete.


    Die Erlösung war wie etwas, das in meinem Kopf freigesetzt wurde. Wardani und Schneider, Semetaire und der bevorstehende Tod wurden davon weggespült, mit der Gewalt des Orgasmus durch meine Augen aus dem Schädel gepustet. Ich erschlaffte im schmalen Bett, und die Kabine dahinter trudelte in ferne Bedeutungslosigkeit davon.


    Als ich wieder etwas spürte, war es die sanfte Haut auf Cruickshanks Schenkel, als sie sich auf meine Brust hockte.


    »So, Envoy«, sagte sie und packte meinen Kopf mit beiden Händen. »Schauen wir doch mal, ob Sie es mir heimzahlen können.«


    Ihre Finger verschränkten sich hinter meinem Kopf, und sie drückte mich wie eine stillende Mutter an die fleischigen Hautfalten, während sie leicht vor und zurück schaukelte. Ich spürte ihre Möse heiß und feucht an meinem Mund, und die Säfte, die sich darin sammelten, schmeckten nach bitterem Gewürz. Der Geruch war wie leicht angebranntes Holz, und sie stieß kehlige Laute aus, die wie eine vor und zurück bewegte Säge klangen. Ich spürte, wie sich die Spannung in den langen Muskeln ihrer Schenkel steigerte, während sie sich dem Höhepunkt näherte, und kurz davor hob sie ein wenig das Becken an und stieß es zuckend vor und zurück, wie in einer blinden Imitation des Koitus. Der Käfig ihrer Finger, der meinen Kopf zwischen ihren Beinen festhielt, spannte sich rhythmisch an, als drohte sie den Halt über einem Abgrund zu verlieren. Die Laute in ihrer Kehle wurden zu einem festen und drängenden Keuchen, das in einen heiseren Aufschrei überging.


    So leicht wirst du mich nicht los, Wedge-Wolf.


    Cruickshank streckte die Hinterbacken, die Muskeln verkrampft, und brüllte ihren Orgasmus in die feuchte Luft der Kabine hinaus.


    So leicht nicht.


    Sie zitterte und sackte wieder in sich zusammen, wobei sie mir die Luft aus den Lungen trieb. Ihre Finger ließen mich los, und mein Kopf fiel auf die feuchten Laken zurück.


    Ich bin eingeklinkt und


    »Jetzt«, sagte sie und tastete sich mit der Hand an meinem Körper hinunter. »Wollen wir mal schauen, was wir da… Oh!«


    Sie konnte ihre Überraschung nicht verbergen, aber sie versteckte die folgende Enttäuschung recht gut. Er lag halb aufgerichtet in ihrer Hand, ein unzuverlässiger Ständer, aus dem das Blut zurück in die Muskeln strömte, von denen mein Körper glaubte, er würde sie brauchen, um sich gegen das Ding in meinem Kopf zu wehren oder davor wegzulaufen.


    Ja. Siehst du jetzt, wie die neue Erntezeit beginnt? Du kannst weglaufen, aber…


    Verschwinde endlich aus meinem Kopf, verdammt noch mal!


    Ich stemmte mich mit den Ellbogen hoch und spürte den Ablauf des Herunterfahrens, der sich wie straffe Bänder über mein Gesicht legte. Das Feuer, das wir in der Kabine entfacht hatten, erlosch. Ich bemühte mich um ein Lächeln und spürte, wie Semetaire es mir wegnahm.


    »Tut mir Leid. Ich schätze. Ich sterbe schneller, als ich dachte.«


    Sie zuckte die Achseln. »Mensch, Kovacs. Die Phrase rein körperlich war niemals wahrer als hier und jetzt. Stehen Sie einfach dazu.«


    Ich zuckte zusammen.


    »Oh, Scheiße, Entschuldigung.« Es war derselbe komische niedergeschlagene Ausdruck, den ich auch während des Interviews im Konstrukt auf ihrem Gesicht gesehen hatte. Irgendwie wirkte es am Maori-Sleeve noch witziger. Ich kicherte und klammerte mich an den Schimmer, den das Lachen mir gab. Klammerte mich fest und grinste noch heftiger.


    »Ahh«, sagte sie, als sie die Veränderung spürte. »Wollen wir es trotzdem versuchen? Kein Problem, ich bin drinnen völlig feucht.«


    Sie glitt zurück und hob das Becken. Im schwachen Schein des Datengitters fixierte ich meinen Blick mit einer Art Verzweiflung auf den Treffpunkt ihrer Schenkel. Dann führte sie mich ein, mit derselben Sicherheit, wie sie eine Waffe geladen hätte.


    Die Hitze und der Druck und der lange, angespannte Körper, der mich ritt, waren die Fragmente, die ich brauchte, um weiterzumachen, aber es war immer noch nicht das, was man als großartigen Sex bezeichnen würde. Ich glitt ein paarmal heraus, und meine Probleme wurden zu ihren, als der offensichtliche Mangel an Hingabe ihre Erregung bremste, bis nur noch eine methodische technische Übung und die Entschlossenheit übrig waren, die Sache zu Ende zu bringen.


    Siehst du, wie…


    Ich drängte die Stimme in meinem Hinterkopf zurück und brachte etwas mehr eigene Entschlossenheit ins Spiel, die der Frau angemessen war, mit der ich vereint war. Eine Weile war es Arbeit, Aufmerksamkeit für Posen und verzerrtes Lächeln. Dann stieß ich ihr meinen Daumen in den Mund, damit sie ihn befeuchtete, worauf ich damit in der Kreuzung ihrer gespreizten Schenkel ihre Klitoris suchte. Sie nahm meine andere Hand und presste sie auf eine Brust, und wenig später erreichte sie eine Art von Orgasmus.


    Ich nicht, aber im grinsenden, schweißgetränkten Kuss, den wir teilten, nachdem sie gekommen war, schien das kaum noch eine Rolle zu spielen.


    Es war kein großartiger Sex, aber er schlug für eine Weile die Tür hinter Semetaire zu. Und später, als Cruickshank ihre Kleidung zusammengesucht und wieder an Deck gegangen war, bejubelt und applaudiert vom Rest der Party, blieb ich noch eine Zeit lang im Zwielicht liegen. Ich wartete auf ihn, aber er tauchte nicht mehr auf.


    Von allem, was ich je auf Sanction IV erlebt hatte, war es das, was einem Sieg am nächsten kam.

  


  
     


    26


     


     


    Das Bewusstsein schoss mir in den Kopf wie die Kralle eines wahnsinnigen Kämpfers.


    Ich zuckte unter dem Schlag zusammen und wälzte mich auf dem Bettgestell herum. Ich versuche, in den Schlaf zurückzukriechen, aber die Bewegung verursachte eine Welle der Übelkeit. Ich drängte das Erbrochene mit gewaltiger Willensanstrengung zurück und richtete mich blinzelnd auf. Tageslicht bohrte ein verschwommenes Loch durch das Zwielicht über mir. Es kam durch ein Bullauge, das ich in der Nacht davor gar nicht bemerkt hatte. Am anderen Ende der Kabine wob das Datengitter seine unermüdliche Spirale vom Emanator auf dem Schreibtisch zu den abgelegten Systemdaten in der linken oberen Ecke. Stimmen drangen durch die Wand hinter mir.


    Funktionalität checken. Ich hörte Virginia Vidauras Ermahnungen aus den Envoy-Trainingsmodulen. Ihr macht euch keine Sorgen wegen Verletzungen, sondern nur wegen Defekten. Schmerz könnt ihr entweder benutzen oder unterdrücken. Wunden spielen nur dann eine Rolle, wenn sie mit einer strukturellen Einschränkung verbunden sind. Macht euch keine Sorgen wegen des Blutes, es gehört euch nicht. Ihr habt diesen Körper vor wenigen Tagen angelegt, und ihr werdet ihn bald wieder ablegen, wenn ihr es schafft, nicht zuerst getötet zu werden. Macht euch keine Sorgen um Verletzungen, checkt eure Funktionalität.


    Mein Kopf fühlte sich an, als würde jemand ihn von innen in zwei Hälften zersägen. Wellen fiebrigen Schweißes breiteten sich über mich aus, von einem Punkt auf der Hinterseite meiner Kopfhaut, wie es schien. Mein Magen war nach oben geklettert und drückte nun von unten gegen die Kehle. Meine Lungen schmerzten auf undefinierbare, verschwommene Weise. Es fühlte sich an, als hätte man mit dem Stunner in meiner Jackentasche auf mich geschossen, bei nicht sehr niedriger Einstellung.


    Funktionalität!


    Danke, Virginia.


    Schwer zu sagen, wie viel davon Kater und wie viel Sterben war. Schwer, sich überhaupt darüber Gedanken zu machen. Ich brachte mich vorsichtig in eine sitzende Position auf der Kante des Bettes und bemerkte zum ersten Mal, dass ich mehr oder weniger angezogen eingeschlafen war. Ich durchsuchte meine Taschen, kramte den Injektor und die Kapseln mit dem Mittel zur Dämpfung der Strahlungsfolgen hervor. Ich wog die transparenten Plastikröhrchen in einer Hand und dachte nach. Der Schock der Injektion würde höchstwahrscheinlich dazu fuhren, dass ich mich erbrach.


    Eine gründlichere Durchsuchung meiner Taschen förderte schließlich eine Stange mit Schmerzmitteln aus Militärbeständen zutage. Ich drückte eine Kapsel heraus, hielt sie eine Weile zwischen Zeigefinger und Daumen, dann nahm ich mir noch eine zweite. Der konditionierte Reflex übernahm die Kontrolle, als ich die Mündung des Injektors überprüfte, den Verschluss öffnete und die zwei mit Kristallen gefüllten Kapseln lud. Ich ließ den Verschluss wieder einrasten, und der Injektor gab ein helles Summen von sich, als das Magnetfeld aufgebaut wurde.


    Ein zuckender Schmerz fuhr durch meinen Kopf. Ein entsetzliches Gefühl von Weich auf Hart, das mich aus irgendeinem Grund an die Tupfer der Systemdaten erinnerte, die in der Ecke des Gitters am anderen Ende des Raumes schwebten.


    Das rote Licht der Ladeanzeige des Injektors blinzelte mir zu. In den Kapseln lagen die Kristallsplitter bereit, ihre scharfen Spitzen zeigten in den Lauf wie eine Million zielender Dolche. Ich drückte die Mündung in die Armbeuge und betätigte den Auslöser.


    Die Linderung setzte sofort ein. Ein sanftroter Schwall drängte sich durch meinen Kopf und verwischte den Schmerz zu rosafarbenen und grauen Schlieren. Nur beste Qualität für Carreras Wölfe. Ich grinste im Endorphinrausch und tastete nach den Kapseln mit den Medikamenten gegen Strahlungsfolgen.


    Im Moment fühle ich mich verdammt funktional, Virginia.


    Nahm die zertrümmerten Schmerzkapseln heraus. Lud den Injektor neu.


    Schau dich an, Kovacs. Ein sterbender, sich auflösender Zeithaufen, der nur noch von chemischen Fäden zusammengehalten wird.


    Das klang nicht nach Virginia Vidaura. Es könnte Semetaire gewesen sein, der aus seiner nächtlichen Zuflucht zurückkehrte. Ich schob die Beobachtung in den Hintergrund meiner Gedanken und konzentrierte mich aufs Funktionieren.


    Ihr habt diesen Körper vor wenigen Tagen angelegt, und ihr werdet ihn bald wieder ablegen…


    Ja, ja.


    Wartete das Summen ab. Wartete auf das rotäugige Zwinkern.


    Verdammt funktional.


     


    Nachdem ich meine Kleidung in eine annähernde Ordnung gebracht hatte, folgte ich dem Klang der Stimmen bis zur Kombüse. Alle Teilnehmer der Party hatten sich dort versammelt, mit der bemerkenswerten Ausnahme von Schneider, und das Frühstück war in Vorbereitung. Ich erhielt einen kurzen Applaus, als ich auftrat. Cruickshank grinste, begrüßte mich mit einem Hüftstoß und reichte mir eine Tasse Kaffee. Wie ihre Pupillen aussahen, war ich nicht der Einzige, der sich aus der medizinischen Ausrüstung bedient hatte.


    »Wann haben Sie sich eingefunden?«, fragte ich, während ich mich setzte.


    Ole Hansen konsultierte seine Netzhautanzeige. »Vor etwa einer Stunde. Luc hat angeboten, etwas zu kochen. Ich bin zum Lager gegangen, um das Zeug zu holen.«


    »Was ist mit Schneider?«


    Hansen hob die Schultern und schaufelte sich Essen in den Mund. »Ist mitgekommen, aber dageblieben. Warum?«


    »Nur so.«


    »Hier.« Luc Deprez schob mir einen Teller mit einem Omelette zu. »Nachtanken.«


    Ich probierte ein paar Bissen, konnte aber keine Begeisterung dafür entwickeln. Ich verspürte keinen definierbaren Schmerz mehr, aber unter der Taubheit, die sich auf der Zellebene ausgebreitet hatte, lag eine Übelkeit erregende Instabilität. Ich hatte seit einigen Tagen keinen richtigen Appetit mehr gehabt, und es war zunehmend schwieriger geworden, morgens mein Essen bei mir zu behalten. Ich zerschnitt das Omelette und schob die Stücke auf dem Teller hin und her. Am Ende ließ ich das meiste liegen.


    Deprez tat, als würde er nichts davon bemerken, aber es bestand kein Zweifel, dass er sich verletzt fühlte.


    »Hat jemand gesehen, ob unsere winzigen Freunde noch brennen?«


    »Drüben ist Rauch«, sagte Hansen. »Aber nicht viel. Wollen Sie das nicht mehr essen?«


    Ich schüttelte den Kopf.


    »Geben Sie her.« Er nahm meinen Teller und schaufelte den Inhalt auf seinen. »Sie scheinen es mit dem lokalen Gebräu letzte Nacht etwas übertrieben zu haben.«


    »Ich sterbe, Ole«, erwiderte ich gereizt.


    »Ja, vielleicht liegt es daran. Oder an der Pfeife. Mein Vater hat immer zu mir gesagt, dass man niemals Alkohol und Rauch mischen sollte. Macht einen völlig fertig.«


    Ein Läuten ertönte vom anderen Ende des Tisches. Jemand hatte sein Induktionsset aktiviert zurückgelassen. Hansen brummte und griff mit der freien Hand danach.


    »Hansen. Ja.« Er horchte. »Gut. In fünf Minuten.« Wieder hörte er zu, und ein leichtes Lächeln erschien auf seinem Gesicht. »Gut, ich werde es ihnen sagen. In zehn Minuten. Ja.«


    Er warf das Set zwischen die Teller zurück und zog eine Grimasse.


    »Sutjiadi?«


    »Exakt. Wir sollen einen Erkundungsflug über die Nanokolonien machen. Ach ja.« Sein Grinsen kehrte zurück. »Und er sagte, dass wir unsere verdammten Scheißsets nicht abstellen sollen, wenn wir keine verdammte Scheißdisziplinarstrafe riskieren wollen.«


    Deprez gluckste. »War das ein verdammtes Scheißzitat?«


    »Nein. Eine verdammte scheißindirekte Rede.« Hansen warf seine Gabel auf den Teller und stand auf. »Er hat nichts von Disziplinarstrafe gesagt, sondern von einer DP9 gesprochen.«


     


    Eine Einheit zu führen ist selbst unter den besten Voraussetzungen eine heikle Angelegenheit. Und wenn der Trupp ausschließlich aus Spezialisten und Primadonnen ohne Todesangst besteht, die schon mindestens einmal gestorben sind, muss es ein Albtraum sein.


    Sutjiadi zeigte sich dieser Aufgabe recht gut gewachsen.


    Er beobachtete ausdruckslos, wie wir in den Besprechungsraum kamen und uns setzten. Auf den Memoryboards an jedem Stuhl lagen essbare Schmerzmittel. Jemand stieß im allgemeinen Gemurmel einen Jubelschrei aus, als die Medikamente bemerkt wurden, dann kehrte wieder Ruhe ein, als Sutjiadi in ihre Richtung blickte. Schließlich sprach er mit einer Stimme, die zu einem Mandroiden gepasst hätte, der in einem Restaurant Weinempfehlungen aussprach.


    »Alle, die noch einen Kater haben, sollten jetzt etwas dagegen tun. Eins der Wachsysteme des äußeren Rings ist ausgefallen. Es gibt keinen Hinweis auf die Ursache.«


    Damit erzielte er die gewünschte Reaktion. Das Gemurmel blendete sich aus. Ich spürte, wie mein Endorphinrausch nachließ.


    »Cruickshank und Hansen, ich möchte, dass Sie mit einem Bike nachsehen. Beim geringsten Zeichen von Aktivität drehen Sie sofort ab und kehren auf dem direkten Weg zurück. Andernfalls bergen Sie eventuell vorhandene Trümmer, damit wir sie hier analysieren können. Vongsavath, Sie fahren die Nagini hoch und halten sich bereit, auf mein Kommando zu starten.


    Alle anderen bewaffnen sich und bleiben in der Nähe. Und tragen Sie ständig Ihre Komsets.« Er wandte sich an Tanya Wardani, die zusammengesunken auf einem Stuhl im Hintergrund des Raumes saß, in einen Mantel gehüllt und mit Sonnenlinsen maskiert. »Madame Wardani. Können Sie einen geschätzten Zeitpunkt für die Öffnung angeben?«


    »Vielleicht morgen.« Sie ließ nicht erkennen, ob sie ihn hinter den Linsen ansah. »Mit etwas Glück.«


    Jemand schnaufte. Sutjiadi gab sich nicht die Mühe, den Urheber ausfindig zu machen.


    »Ich muss Sie nicht ausdrücklich daran erinnern, Madame Wardani, dass wir in Gefahr schweben.«


    »Nein, das müssen Sie nicht.« Sie erhob sich mühsam vom Stuhl und bewegte sich zum Ausgang. »Ich bin in der Höhle.«


    Die Versammlung wurde aufgelöst.


     


    Hansen und Cruickshank waren über eine halbe Stunde weg.


    »Nichts«, sagte der Sprengstoffexperte zu Sutjiadi, als sie zurückgekehrt waren. »Keine Trümmer, kein Ruß, kein Anzeichen eines Maschinendefekts. Es sieht sogar so aus«, und er schaute sich über die Schulter um, in die Richtung, wo sie gesucht hatten, »als wäre das verdammte Ding niemals da gewesen.«


    Im Lager stieg die Anspannung um ein paar Grad an. Die meisten aus dem Spezialistenteam folgten ihrer einzelgängerischen Natur und zogen sich still zurück, um ihre individuellen Waffen zu überprüfen. Hansen packte die Korrosionsgranaten aus und kontrollierte die Zünder. Cruickshank nahm das Mobile Artilleriesystem auseinander. Sutjiadi und Vongsavath verschwanden im Cockpit der Nagini, nach kurzem Zögern gefolgt von Schneider. Luc Deprez lieferte sich am Strand einen ernsthaften Sparringkampf mit Jiang Jianping, und Hand zog sich in seine Ballonkammer zurück, vermutlich, um eine weitere Duftkerze anzuzünden.


    Ich verbrachte den Rest des Vormittags zusammen mit Sun Liping auf einem Felsgrat über dem Strand, in der Hoffnung, dass mein Körper die Rückstände der vergangenen Nacht abgebaut hatte, wenn die Schmerzmittel ihre Wirkung verloren. Der Himmel sah nach besserem Wetter aus. Das solide Grau des Vortages war aufgebrochen; jetzt schoben sich blaue Riffe von Westen heran. Im Osten wurde der Rauch von Sauberville zusammen mit der zurückweichenden Wolkendecke zur Seite abgedrängt. Ein vages Bewusstsein des Katers, der hinter dem Vorhang der Endorphine lauerte, verlieh der Szene einen unverdient abgeklärten Anstrich.


    Der Rauch von den Nanokolonien, den Hansen gesehen hatte, war völlig verschwunden. Als ich Sun gegenüber diese Tatsache erwähnte, zuckte sie nur die Achseln. Ich war nicht der Einzige, der eine irrationale Abgeklärtheit empfand, wie es schien.


    »Macht Ihnen überhaupt irgendetwas Sorge?«, fragte ich sie.


    »Die allgemeine Lage?« Sie schien einen Moment darüber nachzudenken. »Ich glaube, ich war schon in größerer Gefahr.«


    »Natürlich. Sie waren tot.«


    »Sicher. Aber das habe ich nicht gemeint. Die Nanosysteme machen mir Sorge, aber selbst wenn Matthias Hands Befürchtungen berechtigt sind, kann ich mir nicht vorstellen, dass sie sich zu etwas entwickeln, das die Nagini vom Himmel holen könnte.«


    Ich dachte an die Grashüpferroboter, die Hand erwähnt hatte. Es war eins von vielen Details, die er nicht an das übrige Team weitergeben wollte, als er sie über das OPURN-System informiert hatte.


    »Weiß Ihre Familie, womit Sie Ihren Lebensunterhalt verdienen?«


    Sun sah mich überrascht an. »Natürlich. Mein Vater hat mir eine militärische Laufbahn empfohlen. Es war eine gute Gelegenheit, ein bezahltes Systemtraining zu bekommen. Sie haben immer Geld, hat er zu mir gesagt. Entscheide dich einfach, was du tun willst, dann bezahlen sie dich dafür. Natürlich kam es ihm niemals in den Sinn, dass es hier zum Krieg kommen könnte. Wer hätte das vor zwanzig Jahren erwartet?«


    »Stimmt.«


    »Und Ihre?«


    »Was? Mein Vater? Keine Ahnung. Ich habe ihn mit acht Jahren zum letzten Mal gesehen. Vor fast vierzig Jahren subjektiver Zeit. Objektiv über anderthalb Jahrhunderte.«


    »Das tut mir Leid.«


    »Das braucht Ihnen nicht Leid zu tun. Mein Leben hat sich radikal verbessert, als er daraus verschwand.«


    »Glauben Sie nicht, dass er jetzt stolz auf Sie wäre?«


    Ich lachte. »O ja. Absolut. Er war schon immer ein großer Anhänger von Gewalt, mein Alter. Er hatte Jahreskarten für die Wettkämpfe. Natürlich hatte er selbst nie eine richtige Ausbildung genossen, also hielt er sich lieber an hilflose Frauen und Kinder.« Ich räusperte mich. »Egal. Auf jeden Fall wäre er stolz auf das, was ich aus meinem Leben gemacht habe.«


    Sun schwieg eine Weile.


    »Und Ihre Mutter?«


    Ich wandte den Blick ab und versuchte mich zu erinnern. Der Nachteil des fotografischen Envoy-Gedächtnisses war, dass Erinnerungen an die Zeit vor der Konditionierung vergleichsweise verschwommen und unvollständig wirkten. Man entfernte sich immer schneller davon, wie in der Beschleunigungsphase eines Starts. Damals war es für mich ein sehr angenehmer Effekt gewesen. Jetzt war ich mir nicht mehr sicher. Ich konnte mich nicht mehr erinnern.


    »Ich glaube, sie war zufrieden, als ich mich rekrutieren ließ«, sagte ich langsam. »Als ich in Uniform nach Hause kam, hielt sie eine Teezeremonie für mich ab. Hat alle Nachbarn eingeladen. Ich schätze, sie war stolz auf mich. Und das Geld war bestimmt hilfreich. Sie hatte drei Mäuler zu stopfen – mich und zwei jüngere Schwestern. Sie gab sich alle Mühe, nachdem mein Vater nicht mehr da war, aber wir waren immer pleite. Als ich mit der Grundausbildung fertig war, haben wir über ein dreimal so hohes Einkommen verfügt. Auf Harlans Welt bezahlt das Protektorat seine Soldaten ziemlich gut – weil es in scharfer Konkurrenz zur Yakuza und den Quellisten steht.«


    »Weiß sie, dass Sie hier sind?«


    Ich schüttelte den Kopf.


    »Ich war zu oft fort. Envoys werden überallhin abkommandiert, außer auf ihre Heimatwelt. So besteht weniger Gefahr, dass man unerwünschte Sympathien für die Menschen entwickelt, die man töten soll.«


    »Ja.« Sun nickte. »Die übliche Vorsichtsmaßnahme. Klingt sinnvoll. Aber Sie sind kein Envoy mehr. Sind Sie nie nach Hause zurückgekehrt?«


    Ich grinste humorlos.


    »Dort könnte ich höchstens eine kriminelle Karriere starten. Wenn man die Envoys verlässt, hat man nicht mehr allzu viel Auswahl. Und zu diesem Zeitpunkt war meine Mutter bereits mit einem anderen Mann verheiratet, einem Rekrutierungsoffizier des Protektorats. Eine Familienwiedervereinigung schien mir… unpassend.«


    Sun sagte eine ganze Weile gar nichts. Sie schien den Strand unter uns zu beobachten und auf etwas zu warten.


    »Friedlich hier, nicht wahr?«, sagte ich, um irgendetwas zu sagen.


    »Auf einer bestimmten Wahrnehmungsebene.« Sie nickte. »Natürlich nicht auf dem zellularen Level. Hier wird ein offener Kampf ausgetragen, den wir verlieren werden.«


    »Recht so, muntern Sie mich auf.«


    Ein Lächeln huschte über ihr Gesicht. »’tschuldigung. Aber an Frieden zu denken fällt mir schwer, wenn es auf der einen Seite eine ausgelöschte Stadt gibt, auf der anderen Seite die unberechenbaren Energien eines Hyperportals, und irgendwo hinter den Hügeln eine Armee aus Nanokreaturen, während die Luft mit tödlicher Strahlung geschwängert ist.«


    »Tja, wenn Sie es so darstellen…«


    Das Lächeln kehrte zurück. »Darauf wurde ich trainiert, Kovacs. Ich bin die meiste Zeit damit beschäftigt, mit Maschinen zu interagieren, und zwar auf Ebenen, die meine normalen Sinne nicht wahrnehmen können. Wenn man damit sein Geld verdient, sieht man irgendwann unter jeder ruhigen Oberfläche den Sturm. Schauen Sie sich um. Sie sehen einen gezeitenlosen Ozean, auf dem sich die Sonne spiegelt. Ja, es sieht friedlich aus. Aber unter der Wasseroberfläche fuhren Millionen von Lebewesen einen Kampf um Nahrung, bei dem es um Leben und Tod geht. Sehen Sie, die meisten Möwenkadaver sind bereits verschwunden.« Sie verzog das Gesicht. »Erinnern Sie mich daran, nicht schwimmen zu gehen. Selbst das Sonnenlicht ist ein ständiger Beschuss aus subatomaren Partikeln, die alles zerschießen, was keinen angemessenen Schutz entwickelt hat. Natürlich sind alle Lebewesen, die es hier gibt, davor geschützt, weil ihre Vorfahren zu Millionen starben, damit eine Hand voll Überlebender mit entsprechenden Mutationen die notwendigen Eigenschaften weitergeben konnte.«


    »Frieden ist immer nur eine Illusion, wie? So würde es vielleicht ein Entsagermönch formulieren.«


    »Keine Illusion. Es ist nur relativ. Und jeder friedliche Zustand musste irgendwann erkämpft werden – um den Preis des Gegenteils.«


    »Deshalb sind Sie beim Militär geblieben, nicht wahr?«


    »Es ist mein Vertrag, der mich hält. Ich muss noch mindestens zehn Jahre dienen. Und wenn ich ehrlich bin…« – sie zuckte die Achseln –, »werde ich wahrscheinlich noch länger bleiben. Bis dahin wird der Krieg vorbei sein.«


    »Es gibt immer neue Kriege.«


    »Nicht auf Sanction IV. Wenn sie Kemp überwältigt haben, wird die Polizei härter durchgreifen. Man wird nicht zulassen, dass die Angelegenheit noch einmal auf diese Weise aus dem Ruder läuft.«


    Ich dachte an Hands Jubel über die uneingeschränkten Lizenzprotokolle, mit denen Mandrake gegenwärtig operieren konnte, und wunderte mich.


    Laut sagte ich: »Bei einem Polizeieinsatz kann man genauso sein Leben verlieren wie in einem Krieg.«


    »Ich war schon tot. Sehen Sie mich jetzt an. So schlimm war es gar nicht.«


    »Gut, Sun.« Ich spürte, wie mich eine neue Welle der Müdigkeit ergriff, sich mein Magen umdrehte und meine Augen brannten. »Ich gebe auf. Sie sind ein verdammt zäher Brocken. Sie sollten sich mal mit Cruickshank unterhalten. Sie würde gebannt an Ihren Lippen kleben.«


    »Ich glaube kaum, dass Yvette Cruickshank Aufmunterung nötig hat. Sie ist jung genug, um noch Spaß an allem zu haben.«


    »Ja, Sie haben wahrscheinlich Recht.«


    »Und falls ich Ihnen gegenüber den Eindruck eines zähen Brockens erweckt habe, war es nicht meine Absicht. Aber ich bin Berufssoldatin, und es wäre dumm, sich wegen dieser Entscheidung Vorwürfe zu machen. Es war tatsächlich meine Entscheidung. Ich wurde nicht einberufen.«


    »Ja, heutzutage ist das…« Meine Stimme verlor ihre Kraft, als ich sah, wie Schneider aus der vorderen Luke der Nagini sprang und über den Strand sprintete. »Wohin ist er unterwegs?«


    Unter uns kam Tanya Wardani aus dem Felsmassiv, auf dem wir saßen. Sie bewegte sich ungefähr in Richtung des Meeres, aber ihr Gang hatte etwas Seltsames. Ihr Mantel schien auf einer Seite bläulich zu schimmern, in Form körniger Flecken, die mir vage vertraut vorkamen.


    Ich sprang auf. Fuhr das Neurachem hoch.


    Sun legte eine Hand auf meinen Arm. »Hat sie…«


    Es war Sand. Flecken aus feuchtem, türkisfarbenem Sand aus dem Innern der Höhle. Sand, der sich an den Stoff geheftet haben musste, als…


    Sie brach zusammen.


    Es war ein würdeloser Sturz. Ihr linkes Bein gab nach, als sie damit auftreten wollte, dann klappte sie rund um die einknickende Gliedmaße zusammen. Ich war bereits in Bewegung und sprang vom Felsgrat, in einer Serie von Schritten, die das Neurachem vorgab, jeder nur sicher genug, um momentan Halt zu finden und zum nächsten überzugehen, bevor ich abrutschen konnte. Ich landete ungefähr im gleichen Augenblick im Sand, als Wardani ihren Sturz vollendete, und nur wenige Sekunden vor Schneider war ich an ihrer Seite.


    »Ich habe gesehen, wie sie umkippte, als sie aus der Höhle kam«, platzte es aus ihm heraus, als er mich erreichte.


    »Fassen Sie mit an. Wir…«


    »Mir geht es gut!« Wardani drehte sich herum und schüttelte meinen Arm ab. Sie stemmte sich auf einem Ellbogen hoch und blickte von mir zu Schneider und zurück. Plötzlich fiel mir auf, wie abgezehrt sie geworden war. »Ich wiederhole: Es geht mir gut. Danke.«


    »Und was ist passiert?«, fragte ich sie vorsichtig.


    »Was passiert ist?« Sie hustete und spuckte in den Sand -Schleim, der mit Blut durchsetzt war. »Ich sterbe, genauso wie jeder andere in der näheren Umgebung. Das passiert.«


    »Vielleicht solltest du heute nicht mehr arbeiten«, sagte Schneider zögernd. »Sondern dich ein wenig ausruhen.«


    Sie warf ihm einen verwunderten Blick zu, dann widmete sie ihre Aufmerksamkeit der Aufgabe, sich vom Boden zu erheben.


    »Ach so.« Sie richtete sich auf und grinste. »Hätte ich fast vergessen. Ich habe das Tor geknackt. Es ist offen.«


    Ich sah Blut in ihrem Grinsen.

  


  
     


    27


     


     


    »Ich sehe gar nichts«, sagte Sutjiadi.


    Wardani seufzte und ging zu einer Konsole. Sie drückte mehrere Bildschirmflächen, dann senkte sich eins der Filigrannetze herab, bis es zwischen uns und der anscheinend undurchdringlichen Spitze der marsianischen Technologie im Zentrum der Höhle hing. Ein weiterer Bildschirmkontakt, und die Lampen in den Ecken der Kaverne erstrahlten in leuchtendem Blau.


    »Da.«


    Durch den Netzschirm wurde alles in kühles violettes Licht getaucht. Im neuen Farbschema flackerten wandernde Lichtkleckse am oberen Rand des Tores entlang und schossen wie rotierende Warnleuchten durch das Umgebungslicht.


    »Was ist das?«, fragte Cruickshank hinter meinem Rücken.


    »Ein Countdown«, sagte Schneider mit wegwerfender Geste. Er hatte so etwas schon einmal gesehen. »Richtig, Tanya?«


    Wardani lächelte matt und lehnte sich gegen die Konsole.


    »Wir sind uns ziemlich sicher, dass die Marsianer mehr im blauen Bereich gesehen haben als wir. Ein großer Teil ihres visuellen Zeichensystems scheint sich über Ultraviolett-Frequenzen zu erstrecken.« Sie räusperte sich. »Sie wären in der Lage gewesen, das hier ohne künstliche Hilfsmittel zu sehen. Und was Sie hier sehen, bedeutet mehr oder weniger: Treten Sie zurück.«


    Ich beobachtete fasziniert. Jeder Lichtklecks schien sich an der Spitze der Zinne zu entzünden, um sich davon zu lösen und schnell an den Rändern bis zur Basis herunterzutropfen. In regelmäßigen Abständen gaben die Lichter während des Abstiegs Blitze ab, die in den Faltungen des Tores verschwanden. Es war schwer zu sagen, aber wenn man die Bahnen dieser Blitze verfolgte, schienen sie einen ungewöhnlich langen Weg durch die verzerrte Geometrie jedes Spalts zurückzulegen, einen längeren Weg, als im normalen dreidimensionalen Raum üblich wäre.


    »Ein Teil davon wird später sichtbar«, sagte Wardani. »Die Frequenz verringert sich, während wir uns dem kritischen Zeitpunkt nähern. Keine Ahnung, warum das so ist.«


    Sutjiadi wandte sich ab. Im Widerschein des künstlich rekonstruierten Lichts wirkte er unglücklich.


    »Wie lange noch?«, fragte er.


    Wardani hob die Hand und zeigte auf die Ziffern einer Countdownanzeige über der Konsole. »Etwa sechs Stunden Standardzeit. Inzwischen etwas weniger.«


    »Bei Samedi, das ist wunderschön!«, hauchte Cruickshank. Sie stand neben mir und starrte fasziniert auf die Zinne und was damit geschah. Das Licht, das durch den Schirm drang und auf ihr Gesicht fiel, schien jede Gefühlsregung außer ehrfürchtigem Staunen von ihren Zügen zu waschen.


    »Wir sollten lieber die Boje herschaffen, Captain.« Hand betrachtete die strahlenden Explosionen mit einem Ausdruck, den ich nicht mehr an ihm gesehen hatte, seit er von mir beim Gebet überrascht worden war. »Und die Lafette. Wir müssen die Boje hindurchschießen.«


    Sutjiadi kehrte dem Tor den Rücken zu. »Cruickshank. Cruickshank!«


    »Sir.« Die Limon-Geborene blinzelte und sah ihn an, aber ihr Blick wanderte immer wieder zum Schirm zurück.


    »Gehen Sie zur Nagini und helfen Sie Hansen, die Boje zum Abfeuern bereit zu machen. Und sagen Sie Vongsavath, dass Sie eine Start- und Landeparabel für heute Nacht berechnen soll. Sie soll versuchen, durch die Störungen Kontakt zu bekommen und Wedge in Masson informieren. Sagen Sie denen, dass wir zurückkommen.« Er schaute zu mir herüber. »Es wäre mir sehr unangenehm, wenn wir in diesem Stadium von unserer Seite abgeschossen würden.«


    Ich blickte zu Hand – neugierig, wie er mit diesem Punkt umgehen würde.


    Ich hätte mir keine Sorgen machen müssen.


    »Noch keine Kommunikation, Captain.« Die Stimme des Konzernmitarbeiters war ein Paradebeispiel für konzentrierte Geistesabwesenheit. Man hätte schwören können, dass er sich nur für den Countdown interessierte, aber unter dem beiläufigen Tonfall war unmissverständlich die kräftige Spannung eines Befehls herauszuhören. »Lassen Sie uns flexibel bleiben und von Fall zu Fall entscheiden, bis wir tatsächlich zum Rückflug bereit sind. Trotzdem soll Vongsavath schon mal den Parabelkurs festlegen.«


    Sutjiadi war nicht blöd. Er hörte die unterschwellige Botschaft in Hands Worten und warf mir einen weiteren fragenden Blick zu.


    Ich zuckte die Achseln und entschied mich, Hands Täuschungsmanöver zu unterstützen. Zu irgendetwas mussten Envoys schließlich gut sein.


    »Betrachten Sie es folgendermaßen, Sutjiadi. Wenn die wüssten, dass Sie sich an Bord befinden, würde man uns höchstwahrscheinlich sowieso abschießen, nur um Sie zu erwischen.«


    »Carrera«, sagte Hand steif, »würde so etwas nie tun, solange er vertraglich ans Kartell gebunden ist.«


    »Oder meinen Sie vielleicht die Regierung?«, höhnte Schneider. »Ich dachte, dieser Krieg wäre eine interne Angelegenheit, Hand.«


    Hand warf ihm einen ermatteten Blick zu.


    »Vongsavath.« Sutjiadi hatte sein Kinnmikro auf den allgemeinen Kanal geschaltet. »Sind Sie da?«


    »Allzeit bereit.«


    »Und die anderen?«


    Vier weitere Stimmen summten im Induktionshörer an meinem Ohr. Hansen und Jiang mit knapper Alarmbereitschaft, Deprez lakonisch und Sun irgendwo dazwischen.


    »Berechnen Sie einen Start- und Landekurs. Von hier nach Landfall. Wir rechnen damit, in etwa sieben Stunden von hier zu verschwinden.«


    Vier jubelnde Stimmen drangen aus meinem Komset.


    »Versuchen Sie sich einen Eindruck zu verschaffen, wie der suborbitale Verkehr entlang der Route aussieht, aber wahren Sie Funkstille, bis wir abheben. Verstanden?«


    »Ich werde keinen Mucks von mir geben«, sagte Vongsavath. »Verstanden.«


    »Gut.« Sutjiadi nickte Cruickshank zu, die daraufhin aus der Höhle stürmte. »Hansen, Cruickshank kommt zu Ihnen, um bei der Vorbereitung der Claimboje zu helfen. Das wäre alles. Alle anderen bleiben in Bereitschaft.« Sutjiadi entspannte seine Haltung ein wenig und wandte sich der Archäologin zu. »Madame Wardani, Sie sehen krank aus. Müssen Sie hier noch irgendetwas tun?«


    »Ich…« Wardani konnte sich nur mühsam an der Konsole aufrecht halten. »Nein, ich bin fertig. Bis Sie möchten, dass das verdammte Ding wieder geschlossen wird.«


    »Oh, das wird nicht nötig sein«, rief Hand von der Seite des Tores, zu dem er mit der Miene des stolzen Besitzers aufblickte. »Wenn die Boje installiert ist, können wir das Kartell benachrichtigen und mit einem größeren Team wiederkommen. Mit Unterstützung von Wedge dürften wir für diese Zone in recht kurzer Zeit einen Waffenstillstand durchgesetzt haben.« Er lächelte.


    »Versuchen Sie das Kemp klar zu machen«, sagte Schneider.


    »Oh, das werden wir.«


    »Auf jeden Fall«, sagte Sutjiadi in ungeduldigem Tonfall, »schlage ich vor, dass Sie, Madame Wardani, ebenfalls zur Nagini zurückkehren. Bitten Sie Cruickshank, ihr Sanitäterprogramm aufzurufen und Sie durchzuchecken.«


    »Okay… danke.«


    »Wie bitte?«


    Wardani schüttelte den Kopf und erhob sich. »Ich dachte, einer von uns sollte es sagen.«


    Sie ging, ohne sich noch einmal umzublicken. Schneider sah mich an, und nach kurzem Zögern folgte er ihr.


    »Sie haben eine seltsame Art, mit Zivilisten umzugehen, Sutjiadi. Hat Ihnen das schon mal jemand gesagt?«


    Er starrte mich leidenschaftslos an. »Gibt es irgendeinen Grund, warum Sie hier bleiben sollten?«


    »Mir gefällt die Aussicht.«


    Er stieß einen undefinierbaren Kehllaut aus und wandte sich wieder dem Tor zu. Es war unübersehbar, dass es ihm nicht gefiel, und nachdem Cruickshank gegangen war, ließ er sein Gefühl durchschimmern. Er nahm eine steife Beherrschtheit an, sobald er vor dem Apparat stand, ähnlich wie die angespannte Haltung, die man an schlechten Kämpfern beobachten konnte, bevor es in den Ring ging.


    Ich hob die Hand und öffnete sie, damit er sie sehen konnte, und nach einer angemessenen Pause schlug ich sie ihm leicht auf die Schulter.


    »Erzählen Sie mir nicht, dass dieses Ding Ihnen Angst einjagt, Sutjiadi. Nicht dem Mann, der es mit dem Hund Veutin und seiner gesamten Truppe aufgenommen hat. Damals waren Sie eine Zeit lang mein heldenhaftes Vorbild.«


    Falls er meine Bemerkung für witzig hielt, ließ er sich nichts anmerken.


    »Kommen Sie, es ist eine Maschine! Wie ein Kran, wie ein…« Ich suchte nach passenden Vergleichen. »Wie eine Maschine. Mehr ist es nicht. In ein paar Jahrhunderten werden wir selbst solche Dinger bauen. Wenn Sie die richtige Sleeve-Versicherung haben, erleben Sie es vielleicht sogar noch mit.«


    »Sie irren sich«, sagte er abwesend. »Das hier hat nichts Menschliches an sich.«


    »Ach du Scheiße, Sie wollen doch jetzt nicht zum Mystiker werden, oder?« Ich blickte zu Hand hinüber und kam mir plötzlich vor, als hätten sich alle anderen gegen mich zusammengerottet. »Natürlich hat es nichts Menschliches. Es wurde nicht von Menschen, sondern von Marsianern gebaut. Aber das ist nur eine andere Spezies. Vielleicht etwas intelligenter als wir, vielleicht etwas fortgeschrittener, aber damit sind sie keine Götter oder Dämonen, nicht wahr? Nicht wahr?«


    Er drehte sich zu mir um. »Ich weiß es nicht. Ist es so?«


    »Sutjiadi, ich muss Ihnen sagen, dass Sie sich allmählich wie ein Trottel aufführen. Das da ist reine Technik.«


    »Nein.« Er schüttelte den Kopf. »Es ist eine Schwelle, die wir möglicherweise überschreiten werden. Und anschließend werden wir es bereuen. Spüren Sie das nicht? Spüren Sie nicht, was – darin wartet?«


    »Nein, aber ich spüre, worauf ich warte. Wenn Ihnen dieses Ding eine solche Gänsehaut bereitet, könnten wir nach draußen gehen und etwas Konstruktives tun.«


    »Eine gute Idee.«


    Hand schien völlig damit zufrieden zu sein, zu bleiben und sich an seinem neuen Spielzeug zu erfreuen. Also ließen wir ihn zurück und gingen durch den Tunnel zurück. Sutjiadis Bammel musste irgendwie auf mich übergesprungen sein, denn sobald wir hinter der ersten Biegung außer Sichtweite des Tores waren, spürte ich etwas im Genick. Es war das gleiche Gefühl, das man manchmal hat, wenn man einem feuerbereiten Waffensystem den Rücken zukehrt. Auch wenn man weiß, dass man als vertrauenswürdig markiert ist, ist einem bewusst, dass das Ding die Macht besitzt, einen in kleine Stücke Fleisch und Knochen zu zerfetzen, und dass es trotz aller Sicherheitsprogrammierungen zu Unfällen kommen kann. Und wenn man von der eigenen Seite unter Beschuss genommen wird, ist das genauso tödlich wie von der anderen Seite.


    Am Eingang wartete das helle, diffuse Tageslicht auf uns wie eine Umkehrung des dunklen, dräuenden Dings in der Höhle.


    Ich schüttelte den Gedanken gereizt ab.


    »Sind Sie jetzt glücklicher?«, fragte ich bissig, als wir ins Licht traten.


    »Ich werde erst dann glücklich sein, wenn wir die Boje installiert haben und eine Hemisphäre zwischen uns und diesem Ding liegt.«


    Ich schüttelte den Kopf. »Ich verstehe Sie einfach nicht, Sutjiadi. Landfall befindet sich in Schussreichweite von sechs größeren Ausgrabungsstätten. Der ganze Planet ist mit marsianischen Ruinen übersät.«


    »Ich bin ursprünglich von Latimer. Ich gehe, wohin man mich schickt.«


    »Gut, also Latimer. Auch dort herrscht nicht unbedingt Ruinenknappheit. Mein Gott, jede verdammte Welt, die wir kolonisiert haben, gehörte früher ihnen. Wir haben es ihren Karten zu verdanken, dass wir überhaupt hier draußen sind.«


    »Genau.« Sutjiadi blieb abrupt stehen und fuhr zu mir herum, im Gesicht fast so etwas wie eine wahre Gefühlsregung, die ich nicht mehr gesehen hatte, seit er das Gerangel um die Freilegung des Tores verloren hatte. » Genau. Und soll ich Ihnen sagen, was das bedeutet?«


    Ich wich zurück, von seiner plötzlichen Heftigkeit überrascht. »Klar doch! Sagen Sie’s mir!«


    »Es bedeutet, dass wir nicht hier sein sollten, Kovacs.« Er sprach mit tiefer, eindringlicher Stimme, die er nie zuvor in meiner Gegenwart benutzt hatte. »Wir gehören nicht hierher. Wir sind noch nicht bereit. Es war schon ein dummer beschissener Fehler, dass wir über die Astrogationskarten gestolpert sind. Aus eigener Kraft hätten wir Jahrtausende benötigt, um diese Planeten zu finden und zu besiedeln. Wir hätten diese Zeit gebraucht, Kovacs. Wir hätten uns einen Platz im interstellaren Raum verdienen müssen. Stattdessen haben wir uns an den Rockzipfel einer toten Zivilisation gehängt, die wir nicht verstehen.«


    »Ich glaube kaum…«


    Er ließ keine Einwände zu. »Sehen Sie sich an, wie lange die Archäologin gebraucht hat, das Tor zu öffnen. Sehen Sie sich die nur halb verstandenen Wissensbrocken an, von denen wir abhängig sind. Wir sind uns ziemlich sicher, dass die Marsianer mehr im blauen Bereich gesehen haben als wir.« Er äffte Wardanis Tonfall nach. »Sie hat keine Ahnung, genauso wenig wie alle anderen. Wir können nur raten. Wir haben keine Ahnung, was wir eigentlich tun, Kovacs. Wir streifen unbeschwert durch die Gegend, pappen unsere kleinen anthropomorphen Überzeugungen an den Kosmos und pfeifen im Dunkeln. Aber die Wahrheit ist, dass wir keinen blassen Schimmer haben, was wir tun. Wir dürften gar nicht hier sein. Wir gehören nicht hierher.«


    Ich stieß einen langen Atemzug aus.


    »Sutjiadi.« Ich blickte abwechselnd auf den Boden und in den Himmel. »Sie sollten sich lieber auf den Needlecast zur Erde vorbereiten. Dieser Planet ist ein Scheißhaufen, aber von dort kommen wir. Dort gehören wir hin.«


    Er lächelte ein wenig, die Rückzugsdeckung für die Emotion, die nun aus seinem Gesicht verschwand, während er wieder seine Befehlsmaske aufsetzte.


    »Dazu ist es zu spät«, sagte er ruhig. »Viel zu spät.«


    Neben der Nagini waren Hansen und Cruickshank schon dabei, die Mandrake-Claimboje auseinander zu nehmen.

  


  
     


    28


     


     


    Cruickshank und Hansen brauchten eine gute Stunde, um die Boje vorzubereiten, hauptsächlich, weil Hand schließlich aus der Höhle kam und darauf bestand, drei vollständige Systemchecks durchzuführen, bevor er davon überzeugt war, dass die Maschine ihre Aufgabe erfüllen würde.


    »Sehen Sie«, sagte Hansen verärgert, als sie zum dritten Mal den Positionscomputer hochfuhren. »Er arretiert sich auf die Sternenkonstellationen, und sobald er sich die Muster eingeprägt hat, kann ihn nichts mehr losreißen, höchstens ein vorbeitreibendes Schwarzes Loch. Solange Ihr Sternenschiff nicht dazu neigt, sich gelegentlich unsichtbar zu machen, wird es keine Probleme geben.«


    »Das ist nicht unmöglich«, erwiderte Hand. »Starten Sie noch einmal das Massendetektionsbackup. Überzeugen Sie sich, dass es bei Bedarf hochfährt.«


    Hansen seufzte. Am anderen Ende der zwei Meter langen Boje grinste Cruickshank.


    Später half ich ihr, die Abschussvorrichtung aus dem Frachtraum der Nagini zu holen, das Ding auf die knallgelben Laufketten zu setzen und zusammenzuschrauben. Hansen schloss die letzten Systemchecks ab, schlug die Klappen im konischen Gehäuse zu und klopfte der Maschine liebevoll auf die Flanke.


    »Alles bereit für den großen Vorstoß«, sagte er.


    Als die Lafette zusammengebaut und einsatzbereit war, holten wir Jiang Jianping zu Hilfe und hoben die Boje vorsichtig auf das Gestell. Da sie ursprünglich für den Einsatz in einer Torpedoröhre konstruiert war, wirkte es ein wenig lächerlich, wie sie auf dem winzigen Kettenfahrzeug balancierte, als könnte sie jeden Moment vornüber umkippen. Hansen ließ die Ketten vor und zurück fahren, dann ein paarmal im Kreis, um die Mobilität zu überprüfen. Schließlich schaltete er die Fernbedienung aus, steckte sie in die Tasche und gähnte.


    »Möchte jemand sehen, ob wir einen Lapinee-Spot erwischen?«, fragte er.


    Ich blickte auf meine Netzhautzeitanzeige, neben der ich eine Stoppuhrfunktion aktiviert hatte, die mit dem Countdown in der Höhle synchron lief. Noch etwas mehr als vier Stunden. Hinter den grün leuchtenden Ziffern in meinem Sichtfeld sah ich, wie die Nase der Boje wackelte und sich dann nach vorn über die Lafette neigte. Sie landete mit einem dumpfen Aufprall im Sand. Ich warf Hansen einen Blick zu und grinste.


    »Um Samedis willen«, sagte Cruickshank, als sie sah, wohin wir schauten. Sie stapfte zum Gestell hinüber. »Stehen Sie nicht da wie ein Haufen grinsender Idioten! Helfen Sie mir gefälligst dabei…«


    Dann wurde sie zerrissen.


    Ich war am nächsten und reagierte bereits auf ihre Bitte um Unterstützung. Als ich mich später mit einem üblen und tauben Gefühl daran erinnerte, sah ich, wie sie knapp über dem Hüftknochen aufgeschlitzt wurde, um dann in einer aufwärts gerichteten, nachlässigen Kritzelbewegung zersägt zu werden. Die Fragmente ihres Körpers wurden in einer Blutfontäne in die Luft geschleudert. Es war ein spektakulärer Anblick, etwa wie der fehlgeschlagene Trick einer Totalkörperathletin. Ich sah, wie ein Arm und ein Stück des Brustkorbs über meinen Kopf hinwegflogen. Ein Bein wirbelte an mir vorbei, und der Fuß streifte meinen Mundwinkel. Ich schmeckte Blut. Ihr Kopf stieg langsam in den Himmel empor, rotierte, ließ das lange Haar fliegen und zog einen Schwanz aus Hals und Schultermuskeln wie eine Partyluftschlange hinter sich her. Ihr Blut spritzte und fiel mir wie Regen ins Gesicht.


    Ich hörte mich schreien, wie aus weiter Ferne. Die Hälfte des Wortes Nein, das jeder Bedeutung entblößt war.


    Neben mir stürzte sich Hansen auf seine abgelegte Sunjet.


    Ich konnte


    Schreie von der Nagini.


    das Ding sehen


    Jemand feuerte einen Blaster ab.


    das dafür verantwortlich war.


    Rund um die Lafette brodelte der Sand vor Aktivität. Der dicke, dornige Strang, der Cruickshank zerfetzt hatte, war nur einer von einem halben Dutzend, die blassgrau im Licht schimmerten. Von ihnen schien ein dröhnender Laut auszugehen, der mir in den Ohren juckte.


    Sie packten die Lafette und zerrten daran. Metall knirschte. Eine Schraube wurde aus dem Gewinde gesprengt und pfiff wie eine Kugel an mir vorbei.


    Wieder feuerte der Blaster, dann gesellten sich weitere dazu, in einem Chor aus hartem Knistern. Ich sah, wie die Strahlen das Ding im Sand trafen, ohne etwas daran zu verändern. Hansen rannte an mir vorbei, die Sunjet an die Schulter gedrückt und immer noch feuernd. In meinem Kopf klickte etwas.


    »Zurück!«, schrie ich ihn an. »Sofort zurück, verdammt!«


    Die Kalaschnikows sprangen in meine Fäuste.


    Zu spät.


    Hansen musste gedacht haben, dass er es mit einer stabilen Panzerung oder vielleicht nur mit schnellen Ausweichbewegungen zu tun hatte. Deswegen hatte er den Strahl gefächert und ging näher heran, um eine höhere Energieentfaltung zu bewirken. Die Sunjet von General Systems, Typ Elf (Scharfschützenversion), konnte durch Tantalstahl schneiden wie ein Messer durch Fleisch. Auf kurze Distanz verdampfte sie alles.


    Die Stränge glühten vielleicht an ein paar Stellen. Dann explodierte der Sand unter seinen Füßen, und ein neuer Tentakel peitschte nach oben. Er zerfetzte seine Beine bis zu den Knien, während ich noch damit beschäftigt war, die intelligenten Waffen halbwegs horizontal auszurichten. Hansen stieß einen schrillen Schrei aus, wie ein Tier, und kippte um, während er weiterfeuerte. Die Sunjet verwandelte rund um ihn den Sand in lange, flache Furchen aus Glas. Kurze, dicke Stränge tauchten auf und droschen auf seinen Rumpf ein. Sein Geschrei verstummte abrupt. Blut quoll träge wie Lavaschaum aus der Caldera eines aktiven Vulkans.


    Ich setzte feuernd nach.


    Die Interface-Waffen waren wie mein Zorn, der über beide Hände hinausragte. Das Biofeedback von den Handflächenplatten versorgte mich mit Daten. Hochenergiesplitterladungen, volle Kapazität der Magazine. Die Bilder, die ich durch meine rasende Wut sah, gaben mir Strukturen in den sich windenden Dingern, bevor ich und die Kalaschnikows sie mit Feuer eindeckten. Das Biofeedback ließ mich mit mikrometergenauer Präzision zielen.


    Teile der Stränge wurden abgetrennt und fielen in den Sand, wo sie wie gestrandete Fische zappelten.


    Ich leerte beide Waffen.


    Sie spuckten die Magazine aus und klappten gierig auf. Ich stieß die Kolben gegen die Brust. Das Ladegeschirr reagierte, und die Kolben saugten die neuen Magazine mit schmatzendem magnetischem Klicken an. Als sich meine Hände wieder schwer anfühlten, schlugen sie aus, nach links und rechts, suchend und zielend.


    Die tödlichen Stränge waren verschwunden oder abgetrennt. Die anderen krochen durch den Sand auf mich zu und starben, wie Gemüse unter dem Messer eines Küchenchefs in Scheiben geschnitten.


    Ich leerte die Magazine.


    Lud nach.


    Leerte sie.


    Lud nach.


    Leerte sie.


    Lud nach.


    Leerte sie.


    Lud nach.


    Leerte sie.


    Und schlug immer wieder gegen meine Brust, ohne zu hören, dass das Geschirr nur noch mit einem leeren Klicken reagierte. Die Stränge um mich herum waren nur noch ein ausgefranster Rand aus schwach wedelnden Stümpfen. Ich warf die leeren Waffen weg und griff wahllos nach einem Stück Stahl von der zerstörten Lafette. Hob es hoch und ließ es niedersausen. Die Stümpfe in meiner Nähe fielen zitternd auseinander. Rauf und runter. Fragmente. Splitter. Rauf und runter.


    Ich hob den Knüppel und sah Cruickshanks Kopf, der zu mir aufblickte.


    Er war mit dem Gesicht nach oben in den Sand gefallen. Das verworrene Haar verdeckte eins der weit aufgerissenen Augen. Ihr Mund stand offen, als wollte sie noch etwas sagen, und ihre Züge waren zu einem schmerzhaften Ausdruck erfroren.


    Das Summen in meinen Ohren hatte aufgehört.


    Ich ließ die Arme fallen.


    Und den Stahlknüppel.


    Und meinen Blick auf die schwach zuckenden Reste der Stränge, die mich umgaben.


    Als plötzlich wie eine kalte Flut mein normaler Geisteszustand zurückkehrte, sah ich, dass Jiang an meine Seite getreten war.


    »Geben Sie mir eine Korrosionsgranate«, sagte ich, und meine Stimme klang so fremd, dass ich sie selbst nicht wiedererkannte.


     


    Die Nagini verharrte in drei Metern Höhe über dem Strand. Maschinengewehre mit soliden Patronen waren zu beiden Seiten der geöffneten Frachtluken angebracht. Deprez und Jiang kauerten hinter den Waffen, mit Gesichtern, die vom blassen Schein der kleinen Bildschirme der Visiersysteme erhellt wurden. Die Zeit hatte nicht gereicht, die automatischen Systeme in Betrieb zu nehmen.


    Im Frachtraum hinter ihnen stapelten sich hastig eingesammelte Stücke aus den Ballonkammern. Waffen, Lebensmittel, Kleidung – alles, was sich in der Eile unter MG-Bewachung auflesen ließ. Die Mandrake-Claimboje lag auf einer Seite des Frachtraums, und ihr rundes Gehäuse schaukelte leicht auf dem Metalldeck hin und her, während Ameli Vongsavath winzige Anpassungen am Schwebezustand der Nagini vornahm. Matthias Hand hatte darauf bestanden, dass sie als Erstes aus dem türkisen Sand geborgen wurde, der sich plötzlich in eine Gefahrenzone verwandelt hatte. Die anderen hatten ihm ohne Widerspruch gehorcht.


    Die Boje war höchstwahrscheinlich beschädigt. Das kegelförmige Gehäuse war schartig und der Länge nach aufgeschlitzt. Anzeigeflächen waren aus den Halterungen gerissen, und die Innereien ragten wie zerfetzte Gedärme heraus, wie die Überreste von…


    Hör auf damit!


    Noch zwei Stunden. Die Ziffern blinkten in meinem Auge.


    Yvette Cruickshank und Ole Hansen waren an Bord. Das Opferbergungssystem, ein eigenständiger Gravroboter, war vorsichtig über dem blutigen Sand hin und her geschwebt, hatte alles aufgesaugt, was es fand, die DNS gekostet und die Reste in zwei Leichensäcke in geschmackvollem Blau ausgespuckt, die am hinteren Ende der Maschine hingen. Der Vorgang des Separierens und Deponierens war mit Geräuschen verbunden gewesen, die mich an Erbrechen erinnerten. Als der Bergungsroboter fertig war, wurden die zwei Säcke gelöst, laserversiegelt und mit einem Strichcode versehen. Mit versteinerter Miene hatte Sutjiadi sie zum Leichenfach am hinteren Ende des Frachtraums getragen und darin verstaut. In beiden Säcken schien sich nichts mehr zu befinden, das auch nur annähernd menschliche Gestalt hatte.


    Die kortikalen Stacks konnten nicht geborgen werden. Ameli Vongsavath hatte nach Spuren gescannt, aber nach der gegenwärtigen Theorie verwerteten die Nanoben alles Anorganische, um daraus ihre nächsten Generationen zu bauen. Auch Hansens und Cruickshanks Waffen waren spurlos verschwunden.


    Ich hörte damit auf, ein Loch in das Leichenfach zu starren, und ging nach oben.


    Auf dem Besatzungsdeck in der hinteren Kabine lag ein Stück eines Nanobenstrangs in Permaplastik versiegelt unter dem Auge von Sun Lipings Mikroskop. Sutjiadi und Hand drängten sich hinter ihr. Tanya Wardani lehnte sich gegen eine Ecke, die Arme um den Brustkorb geschlungen, das Gesicht verschlossen. Ich setzte mich, ein gutes Stück von allen entfernt.


    »Schauen Sie sich das an.« Sun blickte sich zu mir um und räusperte sich. »Es ist genauso, wie Sie gesagt haben.«


    »Dann muss ich es mir nicht ansehen.«


    »Wollen Sie damit sagen, dass das da die Nanoben sind?«, fragte Sutjiadi ungläubig. »Und keine…«


    »Das Tor ist noch nicht einmal offen, Sutjiadi.« Ich hörte die Rauheit in meiner Stimme.


    Sun starrte wieder in den Bildschirm des Mikroskops. Darin schien sie eine obskure Art der Zuflucht gefunden zu haben.


    »Es ist eine ineinander greifende Konfiguration«, sagte sie. »Aber die Komponenten berühren sich überhaupt nicht. Sie können nur durch irgendeine Felddynamik miteinander verbunden sein. Es ist wie – ich weiß nicht – wie eine sehr kräftige elektromagnetische Muskulatur über einem Mosaikskelett. Jede Nanobe generiert einen Teil des Feldes, und damit halten sie sich gegenseitig an Ort und Stelle. Der Sunjet-Strahl geht einfach hindurch. Vielleicht atomisiert er ein paar individuelle Nanoben direkt in der Schussbahn, auch wenn sie sehr widerstandsfähig gegenüber hohen Temperaturen zu sein scheinen, aber es genügt nicht, die Gesamtstruktur ernsthaft zu beschädigen. Und früher oder später rücken andere Einheiten nach, um die toten Zellen zu ersetzen. Das ganze Ding ist organisch.«


    Hand sah mich verwundert an. »Das haben Sie gewusst?«


    Ich betrachtete meine Hände. Sie zitterten immer noch ein wenig. Unter der Haut spannten sich unruhig die Bioplatten.


    Ich gab mir Mühe, es zu unterdrücken.


    »Ich habe es mir zusammengereimt. Während des Kampfes.« Ich erwiderte seinen Blick. Peripher nahm ich wahr, dass Wardani mich ebenfalls anstarrte. »Nennen Sie es Envoy-Intuition. Die Sunjets haben nichts bewirkt, weil wir die Kolonien bereits extrem heißem Plasmafeuer ausgesetzt haben. Daran haben sie sich evolutionär angepasst, und nun konnten sie auch Immunität gegen Strahlwaffen entwickeln.«


    »Und der Ultravib?« Sutjiadis Frage war an Sun gerichtet.


    Sie schüttelte den Kopf. »Als ich einen Testschuss abgegeben habe, ist nichts passiert. Es kommt zu einer Resonanz im Nanobenfeld, aber sie werden nicht beschädigt. Weniger Wirkung als der Sunjet-Strahl.«


    »Solide Munition ist das Einzige, das noch funktioniert«, sagte Hand nachdenklich.


    »Ja, aber auch nicht mehr lange.« Ich stand auf und wandte mich zum Gehen. »Geben Sie Ihnen noch etwas Zeit, dann werden sie sich auch daran angepasst haben. Und an die Korrosionsgranaten. Ich hätte sie mir für später aufheben sollen.«


    »Wohin gehen Sie, Kovacs?«


    »Wenn ich Sie wäre, Hand, würde ich Ameli die Anweisung erteilen, auf etwas größere Höhe zu gehen. Sobald sie gelernt haben, dass nicht alles, was sie tötet, am Boden lebt, werden sie längere Arme entwickeln.«


    Ich ging hinaus und ließ den Ratschlag wie ein Stück Kleidung zurück, das ich auf dem Weg ins Bett fallen gelassen hatte. Mehr oder weniger zufällig fand ich mich im Frachtraum wieder, wo es schien, als wären die automatischen Zielsysteme der Maschinengewehre nun aktiviert. Luc Deprez stand auf der gegenüberliegenden Seite der Schleuse mit seiner Waffe, rauchte eine von Cruickshanks Indigo-City-Zigarren und starrte auf den Strand drei Meter unter sich. Am anderen Ende des Decks hockte Jiang Jianping im Schneidersitz vor dem Leichenfach. Die Luft war im verständnislosen Schweigen erstarrt, mit dem Männer ihre Trauer verarbeiteten.


    Ich ließ mich an einer Wand zu Boden sinken und schloss die Augen. Der Countdown blinkte hell in der plötzlichen Dunkelheit hinter meinen Lidern. Eine Stunde und dreiundfünfzig Minuten.


    Cruickshanks Gesicht flackerte in meinem Kopf auf. Grinsen, auf eine Aufgabe konzentriert, rauchend, in der Ekstase des Orgasmus, in der Luft zerfetzt…


    Hör auf damit!


    Ich hörte das Rascheln von Kleidung in meiner Nähe und blickte auf. Jiang stand vor mir.


    »Kovacs.« Er ging in die Hocke, damit wir auf Augenhöhe waren und setzte noch einmal an. »Kovacs, es tut mir Leid. Sie war eine gute Sol…«


    Die Interface-Waffe sprang in meine rechte Hand, und der Lauf stieß gegen seine Stirn. Schockiert wich er zurück und landete auf dem Hintern.


    »Halten Sie die Klappe, Jiang!« Ich kniff die Lippen zusammen und atmete tief durch. »Wenn Sie noch ein beschissenes Wort sagen, werde ich Luc mit Ihrem Gehirn besprühen.«


    Ich wartete, während sich die Waffe am Ende meines Arms anfühlte, als würde sie mehrere Kilo wiegen. Die Bioplatte hielt sie für mich fest. Schließlich rappelte sich Jiang auf und ging.


    Eine Stunde und fünfzig Minuten. Der Countdown pulsierte in meinem Kopf.

  


  
     


    29


     


     


    Hand berief eine offizielle Konferenz um ein Uhr und siebzehn Minuten ein. Ein exaktes Timing, aber vielleicht wollte er auch nur allen die Gelegenheit geben, vorher inoffiziell ihre Gefühle zu äußern. Auf dem oberen Deck war es immer wieder recht laut geworden, seit ich gegangen war. Unten im Frachtraum konnte ich nur den Tonfall hören, aber ohne Einsatz des Neurachems keine Inhalte verstehen. Es schien schon längere Zeit so zu gehen.


    Gelegentlich hörte ich, wie jemand den Frachtraum betrat oder verließ, aber niemand kam in meine Nähe, und ich brachte nicht genügend Energie oder Interesse auf, den Blick zu heben. Offenbar die einzige Person, die keinen großen Bogen um mich machte, war Semetaire.


    Habe ich dir nicht gesagt, dass es hier Arbeit für mich gibt?


    Ich schloss die Augen.


    Wo ist meine Antipersonenpatrone, Wedge-Wolf? Wo ist deine wahnsinnige Wut geblieben, wenn du sie brauchst?


    Ich habe nichts…


    Suchst du jetzt nach mir?


    Ich habe nichts mehr mit dieser Scheiße zu tun.


    Gelächter, rieselnd, wie ausgekippte kortikale Stacks.


    »Kovacs?«


    Ich blickte auf. Es war Luc Deprez.


    »Ich glaube, Sie sollten nach oben kommen«, sagte er.


    Der Lärm über unseren Köpfen schien abgeklungen zu sein.


     


    »Wir werden auf keinen Fall«, sagte Hand, während er sich in der Kabine umsah, »ich wiederhole, auf gar keinen Fall von hier verschwinden, ohne eine Mandrake-Boje auf der anderen Seite des Tors deponiert zu haben. Lesen Sie Ihre Vertragsbedingungen. Die Formulierung nach sämtlichen verfügbaren Möglichkeiten ist von höchster Priorität und allumfassend. Ganz gleich, was Captain Sutjiadi Ihnen jetzt befiehlt, Sie werden exekutiert und ins Seelenlager zurückverfrachtet, wenn wir fortgehen, ohne diese Möglichkeiten erkundet zu haben. Habe ich mich klar ausgedrückt?«


    »Nein, das haben Sie nicht«, rief Ameli Vongsavath durch die Verbindungsluke zum Cockpit. »Denn die einzige Möglichkeit, die ich zurzeit sehe, bestünde darin, eine verdammte Boje über den Strand zu tragen und sie mit eigener Körperkraft durch das Tor zu werfen, in der verzweifelten Hoffnung, dass sie vielleicht noch funktioniert. Diese Möglichkeit läuft auf nichts anderes als Selbstmord hinaus. Diese Dinger fressen Stacks.«


    »Wir können scannen, ob die Nanoben…« Aber Hand wurde von wütenden Stimmen niedergebrüllt. Er hob verzweifelt die Hände. Sutjiadi verlangte Ruhe und bekam sie.


    »Wir sind Soldaten«, meldete sich Jiang überraschend in der Stille zu Wort. »Keine eingezogenen Kempisten. Dieser Kampf wäre aussichtslos.«


    Er blickte sich um und schien selbst genauso überrascht wie alle anderen zu sein.


    »Als Sie sich auf der Danang-Ebene geopfert haben«, sagte Hand, »wussten Sie auch, dass der Kampf aussichtslos war. Sie haben Ihr Leben aufgegeben. Dasselbe verlange ich jetzt von Ihnen.«


    Jiang sah ihn mit unverhohlener Verachtung an. »Ich habe mein Leben für die Soldaten unter meinem Kommando gegeben. Nicht für den Profit.«


    »Oh, Damballah!« Hand verdrehte die Augen zur Decke. »Was glauben Sie, worum es bei diesem Krieg geht, Sie verdammter, blöder Infanterist? Was glauben Sie, wer für die Danang-Offensive bezahlt hat? Geht das nicht in Ihren Kopf rein? Sie kämpfen hier für mich! Für die Konzerne und ihre beschissene Marionettenregierung!«


    »Hand.« Ich stieg von der Leiter zur Luke und trat in die Mitte der Kabine. »Ich glaube, Ihre Verkaufstechnik lässt zu wünschen übrig. Seien Sie doch einfach mal eine Weile still.«


    »Kovacs, ich werde auf keinen Fall…«


    »Setzen Sie sich!« Die Worte schmeckten wie Asche auf meiner Zunge, aber sie schienen tatsächlich eine gewisse Substanz zu besitzen, weil er sofort gehorchte.


    Gesichter wandten sich mir erwartungsvoll zu.


    Nicht schon wieder!


    »Wir können nicht von hier verschwinden«, sagte ich. »Es geht nicht. Ich würde genauso gerne wie Sie alle von hier verschwinden, aber es geht einfach nicht. Nicht, bevor wir die Boje abgeliefert haben.«


    Ich ließ die Brandung der Einwände über mich hinwegschwappen und machte mir gar nicht die Mühe, sie zu ersticken. Sutjiadi tat es für mich. Die folgende Ruhe war fadenscheinig.


    Ich wandte mich an Hand.


    »Warum sagen Sie ihnen nicht, wer das OPURN-System eingesetzt hat? Und warum.«


    Er sah mich nur an.


    »Gut, dann werde ich es ihnen sagen.« Ich blickte mich zu den interessierten Gesichtern um und spürte, wie sich die Stille verfestigte, während sie mir zuhörten. Ich deutete auf Hand. »Unser Sponsor hier hat zu Hause in Landfall ein paar persönliche Feinde, die es gerne sehen würden, wenn er nicht mehr zurückkommt. Das Mittel, mit dem sie dieses Ziel zu erreichen versuchen, sind die Nanoben. Bisher hat es nicht funktioniert, aber das weiß noch niemand in Landfall. Wenn wir von hier starten, wissen sie es, und ich bezweifle, dass wir die erste Hälfte der Flugparabel hinter uns gebracht haben, bevor etwas Spitzes auf uns zukommt. Habe ich alles richtig wiedergegeben, Hand?«


    Er nickte.


    »Und der Wegde-Code?«, fragte Sutjiadi. »Hat er überhaupt keinen Wert?«


    Diese Frage löste einen neuen Schwall von Fragen aus.


    »Was für ein Wedge-Code…?«


    »Ist das ein Rückkehrcode? Danke für die…«


    »Wie kommt es, dass wir nichts…?«


    »Ruhe, alle zusammen!« Zu meinem Erstaunen verstummten sie tatsächlich. »Das Wedge-Kommando hat uns einen Rückkehrcode übermittelt, den wir im Notfall benutzen können. Sie wurden darüber nicht informiert, weil…« Ich spürte, wie ein Lächeln in meinem Mundwinkel hing, wie ein Stück Schorf. »Weil Sie nichts darüber wissen mussten. Sie waren nicht wichtig genug. Jetzt wissen Sie davon, und ich vermute, es könnte Ihnen wie eine Garantie für sicheres Geleit vorkommen. Hand, möchten Sie diesen Trugschluss aufklären?«


    Er sah eine Weile auf den Boden, dann blickte er wieder auf. In seinen Augen schien sich etwas zu verfestigen.


    »Das Wedge-Kommando untersteht dem Kartell«, sagte er im gemessenen Tonfall eines Vortragenden. »Wer immer die Nanoben eingesetzt hat, brauchte dazu irgendeine Genehmigung von Seiten des Kartells. Über dieselben Kanäle sind die Genehmigungscodes verfügbar, unter denen Isaac Carrera operiert. Wenn wir abgeschossen werden, wird der Befehl höchstwahrscheinlich durch Wedge ausgeführt.«


    Luc Deprez rückte sich träge an der Wand zurecht. »Sie gehören zu Wedge, Kovacs. Ich glaube kaum, dass sie einen ihrer eigenen Leute umbringen werden. Das ist nicht ihre Art.«


    Ich warf Sutjiadi einen Blick zu. Sein Gesicht spannte sich an.


    »Bedauerlicherweise«, sagte ich, »wird Sutjiadi wegen Mordes an einem Wedge-Offizier gesucht. Durch meine Verbindung zu ihm bin ich zum Verräter geworden. Hands Feinde müssten Carrera nur die Besatzungsliste dieser Expedition geben. Damit wäre mein Einfluss restlos ausgeschaltet.«


    »Könnten Sie nicht bluffen? Ich dachte, die Envoys wären dafür berühmt.«


    Ich nickte. »Das könnte ich versuchen. Aber die Chancen stehen nicht besonders gut. Außerdem gibt es eine einfachere Möglichkeit.«


    Das ließ die leise Diskussion sofort verstummen.


    Deprez neigte den Kopf. »Und welche wäre das?«


    »Das Einzige, womit wir hier heil herauskommen, wäre die Absetzung der Boje oder etwas in der Art. Wenn das Sternenschiff als Besitz von Mandrake gekennzeichnet ist, werden keine Wetten mehr angenommen, und wir sind frei. Alles andere könnte als Bluff interpretiert werden. Und selbst wenn sie uns glauben, was wir gefunden haben, können Hands Kumpel hier einmarschieren und ihre eigene Boje absetzen, nachdem wir tot sind. Wir müssen eine Bestätigung des Claims senden, um diese Möglichkeit auszuschließen.«


    In diesem Augenblick lag so viel Spannung in der Luft, dass sie zu vibrieren schien und mit der Trägheit eines Schaukelstuhls auf mich zu schwappte. Alle sahen mich an. Alle!


    Bitte, nicht schon wieder!


    »Das Tor öffnet sich in einer Stunde. Wir sprengen die Felsen mit dem Ultravib weg, dann fliegen wir durch das Tor und setzten die verdammte Boje ab. Dann kehren wir nach Hause zurück.«


    Die Spannung entlud sich wieder. Ich stand im Chaos der Stimmen und wartete, während ich bereits wusste, dass sich die Brandung irgendwann totlaufen würde. Sie würden sich damit abfinden. Weil sie eingesehen hatten, was Hand und ich schon wussten. Sie würden erkennen, dass es das einzige Schlupfloch war, der einzige Ausweg für uns alle. Und jeder, der es nicht einsah…


    Ich spürte, wie mich ein Zittern der Wolfsgene durchlief, wie ein wütendes Knurren.


    Ich würde jeden, der das nicht einsah, erschießen.


     


    Für jemanden, der sich auf Maschinensysteme und elektronische Störung spezialisiert hatte, erwies sich Sun als bemerkenswert geschickt im Umgang mit schwerer Artillerie. Sie feuerte Testschüsse mit der Ultravib-Batterie auf verschiedene Ziele am Strand und ließ Ameli Vongsavath dann mit der Nagini auf knapp fünfzig Meter über dem Höhleneingang aufsteigen. Nachdem die vorderen Wiedereintrittsschilde hochgefahren waren, um uns gegen die Trümmer zu schützen, eröffnete sie das Feuer auf den Felsgrat.


    Das Geräusch war, wie wenn Drahtbürsten über weiches Plastik kratzten, wie Herbstfeuerkäfer, die bei Ebbe Belatang fraßen, wie Tanya Wardani, die den Wirbelknochen von Deng Zhao Juns kortikalem Stack in einem Fickhotel in Landfall entfernte. Es war wie all diese zirpenden, knirschenden und kratzenden Geräusche, gemischt und auf Weltuntergangsausmaße verstärkt.


    Es war ein Geräusch, als würde die Welt zerbrechen.


    Ich beobachtete es auf einem Bildschirm im Frachtraum, in Gesellschaft der zwei automatischen Maschinengewehre und des Leichenfachs. Im Cockpit war ohnehin nicht genug Platz für Publikum, und ich hatte keine Lust, mich zusammen mit den übrigen Lebenden in der Besatzungskabine aufzuhalten. Ich saß auf dem Boden und starrte teilnahmslos auf die Bilder, wie der Fels mit schockierendem Leuchten seine Farbe wechselte, als er unter dem Druck plattentektonischer Größenordnungen riss und zerbrach. Dann der krachende Zusammenbruch der Scherben, die in sich zusammenfielen und sich in dichte Staubwolken verwandelten, bevor sie den Ultravib-Strahlen entkommen konnten, die weiter in den Trümmern wühlten. Die Druckwelle verursachte mir ein vages Unbehagen in der Magengrube. Sun feuerte mit niedriger Intensität, und die Abschirmung der Geschützkapsel dämpfte die schlimmsten Auswirkungen des Ultravibs, sodass sie an Bord der Nagini kaum zu spüren waren. Trotzdem drang das schrille Kreischen des Strahls und das Geschrei des gequälten Felsgesteins durch die zwei offenen Luken und bohrten sich wie ein chirurgisches Werkzeug in meine Gehörgänge.


    Ich sah immer wieder, wie Cruickshank starb.


    Noch dreiundzwanzig Minuten.


    Der Ultravib schaltete sich ab.


    Das Tor tauchte aus der Verwüstung und dem wirbelnden Rauch auf wie ein Baum aus einem Schneesturm. Wardani hatte mir gesagt, dass es durch keine Waffe, die ihr bekannt war, beschädigt werden konnte, aber Sun hatte die Geschütze der Nagini trotzdem darauf programmiert, das Feuer einzustellen, sobald es ein Bild gab. Als nun die Staubwolken davontrieben, sah ich die zerstörten Reste der Ausrüstung der Archäologin, die in den letzten Sekunden des Ultravib-Angriffs zerfetzt worden waren. Es war schwer zu glauben, dass das Artefakt den zermalmenden Kräften unbeschadet standgehalten hatte.


    Eine winzige Feder der Ehrfurcht glitt meine Wirbelsäule hinunter, eine plötzlich Erinnerung an das, was ich sah. Sutjiadis Worte kamen mir wieder in den Sinn.


    Wir gehören nicht hierher. Wir sind noch nicht bereit.


    Ich tat es mit einem Achselzucken ab.


    »Kovacs?« Ameli Vongsavaths Stimme, die über den Induktionslautsprecher kam, ließ keinen Zweifel daran, dass ich nicht der Einzige war, dem die Integrität der älteren Zivilisation eine Gänsehaut eingejagt hatte.


    »Hier.«


    »Ich schließe jetzt die Deckluken. Treten Sie zurück.«


    Die Maschinengewehre glitten reibungslos in den Frachtraum zurück, und die Luken schlossen sich und sperrten das Licht aus. Einen Moment später ging flackernd die kalte Innenbeleuchtung an.


    »Eine Bewegung«, sagte Sun in warnendem Tonfall. Sie sprach auf dem allgemeinen Kanal, und ich hörte, wie die anderen nacheinander den Atem anhielten.


    Es gab einen leichten Ruck, als Vongsavath die Nagini ein paar Meter höher aufsteigen ließ. Ich stützte mich an der Wand ab und starrte unwillkürlich auf den Boden unter meinen Füßen.


    »Nein, es ist nicht unter uns.« Es war, als hätte Sun mich beobachtet. »Es… ich glaube, es bewegt sich zum Tor.«


    »Scheiße, Hand! Wie viel gibt es von diesem Zeug?«, fragte Deprez.


    Ich sah vor meinem inneren Auge, wie der Mandrake-Mitarbeiter die Achseln zuckte.


    »Die Grenzen des Wachstumspotenzials des OPURN-Systems sind mir nicht bekannt. Es könnte sich längst unter dem ganzen Strand ausgebreitet haben.«


    »Das halte ich für unwahrscheinlich«, sagte Sun mit der Ruhe eines Labortechnikers mitten im Experiment. »Die Fernsensoren hätten so etwas Großes registrieren müssen. Außerdem hat es noch nicht die anderen Wachroboter ausgeschaltet, was bei lateraler Ausbreitung geschehen wäre. Ich vermute, es hat eine Lücke in unserem Verteidigungsring geöffnet und sich dann linear hindurchbewegt…«


    »Schauen Sie!«, sagte Jiang. »Da ist es.«


    Auf dem Bildschirm über mir sah ich, wie sich die Arme des Dings aus dem mit Trümmern übersäten Boden rund um das Tor erhoben. Vielleicht hatte es schon versucht, sich unter das Fundament zu graben, und war daran gescheitert. Die Stränge waren gute zwei Meter vom Sockel des Tores entfernt, als sie zuschlugen.


    »Das war’s dann wohl«, sagte Schneider.


    »Nein, warten Sie.« Es war Tanya Wardani, mit einem sanften Schimmer in der Stimme, der fast wie Stolz klang. »Warten Sie ab und schauen Sie zu.«


    Die Stränge schienen Schwierigkeiten zu haben, am Material des Tores Halt zu finden. Sie glitten immer wieder daran ab, als wäre die Oberfläche geölt. Ich beobachtete, wie sich der Vorgang ein paarmal wiederholte, dann schnappte ich nach Luft, als ein anderer, längerer Arm aus dem Sand hervorbrach, sich mehrere Meter nach oben schlängelte und sich dann um den unteren Bereich der Zinne wickelte. Wenn solch ein Tentakel nach der Nagini gegriffen hätte, hätte er uns ohne Mühe aus der Luft geholt.


    Der neue Strang spannte und straffte sich.


    Und löste sich auf.


    Zuerst dachte ich, Sun hätte meine Anweisungen missachtet und erneut das Feuer mit dem Ultravib eröffnet. Dann erinnerte ich mich. Die Nanoben waren gegen Vib-Waffen immun.


    Alle anderen Stränge waren ebenfalls verschwunden.


    »Sun? Was, zum Henker, ist passiert?«


    »Ich versuche bereits, dieser Unklarheit nachzugehen.« Suns Maschinenassoziationen sickerten bereits in ihre Sprachmuster ein.


    »Es hat es ausgeschaltet«, sagte Wardani nur.


    »Was ausgeschaltet?«, fragte Deprez.


    Ich hörte das Lächeln in der Stimme der Archäologin. »Die Nanoben existieren in einem elektromagnetischen Feld. Das ist es, was sie zusammenhält. Das Tor hat soeben dieses Feld ausgeschaltet.«


    »Sun?«


    »Die Erklärung scheint korrekt zu sein. Ich stelle keinerlei elektromagnetische Aktivität in der Nähe des Artefakts fest. Und keine Bewegung.«


    Nur leises statisches Rauschen war zu hören, während alle die Information verdauten. Dann kam Deprez’ nachdenkliche Stimme.


    »Und da sollen wir durchfliegen?«


     


    Angesichts dessen, was vorher geschehen war und was uns auf der anderen Seite erwartete, war die Sekunde Null am Tor bemerkenswert undramatisch. Bei minus zweieinhalb Minuten verschoben sich die wandernden ultravioletten Kleckse, die wir durch Wardanis Filigranschirm gesehen hatten, allmählich in den sichtbaren Bereich. Die bläulichen Lichtlinien liefen an den äußeren Rändern der Zinne entlang. Bei Tageslicht sah es nicht beeindruckender als ein Landeleuchtfeuer in der Dämmerung aus.


    Bei minus achtzehn Sekunden schien etwas mit den versenkten Faltungen zu geschehen, als würden sich Flügel entfalten.


    Bei minus neun Sekunden erschien ohne weiteres Aufhebens ein dichter schwarzer Punkt an der Spitze der Zinne. Er glänzte wie ein Tropfen hochwertigen Schmiermittels, und er schien um seine Mittelachse zu rotieren.


    Acht Sekunden später dehnte er sich ohne übertriebene Eile bis zur Basis der Zinne aus – und dann darüber hinaus. Der Sockel verschwand, genauso wie der Sand, bis zu einer Tiefe von etwa einem Meter.


    In der Sphäre aus Finsternis funkelten Sterne.

  


  
    [image: ]

  


  
    
      Jeder, der Satelliten baut, die wir nicht vom Himmel schießen können, muss ernst genommen und mit Vorsicht genossen werden, falls er jemals zurückkommt, um nach seiner Hardware zu sehen. Das hat nichts mit Religiosität zu tun, das ist nur gesunder Menschenverstand.
    


     


    Quellchrist Falconer,

    Metaphysik für Revolutionäre

  


  
     


    30


     


     


    Ich mag den Weltraum nicht. Er bringt den Kopf durcheinander.


    Das ist keine physische Angelegenheit. Im Weltraum darf man mehr Fehler machen als auf dem Grund des Ozeans oder in einer toxischen Atmosphäre wie die von Glimmer Fünf. Im Vakuum kann man sich viel mehr erlauben, und gelegentlich habe ich es sogar schon getan. Dummheit, Vergesslichkeit und Panik töten einen Menschen nicht mit derselben gnadenlosen Sicherheit wie in wesentlich lebensfeindlicheren Umwelten. Aber darum geht es gar nicht.


    Die Orbitale über Harlans Welt kreisen in fünfhundert Kilometern Höhe und schießen alles ab, was mehr Masse als ein sechssitziger Helikopter besitzt, sobald ein solches Objekt in ihr Blickfeld gerät. Von dieser Regel hat es einige bemerkenswerte Ausnahmen gegeben, aber bisher ist es niemandem gelungen, sie auf einen eindeutigen Grund zurückzuführen. Infolgedessen erheben sich die Harlaniten nur äußerst selten in die Luft, und Höhenangst ist etwa genauso weit verbreitet wie Schwangerschaft.


    Als ich das erste Mal einen Vakuumanzug trug, als achtzehnjähriger Rekrut bei den Marines des Protektorats, erstarrte mein Bewusstsein schlagartig zu Eis, und als ich in die unendliche Leere starrte, hörte ich, wie ein leises Wimmern aus den Tiefen meiner Kehle drang. Es sah nach einem sehr, sehr tiefen Sturz aus.


    Durch die Envoy-Konditionierung bekommt man die meisten Phobien in den Griff, aber man ist sich seiner Ängste weiterhin bewusst, weil man genau spürt, wenn sich die Konditionierung einschaltet. Diesen Druck habe ich bei jedem Mal gespürt. Im hohen Orbit über Loyko während der Pilotenrevolte, beim Einsatz mit Randalls Vakuumkommandos rund um den äußeren Mond von Adoracion. Und einmal hatte ich in den Tiefen des interstellaren Raums bei einem mörderischen Kampfspiel mit Angehörigen der Real Estate Crew rund um die Hülle der gekaperten Kolonistenbarke Mivtsemdi mitgemacht, im endlosen Fall an ihrer Flugbahn entlang, Lichtjahre von der nächsten Sonne entfernt. Der Kampf um die Mivtsemdi war der schlimmste von allen gewesen. Er bereitete mir immer noch gelegentliche Albträume.


    Die Nagini rutschte durch den Spalt im dreidimensionalen Raum, den das Tor freigelegt hatte, und hing nun im Nichts. Ich stieß den Atemzug aus, den wir alle angehalten hatten, seit sich das Kampfschiff auf das Tor zubewegt hatte, sprang von meinem Sitz auf und ging nach vorn ins Cockpit, leicht im justierten Gravfeld schwankend. Ich konnte die Sterne bereits auf dem Bildschirm sehen, aber ich wollte einen echten Blick durch die gehärtete Transparenz der Nase des Schiffes werfen. Es war besser, wenn man seinem Feind ins Gesicht schauen konnte, um ein Gefühl für die Leere zu bekommen, die wenige Zentimeter von der eigenen Nase entfernt begann. Es war besser für die animalischen Wurzeln des Seins, wenn man wusste, wo man sich befand.


    Nach den Richtlinien des Raumfluges war es streng verboten, während des Eintritts in den Weltraum die Verbindungsluken zu öffnen, aber niemand sagte etwas, selbst als offensichtlich war, was ich beabsichtigte. Ich handelte mir einen verwunderten Blick von Ameli Vongsavath ein, als ich durch die Luke trat, aber auch sie sagte nichts dazu. Andererseits war sie die erste Pilotin in der Geschichte der Menschheit, die einen zeitverlustfreien Transfer aus einer Höhe von sechs Metern über einer Planetenoberfläche mitten in den freien Weltraum in die Wege geleitet hatte. Also lag der Verdacht nahe, dass sie im Augenblick mit ganz anderen Dingen beschäftigt war.


    Ich blickte nach vorn, an ihrer linken Schulter vorbei. Blickte nach unten und spürte, wie sich meine Finger um die Lehne von Vongsavaths Sitz krallten.


    Angst bestätigt.


    Die altbekannte Verschiebung im Kopf, wie Drucktüren, die Teile meines Gehirns unter diamantenheller Beleuchtung abschotteten. Die Konditionierung.


    Ich atmete.


    »Wenn Sie bleiben wollen, sollten Sie sich lieber setzen«, sagte Vongsavath, die sich um das System zur Überwachung der Fluglage kümmern musste, das sich soeben über das plötzliche Fehlen eines Planeten beschwerte.


    Ich griff nach dem Copilotensitz, nahm darin Platz und suchte nach dem Gurtnetz.


    »Sehen Sie etwas?«, fragte ich mit bemühter Ruhe.


    »Sterne«, sagte sie nur.


    Ich wartete eine Weile ab, während ich mich an den Ausblick gewöhnte und das Jucken in den Augenwinkeln spürte, als sich meine Urinstinkte auf die Peripherie meines Sichtfeldes konzentrieren wollten, um den intensiven Mangel an Licht auszugleichen.


    »Wie weit sind wir draußen?«


    Vongsavath rief Zahlen auf dem Astrogationsmonitor auf.


    »Nach diesen Angaben…« Sie pfiff leise. »Etwa siebenhundertachtzig Millionen Kilometer. Kaum zu glauben!«


    Damit waren wir in der Nähe der Bahn von Banham gelandet, dem einzelgängerischen und recht unbeeindruckenden Gasriesen, der am äußeren Rand des Sanction-Systems Wache hielt. Nach innen breitete sich auf dreihundert Millionen Kilometern ein rotierendes Meer aus Trümmern aus, das zu weitläufig war, um es als Gürtel bezeichnen zu können. Aus irgendeinem Grund war es hier nie zur Bildung planetarer Massen gekommen. Ein paar hundert Millionen Kilometer weiter nach innen stand Sanction IV. Wo wir noch vor etwa vierzig Sekunden gewesen waren.


    Beeindruckend.


    Nun gut, mit einem stellaren Needlecast konnte man so viele Kilometer überwinden, dass man es gar nicht schaffte, all die Nullen niederzuschreiben, bevor der Transfer vollzogen war.


    Aber dazu musste man zuerst digitalisiert und anschließend auf der anderen Seite in einen neuen Sleeve geladen werden, und all das benötigte viel Zeit und Technik. Es war ein Prozess.


    Wir waren keinem Prozess unterzogen worden – oder zumindest nichts, das für einen Menschen als Prozess erkennbar gewesen wäre. Wir waren einfach über eine Grenze geschritten. Wenn ich über einen Raumanzug und die nötige Bereitschaft verfügt hätte, hätte ich diese Grenze sogar buchstäblich mit den eigenen Füßen überschreiten können.


    Sutjiadis Gefühl des Nicht-hierher-Gehörens kam mir wieder in den Sinn und berührte mich im Genick. Die Konditionierung erwachte und dämpfte die Empfindung. Die Furcht genauso wie die Ehrfurcht.


    »Wir wurden gestoppt«, murmelte Vongsavath, eher im Selbstgespräch. »Etwas hat unsere Beschleunigung aufgezehrt. Man könnte meinen… Großer Gott!«


    Ihre Stimme, die bereits leise war, senkte sich bei den letzten zwei Worten zu einem Flüstern und schien genauso abgebremst zu werden, wie es anscheinend mit der Nagini geschah. Ich blickte von den Zahlen auf, die sie soeben auf dem Display vergrößert hatte, und mein erster Gedanke, während ich immer noch in planetaren Begriffen herumtappte, war, dass wir in einen Schatten eingetreten waren. Als ich mich daran erinnerte, dass es hier draußen keine Berge gab – und überhaupt sehr wenig, wodurch das Licht der Sonne verfinstert werden konnte –, traf mich der gleiche eisige Schock, den auch Vongsavath verspüren musste.


    Über uns glitten die Sterne weg.


    Sie erloschen jählings, wurden mit erschreckender Geschwindigkeit von der gewaltigen Masse von etwas verschluckt, das, wie es schien, nur wenige Meter über den oberen Sichtfenstern hing.


    »Das ist es«, sagte ich, und mich durchlief ein eiskalter Schauder, als ich es sagte, als hätte ich soeben eine obskure Beschwörung erfolgreich abgeschlossen.


    »Entfernung…« Vongsavath schüttelte den Kopf. »Es ist noch fast fünf Kilometer weit weg. Das heißt, es ist…«


    »Siebenundzwanzig Kilometer breit«, las ich die Daten ab. »Und dreiundfünfzig lang. Die externen Strukturen erstrecken sich über…«


    Ich gab es auf.


    »Groß. Verdammt groß.«


    »Nicht wahr?«, hörte ich Wardanis Stimme unmittelbar hinter mir. »Sehen Sie diese Zinnen am Rand? Jede Einbuchtung ist fast einen Kilometer tief.«


    »Ich sollte hier drinnen Sitzplätze an die Meistbietenden versteigern!«, zischte Vongsavath. »Madame Wardani, würden Sie bitte in die Kabine zurückkehren und sich setzen.«


    »Entschuldigung«, murmelte die Archäologin. »Ich wollte nur…«


    Sirenen. Ein rhythmischer Schrei, der die Luft im Cockpit zerschnitt.


    »Kollisionsalarm«, schrie Vongsavath und vollführte eine Rolle vorwärts mit der Nagini.


    Ein solches Manöver wäre in einer Gravitationssenke schmerzhaft gewesen, aber wo nur das eigene Gravfeld des Schiffes vorhanden war, fühlte es sich eher wie ein Experia-Spezialeffekt an, wie der Holoshift-Trick eines Zauberkünstlers vom Angel Wharf.


    Fragmente des Vakuumkampfes:


    Der Anflug der Rakete, die sich überschlagend in den Bullaugen auf der rechten Seite sichtbar wurde.


    Die Verteidigungssysteme, die sich mit ihren beruhigend sachlichen Stimmen einsatzbereit meldeten.


    Rufe aus der Kabine hinter mir.


    Ich spannte mich an. Die Konditionierung setzte wuchtig ein, zwang mich, die Muskeln zu entspannen, um für den Einschlag bereit zu sein…


    Einen Moment!


    »Das kann nicht stimmen«, sagte Vongsavath plötzlich.


    Im Weltraum sah man keine Raketen. Selbst jene, die wir bauten, bewegten sich so schnell, dass ein menschliches Auge ihren Flug nicht verfolgen konnte.


    »Keine Kollisionsgefahr«, stellte der Kampfcomputer in leicht enttäuscht klingendem Tonfall fest. »Keine Kollisionsgefahr.«


    »Es bewegt sich kaum.« Vongsavath aktivierte einen neuen Bildschirm und schüttelte den Kopf. »Axialgeschwindigkeit… Ach was, das Ding driftet nur.«


    »Trotzdem besitzt es maschinelle Komponenten«, sagte ich und zeigte auf eine kleine Spitze im roten Bereich der Spektralortung. »Vielleicht Elektronik. Es ist kein Fels. Jedenfalls nicht nur ein Fels.«


    »Aber es ist auch nicht aktiv. Ohne jede Beschleunigung. Ich möchte überprüfen, was…«


    »Warum bringen Sie uns nicht einfach näher ran?« Ich stellte eine schnelle Berechnung im Kopf an. »Etwa einhundert Meter. Dann liegt es praktisch direkt vor unserer Windschutzscheibe. Schalten Sie die externe Beleuchtung ein.«


    Vongsavath warf mir einen Blick zu, mit dem es ihr irgendwie gelang, Verachtung und Entsetzen zu mischen. Mein Vorschlag entsprach nicht gerade den Empfehlungen des Raumflughandbuches. Andererseits hatte sie vermutlich genauso mit den Auswirkungen des Adrenalinstoßes zu kämpfen wie ich. In dieser Situation neigte man dazu, mürrisch zu werden.


    »Drehe bei«, sagte sie schließlich.


    Vor den Sichtfenstern ging die Umgebungsbeleuchtung an.


    In gewisser Hinsicht war es keine so großartige Idee. Die gehärtete transparente Legierung mochte für den Kampfeinsatz im Vakuum konstruiert sein, was bedeutete, dass sie fast alle Mikrometeoriten aufhalten konnte, ohne dass mehr als die Oberfläche angekratzt wurde. Und ganz gewiss konnte sie nicht zerstört werden, wenn etwas Treibendes dagegenprallte. Aber das Ding, das nun gegen die Nase der Nagini schlug, sorgte für einige Erschütterung.


    Hinter mir schrie Tanya Wardani auf. Es war ein kurzer, schnell verschluckter Schrei.


    Obwohl es durch die Extreme der Kälte und das Fehlen von Außendruck versengt und zerrissen war, ließ sich das Objekt immer noch als menschlicher Körper identifizieren. Sommerlich gekleidet, passend zur Dangrek-Küste.


    »Großer Gott«, wiederholte Vongsavath flüsternd.


    Ein geschwärztes Gesicht lugte blicklos ins Cockpit, leere Augenhöhlen mit treibenden Strähnen explodierten und gefrorenen Gewebes. Der Mund war ein einziger Schrei, nun genauso stumm wie zum Zeitpunkt, als dieser Mensch versucht hatte, der Todesqual der Auflösung Ausdruck zu verleihen. Unter einem grotesk bunten Sommershirt war der Rumpf angeschwollen – ich vermutete, von den geplatzten Innereien. Eine verkrallte Hand schlug mit den Fingerknöcheln gegen die Sichtscheibe. Der andere Arm war nach hinten über den Kopf gebogen. Die Beine waren ähnlich nach vorn und hinten verkrampft. Er hatte wild um sich geschlagen, als er im Vakuum gestorben war.


    Im freien Fall gestorben.


    Hinter mir schluchzte Wardani leise.


    Und sagte einen Namen.


     


    Wir fanden die anderen durch Anpeilung der Anzüge. Sie schwebten in einer dreihundert Meter tiefen Grube in der Hülle und drängten sich um etwas, das wie ein Andockportal aussah. Es waren vier, die allesamt billige Vakuumanzüge trugen. Wie es schien, waren drei gestorben, als ihr Luftvorrat zu Ende gegangen war, was gemäß den Eigenschaften dieses Anzugtyps zwischen sechs und acht Stunden gedauert haben musste. Der Vierte hatte nicht so lange warten wollen. Durch den Helm war von rechts nach links ein sauberes, fünf Zentimeter durchmessendes Loch geschmolzen worden. Der industrielle Schneidlaser war immer noch mit einem Riemen an der rechten Hand befestigt.


    Vongsavath schickte erneut den mit Greifern ausgestatteten EVA-Roboter nach draußen. Wir beobachteten schweigend die Bildschirme, während die kleine Maschine die Leichen einsammelte und sie einzeln in den Armen zur Nagini trug, mit der gleichen Behutsamkeit, mit der sie sich am Tor um die verkohlten Überreste von Tomas Dhasanapongsakul gekümmert hatte. Da die Leichen diesmal von den weißen Hüllen ihrer Vakuumanzüge umgeben waren, sah es fast wie die rückwärts abgespielte Aufnahme einer Bestattung aus. Die Toten wurden aus der Tiefe zurückgeholt und der ventralen Luftschleuse der Nagini anvertraut.


    Wardani kam damit nicht klar. Sie ging mit allen anderen zum Frachtdeck hinunter, während Vongsavath die Innenluke der Schleuse öffnete. Sie sah zu, wie Sutjiadi und Luc Deprez die Leichen in den Anzügen hereinholten. Doch als Deprez die Verschlüsse des ersten Helms entriegelte und ihn vom Kopf zog, stieß sie ein ersticktes Schluchzen aus und flüchtete in eine Ecke des Frachtraums. Ich hörte sie würgen. Der säuerliche Gestank von Erbrochenem breitete sich aus.


    Schneider folgte ihr.


    »Diese hier kennen Sie auch?«, fragte ich überflüssigerweise, während ich auf das tote Gesicht starrte. Es war eine Frau in einem Sleeve in den Vierzigern, mit aufgerissenen Augen und anklagendem Ausdruck. Sie war steif gefroren, der Hals ragte starr aus dem Ring der Anzugöffnung, sodass der Kopf nicht den Boden berührte. Die Heizsysteme des Anzugs mussten noch etwas länger als die Luftversorgung funktioniert haben, aber wenn diese Frau zur gleichen Gruppe gehört hatte wie die Leute, die wir im Fischernetz gefunden hatten, musste sie seit mindestens einem Jahr hier draußen gewesen sein. Es gab keine Raumanzüge mit so langer Lebensdauer.


    Schneider antwortete für die Archäologin. »Es ist Aribowo. Pharintorn Aribowo. Glyphenspezialistin bei der Dangrek-Ausgrabung.«


    Ich nickte Deprez zu. Er löste die anderen Helme und nahm sie ab. Die Toten starrten in einer Reihe zu uns herauf, die Köpfe angehoben, als wären sie mitten in einer Übung zur Stärkung der Bauchmuskulatur erstarrt. Aribowo und drei männliche Begleiter. Nur die Augen des Selbstmörders waren geschlossen, und das Gesicht zeigte einen so friedlichen Ausdruck, dass man sich unwillkürlich überzeugen wollte, ob das glatte kauterisierte Loch in seinem Schädel wirklich tödlich gewesen war.


    Als ich ihn ansah, überlegte ich, was ich an seiner Stelle getan hätte. Wenn ich gesehen hätte, wie das Tor hinter mir zuschlug, wenn ich in diesem Moment gewusst hätte, dass ich hier draußen in der Finsternis sterben würde. Wenn ich gewusst hätte, dass selbst das schnellste Rettungsschiff, das unverzüglich zu diesen Koordinaten aufgebrochen wäre, um etliche Monate zu spät gekommen wäre. Ich fragte mich, ob ich den Mut aufgebracht hätte, zu warten, in der unendlichen Nacht zu hängen und gegen jede Wahrscheinlichkeit auf irgendein Wunder zu hoffen.


    Oder nicht.


    »Das ist Weng.« Schneider war zurückgekehrt und stand schräg hinter mir. »Kann mich nicht an den Rest seines Namens erinnern. Auch er war so eine Art Glyphenexperte. Die anderen kenne ich nicht.«


    Ich blickte mich zu Tanya Wardani um, die sich gegen die Wand presste, die Arme um den Oberkörper geschlungen.


    »Warum lassen Sie sie nicht in Ruhe?«, zischte Schneider.


    Ich zuckte die Achseln. »Okay. Luc, Sie sollten lieber in die Schleuse zurückgehen und Dhasanapongsakul einsacken, bevor er zu tropfen anfängt. Dann die anderen. Ich werde Ihnen dabei helfen. Sun, lässt sich die Boje wieder in Gang bringen? Sutjiadi, Sie könnten ihr dabei helfen. Ich würde gerne wissen, ob es uns möglich ist, das verdammte Ding hier abzusetzen.«


    Sun nickte ernst.


    »Hand, Sie sollten allmählich über Eventualitäten nachdenken, denn wenn die Boje hin ist, brauchen wir einen Alternativplan.«


    »Warten Sie mal.« Schneider wirkte zum ersten Mal, seit ich ihn kennen gelernt hatte, ernsthaft beunruhigt. »Heißt das, wir bleiben hier? Nach allem, was mit diesen Leuten passiert ist, wollen wir wirklich hier bleiben?«


    »Wir wissen nicht, was mit diesen Leuten passiert ist, Schneider.«


    »Ist das nicht offensichtlich? Das Tor ist nicht stabil, es hat sie einfach ausgesperrt.«


    »Das ist Blödsinn, Jan.« Etwas von ihrer alten Kraft sickerte durch Wardanis krächzende Stimme, ein Tonfall, der etwas in meiner Magengrube entflammte. Ich drehte mich zu ihr um. Sie war wieder auf den Beinen. Sie wischte sich mit dem Handrücken die Tränen und Spuren von Erbrochenem aus dem Gesicht. »Als wir es das letzte Mal geöffnet hatten, stand die Verbindung mehrere Tage lang. Es gibt keine Instabilität in meinen Sequenzen, weder damals noch heute.«


    »Tanya.« Schneider wirkte auf einmal, als würde er sich hintergangen fühlen. Er breitete die Arme aus. »Ich meine…«


    »Ich weiß nicht, was hier geschehen ist, ich weiß nicht, was hier…« – sie presste die nächsten Worte heraus – »so beschissen verbockt wurde. Vielleicht die Glyphensequenzen, die Aribowo benutzt hat, aber das wird uns nicht passieren. Ich weiß genau, was ich tue.«


    »Bei allem Respekt, Madame Wardani.« Sutjiadi blickte in die Gesichter der Anwesenden und suchte darin nach Unterstützung. »Sie haben eingeräumt, dass unser Wissen über das Artefakt unvollständig ist. Ich verstehe nicht, wie Sie garantieren können…«


    »Ich bin Meisterin der Gilde.« Wardani trat mit funkelnden Augen vor, bis zur Reihe der aufgebahrten Leichen. Es war, als wäre sie wütend auf sie, weil sie sich hatten töten lassen. »Diese Frau war es nicht. Weng Xiaodong. War es nicht. Tomas Dhasanapongsakul. War es nicht. Diese Leute waren Kratzer. Vielleicht talentiert, aber das genügt einfach nicht. Ich habe über siebzig Jahre Erfahrung auf dem Gebiet der marsianischen Archäologie, und wenn ich Ihnen sage, dass das Tor stabil ist, dann ist esstabil.«


    Sie blickte sich mit blitzenden Augen um, während sie vor den Leichen stand. Niemand schien geneigt, ihr widersprechen zu wollen.


     


    Die Vergiftung durch die Sauberville-Bombardierung machte sich immer stärker in meinen Zellen bemerkbar. Es dauerte länger als erwartet, die Toten zu verstauen, auf jeden Fall länger, als irgendein Offizier von Carreras Wedge gebraucht hätte, und als die Klappe zum Leichenfach endlich langsam zuschnappte, fühlte ich mich völlig ausgelaugt.


    Falls es Deprez ähnlich ging, ließ er sich nichts anmerken. Vielleicht hielten die Maori-Sleeves tatsächlich, was sie versprachen. Er ging durch den Frachtraum zu Schneider, der Jiang Jianping irgendeinen Trick mit dem Gravgeschirr zeigte. Ich zögerte kurz, dann wandte ich mich ab und stieg die Leiter zum oberen Deck hinauf, in der Hoffnung, Tanya Wardani in der vorderen Kabine zu finden.


    Stattdessen stieß ich auf Hand, der beobachtete, wie die gewaltige Masse des marsianischen Sternenschiffs auf dem Hauptbildschirm der Kabine rotierte.


    »Man braucht einige Zeit, um sich daran zu gewöhnen, nicht wahr?«


    In der Stimme des Konzernmitarbeiters lagen Gier und Faszination, als er auf das Bild deutete. Die Außenbeleuchtung der Nagini reichte ein paar hundert Meter in alle Richtungen, aber wenn das Gebilde wieder mit der Dunkelheit verschmolz, konnte man es weiterhin vor dem Sternenhintergrund spüren. Es schien unendlich zu sein, es krümmte sich in seltsamen Winkeln und wies Auswüchse auf, die wie Blasen waren, die zu platzen drohten. Es widersetzte sich dem Auge, das die Dunkelheit begrenzen wollte, die es ausfüllte. Man starrte darauf und dachte, man hätte es erfasst, weil es im schwachen Sternenlicht zu schimmern schien. Dann verblassten die Fragmente aus Licht oder verschoben sich, und man erkannte, dass es keine Sterne waren, sondern eine optische Täuschung auf einem unerwarteten Teil der dunklen Oberfläche. Die Kolonieschiffe der Flotte von Konrad Harlan gehörten zu den größten mobilen Gebilden, die die menschliche Technik jemals hervorgebracht hatte, aber im Vergleich zu diesem Schiff waren sie nicht mehr als Rettungskapseln. Selbst die Habitate im New-Beijing-System waren nicht annähernd so groß. Für eine solche Größenordnung waren wir noch lange nicht bereit. Die Nagini hing über dem Sternenschiff wie eine Möwe über den riesigen Frachtern, die die Belatang-Routen zwischen Newpest und Millsport befuhren. Wir waren irrelevant, nicht mehr als ahnungslose, winzige Besucher.


    Ich ließ mich in den Sitz gegenüber von Hand fallen und drehte ihn so herum, dass ich den Bildschirm betrachten konnte. Ich spürte ein Zittern in den Händen und in der Wirbelsäule. Die Leichen zu verstauen war kalte Arbeit gewesen, und als wir Dhasanapongsakul in den Sack gesteckt hatten, waren die gefrorenen Strähnen aus Augengewebe, die wie Korallen aus den leeren Höhlen wuchsen, unter dem Plastik in meinen Händen abgebrochen. Ich hatte es durch den Sack gespürt und das spröde Knacken gehört.


    Dieses winzige Geräusch, dieses Knistern der speziellen Konsequenzen des Todes, hatten den größten Teil meiner Ehrfurcht vor den gewaltigen Dimensionen des marsianischen Raumschiffs verdrängt.


    »Nur eine größere Version einer Kolonistenbarke«, sagte ich. »Theoretisch hätten auch wir etwas in der Größe bauen können. Es ist nur schwierig, so viel Masse zu beschleunigen.«


    »Für sie offenbar nicht.«


    »Offenbar nicht.«


    »Glauben Sie also, dass es das war? Ein Kolonistenschiff?«


    Ich hob die Schultern und bemühte mich um eine Gelassenheit, die ich nicht empfand. »Es gibt eine begrenzte Zahl von Gründen, warum man etwas so Großes baut. Entweder weil man etwas irgendwohin transportieren will oder weil man darin lebt. Und es ist nur schwer zu verstehen, warum man so weit draußen im All ein Habitat bauen sollte. Hier gibt es nichts zu erforschen. Nichts zu schürfen oder abzuschöpfen.«


    »Es ist genauso schwer zu verstehen, warum man es hier draußen parken sollte, wenn es eine Kolonistenbarke ist.«


    Knister-knack.


    Ich schloss die Augen. »Warum interessiert es Sie, Hand? Wenn wir zurückkehren, wird dieses Ding in irgendeinem Asteroidendock des Konzerns verschwinden. Keiner von uns wird es je wieder zu Gesicht bekommen. Warum sollten wir eine besondere Beziehung dazu entwickeln? Sie bekommen Ihre Prozente, Ihren Bonus oder was auch immer Ihre finanzielle Motivation darstellen mag.«


    »Glauben Sie nicht, dass ich neugierig bin?«


    »Ich glaube, es interessiert Sie nicht.«


    Danach sagte er nichts mehr, bis Sun aus dem Frachtraum kam und die schlechte Nachricht überbrachte. Wie es schien, war die Boje irreparabel beschädigt.


    »Sie sendet ein Signal«, sagte Sun. »Und mit etwas Arbeit kann der Antrieb wieder in Ordnung gebracht werden. Sie braucht einen neuen Energiekern, aber ich glaube, ich kann einen der Generatoren in den Bikes modifizieren, um diese Aufgabe zu übernehmen. Aber die Positionssysteme sind zerstört, und wir haben weder das Werkzeug noch das Material, um sie zu reparieren. Ohne sie kann die Boje ihre Position nicht halten. Wahrscheinlich würde schon der Rückstoß unseres Triebwerks sie in den Raum davontreiben lassen.«


    »Und wenn wir sie absetzen, nachdem wir den Antrieb gezündet haben?« Hand blickte von Sun zu mir und zurück. »Vongsavath könnte eine entsprechende Flugbahn berechnen, auf der wir die Boje aussetzen. – Ach so…«


    »Der Bewegungsimpuls«, sprach ich aus, was er dachte. »Der Stoß, mit dem wir sie aus der Luke befördern müssten, würde genügen, sie immer weiter abdriften zu lassen. Stimmt’s, Sun?«


    »Korrekt.«


    »Und wenn wir sie befestigen?«


    Ich grinste humorlos. »Befestigen? Waren Sie nicht dabei, als die Nanoben versuchten, sich ans Tor zu heften?«


    »Wir müssten nach einer Möglichkeit suchen«, sagte er beharrlich. »Wir werden nicht mit leeren Händen zurückkehren. Nicht, nachdem wir so nahe dran sind.«


    »Wenn Sie versuchen, das Ding dort festzuschweißen, werden wir gar nicht mehr zurückkehren, Hand. Das wissen Sie.«


    »Dann«, schrie er uns plötzlich an, »muss es eine andere Lösung geben!«


    »Es gibt eine.«


    Tanya Wardani stand in der Luke zum Cockpit, wohin sie sich zurückgezogen hatte, während wir uns um die Leichen kümmerten. Sie war immer noch blass von ihrem Übelkeitsanfall, und ihre Augen sahen blutunterlaufen aus, aber darunter lag eine fast ätherische Ruhe, die ich nicht mehr an ihr gesehen hatte, seit wir sie aus dem Lager geholt hatten.


    »Madame Wardani.« Hand schaute in der Kabine auf und ab, als wollte er sich überzeugen, wer sonst noch den Verlust der Kühle bemerkt hatte. Er drückte Daumen und Zeigefinger gegen die Augen. »Hätten Sie etwas beizutragen?«


    »Ja. Wenn Sun Liping das Energiesystem der Boje reparieren kann, versetzt uns das in die Lage, sie zu deponieren.«


    »Wo zu deponieren?«, fragte ich.


    Sie lächelte schwach. »Drinnen.«


    Für einen kurzen Moment herrschte Schweigen.


    »Drinnen.« Ich deutete mit einem Nicken in Richtung Bildschirm, auf die sich abrollenden Kilometer außerirdischer Strukturen. »Da drinnen?«


    »Ja. Wir gehen durch die Andockschleuse und legen die Boje an einem sicheren Ort ab. Es gibt keinen Grund zur Annahme, dass die Hülle nicht radiotransparent ist, zumindest an bestimmten Stellen. Die meiste marsianische Architektur ist es. Außerdem können wir Testsignale senden, bis wir einen geeigneten Ort gefunden haben.«


    »Sun.« Hand blickte wieder auf den Bildschirm, mit beinahe verträumter Miene. »Wie lange würden Sie brauchen, um die Reparaturen am Energiesystem durchzuführen?«


    »Acht bis zehn Stunden. Auf keinen Fall mehr als zwölf.« Sun wandte sich der Archäologin zu. »Wie lange werden Sie brauchen, Madame Wardani, um die Andockschleuse zu öffnen?«


    »Ach.« Wardani bedachte uns erneut mit einem seltsamen Lächeln. »Sie ist schon offen.«


     


    Ich hatte nur eine Gelegenheit, mit ihr zu sprechen, bevor wir uns auf das Andockmanöver vorbereiteten. Ich traf sie, als sie gerade die sanitären Einrichtungen des Schiffes verließ, zehn Minuten nach der plötzlichen und diktatorischen Einsatzbesprechung, die Hand angeordnet hatte. Sie kehrte mir den Rücken zu, und wir stießen unbeholfen im engen Gang zusammen. Sie drehte sich mit einem leisen Aufschrei um, und ich sah, dass immer noch ein leichter Schweißfilm auf ihrer Stirn lag. Wahrscheinlich hatte sie sich wieder erbrochen. Ihr Atem roch schlecht, und der Geruch nach Magensäure drang aus den Türritzen hinter ihr.


    Sie bemerkte, wie ich sie ansah.


    »Was ist?«


    »Alles in Ordnung?«


    »Nein, Kovacs, ich sterbe. Und wie geht es Ihnen?«


    »Glauben Sie wirklich, dass das eine gute Idee ist?«


    »Ach, jetzt fangen Sie auch noch damit an! Ich dachte, wir hätten die Sache mit Sutjiadi und Schneider geklärt.«


    Ich sagte nichts, sondern beobachtete nur das hektische Leuchten in ihren Augen. Sie seufzte.


    »Hören Sie, wenn Hand damit zufrieden ist und wir auf diese Weise nach Hause kommen, würde ich sagen, ja, es ist eine gute Idee. Und es ist erheblich sicherer, als zu versuchen, eine fehlerhafte Boje an der Hülle zu befestigen.«


    Ich schüttelte den Kopf.


    »Darum geht es nicht.«


    »Nein?«


    »Nein. Sie wollen sich dieses Ding von innen ansehen, bevor Mandrake es wegschafft und in einem geheimen Trockendock versteckt. Sie wollen es besitzen, selbst wenn es nur für ein paar Stunden ist. Nicht wahr.«


    »Sie nicht?«


    »Ich glaube, abgesehen von Sutjiadi und Schneider, wollen wir das alle.« Ich wusste, dass es auch Cruickshank gewollt hätte – beim Gedanken daran konnte ich das Leuchten in ihren Augen erkennen. Die erwachende Begeisterung, die sie an der Reling des Trawlers gezeigt hatte. Die gleiche Ehrfurcht, die ich in ihrem Gesicht gesehen hatte, als sie den aktivierten Countdown des Tores im UV-Schein betrachtet hatte. Vielleicht war das der Grund, warum ich nicht lauter protestierte, sondern mich mit diesem gemurmelten Gespräch inmitten übler Gerüche begnügte. Vielleicht hatte ich das Gefühl, es ihr schuldig zu sein.


    »Also gut«, sagte Wardani achselzuckend. »Wo liegt das Problem?«


    »Sie wissen genau, wo das Problem liegt.«


    Sie schnaufte ungeduldig und wollte sich an mir vorbeidrängen. Aber ich ließ sie nicht durch.


    »Würden Sie mir bitte aus dem Weg gehen, Kovacs!«, zischte sie. »Wir landen in fünf Minuten, und ich muss ins Cockpit.«


    »Warum sind die anderen nicht hineingegangen, Tanya?«


    »Das haben wir doch schon…«


    »Das war Blödsinn, Tanya. Amelis Instrumente zeigen eine atembare Atmosphäre an. Sie haben einen Weg gefunden, das Andocksystem zu öffnen – oder es war bereits offen. Und dann haben sie hier draußen gewartet, um zu sterben, wenn sich der Luftvorrat ihrer Anzüge erschöpft hat. Warum sind sie nicht hineingegangen?«


    »Sie haben an der Besprechung teilgenommen. Sie hatten keine Lebensmittel, keine…«


    »Ja, ich habe gehört, wie Sie meterweise Gründe abgespult haben, aber ich habe nichts gehört, was erklären würde, warum vier Archäologen lieber in ihren Raumanzügen sterben, als ihre letzten Stunden damit zu verbringen, im größten archäologischen Fund der Menschheitsgeschichte herumzuspazieren.«


    Sie zögerte einen Moment, und ich sah wieder etwas von der Frau am Wasserfall. Dann trat erneut das fiebrige Leuchten in ihre Augen.


    »Warum fragen Sie mich? Warum fahren Sie nicht einfach eins der beschissenen IDV-Sets hoch und fragen sie selbst? Ihre Stacks sind doch intakt, nicht wahr?«


    »Die IDV-Systeme sind im Arsch, Tanya. Genauso korrodiert wie die anderen Bojen. Also frage ich Sie noch einmal. Warum sind diese Leute nicht an Bord gegangen?«


    Wieder schwieg sie und wandte den Blick ab. Ich glaube ein Zittern in einem Augenwinkel zu erkennen. Dann war es verschwunden, und sie schaute mit der gleichen trockenen Ruhe zu mir auf wie im Lager.


    »Ich weiß es nicht«, sagte sie schließlich. »Und wenn wir sie nicht fragen können, kann ich mir keine andere Möglichkeit vorstellen, es herauszufinden.«


    »Ja.« Ich lehnte mich müde zurück. »Und genau darum geht es die ganze Zeit. Herausfinden. Geschichte enthüllen. Die beschissene Fackel der menschlichen Entdeckungen weitertragen. Sie sind nicht am Geld interessiert, Ihnen ist es egal, wer am Ende das Besitzrecht bekommt, und Sie haben auch nichts dagegen, wenn Sie sterben. Warum sollte es den anderen also nicht genauso gehen, richtig?«


    Sie zuckte zusammen, aber nur für einen kurzen Augenblick, bevor sie die Reaktion unterdrückte. Dann wandte sie sich von mir ab und ließ mich zurück, im blassen Licht der Illuminiumkachel, gegen die sie sich gepresst hatte.

  


  
     


    31


     


     


    Es war wie im Delirium.


    Ich erinnerte mich, irgendwo gelesen zu haben, dass etliche der Archäologen, die auf dem Mars als Erste in die Mausoleen eingedrungen waren, die später als Städte kategorisiert wurden, verrückt geworden waren. Mentale Zusammenbrüche waren damals so etwas wie eine Berufskrankheit gewesen. Bei der Jagd nach dem Schlüssel zur marsianischen Kultur blieben einige der klügsten Köpfe des Jahrhunderts als Opfer auf der Strecke. Nicht am Boden zerstört oder im rasenden Wahnsinn versunken, wie es mit den archetypischen Antihelden in Experia-Horrorstreifen geschah. Nicht gebrochen, sondern nur abgestumpft. Die Schärfe ihrer intellektuellen Fähigkeiten war zu einer dumpfen, getrübten Unbestimmtheit abgewetzt worden. Dutzende von ihnen waren so geendet. Psychische Abschürfungen durch den ständigen Kontakt mit den Hinterlassenschaften nichtmenschlichen Geistes. Die Gilde verschliss sie wie chirurgische Skalpelle, die gegen einen rotierenden Schleifstein gehalten wurden.


    »Ich schätze, wenn man fliegen kann…«, sagte Luc Deprez, der die Architektur ohne jeden Enthusiasmus betrachtete.


    Seine Haltung kommunizierte Verwirrung. Ich vermutete, dass er die gleichen Probleme wie ich damit hatte, alle Winkel, in denen ein Hinterhalt lauern mochte, im Auge zu behalten. Wenn die Kampfkonditionierung so tief verwurzelt war und man nicht tun konnte, wozu man ausgebildet worden war, juckte es wie ein schwerer Nikotinentzug. Und nach einem Hinterhalt in marsianischer Architektur Ausschau halten zu wollen war wie der Versuch, an Mitcham’s Point einen Gallertopus mit bloßen Händen zu fangen.


    Vom massiven überhängenden Sturz, der aus der Andockschleuse herausführte, entfaltete sich die wuchtige innere Struktur des Schiffes auf eine Weise, die ich noch nie zuvor gesehen hatte. Als ich verzweifelt nach Vergleichen suchte, rief mein Bewusstsein ein Bild aus meiner Kindheit in Newpest auf. Während eines Frühlings auf der tiefen Seite des Hirata-Riffs war ich mächtig in Panik geraten, als der Schlauch meines geschnorrten und zusammengeflickten Tauchanzugs bei fünfzehn Metern an einer Koralle abriss. Ich hatte gesehen, wie der Sauerstoff in einem Schwarm silbriger Blasen explodierte, und mich flüchtig gefragt, wie dieser Sturm aus Sphären von innen aussehen mochte.


    Jetzt wusste ich es.


    Diese Blasen waren erstarrt, in blauen und rosafarbenen Perlmuttschattierungen gefärbt, wo unbestimmte Lichtquellen tief unter der Oberfläche glühten, doch abgesehen von ihrer deutlich größeren Dauerhaftigkeit waren sie genauso chaotisch wie mein entweichender Luftvorrat an jenem Tag. Es schien keinen vernünftigen architektonischen Grund zu geben, warum sie auf diese Weise miteinander verbunden und zusammengeschmolzen waren. Stellenweise war die Verbindung ein Loch von nur wenigen Metern Durchmesser. Anderswo unterbrachen die gekrümmten Wände lediglich ihren Schwung, wenn sie sich am Schnittpunkt zweier Umfange trafen. An keiner Stelle des Raumes, den wir als Ersten betraten, war die Decke niedriger als zwanzig Meter.


    »Aber der Boden ist eben«, murmelte Sun Liping, die in die Knie gegangen war, um die glänzende Fläche zu betasten. »Und sie hatten – haben – Gravgeneratoren.«


    »Der Ursprung der Arten.« Tanya Wardanis Stimme hallte mit einem leichten Dröhnen durch die kathedralenhafte Leere. »Sie haben sich in einer Gravitationssenke entwickelt, genauso wie wir. Nullschwerkraft ist auf Dauer nicht gesund, ganz gleich, wie viel Spaß es macht. Und wenn man Schwerkraft hat, braucht man ebene Oberflächen, um Dinge darauf abstellen zu können. Praktische Notwendigkeiten. Genauso wie mit dieser Andockschleuse. Es ist schön und gut, wenn man seine Flügel strecken möchte, aber man braucht nun mal gerade Linien, wenn man ein Raumschiff landen will.«


    Wir alle blickten zurück durch den Spalt, durch den wir gegangen waren. Im Vergleich zu unserer jetzigen Umgebung waren die fremdartigen Krümmungen der Andockstation geradezu schlicht gewesen. Lange, gestufte Wände verjüngten sich nach außen wie zwei Meter dicke schlafende Schlangen, die sich ausgestreckt und halbwegs übereinander gelegt hatten. Die Windungen verliefen knapp neben einer geraden Achse, als hätten es sich die marsianischen Raumschiffbauer selbst innerhalb der vorgegebenen Zweckmäßigkeit der Andockstation nicht verkneifen können, organische Schnörkel anzubringen. Es war keine Gefahr damit verbunden, ein Schiff durch die zunehmende Atmosphärendichte, die von irgendeinem Mechanismus in den gestuften Wänden kontrolliert wurde, in den Hangar zu bringen, aber wenn man den Blick zur Seite wandte, hatte man trotzdem das Gefühl, in den Bauch eines schlafenden Riesen einzudringen.


    Delirium.


    Ich spürte, wie es leicht gegen die obere Begrenzung meines Sichtfeldes strich, wie es sanft an meinen Augäpfeln sog und das Gefühl einer Schwellung hinter meiner Stirn auslöste. Es war ungefähr wie in den Billig-Virtualitäten, die es in meinen Kindertagen in den Arkaden gegeben hatte, in denen das Konstrukt es einem nicht erlaubte, den Blick mehr als ein paar Grad über die Horizontale zu heben, selbst wenn man auf der nächsten Spielstufe genau dorthin gelangte. Hier hatte ich das gleiche Gefühl, der Ansatz eines dumpfen Kopfschmerzes hinter den Augen, weil man ständig sehen wollte, was sich da oben befand. Ein Bewusstsein des Raumes über dem eigenen Kopf, dessen man sich unbedingt mit einem Blick vergewissern wollte.


    Die Krümmung der glänzenden Oberflächen überall um uns herum gab dem Ganzen eine Schiefe, den vagen Eindruck, dass man jederzeit zur Seite wegkippen konnte. Oder dass es vielleicht sogar die günstigste Haltung war, die man in dieser entnervenden fremdartigen Umgebung einnehmen konnte, wenn man sich fallen ließ und einfach liegen blieb. Dass dieses ganze groteske Gebilde nur eierschalendünn war und jederzeit zerbrechen konnte, wenn man einen falschen Schritt machte, und ständig die Gefahr bestand, in die Leere ausgespuckt zu werden.


    Delirium.


    Man sollte sich lieber daran gewöhnen.


    Die Kammer war nicht leer. Skelettartige Konstruktionen, die wie Gerüste aussahen, erhoben sich an den Rändern der ebenen Bodenfläche. Ich erinnerte mich an Holobilder in einem Download, den ich mir als Kind angesehen hatte, marsianische Hockstangen, komplett mit virtuell generierten Marsianern, die darauf saßen. Hier jedoch hatten die unbesetzten Stangen etwas Karges, das nicht dazu beitrug, das unheimliche Kribbeln in meinem Genick zu vertreiben.


    »Sie wurden zusammengeklappt«, murmelte Wardani, die nach oben blickte. Sie wirkte verblüfft.


    An den unteren Krümmungen der Blasenwand unter den offenbar zur Seite geräumten Hockstangen standen Maschinen, deren Funktion ich unmöglich erraten konnte. Die meisten machten einen stacheligen und aggressiven Eindruck, aber als die Archäologin an einer vorbeistrich, reagierte sie lediglich mit einem leisen Murmeln und richtete pikiert einige der Stacheln neu aus.


    Klappern von Plastik und schnell höher werdendes Summen – Waffen in allen Händen überall in der hohlen Glocke der Kammer.


    »Um Himmels willen.« Wardani würdigte uns kaum eines Blickes. »Entspannen Sie sich bitte! Es schläft. Es ist eine Maschine.«


    Ich schob die Kalaschnikows zurück und zuckte die Achseln. Auf der anderen Seite der Kammer fing Deprez meinen Blick auf und grinste.


    »Eine Maschine wofür?«, wollte Hand wissen.


    Diesmal blickte sich die Archäologin tatsächlich um.


    »Ich weiß es nicht«, sagte sie erschöpft. »Geben Sie mir ein paar Tage und ein gut ausgerüstetes Laborteam, dann kann ich es Ihnen vielleicht sagen. Im Augenblick sehe ich nur, dass sie inaktiv ist.«


    Sutjiadi kam ein paar Schritte näher, immer noch die Sunjet in den Händen. »Woran erkennen Sie das?«


    »Glauben Sie mir, wenn es nicht so wäre, hätten wir uns längst auf interaktiver Basis damit auseinander setzen müssen. Außerdem würde niemand mit Flügelspornen, die einen Meter über die Schultern hinausragen, eine aktive Maschine so nahe an eine gewölbte Wand schieben. Ich sage Ihnen, alles, was Sie hier sehen, ist runtergefahren und eingemottet.«


    »Madame Wardani scheint Recht zu haben«, sagte Sun, die sich mit dem Nuhanovic-Orter am Unterarm im Kreis drehte. »In den Wänden registriere ich Schaltkreise, aber die meisten sind inaktiv.«


    »Es muss eine Stelle geben, die all das hier steuert.« Ameli Vongsavath stand mit den Händen in den Taschen da und starrte in die zugigen Höhen im Zentrum der Kammer hinauf. »Wir haben atembare Luft. Etwas dünn, aber warm. Das bedeutet, dass hier irgendwo geheizt werden muss.«


    »Versorgungssysteme.« Tanya Wardani schien das Interesse an den Maschinen verloren zu haben. Sie kehrte zur Gruppe zurück. »So etwas gab es auch in den tiefer vergrabenen Städten auf dem Mars und auf Nkrumahs Land.«


    »Nach so langer Zeit?« Sutjiadi schien die Vorstellung nicht geheuer zu sein.


    Wardani seufzte und zeigte mit dem Daumen zurück auf den Eingang zur Andockkammer. »Das ist keine Hexerei, Captain. Dasselbe hält gerade die Nagini in Betrieb. Wenn wir hier sterben, würde das Schiff ein paar Jahrhunderte lang darauf warten, dass jemand zurückkommt.«


    »Ja, und wenn jemand kommt, der nicht den richtigen Code besitzt, wird sie ihn in Fetzen lasern. Diese Vorstellung beruhigt mich nicht, Madame Wardani.«


    »Das ist vielleicht der Unterschied zwischen uns und den Marsianern. Das Niveau der Zivilisiertheit.«


    »Und die Haltbarkeit der Batterien«, sagte ich. »Das alles hier existiert schon etwas länger als der Zeitraum, den die Nagini überstehen würde.«


    »Wie sieht es mit der Radiotransparenz aus?«, fragte Hand.


    Sun überprüfte ihr Nuhanovic-System. Die größeren Elemente, die sie auf den Schultern trug, blinkten hektischer. Symbole entstanden in der Luft über ihrem Handrücken. »Nicht besonders gut«, sagte sie achselzuckend. »Ich empfange kaum noch den Navigationsleitstrahl der Nagini, obwohl sie sich gar nicht weit entfernt hinter dieser Wand befindet. Gute Abschirmung, schätze ich. Wir befinden uns in einer Andockstation und sehr nahe an der Außenhülle. Ich glaube, wir sollten etwas weiter hineingehen.«


    Ich sah mehrere besorgte Blicke, die innerhalb der Gruppe ausgetauscht wurden. Deprez beobachtete mich dabei und lächelte leicht.


    »Wer möchte die Erkundung durchführen?«, fragte er leise.


    »Ich halte das für keine gute Idee«, sagte Hand.


    Ich verließ den Verteidigungsring, zu dem wir uns instinktiv zusammengedrängt hatten, trat durch die Lücke zwischen zwei Hockstangen und griff nach der Klappe der Öffnung dahinter. Müdigkeit und leichter Schwindel breiteten sich in mir aus, als ich mich hochzog, aber inzwischen rechnete ich mit so etwas, und das Neurachem unterdrückte die Reaktionen sofort.


    Das Fach war leer. Nicht einmal Staub.


    »Vielleicht ist es wirklich keine gute Idee«, stimmte ich zu, als ich zurück auf den Boden sprang. »Aber wie viele Menschen im Rest dieses Jahrtausends werden eine solche Gelegenheit erhalten? Sie brauchen zehn Stunden, nicht wahr, Sun?«


    »Höchstens.«


    »Und Sie denken, Sie können uns damit einen brauchbaren Grundriss dieses Schiffes liefern?« Ich deutete auf den Nuhanovic-Orter.


    »Mit hoher Wahrscheinlichkeit. Es ist die beste Ortungssoftware, die man für Geld kaufen kann.« Sie verneigte sich knapp in Hands Richtung. »Intelligente Systeme von Nuhanovic. Niemand baut bessere.«


    Ich drehte mich zu Ameli Vongsavath um.


    »Und die Waffensysteme der Nagini sind hochgefahren und stabil?«


    Die Pilotin nickte. »Mit den Parametern, die ich eingegeben habe, könnte sie ohne unsere Hilfe einen taktischen Angriff abwehren.«


    »Nun, dann würde ich sagen, dass wir ein Tagesticket für das Korallenschloss haben.« Ich sah Sutjiadi an. »Natürlich nur die von uns, die es wollen.«


    Ich sah, dass die Idee allmählich positive Aufnahme in der Gruppe fand. Deprez war bereits überzeugt, sein Gesicht und seine Haltung verrieten Neugier. Aber es dauerte noch etwas, bis auch die anderen angesteckt wurden. Überall wurden Köpfe in den Nacken gelegt, um die Alien-Architektur einwirken zu lassen, und Gesichtszüge waren vor Ehrfurcht geglättet. Selbst Sutjiadi konnte sich dem nicht vollständig verschließen. Die verbissene Wachsamkeit, die er gewahrt hatte, seit wir in die höheren Ebenen der geschichteten Atmosphäre der Andockkammer eingedrungen waren, zerschmolz zu einer etwas unverkrampfteren Einstellung. Die Furcht vor dem Unbekannten ließ nach und wurde durch etwas Stärkeres und Älteres ersetzt.


    Affenneugier. Die Eigenschaft, die ich vor Wardani verächtlich gemacht hatte, als wir auf dem Strand vor Sauberville eingetroffen waren. Die herumtollende, schnatternde Dschungelintelligenz, die fröhlich die brütenden Gestalten uralter Steinidole erklettern und ihre Finger in die starrenden Augenhöhlen stecken würde, nur um zu sehen. Der obsidianhelle Drang, zu wissen. Das, was uns alle aus den Savannen Zentralafrikas bis hierher gebracht hatte. Das, was uns eines Tages wahrscheinlich so weit fort führen würde, dass wir eher dort eintrafen als das Sonnenlicht aus jenen zentralafrikanischen Tagen.


    Hand trat in die Mitte und nahm eine formelle Haltung an.


    »Wir sollten ein paar Prioritäten setzen«, sagte er vorsichtig. »Ich sympathisiere voll und ganz mit Ihren Wünschen, sich ein wenig in diesem Schiff umzusehen – weil ich es mir selber gerne ansehen würde. Aber unsere wichtigste Aufgabe ist es, eine sichere Position für die Boje zu finden. Und ich schlage vor, dass wir diese Aufgabe als Einheit erfüllen.« Er wandte sich an Sutjiadi. »Danach können wir Erkundungsteams losschicken. Captain?«


    Sutjiadi nickte, aber er tat es auf untypisch unbestimmte Art. Genau wie alle anderen schenkte er menschlichen Frequenzen nicht mehr allzu viel Aufmerksamkeit.


     


    Falls es noch irgendwelche Zweifel über den Status des marsianischen Schiffes gegeben hatte, waren sie nach ein paar Stunden in der Architektur aus erstarrten Blasen ausgeräumt. Wir legten über einen Kilometer zurück, schlängelten uns vorwärts und rückwärts durch die anscheinend wahllos angeordneten Verbindungen zwischen den verschiedenen Räumen. Stellenweise befanden sich die Durchgänge mehr oder weniger auf Bodenhöhe, aber es gab auch welche, die so hoch lagen, dass Wardani oder Sun die Gravgeschirre einsetzen mussten, um nach oben zu schweben und einen Blick hineinwerfen zu können. Jiang und Deprez übernahmen gemeinsam die Führung und sicherten sorgfältig den Eingang zu jeder neuen Kammer mit lautloser, tödlicher Symmetrie.


    Wir fanden nichts, was noch in irgendeiner Form zu leben schien.


    Die Maschinen, an denen wir vorbeikamen, ignorierten uns, und niemand schien geneigt, sich ihnen weit genug zu nähern, um eine deutlichere Reaktion auszulösen.


    Während wir tiefer in den Körper des Schiffes vorstießen, fanden wir immer mehr Strukturen, die sich mit etwas Phantasie als Korridore bezeichnen ließen – lange Röhren mit eiförmigen Zugängen an beiden Enden. Sie schienen mit der gleichen Bautechnik wie die Standardblasen erzeugt worden zu sein, nur an andere Bedingungen angepasst.


    »Wissen Sie, was dieses ganze Ding ist?«, sagte ich zu Wardani, während wir darauf warteten, dass Sun eine weitere Öffnung hoch über dem Boden erkundete. »Es ist wie Aerogel. Als hätten sie ein Grundgerüst gebaut und dann einfach…« Ich schüttelte den Kopf. Die Vorstellung weigerte sich hartnäckig, sich in Worte fassen zu lassen. »Ich weiß nicht… als ob sie dann einfach ein paar Kubikkilometer widerstandsfähiges Aerogel darüber gesprüht hätten, um dann abzuwarten, bis es ausgehärtet ist.«


    Wardani lächelte matt. »Ja, vielleicht. Etwas in der Art. Damit wäre ihre plastische Technologie ein wenig fortgeschrittener als unsere, nicht wahr? Wenn sie Schaumstrukturen in dieser Größenordnung modellieren oder programmieren konnten.«


    »Vielleicht auch nicht.« Ich tastete mich an die Öffnung zu dieser Idee heran und befühlte die Origamikanten. »Hier würde die exakte Struktur keine Rolle spielen. Was immer dabei herauskäme, wäre in Ordnung. Dann müsste man nur den Raum mit dem ausfüllen, was man braucht. Antrieb, Lebenserhaltung, Waffen, was auch immer…«


    »Waffen?« Sie sah mich mit einem seltsamen Ausdruck an. »Muss es zwangsläufig ein Kriegsschiff sein?«


    »Nein, es war nur ein Beispiel. Aber…«


    »Hier ist etwas«, meldete Sun über Kom. »So eine Art Baum oder…«


    Was dann geschah, war schwer zu beschreiben.


    Ich hörte, wie sich das Geräusch näherte.


    Einen Sekundenbruchteil vorher wusste ich mit absoluter Gewissheit, dass ich es hören würde – das leise Klingeln, das aus der Blase floss, die Sun gerade erkundete. Dieses Wissen war eine solide Empfindung, wie ein Echo, das rückwärts durch den langsamen Zerfall der vergehenden Zeit geworfen wurde. Falls es meine Envoy-Intuition war, arbeitete sie mit einer Effizienz, die ich bisher nur aus Träumen kannte.


    »Eine Singzinne«, sagte Wardani.


    Ich hörte auf das verhallende Echo, das wie eine Umkehrung des hellseherischen Erschauderns war, das ich kurz zuvor erlebt hatte, und plötzlich wünschte ich mir, wieder auf der anderen Seite des Tores zu sein, wo ich es mit den greifbaren Gefahren der Nanobensysteme und des Fallouts von Sauberville zu tun hätte.


    Kirschen und Senf. Ein unbeschreibliches Gemisch aus Düften folgte den Lauten. Jiang hob seine Sunjet.


    Sutjiadis normalerweise unbewegliche Gesichtszüge zerknitterten.


    »Was ist das?«


    »Eine Singzinne«, sagte ich mit einer Selbstverständlichkeit, die mein Unbehagen vertuschen sollte. »Eine Art marsianische Zimmerpflanze.«


    Einmal hatte ich eine gesehen, auf der Erde. Aus dem Grundgestein des Mars ausgegraben, in dem sie in den vergangenen Jahrtausenden herangewachsen war, bis sie als Kunstobjekt im Haus eines reichen Mannes gelandet war. Sie sang immer noch, wenn sie berührt wurde, und sei es nur durch einen Windhauch, und immer noch gab sie das Kirschen-Senf-Aroma ab. Sie war weder lebendig noch tot, nichts, was sich in einer Schublade der menschlichen Wissenschaft kategorisieren ließ.


    »Wie ist sie befestigt?«, wollte Wardani wissen.


    »Sie wächst aus der Wand«, lautete Suns Antwort, die von einer inzwischen vertrauten Ehrfurcht gefärbt war. »Wie eine Art Koralle…«


    Wardani trat zurück, um Anlauf nehmen zu können, und griff nach den Kontrollen ihres Gravgeschirrs. Das Summen der Energieentfaltung stach durch die Luft.


    »Ich komme nach oben.«


    »Einen Augenblick noch, Madame Wardani.« Hand glitt heran, um ihr den Weg abzuschneiden. »Sun, gibt es da oben einen Weg hinein?«


    »Nein. Die Blase ist vollständig geschlossen.«


    »Dann kommen Sie zurück.« Er hob die Hand, um Wardani zurückzuhalten. »Dafür haben wir keine Zeit. Später können Sie gerne zurückkommen, wenn Sun die Boje repariert. Zunächst müssen wir eine sichere Position finden.«


    Der Ansatz eines aufsässigen Ausdrucks zeigte sich auf dem Gesicht der Archäologin, aber sie war zu müde, um sich zusammenzureißen. Sie schaltete den Grav wieder aus – das ersterbende Summen maschineller Enttäuschung – und wandte sich ab. Sie murmelte etwas Unterdrücktes, das über ihre Schulter zurücktrieb, fast so schwach wie der Duft von Kirschen und Senf von oben. Sie stapfte vom Mandrake-Mitarbeiter weg zum Ausgang. Jiang, der ihr im Weg stand, zögerte einen Moment, dann ließ er sie vorbei.


    Ich seufzte.


    »Gut gemacht, Hand. Für uns ist sie das, was einer einheimischen Reiseführerin am nächsten kommt.« Ich deutete auf die Umgebung. »Und Sie haben nichts Besseres im Sinn, als ihr die Laune zu verderben. Haben Sie das gelernt, als Sie Ihren Doktor in Konfliktinvestment gemacht haben? Wie man die Experten möglichst effektiv auf die Palme bringt?«


    »Nein«, sagte er in ruhigem Tonfall. »Aber ich habe gelernt, dass man keine Zeit vergeuden sollte.«


    »Richtig.« Ich folgte Wardani und holte sie im Korridor ein, der von der Kammer wegführte. »Warten Sie, Wardani! Beruhigen Sie sich bitte. Der Typ ist ein Arschloch. Was haben Sie vor?«


    »Ein beschissener Schacherer.«


    »Ja, sicher, das auch. Aber er ist der Grund, warum wir überhaupt hier sind. Man sollte die merkantile Motivation niemals unterschätzen.«


    »Was soll das? Sind Sie jetzt unter die Wirtschaftsphilosophen gegangen?«


    »Stimmt.« Ich hielt inne. »Hören Sie.«


    »Nein, ich habe es satt…«


    »Nein, hören Sie!« Ich hob die Hand und zeigte in den Korridor. »Da. Hören Sie das?«


    »Was soll ich hören…?« Sie verstummte, als auch sie es wahrnahm. Zu diesem Zeitpunkt hatte das Wedge-Neurachem die Töne für mich herangezoomt, so deutlich, dass nicht mehr der geringste Zweifel bestand.


    Ein Stück weiter im Korridor sang etwas.


     


    Zwei Kammern weiter fanden wir sie. Es war ein ganzer Wald aus Bonsai-Singzinnen, die aus dem Boden und der unteren Krümmung eines Korridors kurz vor dem Durchgang zur Hauptblase sprossen. Die Zinnen schienen von unten durch die Primärstruktur des Schiffes gebrochen zu sein, obwohl es an den Wurzeln keine Anzeichen von Beschädigung gab. Es war, als hätte sich das Hüllenmaterial wie verheilendes Gewebe darum geschlossen. Die nächste im Korridor kauernde Maschine hielt einen respektvollen Abstand von zehn Metern.


    Der Klang, den die Singzinnen von sich gaben, kam dem einer Violine recht nahe, auch wenn er mit der unendlichen Langsamkeit einzeln gestrichener Monofilamente gespielt wurde und keine für mich erkennbare Melodie hatte. Es war ein Klang nahe an der unteren Hörbarkeitsschwelle, aber jedes Mal, wenn er anschwoll, spürte ich, wie etwas an meinen Eingeweiden zog.


    »Die Luft«, sagte Wardani leise. Sie hatte mich durch die Schlauchkorridore und durch die Blasenkammern gehetzt, und nun hockte sie vor den Zinnen, atemlos, aber mit glänzenden Augen. »Hier muss es eine Konvektion zu einem anderen Niveau geben. Sie singen nur mit Oberflächenkontakt.«


    Ich schüttelte ein unangenehmes Erschaudern ab.


    »Was schätzen Sie, wie alt sie sind?«


    »Wer weiß?« Sie erhob sich wieder. »Wenn dies hier ein planetares Schwerkraftfeld wäre, würde ich sagen, höchstens ein paar tausend Jahre. Aber das ist es nicht.« Sie trat einen Schritt zurück und schüttelte den Kopf. Dann legte sie die Hand ans Kinn und drückte sich die Finger auf den Mund, als wollte sie einen übereilten Kommentar zurückhalten. Ich wartete. Schließlich löste sich die Hand vom Gesicht und gestikulierte zögernd. »Schauen Sie sich das Muster der Verzweigungen an. So… wachsen sie normalerweise nicht. Nicht so verrenkt.«


    Ich folgte ihrem Zeigefinger. Die größte der Zinnen war etwa brusthoch. Zierliche rötlich-schwarze Glieder aus Stein wanden sich aus dem Zentralstamm – in viel größerer Überfülle und Komplexität, als das Gebilde, das ich auf der Erde gesehen hatte. Umgeben war sie von mehreren kleineren Zinnen, die dem Muster nacheiferten, nur dass…


    Der Rest der Gruppe hatte uns erreicht, geführt von Deprez und Hand.


    »Wo, zum Teufel, haben Sie sich… Oh!«


    Der schwache Gesang der Zinnen schlich sich mit fast unwahrnehmbarer Steigerung ein. Luftströme, die durch die Bewegung der Körper in der Kammer ausgelöst wurden. Bei diesem Klang spürte ich eine leichte Trockenheit in der Kehle.


    »Ich schaue sie mir nur an, falls das in Ordnung ist, Hand.«


    »Madame Wardani…«


    Ich warf dem Konzernmitarbeiter einen warnenden Blick zu.


    Deprez trat neben die Archäologin. »Sind sie gefährlich?«


    »Ich weiß es nicht. Normalerweise nicht, aber…«


    Das, was sich an der Schwelle meines Bewusstseins bemerkbar zu machen versucht hatte, war plötzlich aufgetaucht.


    »Sie wachsen aufeinander zu. Sehen Sie sich die Zweige an den kleineren Exemplaren an. Sie strecken sich schräg nach oben. Die größeren verzweigen sich in alle Richtungen.«


    »Das deutet auf irgendeine Art von Kommunikation hin. Ein integriertes, selbstbezogenes System.« Sun ging um die Gruppe der Zinnen herum und untersuchte sie mit dem Emissionsspürer am Unterarm. »Aber… hmm.«


    »Sie werden keine Strahlung feststellen«, sagte Wardani, beinahe verträumt. »Sie saugen sie wie Schwämme auf. Totale Absorption sämtlicher Wellenlängen, außer rotem Licht. Nach der mineralischen Zusammensetzung dürfte die Oberfläche überhaupt nicht rot sein. Eigentlich sollte sie das gesamte Spektrum reflektieren.«


    »Aber so ist es nicht.« Hand ließ es klingen, als wollte er die Zinnen für dieses Vergehen verklagen. »Warum ist das so, Madame Wardani?«


    »Wenn ich das wüsste, wäre ich längst Präsidentin der Gilde. Praktisch wissen wir über die Singzinnen weniger als über jeden anderen Aspekt der marsianischen Biosphäre. Wir wissen nicht einmal, ob man sie zur Biosphäre rechnen kann.«


    »Aber sie wachsen, nicht wahr?«


    Ich sah, wie Wardani das Gesicht verzog. »Das tun Kristalle auch. Aber das macht sie nicht lebendig.«


    »Ich weiß nicht, wie es Ihnen geht«, sagte Ameli Vongsavath, die mit halb erhobener Sunjet um die Singzinnen herumstrich. »Aber für mich sieht das hier wie eine Art Pilzbefall aus.«


    »Oder nach Kunst«, murmelte Deprez. »Wie sollten wir den Unterschied erkennen?«


    Vongsavath schüttelte den Kopf. »Das hier ist ein Raumschiff, Luc. Man stellt seine Kunstwerke nicht mitten im Korridor auf, wo man ständig darüber stolpern würde. Schauen Sie sich diese Dinger an. Sie sprießen überall.«


    »Und wenn man hindurchfliegen könnte?«


    »Dann wären sie trotzdem im Weg.«


    »Kollisionskunst«, mutmaßte Schneider schmunzelnd.


    »Gut, es reicht.« Hand schaffte sich Platz zwischen den Zinnen und ihrem neuen Publikum. Leise Töne erwachten, als der Luftzug seiner Bewegungen gegen die Zweige aus rotem Stein traf. Das Aroma verstärkte sich. »Wir haben keine…«


    »Zeit für so etwas«, äffte Wardani ihn nach. »Wir müssen eine sichere Position für die Boje finden.«


    Schneider lachte schallend. Ich verkniff mir ein Grinsen und vermied es, Deprez anzublicken. Mir schien, dass Hand gerade an Autorität verlor, und ich war nicht darauf erpicht, ihm in diesem Moment in den Rücken zu fallen. Ich war mir immer noch nicht sicher, was er tun würde, wenn er durchdrehte.


    »Sun.« Seine Stimme klang einigermaßen sicher. »Überprüfen Sie die höher gelegenen Öffnungen.«


    Die Systemspezialistin nickte und aktivierte ihr Gravgeschirr. Das Summen der Generatoren setzte ein und wurde tiefer, als sich ihre Stiefelsohlen vom Boden lösten und sie nach oben trieb. Jiang und Deprez traten zurück und gaben ihr mit den Sunjets Deckung.


    »Hier geht es nicht weiter«, rief sie von der ersten Öffnung zurück.


    Als ich die Veränderung hörte, kehrte mein Blick zu den Singzinnen zurück. Wardani war die Einzige, die mein Gesicht beobachtete. Hinter Hands Rücken öffnete sich ihr Mund zu einer stummen Frage. Ich nickte in Richtung der Zinnen und legte eine Hand ans Ohr.


    Wardani kam näher, lauschte und schüttelte dann den Kopf.


    Leise: »Das ist unmögl…«


    Aber es war so.


    Der leise Violinsaitenklang wurde moduliert. Er reagierte auf das kontinuierliche Summen der Gravgeneratoren. Oder vielleicht sogar direkt auf das Gravfeld. Eine Modulation und eine sehr langsame Verstärkung.


    Sie erwachten.

  


  
     


    32


     


     


    Wir fanden Hands sichere Sendeposition vier Singzinnengruppen und etwa eine Stunde später. Zu diesem Zeitpunkt hatten wir uns bereits auf den Rückweg zur Andockstation gemacht. Dabei folgten wir einem vorläufigen Grundriss, den Suns Nuhanovic-Orter erstellt hatte. Der kartografischen Software gefiel die marsianische Architektur genauso wenig wie mir, was sich an den langen Pausen zeigte, zu denen es jedes Mal kam, wenn Sun einen neuen Datensatz lud. Doch nach ein paar Stunden des Herumwanderns und einiger inspirierender Interaktion mit der Systemspezialistin war das Programm in der Lage, erste eigene Mutmaßungen anzustellen, in welche Richtung wir nachsehen sollten. Eigentlich hätte es uns nicht überraschen sollen, dass es jedes Mal völlig richtig lag.


    Als wir aus einer großen spiralförmigen Röhre herauskletterten, deren steile Neigung viel zu unbequem für Menschen war, hielten Sun und ich wankend am Rand einer fünfzig Meter breiten Plattform an, die scheinbar auf allen Seiten in den freien Weltraum hinausragte. Ein kristallklarer offener Sternenhintergrund wölbte sich über und unter uns, nur durch die Knochen einer dürren Zentralstruktur unterbrochen, die an einen Werftkran aus Millsport erinnerte. Das Gefühl des Ausgeliefertseins war so überwältigend, dass sich meine Kehle bei diesem Anblick sofort im Vakuumkampfreflex zuzog. Meine Lungen, die immer noch von der Kletterei keuchten, flatterten schwach in meiner Brust.


    Ich unterdrückte den Reflex.


    »Ich das ein Kraftfeld?«, fragte ich Sun keuchend.


    »Nein, es ist fest.« Sie runzelte die Stirn, als sie auf die Anzeigen an ihrem Unterarm blickte. »Eine transparente Legierung, etwa einen Meter dick. Äußerst beeindruckend. Keine Verzerrung. Totale, direkte visuelle Kontrolle. Sehen Sie, da ist das Tor.«


    Es hing über unseren Köpfen zwischen den Sternen, ein seltsam lang gestreckter Satellit aus bläulich-grauem Licht, das sich durch die Dunkelheit schob.


    »Das hier muss die Dockzentrale sein«, schlussfolgerte Sun, tätschelte ihren Arm und drehte sich langsam im Kreis. »Was habe ich Ihnen gesagt? Intelligente Kartierungssysteme von Nuhanovic. Niemand baut bess…«


    Ihre Stimme erstarb. Ich schaute mich zu ihr um und sah, wie sich ihre Augen weiteten und auf etwas fixierten, das weiter entfernt war. Ich folgte ihrem Blick zur Skelettstruktur im Zentrum der Plattform, und dann entdeckte auch ich die Marsianer.


    »Sie sollten lieber die anderen rufen«, sagte ich halb abwesend.


    Sie hingen über der Plattform wie die Geister zu Tode gefolterter Adler, mit ausgebreiteten Flügeln, in einer Art Netz gefangen, das auf unheimliche Weise in den Luftströmungen schwang. Es waren zwei. Einer befand sich fast an der höchsten Stelle der Zentralstruktur, der andere ungefähr in menschlicher Kopfhöhe. Als ich mich misstrauisch näherte, sah ich, dass am metallischen Netz Instrumente angebracht waren, deren Zweck für mich genauso wenig ersichtlich war wie der der Maschinen, die wir in den Blasenkammern gesehen hatten.


    Ich kam an einer weiteren Gruppe Singzinnen vorbei, von denen die meisten nicht mehr als kniehoch waren. Ich würdigte sie kaum eines zweiten Blickes. Hinter mir hörte ich, wie Sun in die Spirale schrie, um die anderen zu holen. Ihre laute Stimme schien etwas in der Luft zu verletzen. Die Echos jagten in der Kuppel hin und her. Ich erreichte den unteren der zwei Marsianer und stellte mich unter den Körper.


    Natürlich hatte ich sie schon in zahlreichen Darstellungen gesehen. Wer nicht? Vom Kindergarten aufwärts wird man damit gefüttert. Die Marsianer. Sie haben die mythischen Wesen aus dem heimischen Garten unseres erdgebundenen Kulturerbes ersetzt, die Götter und Dämonen, mit denen wir einst unsere Legenden begründeten. Wer könnte noch unterschätzen, hatte Gretzky geschrieben, als er offenbar noch etwas Mumm besessen hatte, welch erschütternden Schlag diese Entdeckung uns versetzte, unserem Selbstverständnis, zu diesem Universum zu gehören, und unserem Selbstverständnis, dass dieses Universum in irgendeiner Weise zu uns gehört.


     


    So hatte Wardani es mir dargelegt, an einem Abend auf dem Balkon über der Wüste in Roespinoedjis Lagerhaus:


    Bradbury, 2089 vorkolonialer Zeitrechnung. Die Gründer und Helden der menschlichen Antike wurden als die saudummen Hinterhofschläger entlarvt, die sie wahrscheinlich immer gewesen waren, als die Decodierung der ersten marsianischen Datensysteme den Beweis für eine raumfahrende Zivilisation erbrachte, die mindestens so alt wie die Menschheit insgesamt war. Das jahrtausendealte Wissen Ägyptens und Chinas war plötzlich nicht mehr als der Datenstack im Schlafzimmer eines zehnjährigen Kindes. Die Weisheit der Epochen wurde mit einem Streich zu den pfeifenrauchgeschwängerten Grübeleien von Hafenkneipenzechern reduziert. Lao Tzu, Konfuzius, Jesus Christus, Mohammed – was hatten diese Typen zu bieten? Beschränkte Lokalhelden, die nie ihren Planeten verlassen hatten. Wo waren sie, als die Marsianer den interstellaren Raum durchquerten?


    Natürlich – ein säuerliches Grinsen in Wardanis linkem Mundwinkel – hatten die etablierten Religionen sofort den Gegenangriff gestartet. Die üblichen Strategien. Schnell die Marsianer ins Weltbild einbauen, die Schriften uminterpretieren oder neue aus dem Hut zaubern. Wenn das nicht half, weil es an grauer Masse zur Bewältigung solcher Anstrengungen fehlte, leugnete man einfach alles als Werk böser Mächte und erschoss jeden, der etwas anderes behauptete. Das musste funktionieren.


    Aber es funktionierte nicht.


    Eine Zeit lang sah es aus, als würde es funktionieren. Die hochkochende Hysterie stachelte die Gewalt der Sektierer an, und die erst kürzlich eingerichteten Universitätsinstitute für Xenologie gingen immer wieder in Flammen auf. Bewaffnete Leibwachen für berühmte Archäologen und etliche Schlachten auf dem Campus zwischen Fundamentalisten und der Ordnungspolizei. Interessante Zeiten für die Studentenschaft…


    Aus diesem Chaos erstanden die neuen Glaubensrichtungen. Die meisten unterschieden sich gar nicht so sehr von den alten Konfessionen und waren mindestens genauso dogmatisch. Doch als Unterströmung machte sich immer mehr der weltliche Glaube an etwas bemerkbar, das ein bisschen schwerer zu definieren war als Gott.


    Vielleicht lag es an den Flügeln. Ein kultureller Archetypus, der so tief verwurzelt war – Engel, Dämonen, Ikarus und zahllose andere Idioten, die sich von Türmen und Klippen stürzten, bis wir schließlich den Bogen raus hatten –, dass sich die Menschen daran klammern mussten.


    Vielleicht stand auch nur zu viel auf dem Spiel. Die Astrogationskarten, die neue Welten versprachen, zu denen wir einfach nur gehen mussten, die Versicherung terrestroider Ziele, weil… nun, weil es so geschrieben stand.


    Was auch immer es war, man konnte es nur als Glauben bezeichnen. Es war kein Wissen. Damals konnte die Gilde nicht für zuverlässige Übersetzungen garantieren. Schließlich schickte man nicht hunderttausende gespeicherter Bewusstseine und geklonter Embryos in die Tiefen des interstellaren Raums, wenn man nicht etwas hatte, das ein wenig stärker als eine bloße Theorie war.


    Es war der Glaube an die grundsätzliche Benutzbarkeit des neuen Wissens. An die Stelle der terrazentrischen Zuversicht der menschlichen Wissenschaft und die Fähigkeit, irgendwann alles in den Griff zu bekommen, war das sanftere Vertrauen in das überwölbende Gebäude des marsianischen Wissens getreten, das uns wie ein nachsichtiger Vater erlaubte, auf den Ozean hinauszufahren und selbst das Schiff zu steuern. Wir wagten uns zur Tür hinaus, nicht wie Sprösslinge, die groß geworden waren und zum ersten Mal das Haus verließen, sondern wie Kleinkinder, die sich mit einem pummeligen Händchen vertrauensvoll an der Kralle der marsianischen Zivilisation festhielten. Das alles war mit einem völlig irrationalen Gefühl der Sicherheit und warmen Geborgenheit verbunden. Das und Hands vielgepriesene wirtschaftliche Liberalisierung waren die Antriebskräfte der Diaspora.


    Eine Dreiviertelmillion Tote auf Adoracion veränderte die Lage. Und ein paar andere geopolitische Fehler, die mit dem Aufstieg des Protektorats zu Tage traten. Auf der Erde brachen die alten Weltanschauungen – politische wie religiöse – in sich zusammen, in Eisen geschlagene Folianten der Autorität. Wir haben leichtfertig gelebt und müssen nun den Preis dafür bezahlen. Im Namen der Stabilität und Sicherheit ist es erforderlich, das Leben von nun an mit fester Hand zu verwalten.


    Von der kurzzeitigen Begeisterung für alles Marsianische ist nur wenig übrig geblieben. Wycinski und sein Pionierteam liegen Jahrhunderte zurück, von ihren Lehrstellen an den Universitäten und von der Finanzierung ausgeschlossen und in manchen Fällen sogar ermordet. Die Gilde hat sich ganz auf sich selbst konzentriert und bewacht eifersüchtig das Bisschen intellektuelle Freiheit, das ihr das Protektorat erlaubt. Die Marsianer haben ihre Begreifbarkeit verloren und wurden zu zwei praktisch unzusammenhängenden Ausflockungen reduziert. Auf der einen Seite eine nüchterne Serie von Lehrbuchbildern und Daten – nur so viele, wie das Protektorat für sozial verdaulich hält. Jedes Kind lernt gehorsam, wie sie aussahen, die aufgeklappte Anatomie ihrer Flügel und ihres Skeletts, die Aerodynamik ihres Fluges, die langweiligen Einzelheiten ihrer Fortpflanzung und Kinderaufzucht, die virtuellen Rekonstruktionen ihrer Gefiederfärbung, die sich auf die wenigen visuellen Aufzeichnungen gründen, zu denen wir uns Zugang verschaffen konnten, oder von der Gilde mit Vermutungen ausgefüllt wurden. Hockstangenembleme, mutmaßliche Kleidung. Farbenfroh, leicht verdauliches Wissen. Nicht viel Soziologie. Zu wenige Daten, zu ungeklärt, zu unbestimmt. Außerdem… wollen sich die Leute wirklich damit auseinander setzen?


    »Weggeworfenes Wissen«, sagte sie und erschauderte leicht in der Wüstenkühle. »Vorsätzliche Ignoranz gegenüber etwas, in dessen Verständnis wir Arbeit investieren müssten.«


    Am anderen Ende des fraktionierten Spektrums sammeln sich die esoterischeren Elemente. Seltsame religiöse Auswüchse, flüsternd weitergegebene Legenden und Gerüchte über die Ausgrabungen. Hier hat sich etwas von dem bewahrt, was die Marsianer einst für uns waren – hier lässt sich ihre Wirkung auf uns in raunendem Tonfall beschreiben. Hier lassen sie sich benennen, wie Wycinski sie einst benannt hat: Die Vertreter der Neuen Antike, die uns die wahre Bedeutung dieses Wortes lehren. Unsere auf mysteriöse Weise abwesenden geflügelten Wohltäter, die niederstoßen, um mit einer kalten Flügelspitze das Genick unserer Zivilisation zu streifen, um uns daran zu erinnern, dass sechs- oder siebentausend Jahre lückenhaft aufgezeichneter Geschichte nicht das sind, was sie ab wahrlich antik bezeichnen würden.


     


    Dieser Marsianer war tot.


    Schon sehr lange tot, so viel stand fest. Der Körper war im Netz mumifiziert, die Flügel nur noch pergamentdünn, der Kopf zu einem länglichen Schädel ausgetrocknet, dessen Schnabel halb offen stand. Die Augen waren in den nach hinten geschlitzten Höhlen schwarz geworden, halb unter den drapierten Membranen der Augenlider verborgen. Unter dem Schnabel wölbte sich die Haut über etwas, von dem ich annahm, dass es die Kehldrüse gewesen war. Genauso wie die Flügel wirkte auch dieses Organ papierdünn und durchscheinend.


    Unter den Flügeln breiteten sich knochige Gliedmaßen über das Netz aus, und zierlich wirkende Krallen griffen nach Instrumenten. Ich spürte einen leichten Schauder der Bewunderung. Dieses Wesen war gestorben, während es die Kontrollen bedient hatte.


    »Nicht berühren!«, warnte mich Wardani von hinten, und mir wurde bewusst, dass ich dabei war, nach den unteren Streben des Netzgerüsts zu greifen.


    »Tut mir Leid.«


    »Es würde Ihnen in der Tat Leid tun, wenn die Haut zerfällt. In den subkutanen Fettschichten gibt es ein alkalisches Sekret, das unkontrolliert freigesetzt wird, wenn sie sterben. Wir vermuten, dass es während des Lebens durch Oxidationsprozesse der Verdauung im Gleichgewicht gehalten wird, aber dann konzentriert es sich und ist in der Lage, eine Leiche größtenteils aufzulösen, wenn es mit genügend Wasserdampf in Berührung kommt.« Während sie sprach, bewegte sie sich mit einer Vorsicht, die sie vermutlich in der Gildeausbildung gelernt hatte. Ihr Gesicht war konzentriert, die Augen lösten sich keine Sekunde von der geflügelten Mumie über uns. »Wenn sie auf diese Weise sterben, frisst sich das Sekret lediglich durch das Fett und trocknet schließlich zu einem feinen Pulver. Extrem korrosiv, wenn man es einatmet oder in die Augen bekommt.«


    »Richtig.« Ich wich ein paar Schritte zurück. »Danke für die Warnung.«


    Sie zuckte die Achseln. »Ich habe nicht damit gerechnet, hier welche zu finden.«


    »Schiffe haben Besatzungen.«


    »Ja, und Städte haben Bevölkerungen. Trotzdem haben wir bisher in über vier Jahrhunderten archäologischer Forschung auf drei Dutzend Welten nur ein paar hundert intakte marsianische Leichen gefunden.«


    »Wenn sie so ein Zeug im System haben, wundert mich das nicht.« Schneider war zu uns gekommen und gaffte von der anderen Seite der Plattform unter dem Netzgerüst. »Und was passierte damit, wenn sie eine Weile nichts gegessen haben?«


    Wardani warf ihm einen gereizten Blick zu. »Das wissen wir nicht. Vermutlich hätte der Zersetzungsprozess begonnen.«


    »Das muss wehgetan haben«, sagte ich.


    »Ja, das kann ich mir vorstellen.« Eigentlich wollte sie mit keinem von uns sprechen. Sie war viel zu sehr fasziniert.


    Schneider entging der Hinweis. Oder er brauchte das Geplapper, um die erdrückende Stille und den Blick des geflügelten Wesens zu übertönen. »Wie kommt es, dass sie so etwas entwickelt haben? Ich meine…« – er lachte laut – »das ist nicht gerade ein selektiver evolutionärer Vorteil, oder? Wenn man an ein bisschen Hunger sterben kann.«


    Ich blickte erneut zum ausgetrockneten Körper hinauf und empfand noch einmal Respekt davor, dass die Marsianer auf ihren Posten gestorben waren. Im Zusammenhang damit geschah etwas Undefinierbares in meinem Kopf, etwas, das meine Envoy-Sinne als intuitiven Schimmer am Rande des Begreifens erkannten.


    »Nein, es ist ein selektiver Vorteil«, wurde mir klar, während ich sprach. »Weil es sie angetrieben hat. Damit müssen sie zu den zähesten Kreaturen am Himmel geworden sein.«


    Ich glaubte zu erkennen, wie ein leichtes Lächeln über Tanya Wardanis Gesicht zog. »Sie sollten Ihre bemerkenswerten intellektuellen Einsichten publizieren, Kovacs.«


    Schneider grinste.


    »Die gegenwärtige Lehrmeinung«, sagte die Archäologin in dozierendem Tonfall, während sie auf den mumifizierten Marsianer starrte, »erklärt die Evolution dieses Merkmals damit, dass es für Hygiene in den Hockgerüsten gesorgt hat. Vasvik und Lai haben es vor einigen Jahren ausgeführt. Davor gingen die meisten Mitglieder der Gilde davon aus, dass es Hautparasiten und Infektionen verhindert hat. Vasvik und Lai haben diese Möglichkeit gar nicht bestritten, sondern wollten sich nur in eine gute Position vordrängeln. Natürlich gibt es auch die Hypothese von den zähesten Kreaturen am Himmel, die von verschiedenen Gilde-Meistern ausgearbeitet wurde, wenn auch nicht so elegant wie von Ihnen, Kovacs.«


    Ich deutete eine Verbeugung in ihre Richtung an.


    »Glauben Sie, dass wir sie herunterholen können?«, fragte sich Wardani und trat zurück, um einen besseren Blick auf die Seile zu haben, an denen das Netzgerüst hing.


    »Sie?«


    »Ja. Es ist eine Wächterin. Sehen Sie den Dorn am Flügel? Und den Knochengrat hinten am Schädel? Kriegerkaste. Sie war ausschließlich weiblich, so weit wir wissen.« Die Archäologin blickte wieder nach oben. »Ob wir dieses Ding in Betrieb nehmen können?«


    »Ich sehe nichts, was dagegen spricht.« Ich rief zur anderen Seite der Plattform hinüber. »Jiang. Erkennen Sie da drüben etwas, das wie eine Winde aussieht?«


    Jiang blickte nach oben und schüttelte den Kopf.


    »Wie sieht es bei Ihnen aus, Luc?«


    »Madame Wardani!«


    »Wo wir gerade von zähen Kreaturen reden…«, murmelte Schneider. Matthias Hand marschierte in die Versammlung unter der Leiche.


    »Madame Wardani, ich hoffe, Sie haben nicht daran gedacht, etwas anderes mit diesem Exemplar zu tun, als es zu betrachten.«


    »Offen gesagt«, erwiderte die Archäologin, »haben wir nach einer Möglichkeit gesucht, das Gerüst herunterzukurbeln. Hätten Sie etwas dagegen?«


    »Ja, Madame Wardani, das hätte ich. Dieses Schiff und alles, was sich darin befindet, ist Eigentum des Mandrake-Konzerns.«


    »Erst, wenn die Boje singt, um genau zu sein. Zumindest haben Sie uns das erzählt. Es war sogar der Grund, warum wir dieses Schiff betreten haben.«


    Hand lächelte matt. »Machen Sie daraus bitte kein Problem, Madame Wardani. Sie wurden angemessen bezahlt.«


    »Bezahlt! Ich wurde bezahlt!« Wardani starrte ihn entgeistert an. »Ich scheiße auf Sie, Hand!«


    Wütend stapfte sie davon und blieb am Rand der Plattform stehen, wo sie hinausblickte.


    Ich sah den Mandrake-Mitarbeiter an. »Hand, was ist mit Ihnen los? Ich dachte, ich hätte Ihnen gesagt, dass Sie etwas entspannter mit ihr umgehen sollen. Überfordert die Architektur Ihren Geist, oder was ist los mit Ihnen?«


    Ich ließ ihn bei der marsianischen Leiche zurück und ging zu Wardani. Sie hatte die Arme fest um den Oberkörper geschlungen und den Kopf gesenkt.


    »Sie haben doch nicht vor, runterzuspringen, oder?«


    Sie schnaufte. »Dieser verblödete Drecksack! Er würde ein verdammtes Holoschild mit dem Emblem seines Konzerns am Tor zum Paradies anbringen, wenn er es jemals finden würde!«


    »Dessen wäre ich mir nicht so sicher. Er ist sehr gläubig.«


    »Aha? Komisch, dass sich das in seinem kommerziellen Gebaren überhaupt nicht bemerkbar macht.«


    »Mag sein. Organisierte Religion… Sie wissen schon.«


    Wieder schnaufte sie, aber diesmal war es mit einem Lachen durchsetzt, und ihre Haltung entspannte sich ein wenig.


    »Ich weiß nicht, warum ich mich so sehr aus dem Konzept bringen lasse. Ich habe sowieso kein Werkzeug dabei, um mit organischen Überresten umgehen zu können. Wir sollten sie lassen, wo sie sind. Wen interessiert es überhaupt?«


    Ich lächelte und legte ihr die Hand auf die Schulter.


    »Es interessiert Sie«, sagte ich leise.


     


    Die Kuppel über unseren Köpfen war für Radiowellen genauso durchlässig wie für das visuelle Spektrum. Sun führte mit ihrer Ausrüstung ein paar allgemeine Tests durch, dann kehrten wir gemeinsam zur Nagini zurück und brachten die beschädigte Boje zur Plattform, zusammen mit drei Kisten voller Werkzeug, das Suns Ansicht nach benötigt wurde. Wir hielten in jeder Kammer an, markierten die Route mit gelben Haftleuchten und bestrichen den Boden mit Illuminiumfarbe, zu Tanya Wardanis großer Bestürzung.


    »Die Farbe ist abwaschbar«, beruhigte Sun Liping sie in einem Tonfall, der darauf hindeutete, dass es ihr im Grunde völlig gleichgültig war.


    Selbst mit Hilfe mehrerer Gravgeschirre zur Erleichterung des Transports war es eine schwere, langwierige Arbeit, die Boje zu ihrem Bestimmungsort zu transportieren. Erschwert wurde die Aktion beträchtlich durch das aufgeschäumte Chaos der Schiffsarchitektur. Als wir alles auf die Plattform geschafft hatten – am äußersten Rand in diskreter Entfernung von den mumifizierten Mitgliedern der ursprünglichen Besatzung –, war ich fix und fertig. Die Strahlungsschäden, die sich in meinen Zellen austobten, konnten kaum noch von den Medikamenten im Zaum gehalten werden.


    Ich suchte mir eine Stelle auf der Plattform, die sich nicht direkt unter einer Leiche befand, und lehnte mich gegen das Gerüst. Ich blickte zu den Sternen, während mein geschundener Körper sich alle Mühe gab, den Pulsschlag zu stabilisieren und die Übelkeit in meinen Eingeweiden zu dämpfen. Zwischen den Sternen zwinkerte mir das offene Tor zu, als es über dem Horizont der Plattform aufging. Weiter rechts zerrte der nächste Marsianer am oberen Rand meines Sichtfeldes. Ich blickte auf und betrachtete die Leiche, die mich mit verhüllten Augen anstarrte. Ich legte grüßend einen Finger an die Schläfe.


    »Ja, ich werde bald bei euch sein.«


    »Wie bitte?«


    Ich drehte den Kopf zur Seite und sah, dass Luc Deprez in ein paar Metern Entfernung stand. In seinem strahlungsresistenten Maori-Sleeve schien er sich fast wohl zu fühlen.


    »Nichts. Ich habe Zwiesprache gehalten.«


    »Verstehe.« Seinem Gesichtsausdruck entnahm ich, dass er nichts verstand. »Hatte mich nur gewundert. Hätten Sie Lust, sich ein bisschen umzusehen?«


    Ich schüttelte den Kopf.


    »Vielleicht später. Aber lassen Sie sich nicht durch mich aufhalten.«


    Er runzelte die Stirn, doch dann ließ er mich allein. Ich sah, wie er mit Ameli Vongsavath im Schlepptau loszog. Die übrigen Mitglieder der Gruppe hatten sich an anderen Stellen auf der Plattform versammelt und unterhielten sich so leise, dass kaum etwas zu verstehen war. Ich glaubte zu hören, dass die Singzinnen einen leisen Kontrapunkt setzten, aber ich wollte deswegen nicht das Neurachem beanspruchen. Ich spürte eine überwältigende Müdigkeit, die sich aus dem Weltall über die Plattform schob und an mir vorbeizufließen schien. Ich schloss die Augen und driftete in einen Zustand, der zwar kein richtiger Schlaf war, aber alle Nachteile mit sich brachte.


    Kovacs…


    Verdammter Semetaire!


    Vermisst du deine fragmentierte Limon-Highlanderin?


    Hör auf…


    Wünschst du dir, sie wäre in einem Stück bei dir? Oder wäre sie dir in unverbundenen Einzelteilen lieber?


    Mein Gesicht zuckte, wo ihr Fuß meine Lippe verletzt hatte, als der Nanobenstrang ihn zu mir geschleudert hatte.


    Klingt das irgendwie reizvoll, hmmm? Eine segmentierte Houri zu deiner freien Verfügung. Eine Hand hier, eine Hand dort. Eine Hand voll Fleisch in deiner Hand. Sozusagen in mundgerechten Stücken. Weiches, greifbares Fleisch, Kovacs. Formbar. Du könntest deine Hände damit füllen. Es deinen Wünschen gemäß formen.


    Semetaire, du treibst mich…


    Und ohne jede Verbindung zu einem unangenehmen unabhängigen Willen. Wirf einfach die Teile fort, die du nicht gebrauchen kannst. Die Teile, die Exkremente absondern, die denken, die keinen sinnlichen Nutzen haben. Das Leben nach dem Tod hat viele Freuden zu bieten…


    Lass mich in Ruhe, Semetaire, verdammt noch mal!


    Warum sollte ich das tun? Allein ist es kalt. Ein Abgrund der Kälte, der tiefer ist als alles, in das du von der Hülle der Mivtsemdi geblickt hast. Warum sollte ich dich damit in Ruhe lassen, nachdem du mir stets ein guter Freund gewesen bist! Und mir so viele Seelen geschickt hast.


    Also gut. Es reicht, du beschissener…


    Schlagartig wachte ich auf, schwitzend. Tanya Wardani hockte einen Meter neben mir und beobachtete mich. Hinter ihr hing der Marsianer wie im Gleitflug und starrte blind herab, wie einer der Engel in der andrischen Kathedrale von Newpest.


    »Alles in Ordnung, Kovacs?«


    Ich drückte die Finger gegen die Augäpfel und zuckte zusammen, als der Druck einen heftigen Schmerz erzeugte.


    »Ziemlich gut für einen Toten, würde ich sagen. Sind Sie gar nicht auf Entdeckungsreise?«


    »Ich fühle mich beschissen. Vielleicht später.«


    Ich setzte mich etwas aufrechter hin. Auf der anderen Seite der Plattform arbeitete Sun konzentriert an den freiliegenden Schaltkreisen der Boje. Jiang und Sutjiadi standen in der Nähe und unterhielten sich leise. Ich hustete. »Hier ist nicht mehr allzu viel Später vorhanden. Ich bezweifle, dass Sun die ganzen zehn Stunden brauchen wird. Wo ist Schneider?«


    »Mit Hand weggegangen. Wieso machen Sie die Korallenschloss-Tour nicht mit?«


    Ich lächelte. »Sie haben das Korallenschloss nie selbst gesehen, Tanya. Wovon reden Sie?«


    Sie setzte sich neben mich und blickte ins All.


    »Ich habe mich nur im Rotwelsch von Harlans Welt versucht. Haben Sie damit ein Problem?«


    »Verdammte Touristen.«


    Sie lachte. Ich genoss den Laut, bis er verstummte, dann saßen wir beide eine Weile in freundlich vertrautem Schweigen da, das nur unterbrochen wurde, wenn Sun mit den Schaltkreisen hantierte.


    »Netter Himmel«, sagte sie schließlich.


    »Ja. Würden Sie mir eine archäologische Frage beantworten?«


    »Wenn Sie möchten.«


    »Wohin sind sie gegangen?«


    »Die Marsianer?«


    »Ja.«


    »Nun, der Kosmos ist groß. Wer will wissen…?«


    »Nein, diese Marsianer. Die Besatzung dieses Schiffes. Warum lassen sie etwas so Großes mitten im All treibend zurück? Es muss ein Budget in planetaren Größenordnungen gekostet haben, es zu bauen, selbst für sie. Es funktioniert noch, soweit wir beurteilen können. Es wird beheizt, die Atmosphäre wird gewartet, die Andocksysteme sind in Betrieb. Warum haben sie es nicht mitgenommen?«


    »Wer weiß? Vielleicht mussten sie in aller Eile verschwinden.«


    »Kommen Sie…«


    »Nein, ich meine es ernst. Sie haben sich aus dieser gesamten Weltraumregion zurückgezogen. Oder sie wurden ausgelöscht.


    Oder haben sich gegenseitig ausgelöscht. Sie haben vieles zurückgelassen. Ganze Städte.«


    »Ja. Aber eine Stadt kann man nicht mitnehmen, Tanya. Man muss sie zurücklassen. Das hier ist jedoch ein Sternenschiff. Warum sollten sie das zurücklassen?«


    »Sie haben Orbitale rund um Harlans Welt zurückgelassen.«


    »Die arbeiten automatisch.«


    »Und? Dieses Schiff ebenfalls, zumindest, was die Wartungssysteme betrifft.«


    »Ja, aber es wurde für eine Besatzung gebaut. Man muss kein Archäologe sein, um das zu erkennen.«


    »Kovacs, warum gehen Sie nicht in die Nagini und gönnen sich etwas Ruhe. Keiner von uns ist fit genug, um dieses Ding zu erkunden, und Sie bereiten mir Kopfschmerzen.«


    »Sie werden feststellen, dass es an der Strahlung liegt.«


    »Nein, ich…«


    Mein abgelegtes Induktionsset summte an meiner Brust. Ich schaute es einen Moment lang blinzelnd an, dann setzte ich es wieder auf.


    »… liegt … …ne …che«, hörte ich Vongsavaths Stimme, aufgeregt und von heftigen statischen Störungen unterlegt. »Was… immer… glaube nicht… verhungert…«


    »Vongsavath, hier ist Kovacs. Wiederholen Sie noch einmal alles. Langsam und von Anfang an.«


    »Ich sagte«, artikulierte die Pilotin mit klarer Betonung. »D… …ne weitere Leiche gefun… Eine gro… …che. Teil… Gang … der Andockstation ge… Und … …ieht aus, als w… was getöt… …te.«


    »Okay, wir sind unterwegs.« Ich rappelte mich auf und zwang mich dazu, in einem langsameren Tempo zu sprechen, damit Vongsavath eine Chance erhielt, mich trotz der Interferenzen zu verstehen. »Wiederhole. Wir sind unterwegs. Bleiben Sie, wo Sie sind, bleiben Sie wachsam und bewegen Sie sich nicht. Und schießen Sie auf alles, was Sie sehen.«


    »Was ist los?«, fragte Wardani.


    »Es gibt Probleme.«


    Ich blickte mich auf der Plattform um, und plötzlich kamen mir Sutjiadis Worte wieder in den Sinn.


    Wir dürften gar nicht hier sein.


    Von oben starrte der Marsianer mit leerem Blick auf uns herab. Genauso weit entrückt wie ein Engel und genauso hilfreich.

  


  
     


    33


     


     


    Er lag in einem Röhrentunnel, etwa einen Kilometer tiefer im Innern des Schiffs. Er trug einen Anzug und war immer noch größtenteils intakt. Im sanften blauen Licht von den Wänden war deutlich zu erkennen, wie die Gesichtszüge auf den Knochen zusammengeschrumpft waren. Darüber hinaus schien er kaum verwest zu sein.


    Ich ging neben der Leiche in die Knie und betrachtete das versiegelte Gesicht.


    »Sieht gar nicht so schlecht aus, wenn man die Umstände bedenkt.«


    »Sterile Luftversorgung«, sagte Deprez. Er hielt seine Sunjet an der Hüfte, und seine Augen zuckten ständig zur aufgeblähten Decke hinauf. Zehn Meter weiter strich Ameli Vongsavath, die sich mit ihrer Waffe nicht besonders wohl zu fühlen schien, vor der Öffnung hin und her, wo der Tunnel auf die nächste Blase stieß. »Mit antibakteriellen Zusätzen, wenn der Anzug etwas taugt. Interessant. Der Tank ist noch zu einem Drittel voll. Woran er auch immer gestorben sein mag, erstickt ist er jedenfalls nicht.«


    »Irgendwelche Schäden am Anzug?«


    »Ich kann keine entdecken.«


    Ich ging in die Hocke. »Das ergibt keinen Sinn. Die Luft hier ist atembar. Warum hat er überhaupt einen Anzug angelegt?«


    Deprez hob die Schultern. »Warum stirbt jemand im Anzug außerhalb einer offenen Atmosphärenschleuse? Hier ergibt überhaupt nichts Sinn. Ich versuche schon gar nicht mehr, danach zu suchen.«


    »Bewegung«, meldete Vongsavath.


    Ich aktivierte die rechte Interface-Waffe und ging zu ihr. Der untere Rand der Öffnung erhob sich etwas mehr als einen Meter über den Boden und krümmte sich aufwärts wie ein breites Lächeln, das nach oben hin ständig schmaler wurde, bis es sich an der Decke zu einer gerundeten Spitze zusammenschloss. Auf beiden Seiten waren zwei Meter Platz, genug, um sich unter die Lippe zu kauern. Der Traum eines Heckenschützen.


    Deprez schob sich in die Deckung auf der linken Seite und stellte die Sunjet aufrecht neben sich. Ich hockte mich neben Vongsavath.


    »Es klang, als wäre etwas heruntergefallen«, murmelte die Pilotin. »Aber nicht in dieser Kammer. Vielleicht in der nächsten.«


    »Gut.« Ich spürte, wie das Neurachem kalt an meinen Gliedmaßen entlangglitt und mein Herz befeuerte. Gut zu wissen, dass unter der scheinbar alles durchdringenden Müdigkeit der Strahlenverseuchung die Systeme immer noch funktionierten. Und nachdem ich so lange Schatten gejagt, gegen gesichtslose Nanobenkolonien und die Geister der Toten – menschlicher wie nichtmenschlicher – gekämpft hatte, war die Aussicht auf ein echtes Gefecht beinahe eine Freude.


    Bitte »beinahe« streichen. Ich spürte tatsächlich, wie sich ein freudiges Gefühl in meinen Eingeweiden ausbreitete, wenn ich daran dachte, jemanden zu töten.


    Deprez nahm eine Hand von der Projektionsrampe seiner Sunjet und legte sie ans Ohr.


    Diesmal hörte ich es auch – aus der Kammer kam ein verstohlen schlurfendes Geräusch. Ich zog auch die zweite Interface-Waffe und zog mich ganz in die Deckung zurück. Die Envoy-Konditionierung drückte den letzten Rest der Anspannung aus meinen Muskeln und wandelte sie in sprungbereite Reflexe um, die unter oberflächlicher Ruhe warteten.


    Etwas Blasses bewegte sich auf der anderen Seite der Kammer. Ich atmete ein und nahm es ins Visier.


    Jetzt geht es los.


    »Sind Sie da, Ameli?«


    Schneiders Stimme.


    Ich hörte, wie Vongsavath fast im gleichen Augenblick wie ich zischend den Atem ausstieß. Sie stand auf.


    »Schneider! Was machen Sie hier? Ich hätte Sie beinahe erschossen!«


    »Wie außerordentlich freundlich von Ihnen!« Schneider trat vor die Öffnung und stieg hindurch. Seine Sunjet baumelte nachlässig an der Schulter. »Wir kommen herbeigeeilt, um Sie zu retten, und zum Lohn für unsere Mühen schießen Sie uns über den Haufen.«


    »Ist es ein weiterer Archäologe?«, fragte Hand, der Schneider in die Kammer folgte. Er hielt unpassenderweise einen Blaster in der rechten Hand. Es war das erste Mal, dass ich den Konzernmitarbeiter mit einer Waffe sah. Das Bild wirkte falsch. Es zerstörte seine Sitzungssaalaura. Es war inadäquat, ein Riss in der Fassade, ähnlich wie echte Kampfszenen in einem Rekrutierungsspot von Lapinee deplatziert gewesen wären. Hand war nicht der Mann, der selber Waffen einsetzte. Zumindest keine so direkten und schmutzigen wie einen Partikelblaster.


    Außerdem steckt noch ein Stunner in seiner Tasche.


    Die vor kurzem zur Kampfbereitschaft hochgefahrene Envoy-Konditionierung zuckte unbehaglich.


    »Schauen Sie ihn sich selbst an«, sagte ich und verbarg meine Unruhe.


    Die beiden Neuankömmlinge überquerten die freie Fläche mit einem blasierten Mangel an Vorsicht, bei dem meine Kampfnerven aufschrien. Hand stützte sich mit den Händen auf dem unteren Rand des Tunneleingangs ab und starrte auf die Leiche. Sein Gesicht war, wie mir plötzlich auffiel, aschfahl durch die Strahlenkrankheit. Seine Haltung wirkte leicht verkrampft, als wüsste er nicht genau, wie lange er sich noch aufrecht halten konnte. In seinem Mundwinkel zuckte ein Muskel – etwas, das ich nicht an ihm bemerkt hatte, als wir durch die Andockschleuse eingestiegen waren. Neben ihm strotzte Schneider geradezu vor Gesundheit.


    Ich trat den Funken der Sympathie aus. Willkommen im Club, Hand. Willkommen auf dem dreckigen Bodenniveau von Sanction IV.


    »Er trägt einen Raumanzug«, sagte Hand.


    »Gut beobachtet.«


    »Woran ist er gestorben?«


    »Wir wissen es nicht.« Wieder durchströmte mich eine Welle der Erschöpfung. »Und um ehrlich zu sein, ich bin im Moment nicht in der Stimmung für eine Autopsie. Lassen Sie uns einfach die Boje installieren und dann verschwinden.«


    Hand warf mir einen seltsamen Blick zu. »Wir müssen ihn mitnehmen.«


    »Dann können Sie mir dabei helfen.« Ich kehrte zur Leiche zurück und hob ein Bein auf. »Schnappen Sie sich den anderen Fuß.«


    »Sie wollen ihn ziehen?«


    »Wir, Hand. Wir werdenihn ziehen. Ich glaube nicht, dass er noch irgendwelche Einwände hat.«


     


    Wir brauchten eine gute Stunde, um die Leiche durch die quälend engen Röhren und schiefen Kammern des marsianischen Raumschiffs zur Nagini zu schleppen. Die meiste Zeit verbrachten wir damit, die Haftleuchten und Illuminiumpfeile von unserer ersten Vermessungstour wiederzufinden, doch die größten Schwierigkeiten bereiteten uns die Folgen der Verstrahlung. Unterwegs mussten Hand und ich uns mehrere Male übergeben, worauf Schneider und Deprez uns die Leiche abnahmen. Für die letzten Opfer von Sauberville lief die Zeit ab. Ich hatte den Eindruck, dass sogar Deprez in seinem strahlungsresistenten Maori-Sleeve kränklich aussah, als wir unsere klobige Last durch die letzte Öffnung vor der Andockstation bugsierten. Nachdem sich mein Blick im bläulichen Licht geklärt hatte, fielen mir auch an Vongsavath dieselbe blassgraue Gesichtsfarbe und die Schatten unter den Augen auf.


    Siehst du?, flüsterte etwas, das möglicherweise Semetaire war.


    Ein erdrückendes, unangenehmes Gefühl schien sich auszubreiten, dass etwas in der aufgeblähten Architektur des Schiffes wartete, wachsam und mit pergamentdünnen Schwingen.


    Als wir fertig waren, starrte ich noch eine Weile in den antiseptischen violetten Schimmer des Leichenfaches, nachdem die anderen gegangen waren. Das Durcheinander der Gestalten in Raumanzügen sah aus wie eine Mannschaft übertrieben gepolsterter G-Ball-Spieler, die gleichzeitig abgestürzt waren, als nach der Partie das Feld abgeschaltet worden und die Lichter im Saal wieder angegangen waren. Von den Säcken mit den Überresten von Cruickshank, Hansen und Dhasanapongsakul war kaum noch etwas zu erkennen.


    Sterben…


    Noch nicht sterben…


    Die Envoy-Konditionierung, die sich wegen etwas besorgte, das noch nicht vorbei, noch nicht aufgelöst war.


    Der Boden ist für die Toten. Ich sah Schneiders Illuminiumtätowierung wie ein Leuchtfeuer hinter meinen Augen wandern. Sein Gesicht, das sich unter den Schmerzen seiner Verletzungen zur Unkenntlichkeit verzerrt hatte.


    Die Toten?


    »Kovacs?« Es war Deprez, der hinter mir in der Luke stand. »Hand möchte, dass wir alle zur Plattform zurückgehen. Wir wollen etwas essen. Kommen Sie?«


    »Ich werde nachkommen.«


    Er nickte und sprang zurück nach draußen. Ich hörte Stimmen und versuchte sie auszublenden.


    Sterben?


    Der Boden ist


    Lichtkleckse, die wie eine Datengitteranzeige kreisten


    Das Tor…


    Das Tor, gesehen durch die Scheibe des Cockpits der Nagini…


    Das Cockpit…


    Ich schüttelte verärgert den Kopf. Die Envoy-Intuition war in den meisten Fällen kein zuverlässiges System, und der langsame Verfall durch Strahlenverseuchung war nicht der beste Zustand, in dem man sie anwenden sollte.


    Noch nicht sterben.


    Ich gab es auf, das Muster erkennen zu wollen, und ließ mich von der Unbestimmtheit mitreißen, um zu sehen, wohin sie mich fuhren würde.


    Das violette Licht des Leichenfachs, auffordernd.


    Darin die abgelegten Sleeves.


    Semetaire.


     


    Als ich auf der Plattform eintraf, war die Mahlzeit schon fast abgeschlossen. Unter der mumifizierten Wache zweier Marsianer saß der Rest der Gruppe rund um die auseinander genommene Boje auf aufblasbaren Sitzen und stocherte ohne Begeisterung in den Resten der Feldrationen herum. Ich konnte es ihnen nicht verübeln – wie ich mich fühlte, genügte nur der Geruch des Zeugs, um mir die Kehle zuzuschnüren. Ich würgte ein bisschen, dann hob ich hastig die Hände, als das Geräusch mehrere der Essenden dazu veranlasste, nach ihren Waffen zu greifen.


    »Ich bin’s nur.«


    Murren und Zurücklegen der Waffen. Ich trat in den Kreis und suchte nach einem Sitzplatz. Alle waren besetzt. Jiang Jianping und Schneider hatten sich auf den Boden gehockt, Jiang im Schneidersitz auf einer freien Fläche, Schneider direkt vor Tanya Wardanis Platz, mit einer so besitzergreifenden Art, dass meine Mundwinkel zuckten. Ich winkte ab, als mir eine Ration angeboten wurde, setzte mich zu Vongsavath, und wünschte mir, ich hätte besser mit der Situation umgehen können.


    »Warum haben Sie so lange gebraucht?«, fragte Deprez.


    »Hab nachgedacht.«


    Schneider lachte. »O Mann, dass ist verdammt schlecht für Sie. Tun Sie es nicht. Hier.« Er ließ eine Dose mit Amphetamin-Cola über den Boden auf mich zurollen. Ich stoppte sie mit dem Fuß. »Wissen Sie noch, was Sie mir im Hospital gesagt haben? Dass ein Soldat nicht denken soll – schließlich steht davon nichts im Rekrutierungsvertrag.«


    Das löste bei einigen halbherziges Grinsen aus. Ich nickte.


    »Wann kommt er, Jan?«


    »Hä?«


    »Ich sagte…« Ich kickte die Dose zu ihm zurück. Er fing sie mit der Hand auf – sehr schnell. »Wann kommt er?«


    Jedes Gespräch verstummte, stürzte ab wie der einzige bewaffnete Luftangriff, den Konrad Harlan jemals gegen Millsport führte. Zerschossen vom Rattern der Dose und der plötzlichen Stille, als sie sich in Schneiders Faust befand.


    Seiner rechten Faust. Seine leere linke Hand war etwas zu langsam, als sie eine Waffe ziehen wollte – wenige Sekundenbruchteile, nachdem ich die Kalaschnikow auf ihn gerichtet hatte. Er sah es und erstarrte.


    »Nicht«, sagte ich zu ihm.


    Neben mir spürte ich, wie Vongsavath vorsichtig nach dem Stunner in ihrer Tasche tastete. Ich legte meine freie Hand auf ihren Arm und schüttelte leicht den Kopf. Und legte etwas Envoy-Überzeugungskraft in meine Stimme.


    »Das ist nicht nötig, Ameli.«


    Sie ließ den Arm wieder in den Schoß fallen. Ein peripherer Scan verriet mir, dass sich alle anderen ebenfalls abwartend verhielten. Sogar Wardani. Ich entspannte mich ein wenig.


    »Wann kommt er hierher, Jan?«


    »Kovacs, ich habe nicht den leisesten Schimmer, wovon…«


    »O doch. Wann kommt er hierher? Oder haben Sie kein Interesse mehr daran, zwei Hände benutzen zu können?«


    »Wer?«


    »Carrera. Wann kommt er, Jan. Ihre letzte Chance.«


    »Ich weiß nicht…« Schneiders Stimme kippte unvermittelt in einen lauten Schrei um, als die Interface-Waffe ein Loch in seine Hand stanzte und die Dose, die er immer noch darin hielt, in Metallsplitter zerfetzte. Blut und Amphetamin-Cola spritzten – und hatten seltsamerweise fast die gleiche Farbe. Ein paar Tropfen benetzten Tanya Wardanis Gesicht, und sie zuckte heftig zurück.


    Kein Popularitätswettbewerb.


    »Was ist los, Jan?«, fragte ich behutsam. »Lassen die Endorphinreaktionen des Sleeves, den Carrera Ihnen gegeben hat, zu wünschen übrig?«


    Wardani war aufgesprungen und wischte sich das Gesicht ab. »Kovacs, er ist…«


    »Sagen Sie mir nicht, dass es derselbe Sleeve ist, Tanya. Sie hatten Sex mit ihm, jetzt und vor zwei Jahren. Sie müssten es wissen.«


    Sie schüttelte benommen den Kopf. »Die Tätowierung…«, flüsterte sie.


    »Die Tätowierung ist neu. Nagelneu, obwohl sie aus Illuminium ist. Er hat sie erneuern lassen, zusammen mit ein paar anderen kosmetischen Operationen, die zum Paket gehörten. Ist das richtig, Jan?«


    Das Einzige, was Schneider von sich gab, war ein gequältes Stöhnen. Er hielt seine zerstörte Hand von sich gestreckt und starrte sie ungläubig an. Blut tropfte auf den Boden.


    Ich fühlte mich nur müde.


    »Ich schätze, Sie haben es vorgezogen, sich an Carrera zu verkaufen, um dem virtuellen Verhör zu entgehen«, sagte ich, während ich weiterhin peripher die Reaktionen der anderen im Auge behielt. »Das kann ich Ihnen eigentlich gar nicht verübeln. Und falls man Ihnen einen neuen Kampf-Sleeve angeboten hat, maßgeschneidert und mit voller Strahlungs- und Chemieresistenz – nun, es gibt heutzutage nicht viele solche Angebote auf Sanction IV. Und niemand weiß, wie viele schmutzige Bomben in nächster Zeit von beiden Seiten abgeworfen werden. Ja, ich hätte ein solches Angebot angenommen.«


    »Haben Sie dafür irgendwelche Beweise?«, fragte Hand.


    »Abgesehen von der Tatsache, dass er als Einziger von uns allen noch nicht grau geworden ist, meinen Sie? Schauen Sie ihn an, Hand. Er hält sich besser als die Maori-Sleeves, die genau für diese Scheiße gebaut wurden.«


    »Das würde ich nicht als Beweis bezeichnen«, sagte Deprez nachdenklich. »Aber merkwürdig ist es schon.«


    »Der Mistkerl lügt!«, presste Schneider zwischen den Zähnen hervor. »Wenn hier jemand für Carrera ein doppeltes Spiel treibt, dann Kovacs. Um Samedis willen, er ist ein Wedge-Lieutenant!«


    »Fordern Sie das Schicksal nicht heraus, Jan.«


    Schneider sah mich wieder mit funkelnden Augen an, während er leise vor Schmerzen stöhnte. Ich glaubte zu hören, wie die Singzinnen auf der anderen Seite der Plattform es aufnahmen.


    »Geben Sie mir einen Verband, verdammt«, bettelte er. »Irgendwer.«


    Sun griff nach ihrem Pack. Ich schüttelte den Kopf.


    »Nein. Zuerst wird er uns sagen, wie viel Zeit uns noch bleibt, bis Carrera durch das Tor kommt. Wir müssen bereit sein.«


    Deprez zuckte die Achseln. »Wenn wir es wissen, sind wir dann nicht schon bereit?«


    »Nicht für Wedge.«


    Wardani ging wortlos zu Sun hinüber und griff sich das Verbandspaket vom Haftfaser-Holster am Oberkörper der Frau. »Geben Sie es mir. Wenn die Idioten in Uniform es nicht tun wollen, dann tue ich es eben.«


    Neben Schneider ging sie in die Knie und öffnete das Paket. Sie verteilte den gesamten Inhalt über den Boden, während sie nach dem Verband suchte.


    »Die mit den grünen Marken«, sagte Sun hilflos. »Da.«


    »Danke«, antwortete Wardani zähneknirschend und warf mir einen sehr kurzen Blick zu. »Was wollen Sie jetzt tun, Kovacs? Mich auch verkrüppeln?«


    »Er hätte uns alle verraten, Tanya. Er hat es bereits getan.«


    »Das können Sie nicht wissen.«


    »Ich weiß, dass er es irgendwie geschafft hat, an Bord eines Hospitals mit beschränktem Zugang zwei Wochen zu überleben, obwohl er keine rechtmäßigen Dokumente besaß. Ich weiß, dass er ohne Pass in die Krankenstation der Offiziere gelangt ist.«


    Ihr Gesicht verzog sich. »Scheiße, Kovacs. Als wir in Dangrek gegraben haben, konnte er uns mit einem Bluff für neun Wochen Zugang zur städtischen Energieversorgung von Sauberville verschaffen. Ohne irgendwelche beschissenen Dokumente.«


    Hand räusperte sich.


    »Ich hätte gedacht…«


    In dem Moment wurde es im ganzen Schiff hell.


     


    Es floss durch den Raum unter der Kuppel, Fragmente aus plötzlich ausbrechendem Licht, das rund um die Zentralstruktur zu soliden Blöcken aus Pastellfarben anschwoll. Funkenentladungen spritzten durch die Luft zwischen den Farben, Strahlen aus Energie, die wie losgerissene Segelfetzen im Sturm flatterten. Fontänen regneten mit Leuchtspuren aus den höheren Bereichen des sich ausdehnenden rotierenden Lichts, prallten vom Boden ab und erweckten auf der durchsichtigen Oberfläche einen tieferen Schein. Oben wurden die Sterne ausgeblendet. Im Zentrum verschwanden die mumifizierten Leichen der Marsianer im Wirbelsturm der Strahlung. All das war mit Klängen verbunden, die ich jedoch weniger hörte, sondern eher durch meine lichtgetränkte Haut spürte, ein sich steigerndes Klirren und Zittern in der Luft, das sich wie der Adrenalinrausch zu Beginn eines Kampfes anfühlte.


    Vongsavath berührte meinen Arm.


    »Schauen Sie nach draußen«, drängte sie mich. Obwohl sie unmittelbar neben mir stand, hörte es sich an, als würde sie mir im heulenden Wind etwas zurufen. »Schauen Sie auf das Tor!«


    Ich legte den Kopf in den Nacken und benutzte das Neurachem, um hinter den wirbelnden Strömen aus Licht durch das Kristalldach sehen zu können. Zuerst verstand ich nicht, worauf Vongsavath mich hinweisen wollte. Ich konnte das Tor nicht finden und vermutete schon, dass es sich auf der anderen Seite des Schiffs befand. Dann zoomte ich einen undeutlichen grauen Fleck heran, der viel zu schwach war, um…


    Und dann verstand ich.


    Der Sturm aus Licht und Energie, der sich um uns herum austobte, beschränkte sich nicht auf die Luft unter der Kuppel. Der ganze Weltraum in der Umgebung des marsianischen Schiffes war zu brodelndem Leben erwacht. Die Sterne waren zu einem schwachen Schimmer verblasst, als würde man sie durch einen Vorhang aus getrübtem, zitterndem Stoff betrachten, der Kilometer außerhalb des Orbits des Tores aufgespannt war.


    »Es ist ein Schutzschirm«, sagte Vongsavath mit Überzeugung. »Wir werden angegriffen.«


    Der Sturm über unseren Köpfen legte sich. Nun schwammen Schattenflecken im Licht. Hier flüchteten sie sich in die Ecken wie Schwärme von erschreckten Silberschwänzen in Negativaufnahme, anderswo explodierten sie in langsamer Taumelbewegung und gingen schließlich auf Position in zahllosen Niveaus rund um die wieder auftauchenden Leichen der zwei Marsianer. Sequenzierte Splitter aus blitzenden Farben flackerten an den Rändern der abgeschwächten Felder in Weiß- und Grauschattierungen. Das allgemeine Klirren ließ nach, und das Schiff sprach nun in klareren Silben mit sich selbst. Töne wie von Flöten hallten über die Plattform, durchsetzt mit tiefen pulsierenden Orgelbässen.


    »Das ist…« Meine Erinnerung spulte zur engen Trawlerkabine zurück, zum sanften Erwachen der Spirale des Datengitters, an die Datenflocken, die in die obere Ecke abgedrängt worden waren. »Ist das ein Datensystem?«


    »Gut beobachtet.« Tanya Wardani trat unter die ausgefransten Ränder der Strahlung und zeigte zum Muster aus Schatten und Licht hinauf, das sich um die zwei Leichen gesammelt hatte. Ihr Gesicht zeigte ein ungewöhnliches Entzücken. »Nur etwas umfangreicher als unsere handelsüblichen Holos. Ich kann mir vorstellen, dass die beiden hier den Hauptzugang haben. Schade, dass sie nicht in der geeigneten Verfassung sind, ihn zu benutzen. Andererseits kann ich mir auch vorstellen, dass das Schiff durchaus in der Lage ist, sich um sich selbst zu kümmern.«


    »Das hängt davon ab, was passieren wird«, sagte Vongsavath verdrießlich. »Schauen Sie sich die oberen Schirme an. Den grauen Hintergrund.«


    Ich folgte der Richtung ihres ausgestreckten Arms. Hoch oben, neben dem Gewölbe der Kuppel, zeigte eine perlmuttfarbene Fläche von etwa zehn Metern Durchmesser eine getrübte Version des Sternenhimmels, der nun größtenteils durch den Schutzschirm verdeckt wurde.


    Dort bewegte sich etwas zwischen den Sternen, kantig und schlank wie ein Hai.


    »Was, zum Teufel, ist das?«, fragte Deprez.


    »Kommen Sie nicht von selber drauf?« Wardani zitterte beinahe unter der Gewalt dessen, was sich in ihr rührte. Sie stand genau in der Mitte zwischen uns allen. »Schauen Sie hinauf. Hören Sie dem Schiff zu. Es sagt uns, was es ist.«


    Das marsianische Datensystem sprach immer noch, auch wenn niemand von uns in der Lage war, die Sprache zu verstehen. Doch die Dringlichkeit, mit der es sprach, war auch ohne Translator zu verstehen. Die Lichtsplitter – Technoglyphenziffern, schoss es mir fast wie altvertrautes Wissen durch den Kopf, ein Countdown – blitzten hin und her, wie Ziffernfolgen, die eine Rakete verfolgten. Missmutige Flötentöne schrillten eine nichtmenschliche Tonskala hinauf und herunter.


    »Annäherung«, sagte Vongsavath wie hypnotisiert. »Wir bereiten uns auf den Kampf mit etwas da draußen vor. Automatische Kampfsysteme.«


    Die Nagini…


    Ich fuhr herum.


    »Schneider!«, brüllte ich.


    Aber Schneider war verschwunden.


    »Deprez«, rief ich über die Schulter, während ich bereits quer über die Plattform lief. »Jiang. Er will zur Nagini.«


    Der Ninja war an meiner Seite, als ich die nach unten führende spiralförmige Röhre erreicht hatte, Deprez lag nur wenige Schritte zurück. Beide Männer hielten ihre Sunjets in den Händen, die Kolben zurückgeklappt, um sie leichter bedienen zu können. Am Ende der Röhre hörte ich ein Geräusch, als wäre jemand gestürzt, und dann einen Schmerzensschrei. Ich spürte, wie mich ein Wolfsknurren durchlief.


    Beute!


    Wir rannten schlitternd und stolpernd die steile Neigung hinunter, bis wir den Boden und die leere, von Haftleuchten erhellte erste Kammer erreichten. Ein Blutfleck markierte die Stelle, wo Schneider gestürzt war. Ich ging daneben in die Knie und spürte, wie ich die Zähne bleckte. Ich stand auf und suchte nach meinen zwei Begleitern.


    »Allzu schnell dürfte er sich nicht bewegen. Töten Sie ihn nach Möglichkeit nicht. Wir müssen ihn noch über Carrera ausfragen.«


    »Kovacs!«


    Es war Hand, der mit unterdrückter Wut durch die Röhre brüllte. Deprez sah mich mit einem verbissenen Grinsen an. Ich schüttelte den Kopf und rannte zum Durchgang zur nächsten Kammer.


    Jagd!


    Rennen war nicht einfach, wenn jede Zelle des Körpers sich abschalten und sterben wollte, aber die Wolfsgene und was die Wedge-Biotechniker sonst noch in den Cocktail geworfen hatten, kämpften sich durch die Übelkeit und knurrten die Erschöpfung weg. Die Envoy-Konditionierung hängte sich dran.


    Funktionalität checken.


    Danke, Virginia.


    Um uns herum erwachte das Schiff zitternd zum Leben. Wir liefen durch Korridore, die mit sequenzierten Ringen im gleichen violetten Licht pulsierten, das auch die Öffnung des Tores begleitet hatte. In einer Kammer bewegte sich eine der stacheligen Maschinen direkt auf uns zu. Auf der Verkleidung blinkten Technoglyphen, während sie leise zwitscherte. Ich bremste ab und ließ die intelligenten Waffen in meine Hände springen. Deprez und Jiang flankierten mich. Einen Moment lang erstarrte jede Bewegung, dann zockelte die Maschine murmelnd seitwärts davon.


    Wir tauschten kurze Blicke. Durch das schmerzhafte Keuchen in meiner Brust und das Pochen an meinen Schläfen nahm ich wahr, dass sich mein Mund zu einem Lächeln verzerrt hatte.


    »Weiter.«


    Ein Dutzend Kammern und Korridore später erwies sich, dass Schneider klüger war, als ich gedacht hatte. Während Jiang und ich mitten in die nächste Blase stürmten, empfing uns vom gegenüberliegenden Eingang das Feuer einer Sunjet. Ich spürte das Brennen eines knappen Fehlschusses auf der Wange, dann hatte mich der Ninja an meiner Seite mit einem kräftigen Stoß zu Boden geworfen. Der nächste Schuss traf genau die Stelle, wo ich mich befunden hatte. Jiang warf sich zu Boden, rollte sich ab und kam an meine Seite, dann blickte er mit leichtem Widerwillen auf seine schwelende Manschette.


    Deprez blieb im Schatten des Eingangs, durch den wir gekommen waren, und lugte durch das Visier seiner Waffe. Das Sperrfeuer, mit dem er den Raum eindeckte, tobte sich rund um Schneiders Hinterhalt aus, doch als ich die Augen zusammenkniff, sah ich, dass es keinerlei Schaden am Material hinterließ. Jiang tauchte unter dem Feuer hindurch und hatte nun einen engeren Blickwinkel auf den nächsten Korridor. Er gab einen Schuss ab, starrte blinzelnd ins grelle Leuchten und schüttelte den Kopf.


    »Weg«, sagte er, stand auf und reichte mir eine Hand.


    »Ich… äh… danke.« Ich erhob mich vom Boden. »Danke für den Seitenhieb.«


    Er nickte knapp und lief zur nächsten Kammer. Deprez schlug mir auf die Schulter und folgte ihm. Ich schüttelte meine Benommenheit ab und folgte ebenfalls. Am Durchgang hielt ich eine Hand gegen die Stelle, die Deprez beschossen hatte. Sie fühlte sich nicht einmal warm an.


    Der Lautsprecher des Induktionssets summte an meiner Kehle. Hands Stimme kam in verrauschter Inkohärenz durch. Jiang erstarrte vor uns, den Kopf zur Seite geneigt.


    »…vacs, ein… mich … …au …hole, wie …au…«


    »Bitte – wieder – holen«, sagte Jiang mit langen Pausen.


    »…saiii… …bord kein…«


    Jiang blickte sich zu mir um. Ich machte eine Geste, als wollte ich etwas zerhacken, und nahm mein Set ab. Zeigte mit dem Finger geradeaus. Der Ninja löste sich aus der Starre und lief weiter, elegant wie ein Totalkörpertänzer. Nicht ganz so anmutig folgten wir ihm.


    Schneiders Vorsprung hatte sich vergrößert. Wir bewegten uns jetzt langsamer, näherten uns Ein- und Ausgängen in bewährter Kampfformation mit gegenseitiger Deckung. Zweimal nahmen wir voraus eine Bewegung wahr und mussten kriechend vorrücken, doch beide Male stießen wir auf weitere geschwächte Maschinen, die murmelnd in den leeren Kammern herumirrten. Eine folgte uns eine Weile wie ein streunender Hund auf der Suche nach einem Herrchen.


    Zwei Kammern vor der Andockstation hörten wir, wie die Triebwerke der Nagini anliefen. Sofort brachen wir die Rückendeckungstaktik ab. Ich stürmte mit etwas unsicheren Schritten los. Jiang überholte mich, dann Deprez. Ich versuchte mitzuhalten, doch dann stürzte ich mitten in der letzten Kammer und verkrampfte mich würgend. Deprez und der Ninja waren zwanzig Meter vor mir, als sie geduckt durch den Eingang zum Hangar vorstießen. Ich wischte mir einen Speichelfaden vom Mund und richtete mich auf.


    Ein schriller, rammender, detonierender Schrei, als würde das expandierende Universum für einen kurzen Moment abgebremst werden.


    Die Ultravib-Batterie der Nagini, die auf engem Raum abgefeuert wurde.


    Ich ließ die Sunjet fallen und hatte beide Hände halbwegs zu den Ohren erhoben, als der Impuls aufhörte, genauso abrupt, wie er begonnen hatte. Deprez kam taumelnd wieder in Sicht, von Kopf bis Fuß blutüberströmt und ohne Sunjet. Hinter ihm senkte sich das Heulen des Antriebs der Nagini zu einem tiefen Dröhnen, als Schneider sie nach draußen manövrierte. Der Knall verdrängter Luft von der Atmosphärenschleuse, der durch den Trichter der Andockstation lief und wie ein warmer Wind gegen mein Gesicht schlug. Dann nichts mehr. Schmerzhafte Ruhe, gestrafft durch das helle Singen meines überlasteten Gehörs, das mit dem plötzlichen Fehlen von Schall überfordert war.


    In der summenden Stille tastete ich nach meiner Sunjet und schleppte mich zu Deprez, der mit dem Rücken gegen die Wand gelehnt auf dem Boden zusammengesunken war. Er starrte benommen auf seine Hände und die blutige Masse, mit der sie bedeckt waren. Sein Gesicht war auf die gleiche Weise rot und schwarz verschmiert. Unter dem Blut reagierte sein Chamaeleochrom-Anzug bereits mit der passenden Farbe.


    Als ich leise brummte, blickte er auf.


    »Jiang?«


    »Hier.« Er zeigte mir seine Hände, und sein Gesicht verzerrte sich für einen Moment, wie das eines Babys, das sich nicht sicher ist, ob es weinen will. Seine Worte kamen einzeln, als müsste er immer wieder innehalten und sie zusammenkleben. »Ist. Jiang. Das. Ist.« Er ballte die Hände zu Fäusten. »Scheiße.«


    An meiner Kehle summte ohnmächtig das Induktionsset. Auf der anderen Seite der Kammer setzte sich eine Maschine in Bewegung und kicherte über uns.

  


  
     


    34


     


     


    Ein Gefallener ist kein Toter. Lasst keine Stacks zurück.


    Die meisten harten Spezialeinheiten sangen diesen Song gerne. Das galt auf jeden Fall für das Envoy Corps. Doch angesichts moderner Waffen wurde es immer schwieriger, dieses Lied zu singen, ohne eine Miene zu verziehen. Das Ultravib-Geschütz hatte Jiang Jianping gleichmäßig über zehn Quadratmeter Boden und Wand der Andockbucht verteilt. Kein zermanschter und verstreuter Fetzen des Gewebes war fester als das Zeug, das von Luc Deprez herabtropfte. Wir liefen eine Weile darin herum, zogen Linien mit dem Stiefel hindurch, gingen in die Hocke, um uns winzige schwarze Partikel anzusehen, aber wir fanden nichts.


    Nach zehn Minuten sprach Deprez aus, was wir beide dachten.


    »Ich glaube, wir vergeuden hier unsere Zeit.«


    »Ja.« Ich hob den Kopf, als unter unseren Füßen so etwas wie ein Glockenschlag zu hören war. »Ich glaube, Vongsavath hatte Recht. Wir werden beschossen.«


    »Gehen wir zurück?«


    Ich erinnerte mich an das Induktionsset und setzte es wieder auf. Wer uns zuvor angebrüllt hatte, hatte es inzwischen aufgegeben. Auf dem Kanal waren nur Interferenzen und ein unheimliches Schluchzen zu hören, das möglicherweise eine Trägerwelle war.


    »Hier ist Kovacs. Ich wiederhole, hier ist Kovacs. Lagebericht, bitte.«


    Es gab eine längere Pause, dann tönte Sutjiadis Stimme aus dem Lautsprecher.


    »…ssiert? …e … au… Start. Schneider … …eg?«


    »Sie sind kaum zu verstehen, Markus. Lagebericht, bitte. Werden wir angegriffen?«


    Verzerrter Lärm explodierte auf dem Kanal, und es klang, als würden zwei oder drei Stimmen auf Sutjiadi einreden. Ich wartete.


    Schließlich setzte sich Tanya Wardanis Stimme durch.


    »…ngriff, …vacs … …icher. Wir … …ne …fahr …hole, keine… Gef… … sich…«


    Wieder dröhnte die Hülle des Schiffs wie ein Tempelgong. Ich blickte misstrauisch auf den Boden unter meinen Füßen.


    »Haben Sie sicher gesagt?«


    »…aa! …ne Gefa… … fort angreif… …icher …hole, sicher.«


    Ich sah Deprez an und hob die Schultern.


    »Das Wort scheint seit kurzem eine neue Bedeutung zu haben.«


    »Also gehen wir zurück?«


    Ich sah mich um, betrachtete die Ebenen der Schlangenwindungen und dann wieder sein blutverschmiertes Gesicht. Entschied mich.


    »Scheint so. Es ist Wardanis Spielfeld. Bisher hat sie immer Recht behalten.«


     


    Auf der Plattform hatten sich die marsianischen Datensysteme in eine brillante Konstellation der Zielstrebigkeit verwandelt, während die Menschen unter dem Ganzen standen und es wie ein unerwartetes Wunder begafften.


    Der Grund dafür war sofort ersichtlich.


    Mehrere Bildschirme und Anzeigen spickten den Raum rund um die Zentralstruktur. Manche entsprachen offensichtlich den Systemen beliebiger Kampfschiffe, andere verweigerten sich jedem Vergleich mit mir bekannten Darstellungen. Moderne Kampfsysteme vermittelten dem Betrachter Vertrautheit mit kompakten Datendisplays, sodass man benötigte Details von einem Dutzend unterschiedlicher Schirme schnell und ohne viel Nachdenken ablesen konnte. Durch die Konditionierung des Envoy Corps wurde diese Fähigkeit weiter verfeinert, doch in der massiven strahlenden Geometrie des marsianischen Datensystems kam ich immer wieder ins Schleudern. Da und dort erkannte ich verständliche Angaben, Bilder, die ich auf das beziehen konnte, was meines Wissens außerhalb des Schiffes geschah, doch selbst diese Elemente waren lückenhaft, wenn die Schirme in Frequenzen leuchteten, die für nichtmenschliche Augen gedacht waren. An anderen Stellen hätte ich nicht sagen können, ob die Anzeigen vollständig, fehlerhaft oder völlig ausgefallen waren.


    Unter den identifizierbaren Darstellungen entdeckte ich visuelle Echtzeit-Telemetrie, mehrfarbige Spektrografien, Diagramme mit Flugbahnen, dynamische Strategiemodelle, grafische Magazinkapazitäten und etwas, das vielleicht eine Schwerkraftgradientennotation war…


    Mitten in jeder zweiten Darstellung näherte sich der Angreifer.


    Er glitt die Kurve der solaren Gravitation in verwegenem schiefem Winkel entlang und stellte eine schlanke, fast chirurgisch anmutende Verbindung aus Stäben und elliptischen Bögen dar, die kaum einen Zweifel ließen, dass es sich um ein Kriegsschiff handelte. Unmittelbar auf den Fersen dieses Gedankens fiel mir der Beweis in den Schoß. Auf einem Bildschirm, der nicht den wirklichen Weltraum zeigte, blinzelten uns die Waffensysteme durch die Leere zu. Außerhalb der Kuppel erstrahlten die fluoreszierenden Schilde, die unser Gastgeber errichtet hatte. Gleichzeitig erzitterte die Hülle des Schiffs.


    Was bedeutet…


    Es war wie eine Bewusstseinserweiterung, als ich es verstand.


    »Keine Ahnung, was das sein könnte«, sagte Sun im Plauderton, als ich neben sie trat. Sie schien völlig vom Geschehen gebannt. »Auf jeden Fall Überlichtwaffen. Es muss noch mehr als eine astronomische Einheit entfernt sein, und wir werden jedesMal ohne Zeitverlust getroffen. Allerdings scheint der Angriff nicht allzu viel Schaden anzurichten.«


    Vongsavath nickte. »Vorbereitender Störangriff, würde ich meinen. Um das Verteidigungssystem zu irritieren. Vielleicht so was wie ein Grav-Disruptor. Ich habe gehört, dass Mitoma in dieser Richtung Forschungen…« Sie führte diesen Punkt nicht weiter aus. »Sehen Sie, da kommt der nächste Torpedofächer. Mann, das ist eine Menge Hardware für eine einzige Salve.«


    Sie hatte Recht. Im Raum vor dem angreifenden Schiff wimmelte es vor feinen goldenen Spuren. Das Muster war so dicht, dass es wie eine Interferenz auf dem Bildschirm wirkte. Sekundäre Anzeigen zoomten Details heran, und ich sah, wie der Schwarm über Millionen Kilometer komplizierte Ausweichmanöver zur gegenseitigen Deckung ausführte.


    »Auch die dürften überlichtschnell sein.« Sun schüttelte den Kopf. »Irgendwie kommen die Schirme damit klar und können es darstellen. Ich glaube, das alles ist längst passiert.«


    Das Schiff, in dem ich mich aufhielt, vibrierte leicht, Erschütterungen aus weiter Ferne und aus verschiedenen Richtungen. Draußen schimmerte der Schutzschild wieder, und ich hatte den flüchtigen Eindruck, wie in den Mikrosekunden verringerter Energie ein dunkler Schwarm hinausschlüpfte.


    »Gegenangriff«, sagte Vongsavath mit dem Tonfall der Genugtuung. »Noch mal dasselbe.«


    Es ging zu schnell, um es verfolgen zu können. Als wollte man die Bewegung eines Laserstrahls beobachten. Auf den Bildschirmen blinkte der neue Schwarm violett und drang in den sich nähernden Schauer ein. Die goldenen Punkte detonierten in Lichtblitzen, die unmittelbar darauf ganz erloschen. Immer mehr Punkte verschwanden, bis der Raum zwischen den zwei Schiffen fast leer war.


    »Wunderschön«, hauchte Vongsavath. »Gnadenlos und wunderschön.«


    Ich wachte auf.


    »Tanya, ich habe das Wort >sicher< verstanden.« Ich deutete auf den Kampf, der in Regenbogenfarben über unseren Köpfen tobte. »Würden Sie das hier als sicher bezeichnen?«


    Die Archäologin sagte nichts. Sie starrte auf Luc Deprez’ blutüberströmte Gestalt.


    »Entspannen Sie sich, Kovacs.« Vongsavath zeigte auf die Flugbahndaten. »Das ist ein Kometenkurs, sehen Sie? Wardani hat in den Glyphen dasselbe gelesen. Es fliegt vorbei, versucht, Schaden anzurichten, entfernt sich wieder und fliegt erneut an.«


    »Ein Kometenkurs?«


    Die Pilotin breitete die Hände aus. »Ein exzentrischer Nachkriegstotenorbit, automatische Kampfsysteme. Die Schleife ist recht eng. Wie es aussieht, könnte das schon seit Jahrtausenden so gehen.«


    »Was ist mit Jan passiert?«, fragte Wardani gepresst.


    »Er ist ohne uns abgereist.« Dann kam mir ein Gedanke. »Er hat es bis zum Tor geschafft, nicht wahr? Haben Sie es gesehen?«


    »Ja, er stürzte sich hinein wie der Schwanz in die Möse«, sagte Vongsavath mit überraschender Gehässigkeit. »Der Kerl kann fliegen, wenn es drauf ankommt. Scheiße, das war mein Schiff!«


    »Er hatte Angst«, sagte die Archäologin wie betäubt.


    Luc Deprez sah sie durch seine blutige Gesichtsmaske an. »Wir alle hatten Angst, Madame Wardani. Das ist keine Entschuldigung.«


    »Sie Idiot.« Sie blickte uns der Reihe nach an. »Sie alle. Verdammte Idioten! Vor dem hier hatte er keine Angst. Vor dieser verdammten… Lichtshow. Er hatte Angst vor ihm.«


    Sie deutete mit einem Nicken auf mich. Ihre Augen fixierten meine.


    »Wo ist Jiang?«, fragte Sun plötzlich. Im Gewitter der außerirdischen Technologie hatte es so lange gedauert, bis jemand die Abwesenheit des Ninja bemerkte.


    »Luc hat den größten Teil von ihm mitgebracht«, sagte ich rücksichtslos. »Der Rest hängt an den Wänden der Andockstation. Bedanken Sie sich beim Ultravib der Nagini. Ich vermute, dass Jan auch vor ihm große Angst hatte, oder was meinen Sie, Tanya?«


    Wardanis Blick zuckte zur Seite.


    »Und sein Stack?« Sutjiadis Gesicht war nichts anzumerken, aber ich musste gar nichts sehen. Die Wolfsgene versuchten mir denselben Schmerz in die Höhlen unter meinem Nasenrücken zu treiben.


    Ein Rudelmitglied weniger.


    Ich unterdrückte es mit den Verdrängungstricks der Envoys. Schüttelte den Kopf.


    »Ultravib, Markus. Eine volle Ladung.«


    »Schneider…« Vongsavath stockte und musste noch einmal neu ansetzen. »Ich werde…«


    »Vergessen Sie Schneider«, sagte ich zu ihr. »Er ist tot.«


    »Erzählen Sie keinen Mist!«


    »Nein, er ist tot, Ameli. RT.« Als sich alle Blicke auf mich richteten, als Tanya Wardani mich ungläubig ansah: »Ich habe die Treibstoffzellen der Nagini mit Sprengsätzen präpariert und sie so eingestellt, dass sie unter planetaren Schwerkraftbedingungen hochgehen. Schneider wurde im selben Moment atomisiert, als er durch das Tor flog. Wenn noch ein identifizierbares Stückchen von ihm übrig ist, hat er Glück gehabt.«


    Über unseren Köpfen trafen sich die nächsten Wellen aus goldenen und violetten Raketen und löschten sich im Maschinentanz flackernd gegenseitig aus.


    »Sie haben die Nagini in die Luft gejagt?« Es war schwer zu sagen, was Vongsavath empfand, weil ihre Stimme so erstickt klang. »Sie haben mein Schiff gesprengt?«


    »Wenn die Trümmer so fein verteilt sind«, sagte Deprez nachdenklich, »könnte Carrera vermuten, dass wir alle bei der Explosion umgekommen sind.«


    »Falls Carrera wirklich in der Nähe herumlungert.« Hand sah mich genauso an, wie er die Singzinnen betrachtet hatte. »Falls das alles nicht nur ein Envoy-Komplott ist.«


    »Was ist los mit Ihnen, Hand? Hat Schneider versucht, einen Handel mit Ihnen abzuschließen, als Sie gemeinsam spazieren waren?«


    »Ich habe keine Ahnung, wovon Sie reden, Kovacs.«


    Vielleicht hatte er das wirklich nicht. Auf einmal war ich zu müde, um mich dafür zu interessieren, wie es sich verhielt.


    »Carrera wird auf jeden Fall hierher kommen«, sagte ich. »In dieser Hinsicht ist er gründlich, und er wird das Schiff sehen wollen. Er wird irgendeine Methode finden, die Nanoben in Schach zu halten. Aber es wird noch eine Weile dauern, bis er kommt. Nicht, wenn winzige Fragmente der Nagini die Landschaft verschandeln und die Emissionen von der anderen Seite des Tores auf eine wilde Raumschlacht hindeuten. Das dürfte ihn ein wenig bremsen. Und dadurch gewinnen wir Zeit.«


    »Zeit, um was zu tun?«, fragte Sutjiadi.


    Der Augenblick verharrte, und der Envoy nutzte ihn aus. Ich scannte mein gesamtes Gesichtsfeld und beobachtete ihre Mienen und Körperhaltungen, schätzte die potenziellen Verbündeten und potenziellen Verräter ein. Nahm mir die Emotionen vor, zog die für mich nützlichen Nuancen heraus und warf die Reste weg. Schnürte die Wolfsrudel-Loyalität ab, erstickte jedes unscharfe Gefühl, das noch zwischen Tanya Wardani und mir flimmerte. Stieg in die strukturierte Kälte der Envoy-Missionszeit hinauf. Entschied mich und spielte meine letzte Karte aus.


    »Bevor ich die Nagini präparierte, habe ich den geborgenen Leichen die Raumanzüge ausgezogen und sie in einer Nische in der ersten Kammer außerhalb der Andockschleuse versteckt. Abgesehen von dem mit dem zerschossenen Helm sind das vier brauchbare Anzüge. Es sind Standardmodelle. Die Luftversorgung lässt sich aus einer Atmosphäre mit Normaldruck wie dieser wieder auffüllen. Man dreht einfach die Ventile auf, dann saugen sie sich voll. Wir gehen in zwei Schüben raus. Ein Mitglied der ersten Gruppe kehrt mit den übrigen Anzügen zurück.«


    »Klar doch!«, höhnte Wardani. »Während Carrera auf der anderen Seite des Tores wartet, um sich uns zu schnappen. Keine gute Idee.«


    »Ich sage nicht, dass wir es sofort machen sollen«, erwiderte ich ruhig. »Ich schlage nur vor, dass wir zurückgehen und die Raumanzüge holen, solange wir noch Zeit dazu haben.«


    »Und was ist, wenn Carrera an Bord kommt? Was sollten wir Ihrer Meinung nach dann tun?« Der Hass, der Wardanis Gesicht verzerrte, gehörte zu den abscheulichsten Dingen, die ich in letzter Zeit gesehen hatte. »Sollen wir uns vor ihm verstecken?«


    »Ja.« Ich beobachtete ihre Reaktionen. »Genau das. Ich schlage vor, dass wir uns verstecken. Wir ziehen uns tiefer ins Innere des Schiffes zurück und warten ab. Ganz gleich, was für ein Team Carrera losschickt, die Leute werden über genügend Hardware verfügen, um unsere Spuren in der Andockstation und in anderen Bereichen zu finden. Aber sie werden nichts finden, das sich nicht durch unseren Aufenthalt erklären lässt, bevor wir alle an Bord der Nagini gingen und in die Luft gejagt wurden. Es ist einfach logisch, davon auszugehen, dass wir alle getötet wurden. Er wird sich umsehen, eine Claimboje absetzen, genauso, wie wir es geplant hatten, und dann wird er wieder verschwinden. Er hat nicht genügend Personal oder Zeit zur Verfügung, um ein Objekt von über fünfzig Kilometern Länge zu besetzen.«


    »Nein«, sagte Sutjiadi. »Aber er wird ein Wachteam zurücklassen.«


    Ich machte eine ungeduldige Geste. »Dann werden wir die Leute töten.«


    »Und ich bezweifle nicht, dass ein zweites Kommando auf der anderen Seite des Tores bereitsteht«, sagte Deprez düster.


    »Und? Mein Gott, Luc! Sie haben sich mit so was Ihren Lebensunterhalt verdient, nicht wahr?«


    Der Assassine bat mich mit einem Lächeln um Verzeihung. »Ja, Takeshi. Aber wir alle sind schwer krank. Und wir haben es hier mit Wedge-Leuten zu tun. Vielleicht zwanzig Männer hier und noch einmal so viele auf der anderen Seite.«


    »Ich glaube nicht, dass wir wirklich…« Der Boden wurde von einem plötzlichen Beben geschüttelt, das Hand und Wardani fast umgeworfen hätte. Die anderen glichen es mit kampfkonditionierter Gelassenheit aus, aber trotzdem…


    Ein Stöhnen drang aus den Fasern der Schiffshülle. Die Singzinnen auf der anderen Seite der Plattform schienen am unteren Rand der Hörbarkeitsschwelle ihr Mitgefühl auszudrücken.


    Ein unbestimmtes Unbehagen durchströmte mich. Etwas stimmte nicht.


    Ich blickte zu den Bildschirmen hinauf und beobachtete, wie die nächste Angriffswelle durch die Verteidigung ausgelöscht wurde. Nur dass diesmal alles etwas näher stattzufinden schien.


    »Und Sie alle haben beschlossen, dass es hier für uns sicher ist, richtig?«


    »Wir haben nur eins und eins zusammengezählt, Kovacs.« Vongsavath schloss mit einem Seitenblick Sun und Wardani ein. Die Systemexpertin verneigte den Kopf. Die Archäologin starrte nur Löcher in mich hinein. »Wie es aussieht, stattet unser Freund da draußen uns alle zwölfhundert Jahre einen Besuch ab. Und wenn man die Datierung der meisten Ruinen auf Sanction IV zugrunde legt, bedeutet das, dass dieser Kampf schon etwa hundertmal stattgefunden hat, und jedes Mal ohne Ergebnis.«


    Trotzdem das ungute Gefühl. Die Envoy-Sinne, die bis zum Limit hochgedreht waren und etwas spürten, das nicht stimmte, etwas, das so falsch war, dass ich beinahe den Brandgeruch wahrnehmen konnte.


    … schluchzende Trägerwelle…


    … Singzinnen…


    … Verlangsamung der Zeit…


    Ich starrte auf die Bildschirme.


    Wir müssen hier raus.


    »Kovacs?«


    »Wir müssen hier…«


    Ich spürte, wie sich die Worte zwischen trockenen Lippen hindurchwanden, als würde jemand anderer den Sleeve gegen meinen Willen benutzen. Dann hörten sie abrupt auf.


    Vom Angreifer kam schließlich der wahre Angriff.


    Er brach durch die vorderen Wände des Schiffs wie etwas Lebendes. Ein amorpher, ungestümer schwarzer Klumpen wurde auf uns gespuckt wie geronnener Hass. Auf den sekundären Bildschirmen konnte man sehen, wie er in der näheren Umgebung das Gefüge des Raumes aufriss und im Fahrwasser eine Spur aus aufgewühlter Realität hinterließ. Es war nicht schwer zu erraten, womit wir es zu tun hatten.


    Hyperraumwaffen.


    Experia-Fantasy. Und der schauderhafte feuchte Traum jedes Schiffskommandanten des Protektorats.


    Das Schiff, das marsianische Schiff- und erst jetzt erfasste ich mit instinktiver Envoy-Erkenntnis, dass das andere nicht marsianisch war, völlig andersartig aussah – pulsierte auf eine Weise, die Übelkeit in meinen Eingeweiden erzeugte und meine Zähne vibrieren ließ. Ich taumelte und ging in die Knie.


    Etwas erbrach sich in den Raum unmittelbar vor dem Angreifer. Etwas kochte und dehnte sich und riss auf, in einer nur unbestimmt wahrnehmbaren Explosion. Ich spürte einen Rückschlag durch die Hülle des Schiffes zittern, eine Unruhe, die viel tiefer ging als eine Erschütterung des Realraums.


    Auf dem Bildschirm zerschellte der dunkle Körper und schleuderte seltsam klebrig wirkende Partikel aus seiner Masse in die Umgebung. Ich sah, wie außen der Schild fluoreszierte, flackerte und wie eine ausgeblasene Kerzenflamme erlosch.


    Das Schiff schrie.


    Es ließ sich nicht anders beschreiben. Es war ein wogender, modulierter Schrei, der direkt aus der Luft um uns herum zu kommen schien. Es war ein so gewaltiger Lärm, dass im Vergleich dazu das Kreischen der Ultravib-Batterie der Nagini beinahe erträglich schien. Doch während der Ultravib auf mein Gehör eingeschlagen hatte, glitt dieses Geräusch mühelos wie ein Laserskalpell hindurch. Ich hob instinktiv die Hände, aber ich wusste im selben Moment, dass es nichts nützen würde, sich die Ohren zuzuhalten.


    Ich tat es trotzdem.


    Der Schrei wurde lauter, hielt eine Weile an und rollte dann über die Plattform davon. Er wurde ersetzt durch eine nicht ganz so qualvolle Pastiche aus flötenden Alarmtönen von den Datensystemen und einem splitterfeinen Echo von…


    Ich fuhr herum.


    … von den Singzinnen.


    Diesmal gab es keinen Zweifel. Leise, wie ein Wind, der über eine abgewetzte Gesteinskante strich, hatten die Singzinnen den Schrei des Schiffes aufgenommen und spielten ihn sich nun gegenseitig in schiefen Kadenzen vor, die fast wie Musik klangen.


    Es war die Trägerwelle.


    Von oben schien etwas flüsternd zu antworten. Ich blickte hinauf und glaubte einen Schatten zu erkennen, der über die Kuppel zuckte.


    Draußen standen die Schutzschirme wieder.


    »Scheiße«, sagte Hand, als er wieder auf die Beine kam. »Was ward…?«


    »Still!« Ich blickte zur Stelle, wo ich den Schatten gesehen zu haben glaubte, aber durch den nicht mehr vorhandenen Sternenhintergrund war sie nun in perlmuttfarbenes Licht getränkt. Ein Stück weiter links starrte einer der toten Marsianer aus dem Strahlen des Datensystems auf mich herab. Das Schluchzen der Singzinnen ging murmelnd weiter und zerrte an etwas in meiner Magengrube.


    Und dann erneut das tiefe, übelkeitserregende Pulsieren, das den Boden erzittern ließ.


    »Wir erwidern das Feuer«, sagte Sun.


    Auf dem Bildschirm war zu sehen, wie eine weitere dunkle Masse von irgendeiner Batterie tief im Bauch des marsianischen Schiffes ausgehustet und auf den näher kommenden Angreifer gespuckt wurde. Diesmal hielt der Rückstoß länger an.


    »Das ist unglaublich«, sagte Hand. »Nicht zu fassen.«


    »Glauben Sie es ruhig«, erwiderte ich tonlos. Das Gefühl einer bevorstehenden Katastrophe war nicht mit dem abklingenden Echo des letzten Angriffs verschwunden. Es wurde eher noch stärker. Ich versuchte, meine Envoy-Intuition durch mehrere Schichten aus Müdigkeit und Übelkeit aufzurufen.


    »Annäherung«, rief Vongsavath. »Halten Sie sich die Ohren zu.«


    Diesmal kam die Rakete des fremden Schiffes wesentlich näher, bevor die marsianische Verteidigung sie abfing und vernichtete. Die Schockwellen der Explosion warfen uns alle zu Boden. Es fühlte sich an, als würde sich das gesamte Schiff um uns herum verzerren, wie ein ausgewrungener Lappen. Sun erbrach sich. Der äußere Schild fiel aus und baute sich nicht wieder auf.


    Ich machte mich auf den nächsten Schrei des Schiffes gefasst und hörte stattdessen einen lang gezogenen Klagelaut, der wie Krallen über die Sehnen meiner Arme und dann die Rippen entlangkratzte. Die Singzinnen fingen es auf und gaben es zurück, aber heller als zuvor, nicht mehr als verhallendes Echo, sondern als eigenständiges Klangfeld.


    Als ich hinter mir jemanden zischen hörte, drehte ich mich um und sah Wardani, die fassungslos nach oben starrte. Ich folgte ihrem Blick und sah wieder den Schatten, der diesmal deutlicher über die oberen Regionen des Datendisplays huschte.


    »Was…« Es war Hand, dessen Stimme verklang, als ein zweiter Fleck aus Dunkelheit von links heranflatterte und kurz mit dem ersten zu tanzen schien.


    In diesem Moment wusste ich Bescheid, und seltsamerweise war mein erster Gedanke, dass Hand von uns allen am wenigsten überrascht sein sollte. Er hätte es sogar als Erster erkennen müssen.


    Der erste Schatten tauchte ab und kreiste um die Leiche des Marsianers.


    Ich schaute mich zu Wardani um und stellte fest, dass ihr ungläubiger Blick nun dorthin gerichtet war.


    »Nein«, flüsterte sie, so leise, dass es fast Lippensprache war. »Das kann nicht sein.«


    Aber es war so.


    Sie kamen von allen Seiten der Kuppel, zuerst einzeln oder zu zweit, glitten an der kristallinen Wölbung entlang und lösten sich ab, um plötzlich in die vollständige dreidimensionale Realität überzutreten. Sie wurden bei jeder krampfhaften Verzerrung losgeschüttelt, die ihr Schiff erlitt, während draußen der Kampf tobte. Sie blätterten ab und glitten fast bis zum Boden hinunter, um sich wieder hinaufzuschwingen und schließlich die Zentralstruktur zu umkreisen. Sie schienen sich unserer Anwesenheit nicht bewusst zu sein, auch wenn keiner von ihnen uns berührte. Oben hatte ihr Flug keinen Einfluss auf die Anzeigen des Datensystems, außer dass sie leicht flirrten, wenn sie die Richtung änderten. Manche schienen sogar gelegentlich durch die Substanz der Kuppel in den Weltraum zu dringen.


    Immer mehr strömten durch die Röhre, durch die auch wir zur Plattform gelangt waren und schlossen sich dem Flugverkehr an, der allmählich sehr gedrängt wirkte.


    Sie gaben die gleichen Klagelaute von sich, die auch das Schiff etwas früher hatte hören lassen, denselben Trauergesang, der von den Singzinnen am Boden kam, die gleiche Trägerwelle, die ich mit dem Komset empfangen hatte. Spuren des Kirschen-Senf-Aromas trieben durch die Luft heran, doch nun war eine weitere Duftnote hinzugekommen, die verkohlt und alt roch.


    Hyperraumverzerrungen rissen draußen den Weltraum auf und explodierten, die Schutzschilde wurden wieder aktiviert und schimmerten nun in violettem Farbton, während die Hülle des Schiffes von ständigen Rückstößen des Gegenfeuers der Batterien erschüttert wurde. Mich irritierte es kaum noch. Jedes Gefühl körperlichen Unbehagens war verschwunden, zu einer konzentrierten Anspannung in meiner Brust und einem wachsenden Druck hinter meinen Augen reduziert. Die Plattform schien sich um mich herum beträchtlich ausgedehnt zu haben, und der Rest der Gruppe war nun zu weit auf der weiten Ebene entfernt, um für mich noch eine Rolle zu spielen.


    Unvermittelt wurde mir bewusst, dass auch ich weinte. Ein trockenes Schluchzen in den engen Windungen meiner Nasennebenhöhlen.


    »Kovacs!«


    Ich drehte mich um, fühlte mich, als würde ich schenkeltief in einem eiskalten Bach stehen, und sah Hand, die Jackentasche aufgeklappt, wie er seinen Stunner hob.


    Er war weniger als fünf Meter entfernt, wie ich später nachrechnete, aber es schien eine Ewigkeit zu dauern, sie zu überwinden. Ich watete los, blockierte den Waffenarm an einem Druckpunkt und schlug ihm mit dem Ellbogen ins Gesicht. Er heulte auf und ging zu Boden. Der Stunner schlitterte über die Plattform davon. Ich setzte nach und stürzte mich auf ihn, suchte mit getrübtem Blick nach seiner Kehle. Ein schwacher Arm wehrte mich ab. Er schrie irgendetwas.


    Meine rechte Hand erstarrte zu einer tödlichen Klinge. Das Neurachem arbeitete daran, mir wieder ein klares Sichtfeld zu verschaffen.


    »… alle sterben, Sie verdammter…«


    Ich holte zum Schlag aus. Und sah, wie er jetzt schluchzte.


    Eintrübung.


    Wasser in meinen Augen.


    Ich wischte mit der Hand darüber, blinzelte und erkannte sein Gesicht. Ihm liefen Tränen über die Wangen. Das Schluchzen verschluckte seine Worte.


    »Was?« Meine Hand lockerte sich, und ich gab ihm eine Ohrfeige. »Was haben Sie gesagt?«


    Er schluckte. Schnappte nach Luft.


    »Schießen Sie auf mich. Erschießen Sie uns alle. Mit dem Stunner. Kovacs! Das ist es, was die anderen getötet hat!«


    Dann erkannte ich, dass auch mein Gesicht mit Tränen überströmt war, dass sich meine Augen damit füllten. In meiner angeschwollenen Kehle spürte ich das Schluchzen, denselben Schmerz, den die Singzinnen reflektiert hatten – nicht vom Schiff, wie ich plötzlich wusste, sondern von der vor Jahrtausenden gestorbenen Besatzung. Das Messer, das durch mich schnitt, war die Trauer der Marsianer, eine außerirdische Qual, die hier auf eine Weise gespeichert war, die höchstens mit den Legenden am Lagerfeuer in Mitcham’s Point vergleichbar war, ein nichtmenschlicher Schmerz in meiner Brust und meinem Bauch, der sich nicht abtun ließ, und eine nicht ganz stimmige Note in meine Ohren, die mich, dessen war ich sicher, wie ein rohes Ei zerplatzen lassen würde, wenn sie mich erreichte.


    Vage spürte ich den Riss und die Verzerrung eines weiteren Dunkelkörpers. Die flatternden Schatten über mir wirbelten kreischend durcheinander und flogen höher in die Kuppel hinauf.


    »Tun Sie es, Kovacs!«


    Ich richtete mich wankend auf. Fand meinen Stunner und gab einen Schuss auf Hand ab. Suchte nach den anderen.


    Deprez, der die Hände an die Schläfen gelegt hatte und wie ein Baum im Sturm schwankte. Sun, die anscheinend auf die Knie sank. Sutjiadi zwischen den beiden, undeutlich im flimmernden Blickfeld meiner Tränen. Wardani, Vongsavath…


    Zu weit weg, zu weit weg in der Dichte aus Licht und klagendem Schmerz.


    Die Envoy-Konditionierung suchte hektisch nach einer Perspektive, riegelte die Flut der Emotionen ab, die das allgemeine Weinen in mir ausgelöst hatte. Die Ferne rückte näher. Meine Sinne pegelten sich wieder ein.


    Das Geheul der versammelten Schatten verstärkte sich, als ich mich über meine psychischen Abwehrmechanismen und Dimmschalter hinwegsetzte. Ich atmete es ein wie Guerlain Zwanzig, und es verätzte mein inneres Eindämmungssystem, das tief unterhalb der analytischen Physiologie lag. Ich spürte, wie sich die Verletzung näherte, bis zum Platzen anschwoll.


    Ich riss den Stunner hoch und feuerte.


    Deprez. Betäubt.


    Sutjiadi, der mit ungläubiger Miene herumwirbelte, als der Assassine neben ihm zu Boden ging.


    Betäubt.


    Hinter ihm Sun Liping auf den Knien, die Augen fest geschlossen, wie sie die Handwaffe zum Gesicht hob. Systemanalyse. Letzter Ausweg. Sie war zur gleichen Lösung gelangt, hatte nur keinen Stunner dabei. Und wusste auch nicht, dass ein anderer einen hatte.


    Ich taumelte vorwärts und schrie sie an. Unhörbar im Sturm der Trauer. Der Blaster legte sich an ihr Kinn. Ich feuerte einen Schuss mit dem Stunner ab, verfehlte sie. Kam näher.


    Der Blaster explodierte. Er schnitt mit eng gebündeltem Strahl aufwärts durch ihr Kinn und ließ ein Schwert aus blasser Flamme über ihrem Kopf entstehen, bevor die Rückstausicherung aktiv wurde und den Strahl erlöschen ließ. Sun kippte zur Seite, während Dampf aus Mund und Augen quoll.


    Etwas klickte in meiner Kehle. Eine winzige Steigerung des Verlusts, die hochkam und in den Ozean der Klage tropfte, den die Singzinnen mir sangen. Ich öffnete den Mund, vielleicht, um einen Teil des Schmerzes hinauszuschreien, aber es gab zu viele Blockaden. Er blieb lautlos in meiner Kehle stecken.


    Vongsavath stolperte seitlich gegen mich. Ich fuhr herum und packte sie. Sie hatte die Augen schockiert weit aufgerissen, ihr Gesicht war tränenüberströmt. Ich versuchte sie wegzustoßen, um genügend Distanz für den Betäubungsschuss zu erhalten, aber sie klammerte sich an mich und stieß ein tiefes Stöhnen aus.


    Der Strahl ließ sie zusammenzucken und auf Suns Leiche zusammenbrechen.


    Wardani stand auf der anderen Seite und starrte mich an.


    Ein weiterer Dunkelkörpertreffer. Die geflügelten Schatten über uns schrien und weinten, und ich spürte, wie etwas an meinem Inneren zerrte.


    »Nein«, sagte Wardani.


    »Kometenkurs«, schrie ich ihr im Lärm zu. »Es wird vorbeiziehen, wir müssen nur…«


    Dann zerriss wirklich etwas, irgendwo, und ich stürzte zu Boden, rollte mich wie ein gefangener Flaschenrücken um den Schmerz zusammen, über das Ausmaß schockiert.


    Sun – von eigener Hand gestorben, schon zum zweiten Mal.


    Jiang – eine verschmierte Masse an den Wänden der Andockstation. Stack verschwunden.


    Cruickshank – völlig zerfetzt, Stack verschwunden. Hansen – ebenso. Die Quote wurde klar, ein Zeitrafferresümee, das wie eine Schlange im Todeskampf um sich schlug.


    Der Gestank des Lagers, aus dem ich Wardani geholt hatte, Kinder, die unter Roboterwaffen verhungerten, und die Selbstbeherrschung eines ausgebrannten Kopfes, der kaum noch als menschlich zu erkennen war.


    Das Hospitalschiff, das sich durch den Raum zwischen den Schlachtfeldern schleppte.


    Die Truppe, Rudelmitglieder, die überall um mich herum von intelligenten Splittergranaten zerfetzt wurden.


    Zwei Jahre Gemetzel auf Sanction TV.


    Davor das Corps.


    Innenin, Jimmy de Soto und die anderen, die Hirne vom gefräßigen Rawling-Virus ausgehöhlt.


    Davor andere Welten. Anderer Schmerz, meistens nicht meiner. Tod und Envoy-Verrat.


    Davor Harlans Welt und die allmähliche emotionale Verstümmelung der Kindheit in den Slums von Newpest. Der lebensrettende Sprung in die fröhliche Brutalität der Marines des Protektorats. Der Kampf für Recht und Ordnung.


    Abgespulte Leben, die im Schlamm des menschlichen Elends gelebt wurden. Unterdrückter Schmerz, eingepackt und eingelagert für eine Inventur, die niemals kam.


    Oben kreisten die Marsianer und schrien ihre Trauer hinaus. Ich spürte, wie sich mein eigener Schrei sammelte, in mir hochquoll. Und ich wusste, dass er mich zerreißen würde, wenn er herauskam.


    Dann Entladung.


    Dann Finsternis.


    Ich stürzte dankbar hinein, in der Hoffnung, dass die Geister der ungerächten Toten mich in der Dunkelheit vielleicht nicht fanden.

  


  
     


    35


     


     


    Es ist kalt am Ufer, und ein Sturm nähert sich. Schwarze Flocken aus Fallout mischen sich mit schmutzigem Schneetreiben, und der Wind trägt Spritzer aus Gischt vom aufgewühlten Meer heran. Zögernde Wellen werfen sich auf den Sand, der sich unter dem finsteren Himmel in ein matschiges Grün verwandelt hat. Unter meiner Jacke ziehe ich die Schultern hoch, die Hände tief in den Taschen vergraben, das Gesicht gegen das Wetter wie eine Faust geschlossen.


    Ein Stück weiter am gekrümmten Strand wirft ein Feuer orangerotes Licht in den Himmel. Eine einsame Gestalt sitzt auf der landwärtigen Seite der Flammen und hat sich in eine Decke gehüllt. Obwohl ich es nicht will, gehe ich in diese Richtung weiter. Immerhin wirkt das Feuer warm, und sonst gibt es hier nichts, wohin ich gehen könnte.


    Das Tor ist geschlossen.


    Das klingt falsch, wie etwas, von dem ich irgendwie weiß, dass es nicht stimmen kann.


    Trotzdem…


    Während ich mich nähere, wächst meine Unruhe. Die kauernde Gestalt bewegt sich nicht und reagiert auch sonst nicht auf meine Anwesenheit. Zuvor hatte ich mir Sorgen gemacht, dass diese Person mir gegenüber feindselig eingestellt sein könnte, aber nun verflüchtigen sich diese Bedenken und weichen der Befürchtung, dass es jemand ist, den ich kenne, jemand, der tot ist…


    Wie alle, die ich gekannt habe.


    Hinter der Gestalt am Feuer erhebt sich ein Gebilde aus dem Sand, ein riesiges skeletthaftes Kreuz, an das jemand lose gefesselt ist. Im Wind und dem nadelfeinen Schneeregen, den er vor sich her treibt, kann ich nicht genau erkennen, was für ein Objekt es ist.


    Jetzt heult der Wind klagend, wie etwas, das ich schon einmal gehört habe, vor dem ich große Angst hatte.


    Ich erreiche das Feuer und spüre den Schwall der Wärme über mein Gesicht streichen. Ich ziehe die Hände aus den Taschen und strecke sie aus.


    Die Gestalt rührt sich. Ich versuche, nicht darauf zu achten. Ich will das nicht.


    »Ach – der Büßer.«


    Semetaire. Sein sardonischer Tonfall ist verschwunden; vielleicht glaubt er, dass er ihn nicht mehr nötig hat. Stattdessen etwas, das beinahe wie Mitgefühl klingt. Die großherzige Wärme von jemandem, der ein Spiel gewonnen hat, an dessen Ausgang er nie ernsthaft gezweifelt hat.


    »Wie bitte?«


    Er lacht. »Wie drollig. Warum kniest du nicht vor dem Feuer nieder? Dort ist es wärmer.«


    »So kalt ist mir nicht«, sage ich zitternd und riskiere einen Blick in sein Gesicht. Seine Augen glitzern im Feuerschein. Er weiß.


    »Du hast lange gebraucht, um hierher zu kommen, Wedge-Wolf«, sagt er freundlich. » Wir können auch noch etwas länger warten.«


    Ich blickte durch meine gespreizten Finger auf die Flammen. »Was willst du von mir, Semetaire?«


    »Ach, komm schon. Was ich will? Du weißt, was ich will.« Er schüttelt die Decke ab und erhebt sich anmutig. Er ist größer, als ich mich erinnere, eine elegante Bedrohung in seinem zerlumpten schwarzen Mantel. Er setzt sich den Zylinder schief auf den Kopf. »Ich will dasselbe wie alle anderen.«


    »Und was ist das?« Ich deute mit einem Nicken auf das gekreuzigte Ding hinter ihm.


    »Das?« Zum ersten Mal scheint er ein wenig die Fassung zu verlieren. Vielleicht eine gewisse Verlegenheit. »Das ist… nun ja… sagen wir einfach, das wäre eine Alternative. Das heißt, eine Alternative für dich, aber ich glaube kaum, dass du…«


    Ich blicke zum Gebilde hinauf, und plötzlich ist es einfacher, durch Wind, Schneeregen und Fallout etwas zu erkennen.


    Das bin ich.


    Gehalten von Bandagen aus Netzen, totes graues Fleisch in die Lücken zwischen den Fäden gequetscht, der Körper schlaff von der starren Struktur des Gerüsts hängend, der Kopf auf die Brust gekippt. Die Möwen haben sich über mein Gesicht hergemacht. Die Augenhöhlen sind leer und die Wangen zerfetzt. Auf der Stirn tritt stellenweise der Schädelknochen hervor.


    Es muss, denke ich distanziert, sehr kalt da oben sein.


    »Ich habe dich gewarnt.« Eine Spur des alten Spotts kehrt in seine Stimme zurück. Er wird ungeduldig. »Es ist eine Alternative, aber ich glaube, du wirst mir zustimmen, dass es hier unten am Feuer viel gemütlicher ist. Und hier ist das.«


    Er öffnet eine knochige Hand und zeigt mir einen kortikalen Stack, an dem noch frisches Blut und Gewebereste kleben. Ich lege eine Hand an mein Genick und spüre dort ein tiefes Loch, eine klaffende Lücke an meiner Schädelbasis, in die meine Finger mit erschreckender Leichtigkeit gleiten. Tief im Innern der Wunde ertaste ich die feuchte, schwammige Masse meines Gehirns.


    »Siehst du?«, sagt er in fast bedauerndem Tonfall.


    Ich ziehe die Finger wieder heraus. » Woher hast du das, Semetaire?«


    »Ach, es ist nicht schwer, an so etwas heranzukommen. Vor allem auf Sanction IV.«


    »Hast du auch Cruickshanks?«, frage ich ihn mit plötzlich aufkeimender Hoffnung.


    Er zögert einen Sekundenbruchteil. »Aber natürlich. Sie alle kommen früher oder später zu mir.« Er nickt nachdenklich. »Früher oder später.«


    Die Wiederholung klingt gezwungen. Als würde er sich selbst davon überzeugen wollen. Ich spüre, wie die Hoffnung wieder erstirbt, abfließt.


    »Also später«, erwidere ich und halte erneut die Hände über das Feuer. Der Wind drückt gegen meinen Rücken.


    »Wovon redest du?« Das angehängte Lachen klingt genauso gezwungen. Ich lächle matt. Es weckt einen alten Schmerz, der jedoch etwas seltsam Tröstendes hat.


    »Ich gehe jetzt. Hier gibt es nichts mehr für mich.«


    »Du willst gehen?« Auf einmal klingt seine Stimme hässlich. Zwischen Daumen und Zeigefinger hält er den Stack hoch, der im Feuerschein rot schimmert. »Du wirst nirgendwohin gehen, meine Wolfsrudelwelpe. Du bleibst hier bei mir. Wir müssen noch ein paar Rechnungen begleichen.«


    Diesmal bin ich es, der lacht.


    »Verschwinde endlich aus meinem Kopf, Semetaire.«


    »Du. Wirst.« Eine Hand streckt sich knorrig über das Feuer zu mir. »Bleiben.«


    Dann ist die Kalaschnikow in meiner Hand, schwer mit einem vollen Magazin Antipersonenmunition. Wer hätte das gedacht?


    »Ich muss jetzt gehen«, sage ich. »Ich werde Hand von dir grüßen.«


    Er reckt sich empor, besitzergreifend, mit glitzernden Augen.


    Ich lasse die Waffe sinken.


    »Du bist gewarnt worden, Semetaire.«


    Ich schieße in die Lücke unter dem Hutrand. Drei Schüsse, dicht beieinander.


    Es treibt ihn zurück, wirft ihn in den Sand, ganze drei Meter hinter dem Feuer. Ich warte einen Moment ab, um zu sehen, ob er wieder aufsteht, aber er ist fort. Die Flammen nehmen zeitgleich mit seinem Verschwinden sichtlich ab.


    Ich blickte auf und sehe, dass das kreuzförmige Gebilde leer ist, was immer das zu bedeuten hat. Ich erinnere mich an das tote Gesicht, das dort hing, und gehe vor dem Feuer in die Hocke, um mich zu wärmen, bis es zu schwelender Glut heruntergebrannt ist.


    In der Asche entdecke ich den kortikalen Stack, von den Flammen gesäubert, metallisch glänzend, zwischen den letzten verkohlten Holzstücken. Ich greife zu und nehme ihn zwischen Daumen und Zeigefinger, genauso wie Semetaire ihn gehalten hat.


    Er versengt mich ein bisschen, aber das ist in Ordnung.


    Ich stecke ihn und die Kalaschnikow ein, schiebe meine sich rasch abkühlenden Hände in die Jackentasche, richte mich auf und blicke mich um.


    Es ist kalt, aber irgendwo muss es einen Weg geben, der von diesem verfluchten Strand wegführt.

  


  
    [image: ]

  


  
    
      Stellt euch den Tatsachen. Dann handelt danach. Das ist das einzige Mantra, das ich kenne, die einzige Doktrin, die ich euch anzubieten habe. Aber sie ist schwieriger zu befolgen, als ihr glaubt, weil Menschen darauf programmiert zu sein scheinen, das Gegenteil zu tun. Stellt euch den Tatsachen. Verlasst euch nicht auf Gebete, verlasst euch nicht auf Wünsche, verlasst euch nicht auf jahrhundertealte Dogmen und leblose Rhetorik. Gebt nicht eurer Konditionierung nach oder euren Visionen oder eurem verkorksten Gefühl für… was auch immer. STELLT EUCH DEN TATSACHEN. DANN handelt.
    


     


    Quellchrist Falconer,

    Rede vor dem Angriff auf Millsport

  


  
     


    36


     


     


    Nächtlicher Sternenhimmel, kristallklar.


    Ich blickte dumpf eine Zeit lang hinauf und beobachtete ein merkwürdig fragmentiertes rotes Leuchten, das sich vom linken Rand meines Gesichtsfeldes über den Himmel bewegte und dann wieder zurück.


    Das sollte eine Bedeutung für dich haben, Tak.


    Wie ein Code, der in der Art und Weise steckte, wie sich das Leuchten am Rand meines Gesichtsfeldes zerstreute, wie es ganz leicht nach oben und nach unten abwich.


    Wie Glyphen. Wie Ziffern.


    Dann hatte es plötzlich eine Bedeutung für mich, und ich spürte, wie mir am ganzen Körper kalter Schweiß ausbrach, als ich erkannte, was es war.


    Das rote Leuchten war ein Display, das auf der gewölbten Sichtscheibe des Raumanzugs dargestellt wurde, unter dem ich gefangen war.


    Verdammt, das ist kein Nachthimmel, Tak.


    Ich war draußen.


    Dann schlug das Gewicht der Erinnerung, meiner Persönlichkeit und meiner Vergangenheit auf mich ein wie ein Mikrometeorit, der durch die dünne transparente Versiegelung drang, die schützend mein Leben umhüllte.


    Ich schlug mit den Armen um mich und stellte fest, dass ich mich von den Handgelenken aufwärts nicht bewegen konnte. Meine Finger ertasteten einen starren Rahmen unter meinem Rücken und das schwache Vibrieren eines Motorsystems. Ich verdrehte den Kopf.


    »Er kommt zu sich.«


    Es war eine vertraute Stimme, selbst durch die leichte metallische Verzerrung des Anzugkomsystems. Jemand anderer gluckste blechern.


    »Überrascht es dich etwa?«


    Mein Anwesenheitsgespür vermittelte mir eine Bewegung auf meiner rechten Seite. Über mir sah ich einen anderen Helm, der sich herabbeugte, das Visier zu einem undurchdringlichen Schwarz abgedunkelt.


    »Lieutenant.« Eine andere Stimme, die ich kannte. »Durch Sie habe ich gerade fünfzig UN-Bucks gewonnen. Ich habe diesen beschissenen Anzugfurzern gesagt, dass Sie schneller als jeder andere drüber hinwegkommen werden.«


    »Tony?«, brachte ich mühsam hervor.


    »Mann, auch kein zerebraler Defekt! Meldet euch schon mal zurück für die Einheit 391, Jungs. Wir sind unsterblich, verdammt!«


     


    Sie holten uns aus dem marsianischen Kriegsschiff wie eine Vakuumkommandotrauerprozession. Sieben Leichen auf autarken Bahren, vier Kampfgondeln und eine fünfundzwanzig Mann starke Ehrengarde in voller Weltraumkampfmontur. Carrera war kein Risiko eingegangen, als er schließlich ein Kommando auf die andere Seite des Tores geschickt hatte.


    Tony Loemanako brachte uns tadellos und stilgerecht hindurch, als hätte er sein gesamtes professionelles Leben damit verbracht, Brückenköpfe hinter marsianischen Toren zu errichten. Zuerst hatte er zwei Gondeln losgeschickt, war dann mit den Bahren und der Infanterie gefolgt, die in Zweiergruppen nach rechts und links sicherten, und den Abschluss hatten zwei Gondeln gebildet, die sich rückwärts zurückzogen. Der Antrieb aller Anzüge, Bahren und Gondeln war auf volle Gravkraft eingestellt, als sie ins Schwerkraftfeld von Sanction IV zurückkehrten, und als sie wenige Sekunden später gelandet waren, geschah es in konzertierter Aktion, auf das Kommando von Loemanako, der eine Faust im Raumhandschuh gehoben und geballt hatte.


    Carreras Wedge.


    Ich richtete mich so weit auf der Bahre auf, wie es die Gurte erlaubten, und beobachtete die Einheit, während ich das Gefühl des Stolzes und der Dazugehörigkeit zu dämpfen versuchte, das mir die Wolfsgene vermitteln wollten.


    »Willkommen im Basislager, Lieutenant«, sagte Loemanako und klopfte behutsam mit der Faust gegen die Brustplatte meines Anzugs. »Ab jetzt werden Sie sich wieder besser fühlen. Ab jetzt wird alles besser werden.«


    Seine Stimme wurde lauter im Komsystem. »Okay, Leute, es geht weiter. Mitchell und Kwok, bleiben Sie im Raumanzug und halten Sie zwei der Gondeln in Bereitschaft. Die anderen können duschen gehen – wir sind jetzt genug geschwommen, Tan, Sayrov und Munharto, Sie sind um fünfzehn wieder hier. Ziehen Sie an, was Sie wollen, aber haben Sie alles dabei, um Kwok und Mitchell Gesellschaft leisten zu können. Alle anderen halten sich bereit. Chandra-Kontrolle, könnten wir hier unten vielleicht etwas medizinische Versorgung bekommen, und zwar noch heute, wenn es möglich ist?«


    Gelächter rasselte durch den Kom. Überall entspannte sich die Haltung, was trotz der klobigen Vakuumkampfausrüstung und der nichtreflektierenden schwarzen Polmetallanzüge zu erkennen war. Waffen wurden weggelegt, zusammengeklappt, abgeschaltet oder einfach nur eingesteckt. Die Gondelfahrer stiegen mit der Präzision mechanischer Puppen ab und folgten dem allgemeinen Strom über den Strand. Am Ufer wartete auf sie der Wedge-Kampftransporter Angin Chandras Tugend, ein Klotz auf Landekrallen, der wie eine prähistorische Kreuzung zwischen Krokodil und Schildkröte aussah. Seine schwer gepanzerte Chamaeleochrom-Hülle schimmerte türkisfarben, passend zum Strand im blassen Nachmittagssonnenlicht.


    Es tat gut, sie wiederzusehen.


    Als ich mir den Strand nun bewusst ansah, fiel mir auf, dass ein totales Durcheinander herrschte. In jeder Richtung, so weit mein begrenztes Sichtfeld reichte, war der Sand aufgewühlt und zerfurcht. In der Mitte war der flache Krater aus geschmolzenem Glas zu erkennen, den die Nagini bei der Explosion hinterlassen hatte. Sämtliche Ballonkammern waren ebenfalls zerstört. Nur noch Brandspuren und ein paar Metalltrümmer waren übrig. Mein professioneller Stolz sagte mir, dass sie unmöglich Teile des Kampfschiffes sein konnten. Die Nagini war in der Luft explodiert, und jedes ihrer Moleküle musste unverzüglich vernichtet worden sein. Wenn der Boden für die Toten war, hatte sich Schneider eindeutig von der großen Masse abgesetzt. Der überwiegende Teil von ihm befand sich wahrscheinlich immer noch in der Stratosphäre, wo er sich langsam verteilte.


    Darin bist du richtig gut, Tak.


    Die Explosion schien auch den Trawler versenkt zu haben. Als ich den Kopf drehte, konnte ich gerade noch das Heck und ein paar ausgeglühte Aufbauten erkennen, die aus dem Wasser ragten. Erinnerungen blitzten grell durch meinen Kopf – Luc Deprez und eine Flasche mit billigem Whisky, politische Diskussionen und von der Regierung verbotene Zigarren, Cruickshank, die sich über mich beugte…


    Hör auf damit, Tak.


    Wedge hatte ein paar eigene Bauten als Ersatz für das verwüstete Lager aufgestellt. Sechs große ovale Ballonkammern standen ein paar Meter links vom Krater, und neben der Nase des Kampftransporters entdeckte ich die versiegelte rechteckige Kabine und die klobigen Drucktanks der Polmetall-Duscheinheit. Die zurückkehrenden Vakuumkommandos warfen ihre schwereren Waffen auf Gestelle unter Zeltdächern und betraten nacheinander die Vorspülschleuse.


    Von der Chandra kam ein Trupp Wedge-Uniformen mit den weißen Schulterstücken der Sanitätereinheit. Sie versammelten sich um die Bahren, aktivierten sie und transportierten uns zu einer Ballonkammer. Loemanako legte mir eine Hand auf den Arm, als sich meine Bahre hob.


    »Wir sehen uns später, Lieutenant. Ich werde vorbeischauen, sobald man Sie geschält hat. Ich muss jetzt unter die Dusche.«


    »Danke, Tony.«


    »Schön, Sie wiederzusehen, Sir.«


    In der Ballonkammer wurden wir von den Sanitätern losgeschnallt und dann aus unseren Anzügen gepellt. Alles geschah schnell und mit klinischer Effizienz. Da ich bei Bewusstsein war, war ich etwas leichter auszupacken als die anderen, was mir jedoch keinen weiteren Vorteil verschaffte. Ich hatte zu lange auf Medikamente gegen Strahlungsfolgen verzichtet, und es kostete mich eine gewaltige Willensanstrengung, meine Gliedmaßen zu beugen oder zu heben. Als man mich endlich aus dem Anzug geholt und auf ein Bett gelegt hatte, konnte ich gerade noch die Fragen beantworten, die der Arzt mir stellte, während er meinen Sleeve mehreren Überprüfungen auf Kampfschäden unterzog. Ich schaffte es, die Augenlider halb geöffnet zu halten, während er an mir arbeitete, und beobachtete, wie man hinter ihm mit den anderen ähnliche Tests machte. Sun, an der sich offenkundig vorläufig nichts mehr reparieren ließ, hatte man ohne Aufhebens in einer Ecke deponiert.


    »Werde ich überleben, Doc?«, murmelte ich irgendwann.


    »Nicht in diesem Sleeve.« Er bereitete eine Injektion mit einem Cocktail aus Strahlungsfolgenmedikamenten vor. »Aber ich denke, ich kann dafür sorgen, dass Sie sich noch eine Weile auf den Beinen halten können. Dann müssen Sie sich nicht virtuell mit dem Alten unterhalten.«


    »Was will er? Eine Nachbesprechung?«


    »Vermute ich.«


    »Dann sollten Sie mir lieber etwas verpassen, damit ich nicht mitten im Gespräch einschlafe. Haben Sie vielleicht Meth?«


    »Ich glaube nicht, dass das im Moment eine gute Idee wäre, Lieutenant.«


    Damit hatte er sich einen Lacher verdient, den ich von irgendwo tief in mir ans Tageslicht beförderte. »Ja, Sie haben Recht. Dieses Zeug würde meine Gesundheit ruinieren.«


    Schließlich musste ich meinen Dienstrang geltend machen, um das Tetrameth von ihm zu bekommen. Ich war mehr oder weniger betriebsbereit, als Carrera hereinspazierte.


    »Lieutenant Kovacs.«


    »Isaac.«


    Das Grinsen breitete sich auf seinem vernarbten Gesicht aus wie ein Sonnenaufgang über kahlen Felsen. »Sie Scheißkerl, Kovacs. Wissen Sie, wie viele Männer ich auf dieser Hemisphäre einsetzen musste, um nach Ihnen zu suchen?«


    »Wahrscheinlich nicht mehr, als Sie entbehren konnten.« Ich richtete mich etwas höher im Bett auf. »Haben Sie sich Sorgen gemacht?«


    »Ich glaube, Sie haben Ihre Auftragsbedingungen weiter gedehnt als das Arschloch einer Truppenhure, Lieutenant. Zwei Monate unerlaubte Entfernung von einem Datenstackposten. Kümmere mich um etwas, das diesen ganzen verdammten Krieg lohnenswert machen könnte. Bis später. Das ist ziemlich vage.«


    »Aber zutreffend.«


    »Tatsächlich?« Er setzte sich auf die Bettkante, und sein Chamaeleochrom-Anzug veränderte sich, bis er zum Muster der Bettdecke passte. Das frische Narbengewebe auf Stirn und Wange verzog sich, als er die Stirn runzelte. »Ist es ein Kriegsschiff?«


    »Ja.«


    »Einsetzbar?«


    Ich dachte nach. »Das hängt von der archäologischen Unterstützung ab, die Ihnen zur Verfügung steht. Grundsätzlich würde ich sagen, wahrscheinlich ja.«


    »Und wie steht es um Ihre derzeitige archäologische Unterstützung?«


    Ich warf einen Blick durch die Ballonkammer zum Bett, auf dem Tanya Wardani zusammengerollt unter einer dünnen Isolationsdecke lag. Wie der Rest der überlebenden Nagini-Gang hatte sie ein leichtes Beruhigungsmittel erhalten. Der Sanitäter hatte gesagt, dass sie stabil sei, aber voraussichtlich keine längere Lebenserwartung als ich hatte.


    »Derzeit nicht einsatzfähig.« Ich bekam einen Hustenanfall, den ich zunächst kaum unterdrücken konnte. Carrera wartete geduldig ab. Reichte mir ein Tuch, als ich fertig war. Ich gestikulierte schwach, als ich mir den Mund abwischte. »Wie alle anderen aus unserer Gruppe. Wie steht es mit Ihren Leuten?«


    »Wir haben gegenwärtig keinen Archäologen an Bord, es sei denn, man zählt Sandor Mitchell zu dieser Profession.«


    »Das tue ich nicht. Er ist kein Archäologe, sondern hat ein Hobby. Wie kommt es, dass Sie keine Kratzer in der Truppe haben, Isaac.« Schneider muss dir gesagt haben, worauf du dich einlassen würdest. Ich wog die Sachlage innerhalb eines Sekundenbruchteils ab und entschied, noch nicht mit dieser speziellen Information herauszurücken. Ich wusste nicht, welchen Wert sie besaß, und wenn man nur noch eine einzige Harpune hatte, feuerte man sie nicht auf irgendeine Rückenflosse ab. »Sie müssen eine ungefähre Vorstellung gehabt haben, worauf Sie sich hier einlassen würden.«


    Er schüttelte den Kopf.


    »Konzernunterstützung, Takeshi. Abschaum, der die Türme bewohnt. Von solchen Leuten bekommt man nicht mehr Atemluft, als man braucht, um an Bord gehen zu können. Bis heute wusste ich nur, dass Hand hinter einer großen Sache her war, und wenn Wedge ein Stückchen davon abkriegt, würde es sich für uns lohnen.«


    »Ja, aber man hat Ihnen die Codes für das Nanobensystem gegeben. Gibt es etwas Wertvolleres als das? Irgendwo auf Sanction IV? Kommen Sie, Isaac, Sie konnten sich doch denken, worum es ging.«


    Er zuckte die Achseln. »Man hat uns Zahlen genannt, mehr nicht. Sie wissen ja, dass Wedge so arbeitet. Apropos. Das ist Hand da drüben neben der Tür, nicht wahr? Der Schlanke.«


    Ich nickte. Carrera schlenderte hinüber und betrachtete aufmerksam den schlafenden Konzernmitarbeiter.


    »Ja. Etwas magerer als auf den Bildern, die ich gespeichert habe.« Er machte einen Rundgang durch den provisorischen Krankensaal und schaute sich die anderen Betten und die Leiche in der Ecke an. Durch den Methrausch und die Müdigkeit spürte ich, wie mich etwas Altbekanntes zur Vorsicht ermahnte. »Was mich natürlich nicht überraschen sollte, wenn ich das Strahlungsniveau hier draußen berücksichtige. Es überrascht mich viel mehr, dass Sie alle noch auf den Beinen sind.«


    »Sind wir nicht«, warf ich ein.


    »Richtig.« Sein Lächeln war schmerzhaft. »Mein Gott, Takeshi. Warum haben Sie sich nicht ein paar Tage länger zurückgehalten? Damit hätten Sie Ihre Dosis halbieren können. Ich habe meine Leute auf Standardbehandlung gegen Verstrahlung gesetzt, und wenn wir rauskommen, werden wir nicht mehr als leichte Kopfschmerzen haben.«


    »Nicht mein Stil.«


    »Das kann ich mir vorstellen. Wer ist die Inaktive?«


    »Sun Liping.« Ihr Anblick schmerzte mich mehr, als ich erwartet hätte. Die Wolfsrudelloyalität schien eine unsichere Angelegenheit zu sein. »Systemspezialistin.«


    Er brummte. »Und die anderen?«


    »Ameli Vongsavath, Pilotin. Tanya Wardani, Archäologin. Jiang Jianping und Luc Deprez, Spezialisten für verdeckte Einsätze.«


    »Ich verstehe.« Wieder runzelte Carrera die Stirn und nickte dann in Vongsavaths Richtung. »Wenn das Ihre Pilotin ist, wer hat dann das Kampfschiff geflogen, als es hochging?«


    »Ein Typ namens Schneider. Er war es, der mich überhaupt auf die ganze Sache gebracht hat. Ein Zivilpilot. Er hat Muffensausen bekommen, als drüben das Feuerwerk losging. Schnappte sich das Schiff, machte Hansen, den wir als Wache zurückgelassen hatten, mit dem Ultravib kalt, dann machte er einfach die Schotten dicht und ließ uns…«


    »Er ist allein abgehauen?«


    »Ja, es sei denn, Sie wollen die Passagiere im Leichenfach mitzählen. Wir haben zwei Leute an die Nanoben verloren, bevor wir auf die andere Seite gingen. Und drüben haben wir weitere sechs Tote gefunden. Ach ja, und noch zwei, die in den Trawlernetzen ertrunken sind. Ein Archäologenteam aus der Vorkriegszeit, wie es aussieht.«


    Er hörte gar nicht zu, sondern wartete nur ab, bis ich fertig war.


    »Yvette Cruickshank und Markus Sutjiadi. Waren das die Mitglieder Ihrer Gruppe, die von den Nanoben ausgeschaltet wurden?«


    »Ja.« Ich gab mich leicht überrascht. »Sie haben eine Besatzungsliste? Mann, die Turmbewohner verstehen sich wirklich darauf, gesicherte Konzerndaten zu knacken.«


    Er schüttelte den Kopf. »Nicht direkt. Diese Turmbewohner stammen aus demselben Turm wie Ihr Freund da drüben. Konkurrenten um Beförderung, um genau zu sein. Wie ich schon sagte, Abschaum.« Seltsamerweise fehlte jeglicher Unterton der Gehässigkeit in seiner Stimme, als er das sagte. Es war eher eine Geistesabwesenheit, in der meine Envoy-Antennen einen Hauch von Erleichterung wahrzunehmen schienen. »Ich vermute, Sie konnten keine Stacks der Nanobenopfer bergen, oder?«


    »Nein. Warum?«


    »Egal. Ich hatte auch nicht damit gerechnet. Mein Klient sagte mir, das System würde sämtliche technischen Komponenten verwerten. Es verleibt sie sich ein.«


    »Ja, das war auch unsere Vermutung.« Ich breitete die Hände aus. »Isaac, selbst wenn wir die Stacks geborgen hätten, wären Sie genauso wie alles andere an Bord der Nagini atomisiert worden.«


    »Ja, es war eine bemerkenswert gründliche Explosion. Wissen Sie Näheres darüber, Takeshi?«


    Ich gönnte mir ein Grinsen. »Was glauben Sie?«


    »Ich glaube, ein schnelles Kampfschiff von Lock-Mit explodiert nicht ohne Grund mitten im Flug. Und ich glaube, dass Sie nicht sehr verärgert darüber sind, dass sich dieser Schneider ohne Sie aus dem Staub gemacht hat.«


    »Was soll ich sagen? Er ist tot.« Carrera verschränkte die Arme und sah mich an. Ich seufzte. »Also gut. Ich habe das Triebwerk vermint. Ich habe Schneider sowieso nie weiter über den Weg getraut als einem Klebfilmkondom.«


    »Nicht ohne Grund, wie es scheint. Und Sie hatten Glück, dass wir aufgetaucht sind, wenn man die Resultate bedenkt.« Er stand auf und rieb die Hände aneinander. Es sah ganz danach aus, als ob etwas Unangenehmes von seinem Schutzschirm abgeprallt wäre. »Sie sollten sich jetzt lieber etwas ausruhen, Takeshi. Ich möchte morgen Früh einen vollständigen Bericht hören.«


    »Klar«, sagte ich mit einem Achselzucken. »Viel mehr habe ich sowieso nicht zu sagen.«


    Er hob eine Augenbraue. »Wirklich? Meine Scanner behaupten etwas ganz anderes. Wir haben in den letzten sieben Stunden eine größere Energieentladung auf der anderen Seite dieses Tores registriert. Es war mehr als die Energie für sämtliche Hypercasts, die seit der Besiedlung von Sanction IV ausgingen und dort empfangen wurden. Ich würde meinen, dass es dazu bestimmt noch eine längere Geschichte zu erzählen gibt.«


    »Ach, das.« Ich winkte lässig ab. »Na, Sie wissen schon, eine Automatenraumschlacht zwischen zwei uralten galaktischen Spezies. Keine große Sache.«


    »Richtig.«


    Er war bereits auf dem Weg nach draußen, als ihm offenbar etwas einfiel.


    »Takeshi.«


    Ich spürte, wie meine Sinne ansprangen, als würde ich in den Einsatz gehen.


    »Ja?« Und bemühte mich, lässig zu bleiben.


    »Reine Neugier… Wie hatten Sie sich die Rückkehr vorgestellt? Nachdem Sie das Kampfschiff gesprengt haben? Ich meine, wegen der Nanoben und der Strahlung. Kein Fahrzeug, außer vielleicht diesem Trawler, der kaum mehr als ein Wrack war. Was wollten Sie tun? Nach Hause laufen? Sie alle konnten sich kaum noch auf den Beinen halten. Welche idiotische Strategie steckt dahinter, das einzige verfügbare Fluchtfahrzeug zu sprengen?«


    Ich versuchte mich zu erinnern. Die gesamte Situation, das Schwindelgefühl in den leeren Korridoren und Kammern des marsianischen Schiffes, der mumifizierte Blick der Leichen und die draußen tobende Schlacht mit Waffen von unvorstellbarer Macht – all das schien sich in eine weit entfernte Vergangenheit zurückgezogen zu haben. Ich hätte vermutlich alles mit Envoy-Mitteln heraufholen können, aber dazwischen stand etwas Dunkles und Kaltes, das mir von einem solchen Unterfangen abriet. Ich schüttelte den Kopf.


    »Ich weiß es nicht, Isaac. Ich hatte ein paar Anzüge deponiert. Vielleicht nach draußen schwimmen und vor dem Tor herumlungern, um einen fiependen Notruf an Sie abzusetzen.«


    »Und wenn das Tor keine Funkwellen durchgelassen hätte?«


    »Es lässt Sternenlicht durch. Und für Scanner scheint es ebenfalls durchsichtig zu sein.«


    »Das bedeutet nicht, dass ein kohärenter…«


    »Dann hätte ich einen verdammten Peilsender hindurchgeworfen und gehofft, dass er die Nanoben lange genug überlebt, um Ihnen unsere Position mitzuteilen. Mensch, Isaac. Ich bin ein Envoy. Solche Sachen entscheiden wir aus dem Stegreif. Für den schlimmstmöglichen Fall hatten wir immer noch eine fast funktionierende Claimboje. Sun hätte sie reparieren und auf Senden stellen können, dann hätten wir uns alle die Köpfe zerschossen und gewartet, bis jemand kommt, um nachzusehen. Hätte keine große Rolle gespielt, da in diesen Sleeves sowieso keiner von uns länger als eine Woche überlebt hätte. Und jeder, der gekommen wäre, um das Claimsignal zu überprüfen, hätte uns resleeven müssen. Wir wären die Experten vor Ort gewesen, auch wenn wir tot gewesen wären.«


    Darüber lächelte er. Wir beide lächelten.


    »Trotzdem ist es nicht das, was ich als wasserdichte strategische Planung bezeichnen würde, Takeshi.«


    »Isaac, Sie verstehen es einfach nicht.« Etwas Ernsthaftigkeit kehrte in meine Stimme zurück und löschte mein Lächeln aus. »Ich bin Envoy. Meine Strategie bestand darin, jeden zu töten, der mir in den Rücken fallen wollte. Anschließend zu überleben ist ein Bonus. Wenn man es schafft, schön, wenn nicht, auch gut.« Ich zuckte die Achseln. »Ich bin Envoy.«


    Sein Lächeln verrutschte ein wenig.


    »Ruhen Sie sich jetzt aus, Takeshi«, sagte er sanft.


    Ich beobachtete, wie er hinausging, dann betrachtete ich Sutjiadis reglose Gestalt. Und hoffte, das Tetrameth würde mich lange genug wach halten, bis er zu sich kam und ihm klar wurde, was er tun musste, um der Exekution durch die Hände einer Wedge-Bestrafungseinheit zu entgehen.

  


  
     


    37


     


     


    Tetrameth gehört eindeutig zu meinen Lieblingsdrogen. Es haut nicht so stark rein wie manche militärische Anregungsmittel. Das bedeutet, dass man nicht den Überblick über nützliche Tatsachen verliert, wie zum Beispiel Nein, ohne Gravgeschirr kannst du nicht fliegen oder Wenn du auf das hier einschlägst, brichst du dir sämtliche Handknochen. Gleichzeitig erlaubt es einem Zugang zu Reserven auf zellularem Niveau, von denen ein unkonditionierter Mensch gar nicht weiß, dass er sie besitzt. Der Rausch brennt sauber und lange, ohne schlimmere Nebenwirkungen als ein leichtes Schimmern auf Oberflächen, die das Licht eigentlich nicht auf diese Weise reflektieren dürften, und ein schwaches Zittern an den Rändern von Dingen, die eine gewisse persönliche Bedeutung für einen besitzen. Es kann zu Halluzinationen kommen, aber nur, wenn man es wirklich will und sich sehr darauf konzentriert. Oder natürlich zu einer Überdosierung.


    Das Runterkommen ist nicht schlimmer als bei den meisten Giften.


    Zu dem Zeitpunkt, als die anderen aufwachten, fühlte ich mich allmählich etwas manisch. Die chemischen Warnleuchten blinkten am Ende des Trips, und vielleicht schüttelte ich Sutjiadi übermäßig heftig, als er nicht so schnell reagierte, wie ich es mir wünschte.


    »Jiang, he, Jiang! Machen Sie endlich die Augen auf, verdammt! Raten Sie mal, wo wir sind.«


    Er sah blinzelnd zu mir auf, mit beinahe kindlichem Gesichtsausdruck.


    »Wwww…?«


    »Wieder am Strand! Wedge hat uns aus dem Schiff geholt. Carreras Wedge, meine alte Truppe.« Meine Begeisterung schien nicht recht zur Rolle unter meinen früheren Kriegskameraden zu passen, aber der Unterschied war nicht so groß, dass man ihn nicht auf das Tetrameth, die Strahlenkrankheit und den Einfluss außerirdischer Fremdartigkeit hätte schieben können. Außerdem wusste ich sowieso nicht genau, ob die Ballonkammer abgehört wurde. »Sie haben uns gerettet, Jiang. Wedge!«


    »Wedge? Das ist.« Ich sah, wie er hinter den Augen des Maori-Sleeves daran arbeitete, die Faktenbruchstücke zusammenzusetzen. »Nett. Carreras Wedge. Wusste gar nicht, dass sie auch Rettungsaktionen machen.«


    Ich setzte mich auf die Bettkante und brachte ein Grinsen zuwege.


    »Sie sind meinetwegen gekommen.« Trotz der Vortäuschung wurde die Behauptung von einem warmen Erschaudern begleitet. Zumindest aus der Sicht von Loemanako und dem Rest der Einheit 391 kam es der Wahrheit vermutlich sehr nahe. »Können Sie sich das vorstellen?«


    »Wenn Sie es sagen.« Sutjiadi richtete sich auf. »Wer hat es sonst noch geschafft?«


    »Alle bis auf Sun.« Ich deutete hinüber. »Aber sie ist nicht verloren.«


    Sein Gesicht zuckte. Seine Erinnerung, die sich wie ein Granatsplitter durch das Gewebe seines Gehirns arbeitete. »Im Schiff. Haben Sie. Es gesehen?«


    »Ja, ich habe es gesehen.«


    »Es waren Geister«, sagte er, als würde er auf den Worten kauen.


    »Jiang, für einen Kampfninja lassen Sie sich viel zu schnell einen Schrecken einjagen. Wer weiß, was wir gesehen haben? Möglicherweise war alles nur die Wiedergabe einer Aufzeichnung.«


    »Das scheint mir eine recht gute vorläufige Definition des Begriffs Geister zu sein.« Ameli Vongsavath setzte sich in ihrem Bett auf. »Habe ich richtig gehört, Kovacs? Haben Sie wirklich gesagt, dass Wedge uns rausgehauen hat?«


    Ich nickte und nahm mit ihr Blickkontakt auf. »Wie ich gerade zu Jiang gesagt habe. Wie es scheint, habe ich hier immer noch sämtliche Mitgliedsprivilegien.«


    Sie hatte es verstanden. Ohne Wimpernzucken griff sie den Hinweis auf.


    »Wie gut für Sie.« Sie blickte sich zu den anderen Gestalten um, die sich in ihren Betten aufgerichtet hatten. »Wem kann ich also die frohe Botschaft überbringen, dass wir nicht tot sind?«


    »Suchen Sie sich jemanden aus.«


    Danach war es einfach. Wardani nahm Sutjiadis neue Identität mit lagererprobter, ausdrucksloser Geschicklichkeit an – wie einen hereingeschmuggelten Zettel, der lautlos den Besitzer wechselte. Hand, dessen Konzernkonditionierung wahrscheinlich nicht ganz so traumatisch, aber sicherlich kostspieliger und gezielter war, reagierte mit der gleichen Gelassenheit. Und Luc Deprez war als verdeckt arbeitender militärischer Killer geboren und hatte genau damit seinen Lebensunterhalt bestritten.


    Über allem lag wie eine Signalinterferenz die Erinnerung an unsere letzten bewussten Augenblicke an Bord des marsianischen Kriegsschiffs. Wir hatten eine stille, gemeinsame Störung, die noch keiner von uns genauer untersuchen wollte. Stattdessen beschränkten wir uns auf unvollständig und zögernd angesprochene Szenen, unsicher und mit Prahlerei gewürzte Sätze, die sich in einen Abgrund des Unbehagens ergossen, der ein Echo der Dunkelheit auf der anderen Seite des Tores war. Und ich hoffte, dass es genug emotionaler Flitter war, der Sutjiadis Verwandlung in Jiang vor wachsamen Augen und Ohren verbarg.


    »Immerhin«, sagte ich irgendwann, »wissen wir jetzt, warum sie das verdammte Ding da draußen treiben ließen. Ich meine, es ist nichts gegen radioaktive und biologische Kontaminationsgefahren. So etwas lässt sich wenigstens beseitigen. Können Sie sich vorstellen, mit einem Kampfschiff in den Einsatz zu ziehen, wenn in jeder brenzligen Situation die alte Besatzung auf der Bildfläche erscheint und mit den Ketten rasselt?«


    »Ich«, sagte Deprez mit Nachdruck. »Glaube. Nicht. An Geister.«


    »Das scheint die Geister nicht zu interessieren.«


    »Glauben Sie«, sagte Vongsavath, die sich durch den Gedankengang tastete, als würde sie bei Ebbe durch Hakenkorallen waten, »dass alle Marsianer etwas zurückgelassen haben, als sie gestorben sind? Etwas in dieser Art?«


    Wardani schüttelte den Kopf. »Wenn es so wäre, haben wir bisher noch nichts davon bemerkt. Und wir haben in den letzten fünfhundert Jahren eine Menge marsianischer Ruinen ausgegraben.«


    »Ich hatte das Gefühl.« Sutjiadi schluckte. »Sie haben. Geschrien. Alle. Ein Massentrauma. Vielleicht der Tod der gesamten Besatzung. Vielleicht ist Ihnen so etwas nur noch nicht untergekommen. So viel Tod auf einmal. In Landfall haben Sie gesagt, dass die marsianische Zivilisation erheblich weiter fortgeschritten war als unsere. Vielleicht sind sie nur nicht mehr in größerer Anzahl auf gewalttätige Weise gestorben. Vielleicht haben sie sich darüber hinaus entwickelt.«


    Ich brummte. »Ein schöner Trick, wenn man ihn hinbekommt.«


    »Was wir offenbar nicht können«, sagte Wardani.


    »Vielleicht hätten wir es geschafft, wenn es nach jedem Massenmord zu einem solchen Geisterspektakel gekommen wäre.«


    »Kovacs, das ist absurd.« Hand stieg aus dem Bett und schien plötzlich von einer eigenartigen, schlecht gelaunten Energie besessen zu sein. »Sie alle haben zu viel vom kraftlosen, antimenschlichen Intellektualismus dieser Frau mitbekommen. Die Marsianer waren nicht höher entwickelt als wir. Wissen Sie, was ich da draußen gesehen habe? Ich habe zwei Kriegsschiffe gesehen, deren Bau Milliarden gekostet haben muss und die in einem sinnlosen Zyklus der Wiederholung gefangen waren, in einer Schlacht, die vor hunderttausend Jahren kein Problem gelöst hat und auch heute kein Problem löst. Inwiefern soll das eine Verbesserung gegenüber dem darstellen, was wir hier auf Sanction IV erleben? Sie waren genauso gut wie wir darin, sich gegenseitig zu töten.«


    »Bravo, Hand.« Vongsavath klatschte ein paarmal in süffisantem Applaus in die Hände. »Sie hätten politischer Offizier werden sollen. Es gibt nur ein Problem mit Ihrem martialischen Humanismus – das zweite Schiff war nicht marsianisch. Stimmt’s, Madame Wardani? Ein völlig andersartiger Typ.«


    Alle Blicke richteten sich auf die Archäologin, die mit gesenktem Kopf dasaß. Schließlich blickte sie auf, schaute zu mir herüber und nickte widerstrebend.


    »Es hat keinerlei Ähnlichkeit mit der marsianischen Technologie, die ich kenne.« Sie atmete tief durch. »Nach dem zu urteilen, was ich davon gesehen habe. Wie es scheint, haben die Marsianer Krieg gegen jemand anderen geführt.«


    Das Unbehagen erhob sich wieder, stieg wie kalter Rauch zwischen uns auf, kühlte das Gespräch ab, bis es erstarrte. Eine leise Vorahnung des Weckrufs, der die gesamte Menschheit erwartete.


    Wir gehören nicht hierher.


    Ein paar Jahrhunderte lang hatten wir auf den drei Dutzend Welten spielen dürfen, die die Marsianer uns hinterlassen hatten. Doch die ganze Zeit hatte sich kein Erwachsener auf diesen Spielplätzen aufgehalten, und wenn es keinen Aufpasser gab, konnte niemand sagen, wer eines Tages über den Zaun klettern mochte und was er uns antun würde. Das Licht verblasste am Nachmittagshimmel und zog sich über ferne Dächer zurück, und in den leeren Straßenschluchten wurde es plötzlich kalt und düster.


    »Das ist Unsinn«, sagte Hand. »Das marsianische Reich ist in einer kolonialen Revolte zusammengebrochen. In diesem Punkt sind sich alle einig. Das ist die Lehrmeinung der Gilde, Madame Wardani.«


    »Sicher, Hand«, erwiderte Wardani voller Verachtung. »Was glauben Sie, warum es die gültige Lehrmeinung ist? Wer genehmigt die Finanzierung der Gilde, Sie Schmalspurdenker? Wer entscheidet, mit welchem Glauben unsere Kinder aufwachsen?«


    »Es gibt Beweise…«


    »Lassen Sie mich mit Ihren beschissenen Beweisen in Ruhe!« Zorn belebte das verhärmte Gesicht der Archäologin. Einen Moment lang dachte ich, sie würde den Konzernmitarbeiter körperlich angreifen. »Sie dummes Arschloch! Was wissen Sie schon über die Gilde? Auf diesem Gebiet bin ich der Profi, Hand. Wollen Sie mir erzählen, wie viele Beweise unterdrückt wurden, weil sie nicht zur Weltanschauung des Protektorats passten? Wie viele Forscher als anti-menschlich gebrandmarkt und in den Ruin getrieben wurden, wie viele Projekte gestrichen wurden, nur weil sie nicht der offiziellen Linie entsprachen? Wie viel hirnrissigen Scheiß die Kanzler der Gilde jedes Mal auskotzen, wenn das Protektorat sich dazu herablässt, ihnen mit einem neuen Zuschuss einen runterzuholen?«


    Hand reagierte verblüfft auf den plötzlichen Wutausbruch der ausgezehrten, sterbenden Frau. Er suchte nach Worten. »Statistisch liegt die Wahrscheinlichkeit, dass sich zwei raumfahrende Zivilisationen in ausreichend großer Nähe entwickeln…«


    Es war, als wäre er mitten in einen Sturm spaziert. Wardani war inzwischen auf ihrem eigenen Methtrip. Ihre Antwort war wie eine Peitsche.


    »Haben Sie einen mentalen Defekt? Oder waren Sie gerade in Gedanken völlig woanders, als wir das Tor geöffnet haben? Hier geht es um zeitverlustfreie Materietransmission über interplanetare Distanzen, eine Technik, die die Marsianer einfach herumliegen ließen. Glauben Sie ernsthaft, eine solche Zivilisation würde sich auf ein paar hundert Kubiklichtjahre beschränken? Die Waffen, die wir in Aktion erlebt haben, arbeiteten schneller als das Licht. Diese Schiffe hätten vom anderen Ende der Galaxis kommen können. Die wahren Zusammenhänge können wir nicht einmal ahnen.«


    Das Licht veränderte sich, als jemand die Ballonkammer öffnete. Als ich für einen Moment den Blick von Wardanis Gesicht abwandte, sah ich Tony Loemanako im Eingang zur Kammer stehen. Er trug Chamaeleochrom ohne Abzeichen und bemühte sich, nicht zu grinsen.


    Ich hob die Hand. »Hallo, Tony. Willkommen in den geheiligten Kammern der akademischen Debatte. Fragen Sie einfach nach, wenn Ihnen irgendein Fachbegriff unvertraut ist.«


    Loemanako gab es auf, sein Grinsen unterdrücken zu wollen. »Auf Latimer habe ich einen Sohn, der unbedingt Archäologe werden will. Er sagt, er will keinen so aggressiven Beruf wie sein Alter erlernen.«


    »Das ist nur eine Phase, Tony. Er wird sie irgendwann überwinden.«


    »Ich hoffe es.« Loemanako bewegte sich steif, und ich sah, dass er unter der Chamaeleochrom-Uniform einen Mobilitätsanzug trug. »Der Commander möchte Sie unverzüglich sprechen.«


    »Nur mich?«


    »Nein. Er sagte, dass jeder mitkommen soll, der aufgewacht ist. Ich glaube, es ist wichtig.«


     


    Außerhalb der Blasenkammer hatte der Abend den Himmel zu einem leuchtenden Grau im Westen und einer soliden Schwärze im Osten reduziert. Darunter war Carreras Lager im Schein der auf Dreibeinen aufgestellten Angier-Lampen ein Modellbeispiel für geordnete Aktivität.


    Meine Envoy-Gewohnheit vermaß die Anlage, kalte Details, die sich mit der angenehm prickelnden Wärme von Lagerfeuer und Gesellschaft vermischten.


    Oben am Tor saßen die Wachleute auf den Gondeln, entspannt zurückgelehnt und gestikulierend. Der Wind trug Fetzen von Gelächter heran, in dem ich Kwoks Stimme erkannte, aber durch die Entfernung blieb alles andere unverständlich. Die Sichtscheiben waren hochgeklappt, doch ansonsten waren sie weltraumtauglich und immer noch bis an die Zähne bewaffnet. Die anderen Soldaten, die Loemanako ihnen als Unterstützung zugeteilt hatte, standen in ähnlich lässiger Wachsamkeit rund um eine mobile Ultravib-Kanone. Unten am Strand war ein weiterer Trupp von Wedge-Uniformen mit etwas beschäftigt, das wie die Einzelteile eines Detonationsschutzschildgenerators aussah. Andere trugen Kisten, die alles Mögliche enthalten konnten, von der Angin Chandras Tugend zurPolmetall-Kabine und den anderen Ballonkammern. Hinter und über der Szene strahlten Lichter an der Brücke der Chandra und an der Ladeluke, wo Bordkräne weitere Ausrüstung aus dem Bauch des Kampftransporters holten und auf dem hell erleuchteten Sand absetzten.


    »Wie sind Sie zu diesem Mobilitätsanzug gekommen?«, fragte ich Loemanako, während er uns zum Verladeplatz führte.


    Er zuckte die Achseln. »Kabelbatterien in Rayong. Unsere Lametta-Systeme fielen zu einem ziemlich ungünstigen Zeitpunkt aus. Es hat mich am linken Bein, an der Hüfte und den Rippen erwischt. Auch ein Stück des linken Arms.«


    »Scheiße. Sie scheinen wirklich ein Glückspilz zu sein, Tony.«


    »Ach, so schlimm ist es gar nicht. Es braucht nur verdammt viel Zeit, um richtig zu verheilen. Der Arzt sagte, die Kabel hätten eine karzinogene Beschichtung gehabt, die eine schnelle Wundheilung verhindern.« Er verzog das Gesicht. »Habe jetzt schon seit drei Wochen damit zu kämpfen. Ganz schön unbequem.«


    »Dann vielen Dank, dass Sie uns herausgeholt haben. Besonders in Ihrem Zustand.«


    »Keine Sorge. Im Vakuum kann ich mich sowieso viel besser als hier bewegen. Wenn man ständig diesen Anzug trägt, ist Polmetall nur eine zusätzliche Schicht.«


    »Kann ich mir vorstellen.«


    Carrera wartete unter der Ladeluke der Chandra. Er trug dieselbe Felduniform wie vorher und unterhielt sich mit einer kleinen, ähnlich gekleideten Gruppe von hochrangigen Offizieren. Ein paar Unteroffiziere kümmerten sich am Rand der Luke um aufgestapelte Ausrüstung. Auf halbem Weg zwischen der Chandra und dem Schildgenerator hockte eine heruntergekommen wirkende Gestalt in schmutziger Uniform auf einer abgeschalteten Transportplattform und starrte uns aus trüben Augen an. Als ich zurückstarrte, lachte der Mann und schüttelte heftig den Kopf. Er hob die Hand, um sich ausgiebig im Genick zu kratzen, und riss den Mund auf, als hätte jemand soeben einen Eimer kaltes Wasser über ihm ausgeschüttet. Sein Gesicht zuckte in winzigen Krämpfen, die mir vertraut waren. Das Zittern eines Linkies.


    Vielleicht sah er, wie ich für einen kurzen Moment das Gesicht verzog.


    »O ja, schaut nur her!«, knurrte er. »Ihr seid gar nicht so schlau, so verdammt schlau. Ich kriege euch wegen Antihumanismus dran, ich kriege euch alle. Ich habe eure gegen das Kartell gerichteten Kommentare gehört. Wie würdet ihr es finden…?«


    »Halten Sie die Klappe, Lamont.« Loemanako hatte nicht besonders laut gesprochen, aber der Linkie zuckte zusammen, als hätte man ihn plötzlich eingestöpselt. Seine Augen wackelten Besorgnis erregend in den Höhlen, und er zog den Kopf ein. Neben mir schnaufte Loemanako verächtlich.


    »Politische Offiziere«, sagte er und trat mit dem Stiefel etwas Sand in Richtung des menschlichen Wracks. »Sie sind alle gleich. Große Klappe und nichts dahinter.«


    »Diesen hier scheinen Sie aber an die Leine gelegt zu haben.«


    »Ja, sicher.« Loemanako grinste. »Sie wären erstaunt, wie schnell diese politischen Typen das Interesse an ihrem Job verlieren, wenn man sie ein paarmal einklinkt. Wir hatten seit über einem Monat keine Lektion in korrektem Denken mehr, und unsere Personalakten… nun, ich habe sie gelesen, und unsere Mütter hätten nichts Netteres über uns schreiben können. Erstaunlich, wie leicht sich politische Dogmen verflüchtigen können. Stimmt’s, Lamont?«


    Der politische Offizier zuckte vor Loemanako zurück. Tränen traten ihm in die Augen.


    »Funktioniert besser als früher die Prügel«, sagte der Unteroffizier, während er Lamont mit einem leidenschaftslosen Blick bedachte. »Sie wissen schon, bei Phibun und – wie hieß noch gleich das andere stinkende Arschgesicht?«


    »Portillo«, sagte ich geistesabwesend.


    »Ja, genau der. Bei ihm konnte man sich nie sicher sein, ob sein Wille wirklich gebrochen war oder ob er sich wieder auf einen stürzen würde, nachdem er sich eine Weile die Wunden geleckt hatte. Dieses Problem haben wir jetzt nicht mehr. Ich glaube, es liegt an der Demütigung. Wenn man ihnen einmal die Buchse eingesetzt und ihnen gezeigt hat, wie man sich anschließt, machen Sie es selbst. Und wenn man sie ihnen dann wieder wegnimmt… es ist wie ein Wunder. Ich habe gesehen, wie der alte Lamont sich sämtliche Fingernägel abgebrochen hat, um an die Interfacekabel in einem verschlossenen Paket heranzukommen.«


    »Warum lassen Sie ihn nicht einfach in Ruhe?«, sagte Tanya Wardani mit schwankender Stimme. »Sehen Sie nicht, dass er schon am Boden liegt?«


    Loemanako warf ihr einen leicht erstaunten Blick zu.


    »Eine Zivilistin?«, fragte er mich.


    Ich nickte. »Sie ist uns… ä… zugeteilt worden.«


    »Das kann manchmal gut gehen.«


    Carrera schien die Besprechung beendet zu haben, als wir näher kamen und sich die Gruppe der Offiziere auflöste. Er nickte Loemanako zu.


    »Danke, Sergeant. Hat Lamont Ihnen irgendwelche Schwierigkeiten gemacht?«


    Der Unteroffizier grinste unverschämt. »Keine, die er nicht bereut hätte, Sir. Aber ich denke, es könnte an der Zeit sein, ihn wieder auf Entzug zu setzen.«


    »Ich werde darüber nachdenken, Sergeant.«


    »Ja, Sir.«


    »Nun gut.« Carrera verlagerte seine Aufmerksamkeit. »Lieutenant Kovacs, es gibt da ein paar…«


    »Einen Augenblick, Commander.« Es war Hand. In Anbetracht seines Zustands machte er einen bemerkenswert sicheren und eleganten Eindruck.


    Carrera hielt inne.


    »Ja?«


    »Ich bin überzeugt, dass Ihnen bewusst ist, wer ich bin, Commander. So wie ich mir der Intrigen in Landfall bewusst bin, die zu Ihrem Hiersein geführt haben. Es mag allerdings sein, dass Ihnen das Ausmaß nicht bewusst ist, in dem Sie von den Menschen hintergangen wurden, die Sie hierher geschickt haben.«


    Carrera tauschte einen Blick mit mir und hob eine Augenbraue. Ich zuckte die Achseln.


    »Nein, Sie täuschen sich«, sagte der Wedge-Commander höflich. »Ich bin sehr gut über das Ausmaß informiert, in dem Ihre Kollegen bei Mandrake die Wahrheit rationiert haben. Und um ehrlich zu sein, ich habe auch nichts anderes erwartet.«


    Ich hörte das Schweigen, als Hands Ausbildung versagte. Es war fast ein Grinsen wert.


    »Auf jeden Fall«, fuhr Carrera fort, »spielt die Frage nach der objektiven Wahrheit keine sehr große Rolle für mich. Ich wurde gut bezahlt.«


    »Aber nicht gut genug«, konterte Hand mit erstaunlicher Schlagfertigkeit. »Ich bin auf Kartell-Ebene autorisiert.«


    »Nicht mehr. Ihre dreckigen kleinen Freunde haben Sie ausgebootet, Hand.«


    »Damit befinden sie sich im Irrtum. Für Sie, Commander, besteht kein Grund, sich diesem Irrtum anzuschließen. Glauben Sie mir, ich habe nicht die Absicht, Personen maßregeln zu lassen, die es gar nicht verdient haben.«


    Carrera lächelte matt. »Wollen Sie mir drohen?«


    »Es besteht kein Grund, die Angelegenheit auf diese Weise…«


    »Ich habe Sie gefragt, ob Sie mir drohen wollen.« Sein Tonfall blieb ruhig. »Ich würde ein klares Ja oder Nein als Antwort schätzen.«


    Hand seufzte. »Sagen wir einfach, dass es Kräfte gibt, die ich heranziehen kann und die meine Kollegen nicht berücksichtigt haben – oder zumindest nicht richtig eingeschätzt haben.«


    »Ach ja. Ich vergaß, dass Sie ein Gläubiger sind.« Carrera schien von dem Mann, der vor ihm stand, fasziniert zu sein. »Ein Hougan. Sie glauben, dass – religiöse Mächte? – auf ähnliche Weise wie Soldaten engagiert werden können.«


    Neben mir gluckste Loemanako amüsiert.


    Hand seufzte erneut. »Commander, was ich glaube, ist, dass wir beide zivilisierte Männer sind und…«


    Der Blasterstrahl bohrte sich in seinen Leib.


    Carrera musste ihn auf breite Fächerung gestellt haben, denn normalerweise richteten die kleinen Modelle nicht so viel Schaden an, und die Waffe in der Hand des Wedge-Commanders war ultrakompakt. Etwas Solides in der geschlossenen Faust, ein trichterförmiger Projektor zwischen Mittel- und Ringfinger, überschüssige Hitze, die, wie der Envoy in mir bemerkte, immer noch in sichtbaren Wellen von der Mündung abgeleitet wurde.


    Kein Rückstoß, kein sichtbarer Blitz, und keine kinetische Energie, die den Getroffenen von den Beinen riss. Das Knistern rauschte an meinen Ohren vorbei, und Hand stand blinzelnd mit einem Loch in den Eingeweiden da. Dann schien er den Gestank seiner verschmorten Innereien wahrzunehmen, und als er nach unten blickte, gab er einen kieksigen, leisen Schrei von sich, der genauso viel Panik wie Schmerz ausdrückte.


    Die Ultrakompakten brauchten eine Weile zum Nachladen, aber ich musste gar nicht mein peripheres Sichtfeld bemühen, um zu erkennen, dass es ein großer Fehler gewesen wäre, auf Carrera loszugehen. Die Unteroffiziere auf dem Ladedeck, Loemanako an meiner Seite und die kleine Gruppe der Wedge-Offiziere hatten sich gar nicht zerstreut. Sie waren nur ein wenig ausgeschwärmt und hatten uns Platz gemacht, damit wir in die Falle spazieren konnten.


    Saubere Arbeit.


    Hand wankte stöhnend vor und zurück, dann setzte er sich abrupt mit dem Hintern in den Sand. Etwas in mir hätte beinahe über ihn gelacht. Seine Hände bewegten sich knapp vor der klaffenden Wunde in der Luft.


    Ich kenne dieses Gefühl, erinnerte sich etwas anderes in mir und empfand überraschend ein wenig Mitleid. Es schmerzt, aber man weiß nicht, ob man wagen darf, es zu berühren.


    »Sie haben sich schon wieder getäuscht«, sagte Carrera zum Konzernmitarbeiter am Boden. Sein Tonfall hatte sich seit dem Schuss nicht verändert. »Ich bin kein zivilisierter Mann, Hand. Ich bin Soldat. Ein professioneller Wilder, und ich lasse mich von Männern wie Ihnen anheuern. Ich möchte nicht sagen, was Sie demzufolge sind. Außer dass Sie im Mandrake-Turm aus der Mode gekommen sind.«


    Was Hand nun von sich gab, kam einem üblichen Schrei immer näher. Carrera drehte sich zu mir um.


    »Ach, entspannen Sie sich bitte, Kovacs. Erzählen Sie mir nicht, dass Sie nicht schon den gleichen Wunsch verspürt haben.«


    Ich brachte ein Achselzucken zustanden. »Ein- oder zweimal. Irgendwann hätte ich es wahrscheinlich sogar getan.«


    »Dazu besteht jetzt keine Notwendigkeit mehr.«


    Hand wand sich am Boden und versuchte sich aufzurichten. In seine Schmerzenslaute mischte sich etwas, das möglicherweise Worte sein mochten. Am Rand meines Gesichtfeldes bewegten sich einige Gestalten in seine Richtung. Meine Wahrnehmung, die durch den Adrenalinrausch immer noch auf ein kaum erträgliches Niveau hochgefahren war, identifizierte Sutjiadi und – siehe da! – Tanya Wardani.


    Carrera winkte sie zurück.


    »Auch dazu besteht keine Notwendigkeit.«


    Hand stieß nun eindeutig Worte aus, abgehackt gezischte Silben, die ich keiner Sprache zuordnen konnte, die ich kannte – oder bestenfalls bei einer Gelegenheit gehört hatte. Er hatte die linke Hand ausgestreckt und zeigte mit gespreizten Fingern auf Carrera. Ich ging neben ihm in die Hocke. Von seinen kraftvoll verzerrten Gesichtszügen fühlte ich mich seltsam berührt.


    »Was ist das?« Der Wedge-Commander beugte sich näher heran. »Was sagt er?«


    Ich lehnte mich zurück. »Ich glaube, Sie werden gerade verflucht.«


    »Ach so. Ich schätze, das ist in Anbetracht der Umstände nicht überraschend. Trotzdem.« Carrera versetzte dem Konzernmitarbeiter einen brutalen Fußtritt in die Seite. Hands Singsang zerriss zu einem Schrei, und er rollte sich in Embryonalhaltung zusammen. »Es gibt keinen Grund, warum wir uns das anhören müssen. Sergeant.«


    Loemanako trat vor. »Sir.«


    »Ihr Messer, bitte.«


    »Ja, Sir.«


    Das musste man Carrera lassen – ich hatte es nie erlebt, dass er einen Untergebenen dazu aufgefordert hätte, eine Arbeit zu erledigen, die ihm selbst unangenehm war. Er nahm Loemanakos Vibromesser, aktivierte es, versetzte Hand einen weiteren Fußtritt und drückte seinen Bauch in den Sand. Dessen Schreie gingen in Husten und pfeifend eingesogenen Atem über. Carrera kniete sich auf seinen Rücken und setzte das Messer an.


    Hands ersticktes Klagen steigerte sich zu einem Kreischen, als er spürte, wie die Klinge in seine Haut schnitt, dann verstummte er abrupt, als Carrera seine Wirbelsäule durchtrennte.


    »So ist es besser«, murmelte der Wedge-Commander.


    Er machte einen zweiten Einschnitt an der Schädelbasis – wesentlich eleganter, als ich es im Büro des Promoters in Landfall getan hatte – und holte ein Stück Rückgrat heraus. Dann schaltete er das Messer ab, wischte es sorgfältig an Hands Kleidung ab und stand auf. Er gab Loemanako mit einem Nicken das Messer und den herausgetrennten Wirbelsäulenabschnitt.


    »Vielen Dank, Sergeant. Bringen Sie das hier zu Hammand und sagen Sie ihm, dass er es nicht verlieren soll. Wir haben uns gerade einen Bonus verdient.«


    »Ja, Sir.« Loemanako blickte in die Gesichter, die uns umringten. »Und… äh…?«


    »Ach ja.« Carrera hob die Hand, und sein Gesicht sah plötzlich müde aus. »Das.«


    Seine Hand fiel herab wie etwas Weggeworfenes.


    Vom Frachtdeck hörte ich die Entladung, ein gedämpftes Knirschen, gefolgt von einem chitinösen Rascheln. Ich blickte auf und sah etwas, das wie ein Schwarm verkrüppelter, durch die Luft fallender Nanokopter aussah.


    Ich vollführte den intuitiven Sprung zu dem, was als Nächstes geschehen würde, mit einer seltsamen Distanziertheit, einem Mangel an Kampfreflexen, der seinen Grund in der Strahlenkrankheit und der nachlassenden Tetramethwirkung haben musste. Mir blieb noch die Zeit, einen Blick zu Sutjiadi zu werfen. Er erwiderte ihn, und sein Mundwinkel zuckte. Er wusste genauso Bescheid wie ich. Als hätte ein knallroter Schriftzug in unserem Gesichtsfeld geblinkt.


    Spiel…


    Dann regnete es Spinnen.


    Zumindest sah es so aus. Sie hatten das Geschütz fast senkrecht in die Luft abgefeuert, eine schwache Ladung mit geringer Streuung. Die faustgroßen grauen Inhibitoren landeten in einem Kreis, der nicht mehr als zwanzig Meter durchmaß. Auf einer Seite glitten sie von der gewölbten Hülle des Kampftransporters ab, bevor sie in den Sand fielen. Dort purzelten sie durcheinander und suchten mit einer hektischen Intensität nach Halt, an die ich mich später beinahe mit Belustigung erinnerte. Die anderen wirbelten kleine Wölkchen aus türkisfarbenem Sand auf und krabbelten aus den kleinen Kratern, die sie durch ihren Aufprall hinterlassen hatten – fast wie die winzigen Krabben in Tanya Wardanis virtuellem tropischem Paradies.


    Sie regneten zu Tausenden herab.


    Spiel…


    Sie fielen uns auf Kopf und Schultern, behutsam wie Kinderspielzeug, und klammerten sich fest.


    Sie krochen durch den Sand auf uns zu und kletterten an unseren Beinen hinauf.


    Sie ließen sich nicht beirren, als wir auf sie einschlugen und sie abzuschütteln versuchten.


    Die Spinnen, die Sutjiadi und die anderen losrissen und fortwarfen, ordneten ihre Gliedmaßen und kehrten unbeschädigt zurück.


    Sie hockten sich gezielt über Nervenknoten und bohrten ihre hauchdünnen Stacheln durch Kleidung und Haut.


    Spiel…


    Sie bissen sich fest.


    … vorbei.

  


  
     


    38


     


     


    Für mich gab es nicht weniger Grund als für alle anderen, meinen Körper mit Adrenalin zu fluten, aber die langsam durchsickernden radioaktiven Schäden hatten die Fähigkeit meines Sleeves zur Ausschüttung von Kampfhormonen bereits erheblich beeinträchtigt. Entsprechend reagierten die Inhibitoren. Ich spürte, wie meine Nerven abgeschaltet wurden, aber es war nur eine leichte Taubheit, ein Kribbeln, das mich in die Knie gehen ließ.


    Die Maori-Sleeves waren besser auf einen Kampf vorbereitet, sodass es sie härter traf. Deprez und Sutjiadi wankten und stürzten in den Sand, als wären sie mit Betäubungswaffen niedergestreckt worden. Vongsavath gelang es, ihren Sturz zu kontrollieren. Am Boden rollte sie sich zur Seite und blieb mit offenen Augen liegen.


    Tanya Wardani stand nur da und starrte benommen ins Leere.


    »Vielen Dank, meine Herren«, rief Carrera den Unteroffizieren zu, die das Geschütz bedient hatten. »Eine vorbildliche Aktion.«


    Ferngesteuerte Neuralinhibitoren. Modernste Technik zur Deeskalation. Wurde erst vor wenigen Jahren aus dem kolonialen Embargo genommen. In meiner Eigenschaft als Militärberater hatte man mir das nagelneue System an Menschenansammlungen in Indigo City demonstriert. Nur am eigenen Leib hatte ich die Wirkung bislang noch nicht erfahren.


    Man muss sich nur völlig entspannen, hatte ein enthusiastischer junger Corporal von der Ordungspolizei mit einem Grinsen erklärt. Mehr ist gar nicht nötig. Natürlich ist das während eines Aufstands nicht so einfach. Wenn sich diese Dinger auf einen stürzen, gerät man normalerweise noch mehr in Panik, was bedeutet, dass sie einen immer wieder stechen. Im schlimmsten Fall kann es sogar zum Herzstillstand kommen. Man muss schon verdammt zenmäßig drauf sein, um aus der Spirale auszubrechen. Andererseits haben wir es bei den gegenwärtigen Aufständen nur extrem selten mit Zen-Aktivisten zu tun.


    Ich hielt die Envoy-Gelassenheit wie einen kostbaren Kristall fest, leerte meinen Geist von allen beunruhigenden Gedanken und stand auf. Die Spinnen blieben kleben und spannten sich ein wenig, als ich mich bewegte, aber sie stachen nicht mehr.


    »Scheiße, Lieutenant, Sie sind voll davon! Die Biester scheinen Sie zu mögen.«


    Loemanako stand grinsend innerhalb eines sicheren Kreises im Sand, während überschüssige Inhibitoren am äußeren Rand des Feldes entlangkrochen, das offenbar von einer Immunitätsmarkierung vorgegeben wurde. Ein Stück rechts von ihm bewegte sich Carrera in einer ähnlichen Sphäre der Unantastbarkeit. Ich blickte mich um und sah die anderen Wedge-Offiziere, die allesamt unbehelligt die Szene beobachteten.


    Sauber. Verdammt saubere Arbeit.


    Hinter ihnen tollte Lamont, der politische Offizier, herum und zeigte plappernd auf uns.


    Na gut. Wer konnte es ihm verübeln?


    »Ja, ich glaube, wir sollten Sie lieber von den Dingern befreien«, sagte Carrera. »Es tut mir Leid, dass wir Ihnen einen solchen Schock versetzt haben, Lieutenant Kovacs, aber es gab keine andere elegante Methode, diesen Verbrecher in Gewahrsam zu nehmen.«


    Er zeigte auf Sutjiadi.


    Am einfachsten wäre es gewesen, wenn du uns alle schon in der Krankenstation außer Gefecht gesetzt hättest, Carrera. Aber das wäre nicht dramatisch genug gewesen, und wenn es um Übeltäter geht, die gegen Wedge tätig geworden sind, bestehen deine Männer auf einem wirkungsvollen Drama, nicht wahr?


    Ich spürte einen eiskalten Schauder, der an meinem Rückgrat hinablief, als ich den Gedanken verfolgte.


    Dann blockierte ich ihn ganz schnell, bevor er Angst oder Wut auslösen konnte und womöglich meinen Mantel aus Spinnen aufstachelte.


    Ich verlegte mich auf lakonische Gelangweiltheit.


    »Was, zum Henker, wollen Sie damit sagen, Isaac?«


    »Dieser Mann«, erklärte Carrera mit weit tragender Stimme, »scheint sich vor Ihnen fälschlicherweise als Jiang Jianping ausgegeben zu haben. Sein wahrer Name lautet Markus Sutjiadi, und er wird wegen Verbrechen gegen Wedge-Angehörige gesucht.«


    »Ja.« Loemanako verlor sein Grinsen. »Der Scheißkerl hat Lieutenant Veutin und den Sergeant seiner Einheit auf dem Gewissen.«


    »Veutin?« Ich drehte mich wieder zu Carrera um. »Ich dachte, er wäre irgendwo unten bei Bootkinaree.«


    »Ja, da war er.« Der Wedge-Commander starrte auf Sutjiadis erschlaffte Gestalt. Einen Moment lang glaubte ich, er würde ihn auf der Stelle mit seinem Blaster erschießen. »Bis dieses Stück Scheiße den Gehorsam verweigerte und Veutin mit seiner eigenen Sunjet fütterte. Er hat Veutin geertet. Sein Stack ist weg. Sergeant Bradwell erlitt das gleiche Schicksal, als sie ihn aufzuhalten versuchte. Und zwei weitere meiner Männer haben ihre Sleeves verloren, bis jemand diesen Scheißkerl zur Strecke bringen konnte.«


    »Damit kommt niemand ungeschoren davon«, sagte Loemanako düster. »Stimmt’s, Lieutenant? Kein Bauerntrampel darf es sich erlauben, Wedge-Leute kalt zu machen, ohne dafür zu büßen. Der Arsch hat den Anatomisator verdient.«


    »Stimmt das?«, fragte ich Carrera, um den Anschein zu wahren.


    Er erwiderte meinen Blick und nickte. »Augenzeugen. Klare Sache.«


    Sutjiadi regte sich zu seinen Füßen wie jemand, auf dem man herumgetrampelt hatte.


     


    Sie befreiten mich mit einem Deaktivierungsbesen von den Spinnen und verstauten sie in einen Behälter. Carrera reichte mir eine Marke, und als ich sie aktivierte, wich die Flut aus unbeschäftigten Inhibitoren vor mir zurück.


    »Nun zur Besprechung«, sagte er und forderte mich mit einer Geste auf, die Chandra zu betreten.


    Hinter mir wurden meine Kollegen wieder in die Ballonkammer geführt. Ständig gerieten sie ins Taumeln, wenn schwache Adrenalinstöße des Widerstands neue Bisse ihrer neuralen Wachhunde auslösten. Als wir alle den Schauplatz verlassen hatten, rückten die Unteroffiziere an, die das Geschütz abgefeuert hatten, und sammelten die herumkriechenden Einheiten, die kein Opfer gefunden hatten, in Behälter ein.


    Sutjiadi warf mir erneut einen Blick zu, als er ging. Kaum merklich schüttelte er den Kopf.


    Er hätte sich keine Sorgen zu machen brauchen. Ich war kaum in der Verfassung, die Rampe hinaufzusteigen, die in den Bauch des Transporters führte, ganz zu schweigen von einem Kampf mit leeren Händen gegen Carrera. Ich klammerte mich an die letzten Reste Tetrameth und folgte dem Wedge-Commander durch enge, mit Ausrüstung voll gestopfte Korridore, eine mit Handgriffen versehene Gravrutsche hinauf und in einen Raum, bei dem es sich um sein privates Quartier zu handeln schien.


    »Setzen Sie sich, Lieutenant. Falls Sie irgendwo Platz finden.«


    In der Kabine war es eng, aber es herrschte eine pingelige Ordnung. Ein abgeschaltetes Gravbett stand in einer Ecke auf dem Boden, unter einem Schreibtisch, der sich von der Wand herunterklappen ließ. Auf der Arbeitsfläche befanden sich ein kompaktes Datengitter, ein ordentlicher Stapel Buchchips und eine dickbäuchige Statue, die nach einem Kunstwerk von Hun Home aussah. Ein zweiter Tisch nahm das andere Ende des schmalen Raums ein und war mit Projektionsgeräten übersät. Zwei Holos schwebten knapp unter der Decke und waren in einem Winkel geneigt, der es ermöglichte, sie vom Bett aus zu betrachten. Das eine zeigte eine spektakuläre Aufnahme von Adoracion aus dem Weltall; am grün-orangefarbenen Rand ging soeben die Sonne auf. Das andere war ein Familienporträt, Carrera und eine hübsche olivenhäutige Frau; die Arme waren besitzergreifend um die Schultern dreier Kinder verschiedenen Alters gelegt. Der Wedge-Commander machte einen glücklichen Eindruck, aber der Sleeve im Holo war älter als der, den er jetzt trug.


    Ich entdeckte einen spartanischen Metallstuhl neben dem Projektionstisch. Carrera beobachtete, wie ich mich setzte, dann verschränkte er die Arme und lehnte sich gegen den Schreibtisch.


    »Waren Sie in letzter Zeit zu Hause?«, fragte ich und deutete mit einem Nicken auf das Weltraumholo.


    Sein Blick löste sich nicht von meinem Gesicht. »Ist schon eine Weile her. Kovacs, Sie wussten die ganze Zeit, dass Sutjiadi von Wedge gesucht wird, nicht wahr?«


    »Ich weiß immer noch nicht, ob er Sutjiadi ist. Hand hat ihn mir als Jiang verkauft. Wie kommt es, dass Sie sich dessen so sicher sind?«


    Er hätte fast gelächelt. »Netter Versuch. Meine Freunde aus dem Turm gaben mir die Gencodes der Kampfsleeves. Und die Sleevingdaten aus den Mandrake-Speichern. Sie waren sehr daran interessiert, mich in Kenntnis zu setzen, dass Hand einen Kriegsverbrecher für sich arbeiten ließ. Ich schätze, Sie haben es als zusätzlichen Anreiz betrachtet.«


    »Kriegsverbrecher.« Ich blickte mich gründlich in der Kabine um. »Das ist eine interessante Wortwahl. Für jemanden, der die Decatur-Befriedung geleitet hat, meine ich.«


    »Sutjiadi hat einen meiner Offiziere ermordet. Einen Offizier, von dem er Befehle entgegennehmen sollte. Nach allen Konventionen, die mir bekannt sind, ist das ein Kriegsverbrechen.«


    »Einen Offizier? Veutin?« Ich wusste selbst nicht genau, warum ich mit ihm diskutierte – vielleicht war lediglich meine allgemeine Trägheit dafür verantwortlich. »Kommen Sie, würden Sie Befehle von Veutin, dem Hund, entgegennehmen?«


    »Glücklicherweise war ich nie in dieser Situation. Aber seine Einheit war es, und alle waren ihm in fanatischer Loyalität ergeben. Veutin war ein guter Soldat.«


    »Er wurde aus gutem Grund ›Hund‹ genannt, Isaac.«


    »Wir sind hier nicht bei einem Po…«


    »…pularitätswettbewerb.« Nun lächelte ich. »Diese Phrase ist bereits etwas abgenutzt. Veutin war ein verdammtes Arschloch, und das wissen Sie ganz genau. Wenn dieser Sutjiadi ihn eingeäschert hat, gab es dafür wahrscheinlich einen guten Grund.«


    »Einen Grund zu haben heißt nicht Recht zu haben, Lieutenant Kovacs.« Carreras Tonfall wurde plötzlich sanfter, was mir verriet, dass ich zu weit gegangen war. »Jeder gegraftete Zuhälter auf der Plaza de los Caidos hat einen Grund, wenn er einer Hure das Gesicht zerschlitzt, aber dadurch wird es nicht richtig. Joshua Kemp hat Gründe für sein Tun, und von seinem Standpunkt aus gesehen sind es vielleicht sogar gute Gründe. Damit muss er nicht zwangsläufig Recht haben.«


    »Sie sollten aufpassen, was Sie sagen, Isaac. Diese Art von Relativismus könnte Ihnen eine Verurteilung einbringen.«


    »Das bezweifle ich. Sie haben Lamont gesehen.«


    »Ja.«


    Schweigen umfloss uns.


    »Nun gut«, sagte ich schließlich. »Sie wollen Sutjiadi also unter den Anatomisator legen?«


    »Habe ich eine andere Wahl?«


    Ich sah ihn nur an.


    »Wir sind Wedge, Lieutenant. Sie wissen, was das bedeutet.« Nun lag ein leichter Hauch von Dringlichkeit in seiner Stimme. Ich wusste nicht genau, wen er zu überzeugen versuchte. »Sie wurden vereidigt, genauso wie alle anderen. Sie kennen den Codex. Wir stehen für Einigkeit im Angesicht des Chaos, und das muss jedem bewusst sein. Die Leute, mit denen wir zu tun haben, sollten wissen, dass mit uns nicht zu spaßen ist. Wir brauchen diese Furcht, wenn wir effizient operieren wollen. Und meine Soldaten sollten wissen, dass diese Furcht ein Absolutum ist. Dass sie in die Tat umgesetzt wird. Ohne das fallen wir auseinander.«


    Ich schloss die Augen. »Wie auch immer.«


    »Ich verlange nicht von Ihnen, auf die Einhaltung zu achten.«


    »Ich bezweifle, dass dafür noch ein Posten frei wäre.«


    Während ich weiter die Augen geschlossen hielt, hörte ich, wie er sich bewegte. Als ich sie öffnete, beugte er sich über mich, die Hände gegen die Kante des Projektortisches gestützt, das Gesicht von Wut gezeichnet.


    »Sie werden jetzt den Mund halten, Kovacs. Sie werden sich diese Attitüde verkneifen.« Falls er nach Renitenz suchte, hätte er meinem Gesicht nichts anmerken dürfen. Er wich einen halben Meter zurück und richtete sich auf. »Ich lasse nicht zu, dass Sie Ihr Patent so leichtfertig aufs Spiel setzen. Sie sind ein fähiger Offizier, Lieutenant. Sie erwecken Loyalität in den Männern, die Sie führen, und Sie verstehen etwas vom Kampf.«


    »Danke.«


    »Sie dürfen lachen, aber ich kenne Sie. Das ist eine Tatsache.«


    »Es ist reine Biotechnik, Isaac. Die Rudeldynamik der Wolfsgene, die Serotoninunterdrückung und die Envoy-Psychose, mit der das ganze verdammte Chaos gesteuert wird. Ein Hund könnte dasselbe tun, was ich für Wedge getan habe. Ein Hund namens Veutin zum Beispiel.«


    »Ja.« Ein Achselzucken, als er sich wieder auf die Schreibtischkante setzte. »Sie und Veutin haben ein sehr ähnliches Profil. Ich kann Ihnen die psychochirurgischen Gutachten zeigen, falls Sie mir nicht glauben. Der gleiche Kemmerich-Gradient, der gleiche IQ, der gleiche Mangel an verallgemeinerbarem Empathiespektrum. Für das ungeschulte Auge könnten Sie ein und derselbe Mann sein.«


    »Ja, außer dass er tot ist. Dieser Unterschied müsste selbst dem ungeschulten Auge auffallen.«


    »Gut, dann ist es vielleicht doch nicht der gleiche Mangel an Empathie. Bei den Envoys haben Sie genug über Diplomatie gelernt, um Männer wie Sutjiadi nicht zu unterschätzen. Sie hätten ihn besser behandelt.«


    »Also besteht Sutjiadis Verbrechen darin, dass er unterschätzt wurde? Das scheint mir ein durchaus einleuchtender Grund zu sein, jemanden zu Tode zu foltern.«


    Er hielt inne und starrte mich an. »Lieutenant Kovacs, ich glaube, ich habe mich noch nicht klar genug ausgedrückt. Sutjiadis Exekution steht hier nicht zur Debatte. Er hat einige meiner Soldaten ermordet, und morgen bei Sonnenaufgang werde ich die Strafe für dieses Vergehen vollstrecken. Auch wenn es mir persönlich zuwider ist…«


    »Wie angenehm menschlich von Ihnen.«


    Er ging nicht darauf ein. »… aber es muss getan werden, und ich werde es tun. Und wenn Ihnen bewusst ist, was gut für Sie ist, werden Sie es ratifizieren.«


    »Und wenn nicht?« Es klang nicht so trotzig, wie ich es mir gewünscht hätte, und ich verdarb die Wirkung durch einen Hustenanfall, der mich heftig durchschüttelte und blutigen Schleim ans Tageslicht beförderte. Carrera reichte mir ein Tuch.


    »Was wollten Sie sagen?«


    »Ich sagte, wenn ich die Ghoulshow nicht ratifiziere, was wird dann mit mir geschehen?«


    »Dann werde ich meinen Männern sagen, dass Sie wissentlich versucht haben, Sutjiadi vor der Wedge-Justiz in Schutz zu nehmen.«


    Ich sah mich nach einer Stelle um, wo ich das benutzte Tuch entsorgen konnte. »Ist das ein Anklagegrund?«


    »Unter den Tisch. Nein, dorthin. Neben Ihrem Bein. Kovacs, es spielt keine Rolle, ob Sie es getan haben oder nicht. Ich vermute, dass Sie es getan haben, aber im Grunde ist es mir gleichgültig. Ich muss meine Autorität wahren und für die Durchsetzung von Gerechtigkeit sorgen. Finden Sie sich damit ab, dann können Sie Ihren Rang zurückbekommen – und ein eigenes Kommando. Wenn Sie aus der Reihe tanzen, liegen Sie als Nächster auf dem Tisch.«


    »Loemanako und Kwok würde das nicht gefallen.«


    »Richtig. Aber sie sind Wedge-Soldaten, und zum Wohl der Truppe werden sie tun, was ihnen befohlen wird.«


    »So viel zum Thema Loyalität erwecken.«


    »Loyalität ist eine Währung wie jede andere. Was man sich verdient hat, kann man ausgeben. Und der Schutz eines Mörders von Wedge-Angehörigen ist mehr, als Sie sich leisten können. Mehr, als die meisten von uns sich leisten können.« Er stieß sich von der Schreibtischkante ab. Meine Envoy-Sinne erkannten, dass er unter der Uniform die Endspiel-Haltung eingenommen hatte. So stand er immer in der letzten Runde einer Auseinandersetzung da, wenn es ums Ganze ging. Dieselbe Haltung hatte ich auch an ihm beobachtet, als die Regierungstruppen bei Shalai Gap um uns herum aufgerieben wurden und Kemps Lufttruppen wie Hagel aus der Sturmfront am Himmel stürzten. An diesem Punkt gab es kein Zurück mehr. »Ich möchte Sie nicht verlieren, Kovacs, und ich möchte den Soldaten, die Ihnen gefolgt sind, keinen Kummer bereiten. Aber letztlich ist Wedge mehr als jeder einzelne Mann in der Truppe. Wir können uns keinen internen Dissens leisten.«


    Gegen eine erdrückende Übermacht hatte Carrera, den man längst aufgegeben hatte, zwei Stunden lang in den zerbombten Straßen und Gebäuden von Shalai die Stellung gehalten, bis der Sturm losbrach und sich die Truppen einigelten. Dann hatte er eine brutale Gegenoffensive gestartet, durch den heulenden Wind und die bis zum Boden reichenden Wolkenfetzen, bis der Funkverkehr zwischen den Luftfahrzeugen voller panischer Stimmen von Kommandeuren war, die den Rückzug befahlen. Als das Unwetter abzog, war Shalai Gap mit toten Kempisten übersät, während Wedge weniger als zwei Dutzend Verluste zu melden hatte.


    Er beugte sich wieder näher zu mir heran. Er war nicht mehr wütend. Seine Augen suchten mein Gesicht ab.


    »Habe ich mich jetzt endlich klar genug ausgedrückt, Lieutenant? Ein Opfer ist nötig. Es mag uns nicht gefallen, weder Ihnen noch mir, aber das ist der Preis einer Wedge-Mitgliedschaft.«


    Ich nickte.


    »Dann sind Sie also bereit, diese Sache abzuhaken?«


    »Ich sterbe, Isaac. Ungefähr das Einzige, wozu ich jetzt bereit bin, wäre etwas Schlaf.«


    »Ich verstehe. Ich werde Sie nicht mehr allzu lange aufhalten.« Dann schwenkte er eine Hand durch das Datengitter, das wirbelnd zum Leben erwachte. Ich seufzte und bemühte mich, meinen Blick wieder zu fokussieren. »Der Stoßtrupp ist einem Kurs gefolgt, der einer Extrapolation des Eintrittswinkels der Nagini entspricht, und kam ziemlich genau an der Andockschleuse heraus, durch die Sie eingedrungen sind. Loemanako sagt, dass von außen keine Schaltelemente zu erkennen waren. Wie sind Sie also hineingekommen?«


    »Die Schleuse war schon offen.« Ich machte mir nicht die Mühe, irgendwelche Lügen zu konstruieren, zumal damit zu rechnen war, dass er demnächst auch die anderen dazu befragen würde. »So weit wir wissen, gibt es keine Kontrollen.«


    »An einem Kriegsschiff?« Er kniff die Augen zusammen. »Das kann ich nur schwer glauben.«


    »Isaac, das gesamte Schiff ist von einem Schutzschirm umgeben, der mindestens zwei Kilometer außerhalb der Hülle liegt. Wozu hätten sie etwas einbauen sollen, mit dem sich eine bestimmte Andockstation verschließen lässt?«


    »Sie haben den Schirm gesehen?«


    »Ja. In voller Aktion.«


    »Hmm.« Er nahm ein paar kleinere Einstellungen am Gitter vor. »Die Schnüffler haben im Schiff bis in eine Tiefe von drei oder vier Kilometern menschliche Spuren ausgemacht. Aber Sie wurden in einer Beobachtungsblase gefunden, die höchstens anderthalb Kilometer von der Schleuse entfernt war.«


    »Das war nicht besonders schwierig. Wir haben den Weg mit dicken, fetten Illuminiumpfeilen markiert.«


    Er sah mich ernst an. »Haben Sie drinnen Rundgänge unternommen?«


    »Nein, zumindest ich nicht.« Ich schüttelte den Kopf, was ich sofort bereute, weil es den unangenehmen Effekt hatte, dass die kleine Kabine abwechselnd scharf und unscharf wurde. Ich wartete ab, bis es vorbei war. »Aber einige der anderen. Ich habe keine Ahnung, wie weit sie vorgedrungen sind.«


    »Klingt nicht sehr organisiert.«


    »Das war es auch nicht«, sagte ich gereizt. »Wie soll ich es Ihnen erklären, Isaac? Stellen Sie sich vor, wie es ist, wenn man einem Wunder gegenübersteht. Es könnte Ihnen helfen, wenn Sie selbst hinübergehen.«


    »Es… äh… scheint so.« Er zögerte, und ich brauchte einen Moment, um zu erkennen, dass ihm die Sache peinlich war. »Sie… äh… haben… Geister gesehen? Da drüben.«


    Ich zuckte die Schultern und unterdrückte einen unkontrollierten Lachanfall. »Wir haben etwas gesehen. Ich bin mir immer noch nicht sicher, was es war. Haben Sie Ihre Gäste belauscht, Isaac?«


    Er lächelte und winkte entschuldigend ab. »Lamonts Gewohnheiten scheinen auf mich abgefärbt zu haben. Und nachdem er den Geschmack am Herumschnüffeln verloren hat, wäre es eine Schande, die Ausrüstung ungenutzt zu lassen.« Er hantierte wieder im Datengitter herum. »In den medizinischen Berichten heißt es, dass Sie alle die Symptome eines schweren Betäubungsbeschusses aufweisen, mit Ausnahme von Ihnen und Sun.«


    »Ja, Sun hat sich selbst erschossen. Wir…« Mit einem Mal erschien es mir unmöglich, es zu erklären. Als würde man versuchen, ohne Hilfe eine schwere Last zu schultern. Die letzten Augenblicke im marsianischen Sternenschiff, gehüllt in den strahlenden Schmerz dessen, was die Besatzung zurückgelassen hatte. Die Gewissheit, dass diese außerirdische Qual uns zerstören würde. Wie sollte man das einem Mann erklären, der einen nicht nur in Shalai Gap durch wütenden Geschützhagel zum Sieg geführt hatte. Wie sollte man die eiskalt brennende, diamantenklare Realität dieser Momente vermitteln?


    Realität? Der plötzliche Zweifel rüttelte grob an mir.


    War es Realität gewesen? Und nicht nur das. War die waffenstarrende, schmutzige Realität, in der Isaac Carrera lebte, überhaupt noch real? War sie es jemals gewesen? Wie viel von dem, woran ich mich erinnerte, waren eindeutige Tatsachen?


    Nein. Ich besitze die totale Erinnerung der Envoys…


    War es wirklich so schlimm gewesen? Ich blickte in das Datengitter und versuchte erschöpft, meine rationale Denkfähigkeit aufzurufen. Hand hatte es heraufbeschworen, ich hatte es geradezu panisch aufgegriffen. Hand, der Hougan. Hand, der religiöse Fanatiker. Wann hatte ich ihm je weiter getraut, als ich ihn hätte werfen können?


    Warum hatte ich ihm damals vertraut?


    Sun. Ich hielt mich an den Tatsachen fest. Sun hatte Bescheid gewusst. Sie sah es kommen, und sie hat sich lieber das Hirn weggepustet, als sich alldem zu stellen.


    Carrera betrachtete mich mit einem merkwürdigen Ausdruck.


    »Ja?«


    Du und Sun…


    »Einen Moment.« Jetzt dämmerte es mir. »Sie sagten, außer Sun und mir!«


    »Ja. Alle anderen weisen das übliche elektroneurale Trauma auf. Durch einen schweren Betäubungsschuss.«


    »Aber ich nicht.«


    »Nein.« Er sah mich verwirrt an. »Sie haben nichts abbekommen. Wieso? Erinnern Sie sich daran, dass jemand auf Sie geschossen hat?«


     


    Als wir fertig waren, glättete er das Display des Datengitters mit schwieliger Hand und führte mich durch die leeren Korridore des Kampftransporters nach draußen in das nächtliche Raunen des Lagers. Wir sprachen kaum miteinander. Angesichts meiner Verwirrung hatte er auf eine Fortsetzung der Nachbesprechung verzichtet. Wahrscheinlich konnte er nicht fassen, dass er einen seiner Lieblingsenvoys in einem solchen Zustand erlebte.


    Auch mir fiel es verdammt schwer, es zu glauben.


    Sie hat auf dich geschossen. Du hast den Stunner fallen gelassen, und sie hat dich und dann sich selbst erschossen. Sie muss es getan haben.


    Andernfalls…


    Ich erschauderte.


    Auf einer freien Sandfläche an der Heckseite der Angin Chandras Tugend errichteten die Männer gerade das Gerüst für Sutjiadis Exekution. Die Stützpfeiler standen bereits, tief in den Sand eingegraben und bereit, die geneigte, mit Ablaufrinnen versehene Schlachtplattform aufzunehmen. Unter der Beleuchtung dreier Angier-Lampen und der Flutlichter an der aufgeklappten Heckluke des Kampftransporters wirkte das Gebilde wie eine Klaue aus gebleichten Knochen, die sich vom Strand erhob. Die Einzelteile des Anatomisators lagen in der Nähe, wie die Segmente einer Wespe, die jemand zerhackt hatte.


    »Der Krieg verändert sich«, sagte Carrera im Plauderton. »Kemps Kräfte auf diesem Kontinent sind fast erschöpft. Wir haben seit Wochen keinen Luftangriff mehr erlebt. Er benutzt die Eisberg-Flotte, um seine Armeen entlang der Wacharin-Meerenge zu evakuieren.«


    »Kann er die Küste nicht mehr halten?« Ich stellte die Frage, ohne darüber nachzudenken, ein Echo der Aufmerksamkeit während zahlloser Einsatzbesprechungen in der Vergangenheit.


    Carrera schüttelte den Kopf. »Keine Chance. Es ist eine Schwemmebene, die sich hundert Kilometer weit nach Süden und Osten erstreckt. Dort kann er sich nirgendwo eingraben, und er hat nicht die nötige Hardware, um Feuchtbunker zu errichten. Das bedeutet, keine langfristige Verschanzung, keine netzunterstützten Waffensysteme. Geben Sie mir sechs Monate Zeit, dann werde ich ihn mit Amphibienpanzern vom gesamten Küstenstreifen vertreiben. Noch ein Jahr, dann können wir die Chandra über Indigo City parken.«


    »Und was dann?«


    »Wie bitte?«


    »Und was dann? Wenn Sie Indigo City eingenommen haben, wenn Kemp jeden brauchbaren Vermögenswert zerbombt, vermint oder zerblastert hat und mit dem harten Kern seiner Truppen in die Berge geflohen ist – was dann?«


    »Nun.« Carrera blies die Wangen auf. Diese Frage schien ihn aufrichtig zu überraschen. »Das Übliche. Auf beiden Kontinenten die Stellungen halten, begrenzte Polizeiaktionen und Sündenböcke zur Rechenschaft ziehen, bis sich alle beruhigt haben. Doch zu diesem Zeitpunkt…«


    »Zu diesem Zeitpunkt sind wir längst nicht mehr da, richtig?« Ich schob die Hände in die Taschen. »Weg von diesem verfluchten Dreckbatzen und an irgendeinem Ort, wo man es früh genug merkt, wenn man auf der Verliererseite steht. Hätten Sie wenigstens eine solche gute Nachricht für mich?«


    Er blickte an mir vorbei und zwinkerte mit den Augen. »Auf Hun Home sieht es ganz gut aus. Ein interner Machtkampf, viele Palastintrigen. Genau das Richtige für Sie.«


    »Danke.«


    Durch den Eingang zur Ballonkammer drangen leise Stimmen in die Nachtluft heraus. Carrera legte den Kopf schief und lauschte.


    »Kommen Sie rein und schließen Sie sich der Runde an«, sagte ich missmutig und ging vor ihm hinein. »Dann müssen Sie nicht auf Lamonts Spielzeug zurückgreifen.«


    Die drei verbliebenen Mitglieder der Mandrake-Expedition hatten sich rund um einen niedrigen Tisch am hinteren Ende der Krankenstation versammelt. Carreras Sicherheit hatte sie von den meisten Inhibitoren befreit und jedem Gefangenen als Standardmaßnahme nur eine einzige Einheit gelassen, die ihnen wie ein Tumor im Genick saß. Dadurch wirkten sie, als hätten sie alle den Kopf eingezogen, als hätte man sie bei einer Verschwörung erwischt.


    Sie blickten sich zu uns um, als wir den Raum betraten. Ihre Reaktionen umfassten ein breites Spektrum. Deprez zeigte am wenigsten Ausdruck; in seinem Gesicht rührte sich kaum ein Muskel. Vongsavath fing meinen Blick auf und runzelte die Stirn. Wardani schaute an mir vorbei zu Carrera und spuckte auf den selbstreinigenden Fußboden.


    »Der war für mich, vermute ich«, sagte der Wedge-Commander lässig.


    »Bedienen Sie sich«, schlug die Archäologin vor. »Sie sind schließlich nahe genug.«


    Carrera lächelte. »Ich würde davon abraten, Ihren Hass zu sehr hochzuschrauben, Madame Wardani. Sonst könnte Ihr kleiner Freund Sie beißen.«


    Sie schüttelte wortlos den Kopf. Sie hob die Hand, als wollte sie nach dem Inhibitor greifen, ließ sie aber schon auf halber Strecke wieder fallen. Vielleicht hatte sie bereits versucht, die Einheit zu entfernen. Einen solchen Fehler beging man kein zweites Mal.


    Carrera ging zum Speichelklecks, bückte sich und stippte den Finger hinein. Er sah sich die Substanz genau an, hielt sie sich an die Nase und verzog das Gesicht.


    »Ihnen bleibt nicht mehr viel Zeit, Madame Wardani. An Ihrer Stelle wäre ich etwas freundlicher zu der Person, die eine Empfehlung aussprechen wird, ob Sie einen neuen Sleeve erhalten werden oder nicht.«


    »Ich bezweifle, dass Sie darüber entscheiden werden.«


    »Nun.« Der Wedge-Commander wischte sich den Finger am nächsten Bettlaken ab. »Ich habe von einer Empfehlung gesprochen. Doch das setzt voraus, dass Sie in einer resleevingfähigen Verfassung in Landfall eintreffen. Was vielleicht nicht der Fall ist.«


    Wardani wandte sich mir zu, wodurch sie Carrera vom weiteren Gespräch ausschloss. Eine subtile Brüskierung, die die diplomatische Ader meiner Konditionierung beinahe dazu veranlasst hätte, ihr zu applaudieren.


    »Will Ihr Lustsklave mir drohen?«


    Ich schüttelte den Kopf. »Ich glaube, er wollte nur etwas klarstellen.«


    »Das war mir zu subtil.« Sie warf dem Wedge-Commander einen verächtlichen Blick über die Schulter zu. »Sie sollten mir lieber einen Bauchschuss verpassen. Das scheint besser zu funktionieren. Außerdem scheint es Ihre bevorzugte Methode zur Befriedung von Zivilisten zu sein.«


    »Ach, Sie meinen Hand.« Carrera zog sich einen Stuhl von der Sammlung rund um den Tisch heran. Er drehte ihn herum und setzte sich rittlings darauf. »War er ein Freund von Ihnen?«


    Wardani starrte ihn nur an.


    »Das habe ich auch nicht erwartet. Er war überhaupt nicht Ihr Typ.«


    »Das hat nichts damit zu…«


    »Wussten Sie, dass er für die Bombardierung von Sauberville verantwortlich war?«


    Wieder eine wortlose Pause. Diesmal fiel das Gesicht der Archäologin schockiert in sich zusammen, und plötzlich sah ich, wie sehr ihr die Verstrahlung bereits zugesetzt hatte.


    Carrera bemerkte es ebenfalls.


    »Ja, Madame Wardani. Jemand musste den Weg für Ihre kleine Queste freimachen, und Matthias Hand hat es so arrangiert, dass unser gemeinsamer Freund Joshua Kemp diese Rolle übernommen hat. Natürlich nicht auf direktem Wege. Gefälschte militärische Informationen, sorgfältig vorbereitet und genauso sorgfältig in die richtigen Datenkanäle eingeschleust. Auf jeden Fall gut genug, um unseren lokalen revolutionären Helden in Indigo City zu überzeugen, dass sich Sauberville als Aschehäufchen besser machen würde. Und dass siebenunddreißig meiner Männer auf ihr Augenlicht verzichten sollten.« Er warf mir einen kurzen Blick zu. »Das müssen Sie doch bereits erraten haben, nicht wahr?«


    Ich hob die Schultern. »Es erschien mir plausibel. Alles andere wäre etwas zu zweckdienlich gewesen.«


    Wardanis Blick zuckte entgeistert zu mir.


    »Verstehen Sie jetzt, Madame Wardani?« Carrera erhob sich mühsam, als würde sein gesamter Körper ihm Schmerzen bereiten. »Ich bin überzeugt, dass Sie mich gerne für ein Ungeheuer halten würden, aber das bin ich nicht. Ich bin nur ein Mann, der seinen Job erledigt. Männer wie Matthias Hand machen die Kriege, in denen ich kämpfe. Denken Sie daran, wenn Sie das nächste Mal das Bedürfnis verspüren, mich zu beleidigen.«


    Die Archäologin sagte nichts, aber ich spürte, wie sich ihr Blick in die Seite meines Gesichts brannte. Carrera wandte sich zum Gehen, dann hielt er noch einmal inne.


    »Ach, noch etwas, Madame Wardani. Von wegen Lustsklave…« Er blickte auf den Boden, als würde er gründlich über das Wort nachdenken. »Ich habe ein, wie es viele Menschen bezeichnen würden, eher eingeschränktes Spektrum an sexuellen Präferenzen, und die anale Penetration gehört nicht dazu. Aber Ihrer Lagerakte entnehme ich, dass sich das von Ihnen offenbar nicht behaupten lässt.«


    Sie schnaufte. Dahinter konnte ich geradezu hören, wie das Stützgerüst knirschte und wankte, das ich mit meinen Envoy-Fähigkeiten in ihr aufgebaut hatte. Ich hörte, wie es Schaden nahm. Zu meiner eigenen Überraschung stellte ich fest, dass ich aufgesprungen war.


    »Isaac, Sie…«


    »Sie?« Er grinste mich wie ein Totenschädel an. »Sie Welpe! Sie sollten sich lieber setzen.«


    Es war beinahe ein Befehl, der mich beinahe erstarren ließ. Meine Envoy-Galle kam ätzend hoch und stieß alle Bedenken beiseite.


    »Kovacs…« Wardanis Stimme, wie ein zerreißender Strick.


    Ich traf auf halbem Wege mit Carrera zusammen, meine Hand suchte nach seiner Kehle, der Rest meines von Krankheit geschwächten Körpers sammelte sich zu einem verhinderten Fußtritt. Der massive Wedge-Commander kam mir wankend entgegen und blockte beide Attacken mit brutaler Leichtigkeit ab. Mein Fuß glitt nach links ab und brachte mich aus dem Gleichgewicht, dann kugelte er mir den Arm am Ellbogen aus und versetzte ihm einen kräftigen Schlag.


    Ich hörte ein knirschendes Geräusch im Hinterkopf, wie ein leeres Whiskyglas, das in einer schlecht beleuchteten Bar zertreten wurde. Die Schmerzen überfluteten mein Gehirn, entrangen mir einen kurzen Schrei und wurden dann von der Schmerzverwaltung des Neurachems unterdrückt. Wie es schien, funktionierte die Wedge-Kampfausbildung zumindest in dieser Hinsicht immer noch zuverlässig. Carrera hatte nicht losgelassen, sodass ich wie eine abgeschaltete Kinderpuppe mit dem Unterarm in seinem Griff hing. Ich spannte probeweise meinen unbeschädigten Arm, worüber er nur lachte. Dann zog er heftig am ausgekugelten Ellbogengelenk, worauf der Schmerz erneut wie ein schwarze Wolke hinter meinen Augen aufwallte, und ließ mich schließlich fallen. Ein beiläufiger Tritt in den Magen brachte mich in Embryonalhaltung, dann interessierte mich nichts mehr, was sich oberhalb Fußknöchelhöhe befand.


    »Ich werde die Sanitäter herschicken«, hörte ich ihn irgendwo über mir sagen. »Und Ihnen, Madame Wardani, schlage ich vor, dass Sie von nun an den Mund halten. Sonst lasse ich ein paar meiner weniger rücksichtsvollen Männer kommen, damit Sie Ihnen das Maul stopfen. Und vielleicht gibt es als Zugabe eine eindringliche Erinnerung an Ihre sexuellen Erfahrungen im Internierungslager. Legen Sie sich nicht mit mir an, Frau.«


    Es folgte das Rascheln von Kleidung, dann ging er neben mir in die Knie. Er packte mein Kinn und drehte mein Gesicht nach oben.


    »Und Sie werden sich diese sentimentale Scheiße abgewöhnen, wenn Sie weiter für mich arbeiten wollen, Kovacs. Ach, nur für den Fall, dass Sie es nicht tun.« Er zeigte mir einen Inhibitor mit angezogenen Spinnenbeinen, den er in der Hand hielt. »Nur als vorübergehende Vorsichtsmaßnahme. Nur so lange, bis wir mit Sutjiadi fertig sind. So fühlen wir alle uns etwas sicherer.«


    Er neigte die Handfläche zur Seite, und der Inhibitor rollte herunter. Für meine von Endorphinen getrübten Sinne schien es eine Ewigkeit zu dauern. Mit einer gewissen Faszination beobachtete ich, wie die Spinne im freien Fall die Beine ausstreckte und einen knappen Meter von meinem Kopf entfernt auf dem Boden landete. Dort sammelte sie sich, drehte sich einmal und krabbelte dann auf mich zu. Sie kletterte über mein Gesicht und weiter zu meinen Nackenwirbeln. Eine winzige Eisnadel bohrte sich in den Knochen, und ich spürte, wie sich die Gliedmaßen in meinem Genick festklammerten.


    Auch gut.


    »Wir sehen uns, Kovacs. Denken Sie gelegentlich darüber nach.« Carrera erhob sich und ging, wie es schien. Ich lag eine Weile reglos da und überprüfte die Versiegelung der gemütlichen Decke aus Benommenheit, in die mich die Systeme meines Sleeves gehüllt hatten. Dann griffen Hände nach meinem Körper und halfen mir, eine sitzende Position einzunehmen, an der mir eigentlich überhaupt nichts lag.


    »Kovacs.« Es war Deprez, der mir ins Gesicht starrte. »Alles in Ordnung?«


    Ich hustete schwach. »Ja, alles großartig.«


    Er lehnte mich gegen die Tischkante. Wardani kam hinter ihm in Sicht. »Kovacs?«


    »Uhhhh, tut mir Leid wegen dieser Sache, Tanya.« Ich riskierte einen prüfenden Blick in ihr Gesicht, um einen Eindruck von ihrer Beherrschtheit zu erhalten. »Hätte Sie warnen sollen, ihn nicht in die Ecke zu drängen. Er ist nicht wie Hand. So etwas lässt er sich nicht gefallen.«


    »Kovacs.« In ihrem Gesicht zuckten Muskeln, die vielleicht die ersten Risse in ihrem notdürftig zusammengezimmerten psychischen Gebäude waren. Oder auch nicht. »Was werden sie mit Sutjiadi machen?«


    Eine kleine Welle der Ruhe folgte auf diese Frage.


    »Eine rituelle Exekution«, sagte Vongsavath. »Nicht wahr?«


    Ich nickte.


    »Was bedeutet das?« Wardanis Stimme klang entnervend ruhig. Ich überlegte, ob ich meine Einschätzung ihres Erholungszustandes revidieren sollte. »Rituelle Exekution? Was werden sie mit ihm machen?«


    Ich schloss die Augen und rief Bilder aus den vergangenen zwei Jahren auf. Die Erinnerung schien einen dumpfen Schmerz in meinem zerstörten Ellbogengelenk zu erwecken. Als ich genug davon hatte, blickte ich wieder zu ihr auf.


    »Es ist wie ein Autochirurg«, sagte ich langsam. »Reprogrammiert. Das Ding scannt den Körper, kartiert das Nervensystem. Misst die Widerstandsfähigkeit. Dann wird ein Rendering-Programm gestartet.«


    Wardanis Augen weiteten sich ein wenig. »Rendering?«


    »Es nimmt ihn auseinander. Häutet ihn ab, seziert die Muskeln, bricht die Knochen.« Ich holte weitere Erinnerungen hoch. »Es weidet ihn aus, kocht die Augen in den Höhlen, zertrümmert seine Zähne und sticht in die Nerven.«


    Sie versuchte mit unsicherer Geste die Worte abzuwehren.


    »Dabei lässt es ihn die ganze Zeit am Leben. Wenn es scheint, dass er vor Schock das Bewusstsein verliert, hört es auf. Verabreicht ihm nötigenfalls ein Anregungsmittel. Es gibt ihm alles, was er braucht, natürlich mit Ausnahme von Schmerzmitteln.«


    Nun fühlte es sich an, als wäre in unserer Runde eine fünfte Person anwesend, die neben mir hockte und grinsend meine gebrochenen Armknochen zusammendrückte. Ich saß in meinem biotechnisch gedämpften Schmerz da und erinnerte mich daran, was mit Sutjiadis Vorgängern geschehen war, während sich die Wedge-Leute rundherum versammelt und das Geschehen beobachtet hatten, wie Gläubige vor einem obskuren Kriegsaltar.


    »Wie lange dauert es?«, fragte Deprez.


    »Das kommt darauf an. Vermutlich den ganzen Tag.« Die Worte flossen schleppend aus mir heraus. »Bei Anbruch der Nacht muss es vorbei sein. Das gehört zum Ritual. Wenn niemand vorher die Maschine stoppt, trennt sie beim letzten Tageslicht den Schädel ab. Damit ist es gewöhnlich vorbei.« Ich wollte nicht mehr weiterreden, aber wie es schien, war sonst niemand daran interessiert, mich aufzuhalten. »Die Offiziere haben das Recht, einen Gnadenstoß zu fordern, aber dazu wird es nicht vor dem Spätnachmittag kommen, nicht einmal von denen, die sich wünschen, dass es aufhört. Sie können es sich nicht leisten, eine Schwäche zu zeigen, die nicht ihrem Rang entspricht. Und selbst zu später Stunde geht das Votum meistens zu Ungunsten des Opfers aus.«


    »Sutjiadi hat den Anführer einer Wedge-Einheit getötet«, sagte Vongsavath. »Ich glaube kaum, dass er von den Offizieren Gnade zu erwarten hat.«


    »Er ist schwach«, warf Wardani ein. »Angesichts seiner Verstrahlung…«


    »Nein.« Ich spannte den rechten Arm an, und ein Schmerzpfeil zuckte bis zu meiner Schulter hinauf, trotz Neurachem. »Die Maori-Sleeves sind sehr kontaminationsresistent.«


    »Aber das Neurach…«


    Ich schüttelte den Kopf. »Vergessen Sie’s. Die Maschine wird sich darauf einstellen und zuerst die Schmerzverwaltungssysteme abtöten, sie herausreißen.«


    »Dann wird er sterben.«


    »Nein, wird er nicht!«, schrie ich. »So funktioniert es nicht.«


    Danach sagte kaum noch jemand etwas.


    Zwei Sanitäter kamen, der Mann, der mich bereits behandelt hatte, und eine Frau mit verhärmtem Gesicht, die ich nicht kannte. Sie untersuchten meinen Arm mit unverbindlicher Kompetenz. Die Anwesenheit des Inhibitors und was diese Tatsache über meinen Status aussagte, wurde von ihnen geflissentlich ignoriert. Sie setzten ein Mikro-Ultravib ein, um die Knochenfragmente am zertrümmerten Ellbogen aufzulösen, und setzten dann regenerative Bios ein. Die tiefen, langen Monofilamente endeten an der Haut und waren mit grünen Marken und dem Chip versehen, der meinen Knochenzellen sagte, was sie tun sollten, und vor allem, dass sie es verdammt schnell tun sollten. Schlapp machen gilt nicht. Ganz gleich, was ihr in der natürlichen Welt getan habt, jetzt seid ihr Teil einer militärischen Aktion, Soldaten!


    »Dauert ein paar Tage«, sagte der eine, den ich kannte, und zog ein Endorphin-Schnellpflaster von der Haut in meiner Armbeuge. »Wir haben die scharfen Kanten geglättet, sodass das umgebende Gewebe nicht geschädigt werden dürfte, wenn Sie den Arm bewegen. Aber es wird verdammt wehtun, und es würde den Heilungsprozess verlangsamen, also sollten Sie versuchen, es zu vermeiden. Ich lege Ihnen einen Stützverband an, damit Sie es nicht vergessen.«


    Ein paar Tage. Ich konnte froh sein, wenn dieser Sleeve in ein paar Tagen überhaupt noch atmete. Eine Erinnerung an die Ärztin an Bord des Orbitalkrankenhauses schoss mir durch den Kopf. Scheiße, was soll’s! Die Absurdität des Ganzen sprudelte durch meinen Geist und entwich als spontanes Grinsen.


    »Danke. Wir wollen den Heilungsprozess auf gar keinen Fall verlangsamen, nicht wahr?«


    Er lächelte matt zurück, dann wandte er den Blick hastig wieder seiner Tätigkeit zu. Der straffe Stützverband reichte vom Bizeps bis zum Unterarm und fühlte sich warm, bequem und beengend an.


    »Gehören Sie zur Anatomisator-Crew?«, fragte ich ihn.


    Er bedachte mich mit einem entsetzten Blick. »Nein. Das ist Scan-Technik. So etwas mache ich nicht.«


    »Wir sind fertig, Martin«, sagte die Frau unvermittelt. »Zeit zu gehen.«


    »Ja.« Doch er bewegte sich langsam und widerstrebend, als er seine medizinische Ausrüstung zusammenpackte. Ich beobachtete, wie die Geräte verschwanden, die mit Klebeband versehenen Instrumente und die Streifen knallbunter Hautpflaster in den Etuis.


    »Martin.« Ich deutete mit einem Nicken auf seine Tasche. »Sie könnten mir ein paar von den Hellroten dalassen. Ich hatte vor, heute nicht allzu früh schlafen zu gehen, wissen Sie.«


    »Äh…«


    Die Sanitäterin räusperte sich. »Martin, wir sollen…«


    »Halt die Klappe, ja?« Er wandte sich ihr in plötzlich aufloderndem Zorn zu. Meine Envoy-Instinkte versetzten mir einen Tritt gegen den Kopf. Hinter seinem Rücken griff ich nach der Tasche. »Du bist nicht befugt, mir Befehle zu erteilen, Zeyneb. Ich kann Medikamente nach eigenem Ermessen austeilen, und du…«


    »Kein Problem«, sagte ich ruhig. »Ich habe sie schon.«


    Beide Sanitäter sahen mich an. Mit einem müden Lächeln hielt ich den Streifen mit Endorphin-Pflastern hoch, den ich mit der linken Hand herausgezogen hatte.


    »Keine Sorge. Ich werde nicht alle auf einmal nehmen.«


    »Vielleicht sollten Sie das tun«, sagte die Frau. »Sir.«


    »Zeyneb, ich habe dir gesagt, dass du die Klappe halten sollst.« Martin nahm eilig die Tasche an sich, drückte sie an den Körper, als wollte er sie schützen. »Sie… äh… wirken sehr schnell. Nicht mehr als drei auf einmal. Damit bleiben Sie handlungsfähig, was auch immer…« Er schluckte. »Was auch immer um Sie herum passiert.«


    »Danke.«


    Sie sammelten den Rest ihrer Ausrüstung ein und gingen. Zeyneb blickte sich am Ausgang noch einmal zu mir um und verzog die Mundwinkel. Ihre Stimme war zu leise, sodass ich nicht verstand, was sie sagte. Martin hob in ungelenkem Gruß den Arm, dann waren beide draußen. Ich blickte ihnen nach, dann betrachtete ich die Hautpflaster in meiner geschlossenen Faust.


    »Ist das Ihre Lösung?«, fragte Wardani mit leiser, kalter Stimme. »Drogen nehmen, damit alles andere aus dem Fokus wandert?«


    »Haben Sie eine bessere Idee?«


    Sie wandte sich ab.


    »Dann steigen Sie von Ihrem verdammten Gebetsturm herunter und stecken Sie sich Ihre Selbstgerechtigkeit sonstwo hin.«


    »Wir könnten…«


    »Wir könnten was? Wir haben Inhibitoren im Nacken, uns bleiben nur noch ein paar Tage bis zum katastrophalen Zelltod, und ich habe höllische Schmerzen im Arm. Und dieser Raum wird mit Bild und Ton von der Kabine des politischen Offiziers überwacht, zu der Carrera zweifellos jederzeit Zugang hat.« Ich spürte ein leichtes Stechen von dem Ding in meinem Genick, und erkannte, dass sich meine Erschöpfung von meinem Zorn unterkriegen ließ. Ich unterdrückte ihn. »Ich habe jede Möglichkeit zum Kampf ausgenutzt, die sich mir geboten hat, Tanya. Den morgigen Tag werden wir damit verbringen, Sutjiadis Todeskampf zuzuhören. Es ist mir egal, wie Sie sich damit auseinander setzen wollen. Ich jedenfalls werde das Ganze verschlafen.«


    Es verschaffte mir eine brennende Genugtuung, ihr die Worte entgegenzuschleudern, als würde man Splitter aus einer Wunde im eigenen Fleisch ziehen. Doch irgendwo dahinter sah ich immer wieder den Lagerkommandanten, an seinen Stuhl gefesselt, Stromfluss aktiv, die Pupille seines menschlichen Auges am Rand des oberen Lids entlangtreibend.


    Wenn ich mich hinlege, werde ich vielleicht nie wieder aufstehen. Erneut hörte ich seine Worte, flüsternd wie von einem Sterbenden. Abo bleibe ich. In diesem Stuhl. Die Unbequemlichkeit hält mich wach. Zeitweise.


    Ich fragte mich, welche Art von Unbequemlichkeit mir in diesem Stadium des Spiels gut tun würde. An welche Art von Stuhl ich gefesselt werden sollte.


    Irgendwo muss es einen Weg geben, der von diesem verfluchten Strand wegführt.


    Und ich fragte mich, warum die Hand am Ende meines verletzten Arms nicht leer war.

  


  
     


    39


     


     


    Kurz nachdem es hell geworden war, begann Sutjiadi zu schreien.


    In den ersten paar Sekunden war es empörte Wut, die in ihrer Menschlichkeit beinahe etwas Tröstliches hatte, aber sie hielt nicht lange an. In weniger als einer Minute war jedes menschliche Element weggeätzt, bis nur noch die blanken Knochen animalischer Todesqual übrig waren. In dieser Form drang es schneidend von der Schlachtplattform den Strand herauf, ein abgeschälter Schrei nach dem anderen, der die Luft wie etwas Solides erfüllte und jeden Zuhörer jagte. Wir hatten schon vor Sonnenaufgang darauf gewartet, aber es traf uns trotzdem wie eine Schockwelle. Ein sichtbares Zusammenzucken durchlief jeden von uns, während wir auf Betten kauerten, in denen niemand zu schlafen versucht hatte. Es kam zu uns allen und berührte uns mit widerwärtiger Intimität. Es legte sich mit klammen Händen auf mein Gesicht und mit festem Griff auf meinen Brustkorb. Es stoppte meine Atmung, es bewirkte, dass sich meine Nackenhärchen aufrichteten, und schickte ein kurzes Zucken durch ein Auge. Im Genick kostete der Inhibitor von meinem Nervensystem und rührte sich interessiert.


    Unterdrück es.


    Hinter dem Geschrei rumorte ein anderes Geräusch, das ich kannte. Das leise Grollen eines aufgeregten Publikums. Die Wedge-Soldaten, die Zeuge eines Aktes der Gerechtigkeit wurden.


    Ich saß im Schneidersitz auf dem Bett und öffnete die Fäuste. Die Hautpflaster fielen auf die Decke.


    Etwas flackerte.


    Ich sah das tote Gesicht des Marsianers. Es zeichnete sich so deutlich wie ein Netzhautdisplay in meinem Gesichtsfeld ab.


    dieser Stuhl…


    … weckt mich.


    …wirbelnde Flocken aus Schatten und Licht…


    … Klagelaute außerirdischer Trauer…


    Ich konnte spüren…


    … ein marsianisches Gesicht, mitten im Gewirbel des strahlenden Schmerzes, aber nicht tot…


    … große nichtmenschliche Augen, die meinen Blick erwiderten, mit etwas, das…


    Ich wich schaudernd davor zurück.


    Der menschliche Schrei hielt an, kratzte an Nervenbahnen entlang, grub sich ins Mark. Wardani legte sich die Hände über das Gesicht.


    Ich sollte mich nicht so schlecht fühlen, argumentiert ein distanzierter Teil von mir. Es ist nicht das erste Mal, dass ich…


    Nichtmenschliche Augen. Nichtmenschliche Schreie.


    Vongsavath weinte.


    Ich spürte es in mir aufsteigen. Es sammelte sich in Spiralen, genauso, wie es bei den Marsianern gewesen war. Der Inhibitor spannte sich an.


    Nein, noch nicht.


    Envoy-Beherrschung, die kalte und methodische Auftrennung menschlicher Reaktionen, wie ich sie brauchte. Ich hieß sie willkommen wie eine Geliebte an Wardanis Sonnenuntergangsstrand – ich glaube, ich grinste, als es losging.


    Draußen auf der Plattform schrie Sutjiadi und leugnete flehend. Die Worte wurden ihm entrungen wie etwas, das mit einer Zange herausgezogen wurde.


    Ich griff nach dem Verband um meinen Arm und schob ihn langsam zum Handgelenk hinunter. Stiche zuckten durch den Knochen, als die Wachstumsbiomarken berührt wurden.


    Sutjiadi schrie, scharfes Glas, das über Sehnen und Knorpel in meinem Kopf strich. Der Inhibitor…


    Kalt. Kalt.


    Der Verband hing nun locker an meinem Handgelenk. Ich griff nach der ersten Biomarke.


    Es mochte sein, dass mich jemand aus Lamonts Kabine beobachtete, aber ich bezweifelte es. Im Moment standen zu viele andere Dinge auf der Tagesordnung. Außerdem – wer würde Gefangene beobachten, die mit Inhibitoren an der Wirbelsäule ausgestattet waren? Welchen Sinn hätte es gehabt? Man konnte der Maschine vertrauen und sich etwas Interessanterem widmen.


    Sutjiadi schrie.


    Ich packte die Marke und übte gleichmäßigen Druck aus.


    Du tust es gar nicht, redete ich mir ein. Du sitzt einfach nur hier und hörst zu, wie jemand stirbt. Genau dasselbe hast du in den vergangenen Jahren oft genug getan, sodass es dich gar nicht berührt. Nichts Besonderes. Die Envoy-Systeme täuschten jede Hormondrüse in meinem Körper und gipsten mich mit einer Schicht aus gelassener Distanziertheit zu. Auf einer Ebene, die tiefer als Gedanken lag, glaubte ich an das, was ich mir sagte. In meinem Genick bewegte sich der Inhibitor und beruhigte sich wieder.


    Ein winziger Ruck, und das regenerative Biofilament kam heraus.


    Zu kurz.


    Sch…


    Kalt.


    Sutjiadi schrie.


    Ich suchte mir eine andere Marke und bewegte sie vorsichtig hin und her. Unter der Hautoberfläche spürte ich, wie das Monofilament das Gewebe bis hinunter zum Knochen zerschnitt, und wusste, dass es ebenfalls zu kurz war.


    Ich blickte auf und sah, dass Deprez mich betrachtete. Seine Lippen formulierten eine lautlose Frage. Ich bedachte ihn mit einem zerstreuten Lächeln und probierte eine andere Marke aus.


    Sutjiadi schrie.


    Die vierte Marke passte. Ich spürte, wie sie das Fleisch an meinem Ellbogen in einem großen Bogen zerschnitt. Das Endorphin-Pflaster, das ich mir zuvor verpasst hatte, dämpfte den Schmerz zu einer geringfügigen Unannehmlichkeit, aber trotzdem zog die Spannung wie Drähte an mir. Ich klammerte mich noch einmal an die Envoy-Lüge, dass zurzeit absolut nichts Interessantes passierte, und zog kräftiger.


    Das Filament löste sich wie ein Tangstreifen aus feuchtem Sand und riss eine Furche in meinen Unterarm. Blut spritzte mir ins Gesicht.


    Sutjiadi schrie. Er arbeitete sich die Skala der Verzweiflung und Fassungslosigkeit hinauf und hinunter, entsetzt über das, was die Maschine ihm antat und was er mit jeder einzelnen Faser seines Körpers spürte.


    »Kovacs, was, zum Henker…?« Wardani verstummte, als ich ihr einen Blick zuwarf und mit einem Finger auf mein Genick zeigte. Ich wickelte das Filament vorsichtig um die linke Hand und verknotete es hinter der Marke. Ohne mir die Zeit zu geben, genauer darüber nachzudenken, spreizte ich die Hand und zog die Schlaufe fest.


    Hier passiert gar nichts.


    Das Monofilament schnitt in das Gewebe meiner Hand, als wäre es Wasser und berührte die Interface-Bioplatte. Vager Schmerz. Blut quoll in einer feinen Linie aus dem unsichtbaren Schnitt, dann floss es über die ganze Handfläche. Ich hörte, wie Wardani den Atem anhielt, dann schrie sie auf, als ihr Inhibitor zubiss.


    Gar nichts, sagten meine Nerven zu meinem Wachhund. Hier passiert gar nichts.


    Sutjiadi schrie.


    Ich öffnete den Knoten im Filament und zog es auseinander, dann spannte ich die verletzte Handfläche. Die Lippen der Wunde öffneten sich klaffend. Ich drückte den Daumen in den Schlitz und…


    GAR NICHTS passiert hier. Absolut nichts.


    … zog, bis das Fleisch zerriss.


    Es schmerzte, ob mit oder ohne das verdammte Endorphin, aber ich hatte, was ich wollte. Unter der Masse aus Muskeln und Fettgewebe tauchte die weiße Oberfläche der Interface-Platte auf, mit Blut beperlt und winzigen biotechnischen Schaltelementen geriffelt. Ich schob die Lippen der Wunde noch weiter auseinander, bis die gesamte Platte freilag. Dann hob ich den Arm ohne allzu große bewusste Absicht, etwa so, als würde man sich beim Gähnen strecken, und legte die aufgeschlitzte Hand auf den Inhibitor.


    Und schloss sie zur Faust.


    Im ersten Moment dachte ich, dass meine Glückssträhne zu Ende war. Die mich begleitet hatte, als ich das Monofilament ohne größere vaskuläre Defekte entfernt und die Interface-Platte freigelegt hatte, ohne wichtige Sehnen zu zertrennen. Die dafür gesorgt hatte, dass niemand an Lamonts Bildschirmen saß. Die zwangsläufig irgendwann zu Ende gehen musste. Und als der Inhibitor sich unter meinem blutverschmierten Griff bewegte, spürte ich, wie das gesamte Kartenhaus der Envoy-Kontrolle in sich zusammenfiel.


    Scheiße


    Die Interface-Platte – auf den User codiert, feindselig gegenüber allen anders codierten Schaltkreisen bei direktem Kontakt – sträubte sich in meiner aufgerissenen Handfläche, dann gab es hinter meinem Kopf einen Kurzschluss.


    Der Inhibitor starb mit einem abgehackten elektronischen Quieken.


    Ich stöhnte, dann ließ ich den Schmerz durch die zusammengebissenen Zähne hinaus, als ich mit dem unverletzten Arm nach hinten griff und das Ding von meinem Nacken löste. Die Reaktion setzte allmählich ein, ein gedämpftes Zittern, das sich durch meine Gliedmaßen ausbreitete, und eine Taubheit in meinen Wunden.


    »Vongsavath«, sagte ich, als ich vorsichtig die Beine des Inhibitors lockerte. »Ich möchte, dass Sie nach draußen gehen und Tony Loemanako suchen.«


    »Wen?«


    »Den Unteroffizier, der uns gestern Abend abgeholt hat.« Jetzt gab es keinen Grund zur Unterdrückung von Emotionen mehr, aber die Envoy-Systeme taten es trotzdem. Obwohl Sutjiadis kolossale Qualen an meinen Nervenenden kratzten und schabten, schien ich eine unmenschliche Tiefe der Geduld gefunden zu haben, die mich im Gleichgewicht hielt. »Sein Name ist Loemanako. Wahrscheinlich finden Sie ihn unten an der Exekutionsplattform. Sagen Sie ihm, dass ich mit ihm sprechen muss. Nein, warten Sie. Sagen Sie ihm lieber nur, dass ich ihn brauche. Mit genau diesen Worten. Keine Gründe. Ich brauche ihn sofort. Das müsste ihn ausreichend motivieren.«


    Vongsavath blickte zum verschlossenen Eingang der Ballonkammer. Die Tür dämpfte Sutjiadis unkontrolliertes Geschrei kaum.


    »Da draußen«, sagte sie.


    »Ja. Tut mir Leid.« Endlich hatte ich mich vom Inhibitor befreit. »Ich würde ja selber gehen, aber das wäre nicht so überzeugend. Und Sie tragen immer noch eins dieser Dinger.«


    Ich untersuchte den Panzer des Inhibitors. Von außen war nichts von den Schäden zu erkennen, die durch die Abwehrsysteme der Interface-Platte bewirkt worden waren. Aber die Einheit war inaktiv, die Tentakel in gekrümmter Haltung erstarrt.


    Die Pilotin stand auf unsicheren Beinen auf. »Also gut. Ich gehe.«


    »Noch etwas, Vongsavath.«


    »Ja?«


    »Behalten Sie da draußen die Ruhe.« Ich hob den gekillten Inhibitor hoch. »Versuchen Sie sich über nichts aufzuregen.«


    Wie es schien, lächelte ich wieder. Vongsavath starrte mich kurz an, dann flüchtete sie. Sutjiadis Schreie warfen einen Moment lang Blasen, dann fiel die Tür hinter ihr zu.


    Ich wandte meine Aufmerksamkeit den Medikamenten zu, die vor mir lagen.


     


    Loemanako kam schnell. Er duckte sich vor Vongsavath durch die Tür – eine weitere vorübergehende Steigerung von Sutjiadis Todesqual – und lief den Mittelgang entlang, bis er das letzte Bett erreicht hatte, auf dem ich zusammengerollt und zitternd lag.


    »Tut mir Leid wegen des Lärms«, sagte er und beugte sich über mich. Mit einer Hand berührte er behutsam meine Schulter. »Lieutenant, sind Sie…«


    Ich schlug nach oben, direkt in seine ungeschützte Kehle.


    Fünf Schnellpflaster mit Tetrameth vom Streifen, den meine rechte Hand am Vorabend gestohlen hatte, waren nun direkt über größeren Blutgefäßen platziert. Mit einem unkonditionierten Sleeve hätte ich mich in Krämpfen gewunden oder wäre vielleicht schon gestorben. Ohne eigene Konditionierung hätte ich mich ebenfalls in Krämpfen gewunden oder wäre vielleicht schon gestorben.


    Ich hatte es nicht gewagt, mir eine geringere Dosis zu verpassen.


    Der Schlag riss Loemanakos Luftröhre auf. Sein Blut floss warm über meinen Handrücken. Er taumelte zurück, sein Gesicht arbeitete in ungläubigem Schmerz, als wäre er ein enttäuschtes Kind. Ich sprang vom Bett und setzte ihm nach…


    … etwas in den Wolfsgenen weint in mir über den Verrat…


    …und brachte es zu Ende.


    Er stürzte und blieb reglos liegen.


    Ich stand über der Leiche und spürte in mir den Puls des Tetrameth. Meine Füße bewegten sich unsicher unter mir. Ein Muskelzittern lief über eine Seite meines Gesichts.


    Draußen modulierten sich Sutjiadis Schreie zu etwas Neuem und viel Schlimmerem.


    »Ziehen Sie ihm den Mobilanzug aus«, sagte ich grob.


    Keine Reaktion. Ich sah mich um und erkannte, dass ich mit mir selbst sprach. Deprez und Wardani waren beide bewusstlos vor ihren Betten zusammengebrochen. Vongsavath versuchte aufzustehen, aber sie konnte ihre Gliedmaßen nicht mehr koordinieren. Zu viel Aufregung – die Inhibitoren hatten es in ihrem Blut geschmeckt und sofort zugebissen.


    »Scheiße.«


    Ich ging vom einen zum anderen, krallte meine verstümmelte Hand um die Spinnen und riss sie heraus, als sie sich verkrampften. In den Phasenverschiebungen des Tetrameth war es beinahe unmöglich, behutsamer vorzugehen. Deprez und Wardani stöhnten schockiert auf, als ihre Inhibitoren starben. Vongsavaths Parasit war schwieriger zu lösen, weil er Funken sprühte und meine offene Handfläche versengte. Die Pilotin erbrach Galle und schlug um sich. Ich ging neben ihr in die Knie und steckte ihr ein paar Finger in die Kehle, um ihre Zunge festzuhalten, bis der Krampf vorbei war.


    »Alles i…«


    Sutjiadi schrie mir ins Wort.


    »…n Ordnung?«


    Sie nickte schwach.


    »Dann helfen Sie mir, ihm diesen Anzug auszuziehen. Uns bleibt nicht viel Zeit, bis er vermisst wird.«


    Loemanako war ebenfalls mit einer Inferface-Pistole bewaffnet, außerdem mit einem Standard-Blaster und dem Vibromesser, dass er am vorigen Abend Carrera geborgt hatte. Ich schnitt ihn aus seiner Kleidung und machte mich dann am Mobilitätsanzug zu schaffen. Es war ein Kampfmodell, das sich im Schlachtfeldtempo deaktivierte und vom Körper löste. Fünfzehn Sekunden und Vongsavaths zitternde Hilfsbemühungen genügten, um die Rücken- und Beinmotoren abzuschalten und das Ding zu öffnen. Loemanakos Leiche lag mit geöffneter Kehle und ausgebreiteten Gliedmaßen da, umrahmt von aufragenden Dornen aus Flexmetallfasern, die mich flüchtig an die Kadaver von Flaschenrücken erinnerten, die für das Grillfest am Hirata-Strand geschlachtet wurden.


    »Helfen Sie mir, ihn herauszurollen…«


    Hinter mir würgte jemand. Ich drehte mich um und sah Deprez, der sich soeben aufrichtete. Er blinzelte ein paarmal, bis er mich wieder klar erkennen konnte.


    »Kovacs. Haben Sie…?« Sein Blick fiel auf Loemanako. »Das ist gut. Hätten Sie jetzt vielleicht die Güte, uns in Ihre Pläne einzuweihen?«


    Ich versetzte Loemanakos Leiche einen letzten Stoß, sodass sie aus dem geöffneten Mobilanzug rollte. »Ganz einfach, Luc. Ich werde Sutjiadi und jeden anderen da draußen töten. Während ich damit beschäftigt bin, werden Sie in die Chandra eindringen und nachsehen, ob sich darin Besatzungsmitglieder befinden, die Dienst haben oder sich dem Spektakel aus Gewissensgründen verweigern. Vermutlich gibt es von beiden ein paar. Nehmen Sie das.« Ich warf ihm den Blaster zu. »Brauchen Sie sonst noch etwas?«


    Er schüttelte benommen den Kopf. »Sie verschmähen das Messer? Und die Drogen? Wo ist das verdammte Tetrameth?«


    »In meinem Bett. Unter der Decke.« Ich legte den Anzug an, ohne mir die Mühe zu machen, mich zu entkleiden, und schloss die Stützstreben um Brust und Bauch. Keine ideale Lösung, aber ich hatte nicht genug Zeit. Müsste funktionieren. Loemanako war größer als mein Sleeve, und die Servoeinheiten sollten auch durch die Kleidung auf Druck reagieren. »Wir gehen zusammen. Ich schätze, das Risiko lohnt sich, zur Polmetall-Baracke zu laufen, bevor wir loslegen.«


    »Ich komme«, sagte Vongsavath grimmig.


    »Nein, das werden Sie nicht.« Ich schloss die letzte der Rumpfstützen und machte mit den Armen weiter. »Ich brauche Sie in einem Stück. Sie sind die einzige Person, die den Kampftransporter fliegen kann. Keinen Widerspruch! Das ist unsere einzige Möglichkeit, von hier wegzukommen. Ihre Aufgabe ist es, hier und am Leben zu bleiben. Übernehmen Sie die Beine.«


    Sutjiadis Schreie hatten sich zu einem halb bewussten Stöhnen gemindert. Ich spürte, wie eine hingekritzelte Warnmeldung meine Wirbelsäule hinauflief. Wenn die Maschine entschied, dass sich das Opfer eine Zeit lang erholen sollte, würden die Zuschauer in den hinteren Reihen vielleicht auf die Idee kommen, sich für eine Pausenzigarette zu entfernen. Ich aktivierte die Motoren, während Vongsavath noch die Stütze des letzten Knöchelgelenks befestigte, und spürte mehr, als dass ich hörte, wie die Servos murmelnd zum Leben erwachten. Ich spannte die Arme an – ein unerwarteter schmerzhafter Stich im gebrochenen Ellbogen und in der verletzten Hand – und spürte die zusätzliche Energie.


    Medizinische Mobilanzüge waren darauf ausgelegt und programmiert, der Kraft und dem Bewegungsspektrum eines normalen Menschen zu entsprechen, während sie verletzte Stellen polsterten und dafür sorgten, dass kein Teil des Körpers über die Rekonvaleszensbeschränkungen hinaus beansprucht wurde. In den meisten Fällen waren die Parameter fest einprogrammiert, damit dumme kleine Idioten nichts anstellten, was ihnen nicht bekommen würde.


    Im militärischen Bereich galten andere Vorgaben.


    Ich spannte meinen Körper an, und der Anzug brachte mich auf die Beine. Ich dachte an einen Fußtritt in Unterleibshöhe, und der Anzug führte die Bewegung mit einer Geschwindigkeit und Stärke aus, die Stahl eingedellt hätte. Ein lang gestreckter Faustschlag mit der Linken. Der Anzug führte ihn mit der Genauigkeit eines Neurachems aus. Als ich in die Hocke ging und mich anspannte, wusste ich, dass die Servos mich bei Bedarf fünf Meter hoch in die Luft katapultieren würden. Ich griff mit maschineller Präzision zu und hob Loemanakos Interface-Waffe mit der Rechten auf. Ziffern huschten über das Display, als sie die Wedge-Codes in meiner unverletzten Handfläche identifizierte. Die Kapazitätsleuchte glühte rot, und ich erkannte am Prickeln in meiner Hand, womit das Magazin geladen war. Die Reserve des Vakuumkommandos. Mantelgeschosse, Plasmakern mit Schnellzündung. Sprengladung.


    Draußen hatte die Maschine Sutjiadi irgendwie ins Bewusstsein zurückgelockt. Seine Stimme klang nun heiser und zerfetzt. Dahinter steigerte sich ein tieferer Hintergrundlärm. Der Jubel des Publikums.


    »Holen Sie das Messer«, sagte ich zu Deprez.

  


  
     


    40


     


     


    Draußen war ein schöner Tag.


    Die Sonne schien warm auf meine Haut und spiegelte sich in der Hülle des Kampftransporters. Vom Meer wehte eine leichte Brise heran, die Gischtkronen aufschäumte. Sutjiadi schrie seine Todesqual in einen sorglosen blauen Himmel.


    Als ich die Küste entlangblickte, sah ich, dass man Sitzbänke aus Metall rund um den Anatomisator aufgestellt hatte. Nur das obere Ende war über den Köpfen der Zuschauer zu erkennen. Das Neurachem holte das Bild näher heran – Köpfe und Schultern in angespannter Faszination von dem, was auf der Plattform geschah, dann plötzlich ein flüchtiger Blick auf etwas Flatterndes, blutverschmiert und dünn wie eine Membran, das mit Zangen von Sutjiadis Körper losgerissen und von der Brise davongetragen wurde. Darauf folgte ein neuer Schrei. Ich wandte mich ab.


    Du hast Jimmy de Soto zusammengeflickt und evakuiert, während er geschrien und versucht hat, sich die Augen auszukratzen. Du wirst es schaffen.


    Funktionalität!


    »Polmetall-Baracke«, sagte ich leise zu Deprez, und wir bewegten uns über den Strand zum anderen Ende der Angin Chandras Tugend, nicht zu schnell, um zu vermeiden, dass das periphere Sichtfeld eines kampfverstärkten Wedge-Veteranen aufmerksam wurde. Das war eine Kunst, die man bei den verdeckten Agenten lernte – flache Atmung, fließende Bewegungen. Alles minimieren, was das Anwesenheitsgespür des Feindes auslösen könnte. Wir brauchten nicht mehr als eine halbe kribbelnde Minute im Freien, dann waren wir durch die Hülle der Chandra vor den Sitzbänken abgeschirmt.


    Auf der anderen Seite der Baracke stießen wir auf einen jungen Wedge-Soldaten, der sich am Gebäude abstützte und sich die Eingeweide aus dem Leib kotzte. Er blickte sich mit schweißfeuchtem Gesicht zu uns um, als wir um die Ecke kamen, die Züge zu einer leidenden Grimasse verzogen.


    Deprez tötete ihn mit dem Messer.


    Ich trat die Tür mit der Kraft des Mobilanzuges auf und sprang hinein, die Augen im plötzlichen Zwielicht auf Totalansicht gestellt.


    Schränke standen ordentlich an einer Wand aufgereiht. Auf einem Ecktisch lagen verschiedene Helmrahmen. In Wandregalen lagerten Stiefelsohlen und Atemgeräte. Die Luke zu den Duschen stand offen. An einem Arbeitstisch blickte ein Wedge-Unteroffizier mit verhärmter und wütender Miene von einem Datengitter auf.


    »Ich habe Artola schon dreimal gesagt, dass ich nicht…« Die Frau sah den Mobilanzug und stand neugierig auf. »Loemanako? Was haben Sie…?«


    Das Messer sprang durch die Luft wie ein dunkler Vogel, der von meiner Schulter aufflog. Es grub sich in den Hals der Frau, knapp über dem Schlüsselbein, und sie verkrampfte sich schockiert, kam wankend einen Schritt auf mich zu, immer noch mit verwunderter Miene, dann brach sie zusammen.


    Deprez trat vor, ging in die Knie, um sein Werk zu begutachten, und zog das Messer heraus. Seine Bewegungen hatten eine saubere Ökonomie, die über dem Zustand seiner verstrahlten Zellen hinwegtäuschte.


    Er stand auf und bemerkte, dass ich ihn ansah.


    »Ist was?«


    Ich deutete mit einem Nicken auf die Leiche. »Nicht schlecht für einen Sterbenden, Luc.«


    Er zuckte die Achseln. »Tetrameth. Maori-Sleeve. Ich war schon schlechter ausgestattet.«


    Ich warf die Interface-Waffe auf den Tisch, hob zwei Helmrahmen auf und warf ihm einen zu. »Haben Sie so etwas schon mal gemacht?«


    »Nein. Ich bin kein Raumfahrer.«


    »Gut. Setzen Sie den auf. An den Streben festhalten, das Visier nicht beschmutzen.« Mit Tetrameth-Tempo holte ich mir Stiefelsohlen und Atemgeräte. »Hier wird die Luftzufuhr angeschlossen. Die Einheit wird auf der Brust festgeschnallt.«


    »Wir brauchen aber keine…«


    »Ich weiß, aber so geht es schneller. Und es bedeutet, dass Sie das Visier geschlossen halten können. Könnte Ihnen das Leben retten. Nun treten Sie fest auf die Stiefelsohlen. Sie haften von selbst. Ich werde dieses Ding jetzt hochfahren.«


    Die Kontrollen der Dusche befanden sich an der Wand unmittelbar neben der Luke. Ich aktivierte eine Einheit, dann gab ich Deprez ein Zeichen, dass er mir folgen sollte, und trat ein. Die Luke rollte hinter uns zu, und ich nahm den schweren Lösungsmittelgeruch des Polmetalls wahr, das in den engen Raum eingeleitet wurde. Die Funktionslichter der Einheit blinkten orangefarben in der schwachen Beleuchtung und spiegelten sich glitzernd in den gewundenen Fäden aus Polmetall, die aus den Duschköpfen liefen und sich wie Öl auf dem geneigten Boden der Kabine verteilten.


    Ich trat unter die Dusche.


    Beim ersten Mal war es ein unheimliches Gefühl, als würde man lebendig in Schlamm begraben. Das Polmetall überzog einen mit einer dünnen Schicht, die sich schnell zu einer zäh gleitenden Masse sammelte. Es häufte sich auf dem Gitternetz des Helmrahmens, dann kippte es herunter und umfloss den Kopf und brannte trotz des Atemgeräts in Kehle und Nase. Durch molekulare Abstoßung blieb die Oberfläche des Visiers frei, aber der Rest des Helms war innerhalb von zwanzig Sekunden vollständig überzogen. Der übrige Körper bis hinunter zu den Stiefelsohlen brauchte noch einmal halb so lange. Man sollte versuchen, es von offenen Wunden fern zu halten; es stach, bevor es getrocknet war.


    Sssccchhheiße


    Es war eine luft- und wasserdichte Totalversiegelung, und es hielt eine Hochgeschwindigkeitspatrone wie die Panzerung eines Kampftransporters auf. Ab einer bestimmten Entfernung wies es sogar Sunjet-Feuer ab.


    Ich trat herunter und tastete durch das Polmetall nach den Kontrollen des Atemgeräts. Öffnete das Ventil. Luft zischte unter meinem Kinn, füllte den Anzug und blies ihn locker um meinen Körper auf. Ich schloss die Zufuhr und drückte mit dem Kinn auf die Visierkontrolle. Die Scheibe klappte lautlos hoch.


    »Jetzt Sie. Vergessen Sie nicht, den Atem anzuhalten.«


    Irgendwo draußen schrie Sutjiadi immer noch. Das Tetrameth kratzte an mir. Ich holte Deprez unter der Dusche hervor, vielleicht etwas grob, schaltete die Luftzufuhr ein und beobachtete, wie sich sein Anzug ausdehnte.


    »Gut, das reicht.« Ich schaltete auf Standardluftzufuhr. »Halten Sie das Visier geschlossen. Wenn jemand etwas von Ihnen will, machen Sie dieses Zeichen. Nein, gekrümmter Daumen. Es bedeutet, dass der Anzug nicht richtig funktioniert. Das könnte Ihnen die nötige Zeit verschaffen, um näher ranzukommen. Geben Sie mir drei Minuten Vorsprung, dann gehen Sie. Und halten Sie sich vom Heck fern.«


    Der behelmte Kopf nickte schwerfällig. Ich konnte sein Gesicht durch das verdunkelte Visier nicht erkennen. Nach kurzem Zögern klopfte ich ihm auf die Schulter.


    »Versuchen Sie am Leben zu bleiben, Luc.«


    Ich ließ mein Visier wieder zuklappen. Dann verschaffte ich dem Tetrameth freie Bahn, hob auf dem Weg durch den Raum mit den Schränken die Interface-Waffe mit der linken Hand auf und ließ mich vom Schwung nach draußen zu den Schreien tragen.


    Ich brauchte eine der drei Minuten, die ich mir gegeben hatte, um mich in weitem Bogen von der Rückseite der Polmetall-Baracke zur Hospital-Ballonkammer zu bewegen. Dort hatte ich einen guten Blick auf das Tor und die wenigen Sicherheitskräfte, die Carrera dort postiert hatte. Es war genauso wie am Vorabend – fünf Wachleute, zwei in Anzügen und eine einsatzbereite Gondel. Die eine Gestalt, die sich im Schneidersitz hingekauert hatte, sah nach Kwok aus. Sie hatte sich nie richtig für die Anatomisator-Lektionen begeistern können. Den anderen konnte ich nicht identifizieren.


    Maschinenunterstützung. Das mobile Ultravib-Geschütz und ein paar andere automatische Waffen, aber alles war jetzt falsch herum ausgerichtet, auf die Dunkelheit hinter dem Tor. Ich atmete einmal tief durch und machte mich auf den Weg über den Strand.


    Sie entdeckten mich bei zwanzig Meter Abstand – ich machte keine Anstalten, meine Anwesenheit zu verbergen. Ich schwenkte fröhlich die Interface-Waffe über dem Kopf und gab mit der anderen Hand das Fehlfunktionszeichen. Das klaffende Loch in meiner linken Handfläche schmerzte.


    Bei fünfzehn Metern erkannten sie, dass etwas nicht stimmte. Ich sah, wie sich Kwok anspannte, und spielte die einzige Karte aus, die mir noch verblieben war. Bei zwölf Metern ließ ich das Visier aufklappen. Als sie mich sah, zeigte ihr Gesicht schockierte Verblüffung, gemischt mit Freude und Besorgnis. Sie kam auf die Beine.


    »Lieutenant?«


    Ich erschoss sie zuerst. Ein einziger Schuss, mitten ins geöffnete Visier. Der explodierende Plasmakern sprengte den Helm auseinander, während ich losrannte.


    … schmerzende Wolfsloyalität in der Kehle, wund gerieben…


    Der zweite Anzug bewegte sich, als ich ihn erreichte; ein einziger Sprung mit dem Mobilanzug und ein Fußtritt, der ihn rückwärts gegen den Panzer der Gondel schleuderte. Er prallte zurück und griff mit einer Hand nach seinem Helm, um das Visier zu schließen. Ich packte den Arm, brach ihn am Handgelenk und feuerte ihm in den schreienden Mund.


    Etwas traf mich wie ein Hammerschlag gegen die Brust und warf mich rückwärts in den Sand. Ich sah eine Gestalt ohne Anzug, die auf mich zustapfte, die Waffenhand ausgestreckt. Die Interface-Pistole zog meinen Arm eine Handbreit hoch, dann schoss ich ihm die Beine weg. Endlich ein Schrei, der es mit Sutjiadi aufnehmen konnte, und die Zeit lief ab. Ich schloss mein Visier und spannte die Beine an. Der Mobilanzug brachte mich wieder zum Stehen. Ein Sunjet-Treffer wühlte den Sand auf, genau dort, wo ich gelegen hatte. Ich fuhr herum und feuerte einen Schuss ab. Der Schütze wurde vom Treffer herumgeschleudert, und rot glitzernde Wirbelsäulenfragmente wurden von der Patrone aus seinem Rücken gesprengt.


    Der Letzte versuchte mich in ein Handgemenge zu verwickeln. Er blockierte meinen Waffenarm und trat mir gegen das Knie. Bei einem ungeschützten Gegner wäre es eine gute Taktik gewesen, aber er hatte nicht aufgepasst. Sein Fuß prallte vom Anzug ab, wodurch er das Gleichgewicht verlor. Ich drehte mich und versetzte ihm einen Tritt mit der ganzen ausbalancierten Kraft des Anzugs.


    Er brach ihm das Rückgrat.


    Etwas stieß klackend gegen die Vorderseite der Gondel. Ich blickte den Strand hinunter und sah Gestalten, die mit erhobenen Waffen aus dem improvisierten Amphitheater strömten. Ich feuerte reflexhaft einen Schuss ab, dann gewann ich die Kontrolle über meine vom Meth verzerrten gedanklichen Prozesse zurück und setzte mich auf die Gondel.


    Nach einem Schlag auf die Startfläche erwachten die Systeme – Lichter und Daten erschienen auf den abgedeckten und schwer gepanzerten Instrumentenkonsolen. Ich fuhr die Energie hoch, machte eine Vierteldrehung, um die anrückenden Wedge-Soldaten ins Visier zu nehmen, wählte die Waffen und…


    … ein dreifaches lautes Heulen…


    … so etwas wie ein knurrendes Grinsen breitete sich auf meinem Gesicht aus, als die Granaten losrasten.


    Sprengsätze taugten nicht viel beim Vakuumkampf. Keine nennenswerte Schockwelle, und die Energie der Explosion zerstreute sich sehr schnell. Gegen Personen in Anzügen waren konventionelle Sprenggranaten praktisch wirkungslos, und nukleare Waffen widersprachen dem Zweck eines Nahkampfes. Man brauchte eine intelligentere Lösung.


    Die Trägergranaten flogen auf gewundenem Parallelkurs durch die Soldaten am Strand, während ihre Lokatoren die Bahn mit Mikrosekundenpräzision abstimmten und die Splitterpatronen genau dort absetzten, wo sie den größten Schaden anrichten würden. Hinter dem kaum sichtbaren Dunst des Antriebs, den mein Visierverstärker blassrosa darstellte, setzte jede Explosion einen Hagel aus monomolekularen Splittern frei, die an Hunderten von größeren, zahnförmigen Scherben klebten, die sich in organisches Gewebe frästen und dann fragmentierten.


    Es war die Waffe, die vor zwei Monaten die Einheit 391 um mich herum zerfetzt hatte. Die Kwok ihrer Augen, Eddie Munharto seiner Gliedmaßen und mich meiner Schulter beraubt hatte.


    Zwei Monate? Warum fühlt es sich an, als wäre es in einem früheren Leben geschehen?


    Die Wedge-Soldaten, die den Explosionen am nächsten waren, lösten sich buchstäblich in den Sturmwolken aus Metallfragmenten auf. Mit Hilfe des Neurachems konnte ich genau beobachten, wie die Männer und Frauen in zerfetzte Kadaver verwandelt wurden, die durch tausend Ein- und Austrittswunden Blut verspritzten und dann auseinander fielen. Jene, die weiter entfernt waren, starben in größeren Stücken.


    Die Trägergranaten rasten fröhlich zwischen ihnen hindurch, schlugen in die Sitzbänke ein, die um Sutjiadi herumstanden, und detonierten. Das gesamte Gebilde hob sich ein Stück in die Luft empor und ging dann in Flammen auf. Das Licht der Explosion spiegelte sich rötlich auf der Hülle der Angin Chandras Tugend, und Trümmer regneten auf den Sand und ins Wasser. Die Druckwelle rollte über den Strand und schüttelte die Gondel auf dem Gravfeld durch.


    Ich stellte fest, dass mir Tränen in die Augen traten.


    Ich steuerte die Gondel vorwärts über den blutigen Sand, halb aufgerichtet und nach Überlebenden suchend. In der Stille nach den Explosionen gab der Gravantrieb ein lächerlich sanftes Geräusch von sich, das sich wie streichelnde Federn anfühlte. Das Tetrameth schimmerte an den Rändern meines Gesichtsfeldes und zitterte in meinen Sehnen.


    Auf halbem Wege zur Explosionszone entdeckte ich zwei verletzte Wedge-Leute, die zwischen zwei Ballonkammern Schutz gesucht hatten. Ich trieb in ihre Richtung. Die eine war zu stark verletzt, um mehr zustande zu bringen, als Blut auszuhusten, doch ihr Kollege schaffte es, sich aufzusetzen, als die Gondel näher kam. Die Splittergranate hatte ihm das Gesicht abgerissen und ihm das Augenlicht geraubt. Ein Arm war nur noch ein Schulterstummel, aus dem Knochenbruchstücke ragten.


    »Was…?«, sagte er flehend.


    Das Mantelgeschoss warf ihn endgültig zu Boden. Neben ihm verfluchte mich die Soldatin in eine Hölle, von der ich noch nie gehört hatte, dann starb sie, als sie an ihrem eigenen Blut erstickte. Ich schwebte eine Weile mit schussbereiter Waffe über ihr, bis ich mit der Gondel abdrehte, als etwas neben dem Kampftransporter zu Boden ging. Ich suchte die Küste neben Sutjiadis Scheiterhaufen ab und entdeckte eine Bewegung an der Wasserlinie. Ein weiterer Soldat, der kaum verletzt war – er musste unter das Gefährt gekrochen sein, wo er vor den schlimmsten Folgen der Explosion geschützt war. Die Waffe in meiner Hand befand sich unterhalb der Windschutzscheibe der Gondel. Er konnte nur den Polmetallanzug und das Wedge-Fahrzeug sehen. Er stand auf und schüttelte benommen den Kopf. Blut lief ihm aus den Ohren.


    »Wer?«, sagte er immer wieder. »Wer?«


    Er watete geistesabwesend ins seichte Wasser und betrachtete die allgemeine Verwüstung. Dann sah er wieder mich an. Ich öffnete das Visier.


    »Lieutenant Kovacs?« Aufgrund seiner plötzlichen Taubheit brüllte er mit überlauter Stimme. »Wer hat das getan?«


    »Wir«, sagte ich, obwohl ich wusste, dass er mich nicht hören konnte. Er starrte verständnislos auf meine Lippen.


    Ich hob die Interface-Pistole. Der Schuss drückte ihn einen Moment lang an die Hülle, dann wurde er wieder zurückgeworfen, als das Geschoss explodierte. Er stürzte ins Wasser und trieb in einer dichten Blutwolke davon.


    Bewegungen an der Chandra.


    Ich wirbelte mit der Gondel herum und sah jemanden im Polmetallanzug, der die Rampe hinunterwankte und zusammenbrach. Der Mobilanzug sprang über die Windschutzscheibe der Gondel und ließ mich im Wasser landen, aber die Gyrosysteme hielten mich aufrecht. Ein Dutzend Schritte brachten mich zur gestürzten Gestalt, und ich sah den Sunjet-Treffer, der sich seitlich in den Bauch gebrannt hatte. Die Verletzung war beträchtlich.


    Das Visier klappte hoch, und darunter kam der schwer keuchende Deprez zum Vorschein.


    »Carrera«, stieß er heiser hervor. »Vordere Luke.«


    Ich war bereits in Bewegung, wusste bereits tief in mir, dass ich zu spät kam.


    Die vordere Luke war von der Notöffnungsautomatik aufgesprengt worden. Sie lag halb vergraben in einem Sandkrater. Daneben verliefen Fußspuren, wo jemand die drei Meter vom Ausstieg auf den Strand hinuntergesprungen war. Sie führten im schnellen Laufmuster zur Polmetall-Baracke.


    Isaac, du Scheißkerl! Dass du einfach nicht totzukriegen bist!


    Ich stürmte durch die Tür der Baracke und schwenkte die Kalaschnikow. Nichts. Überhaupt nichts. Der Raum mit den Schränken war noch genauso, wie ich ihn verlassen hatte. Die Leiche des weiblichen Unteroffiziers, die verstreute Ausrüstung im schwachen Licht. Hinter der Luke lief die Dusche immer noch. Der Geruch des Polmetalls stieg mir in die Nase.


    Geduckt drang ich ein, überprüfte alle Winkel. Nichts.


    Scheiße.


    Aber es passt. Geistesabwesend schaltete ich die Duschsysteme ab. Was hast du erwartet? Dass er sich ohne Schwierigkeiten töten lässt?


    Ich ging wieder nach draußen, um die anderen zu suchen und ihnen die frohe Botschaft zu überbringen.


     


    Deprez starb, während ich fort war.


    Als ich zu ihm zurückkehrte, hatte er das Atmen aufgegeben und starrte in den blauen Himmel, als würde der Anblick ihn langweilen. Es floss kein Blut – auf kurze Distanz kauterisierte eine Sunjet jede Wunde, und wie es aussah, hatte Carrera ihn voll erwischt.


    Vongsavath und Wardani hatten ihn vor mir gefunden. Sie knieten ein Stück entfernt zu beiden Seiten im Sand. Vongsavath hielt einen beschlagnahmten Blaster in der Hand, aber man konnte erkennen, dass sie nicht mit dem Herzen dabei war. Sie blickte kaum auf, als mein Schatten auf sie fiel. Ich legte ihr im Vorbeigehen eine Hand auf die Schulter und ging vor der Archäologin in die Hocke.


    »Tanya.«


    Sie hörte es in meiner Stimme. »Was jetzt?«


    »Es ist wesentlich einfacher, das Tor zu schließen, als es zu öffnen, richtig?«


    »Richtig.« Sie hielt inne und blickte fragend zu mir auf. »Ja, es gibt eine Abschaltungssequenz, die nicht codiert werden muss. Woher wussten Sie davon?«


    Ich zuckte die Achseln und wunderte mich selbst darüber. Normalerweise funktionierte die Envoy-Intuition nicht so. »Ich denke, es wäre einfach nur sinnvoll. Es ist immer schwieriger, ein Schloss zu knacken, als anschließend die Tür zuzuschlagen.«


    Sie senkte die Stimme. »Ja.«


    »Die Abschaltung… wie lange dauert sie?«


    »Ich… Scheiße, Kovacs. Ich weiß es nicht. Ein paar Stunden. Warum?«


    »Carrera ist nicht tot.«


    Sie hustete ein gebrochenes Lachen aus. »Was?«


    »Sie haben das große verdammte Loch in Luc gesehen.« Das Tetrameth pulsierte wie Elektrizität in mir und nährte eine wachsende Furcht. »Carrera hat es gemacht. Dann ist er durch die vordere Fluchtluke hinausgesprungen, hat sich in Polmetall gehüllt und befindet sich inzwischen auf der anderen Seite des verdammten Tors. Ist das klar und verständlich genug für Sie?«


    »Warum lassen Sie ihn dann nicht einfach drüben?«


    »Weil…« Ich zwang meine Stimme, eine etwas tiefere Tonhöhe anzunehmen, während ich versuchte, den Methrausch in den Griff zu bekommen. »Wenn ich es tue, wird er zum Tor schwimmen, während Sie versuchen, es zu schließen, und Sie töten. Und alle anderen. Je nach dem, welche Hardware Loemanako an Bord des Schiffes zurückgelassen hat, kehrt er vielleicht sogar mit einem nuklearen Sprengkopf zurück. Sehr bald.«


    »Warum verschwinden wir dann nicht einfach von hier?«, fragte Vongsavath und deutete auf die Angin Chandras Tugend. »Mit diesem Ding kann ich uns in ein paar Minuten auf die andere Seite des Globus bringen. Scheiße, wahrscheinlich könnten wir damit in ein paar Monaten das ganze System hinter uns lassen.«


    Ich blickte zu Tanya Wardani und wartete. Es dauerte einen Moment, aber dann schüttelte sie den Kopf.


    »Nein. Wir müssen das Tor schließen.«


    Vongsavath hob verzweifelt die Hände. »Warum, zum Henker? Was kümmert uns…?«


    »Seien Sie still, Ameli!« Ich richtete den Anzug wieder auf. »Um ehrlich zu sein, ich glaube sowieso nicht, dass Sie weniger als einen Tag brauchen, um die Wedge-Sicherheitsblockaden zu überwinden. Selbst mit meiner Hilfe. Ich fürchte, wir müssen es auf die harte Tour machen.«


    Und ich werde die Chance erhalten, den Mann zu töten, der Luc Deprez ermordet hat.


    Ich war mir nicht sicher, ob aus mir das Meth sprach oder nur die Erinnerung an eine geteilte Flasche Whisky auf dem Deck eines Trawlers, der nun zerstört und gesunken war. Es schien auch keine große Rolle zu spielen.


    Vongsavath seufzte und rappelte sich mühsam auf.


    »Sie fliegen mit der Gondel?«, fragte sie. »Oder wollen Sie einen Impulsator nehmen?«


    »Wir brauchen beides.«


    »Aha?« Plötzlich war ihr Interesse geweckt. »Wie kommt es? Wollen Sie, dass ich…«


    »Die Gondeln sind mit einer nuklearen Haubitze ausgerüstet. Für Sprengköpfe von zwanzig Kilotonnen. Ich werde ein solches Ding hindurchschießen und sehen, ob wir Carrera damit erledigen können. Wahrscheinlich wird es uns nicht gelingen. Er dürfte irgendwo in Deckung gegangen sein und mit etwas Ähnlichem rechnen. Aber damit werden wir für uns die Bahn frei machen, sodass wir mit der Gondel folgen können. Während er die Gondel vielleicht aus größerer Distanz unter Beschuss nimmt, komme ich mit dem Impulsator hinterher. Danach…« – ich zuckte die Achseln – »ist es ein fairer Kampf.«


    »Und ich soll vermutlich nicht…«


    »Sie haben es erfasst. Wie fühlt es sich an, so unentbehrlich zu sein?«


    »In dieser Umgebung?« Sie blickte sich auf dem mit Leichen übersäten Strand um. »Irgendwie deplatziert.«

  


  
     


    41


     


     


    »Sie können das nicht machen«, sagte Wardani leise.


    Als ich damit fertig war, die Nase der Gondel auf das Zentrum des Tors zu richten, drehte ich mich zu ihr um. Das Gravfeld murmelte leise vor sich hin.


    »Tanya, wir haben gesehen, dass dieses Ding Waffen widersteht, die…« – ich suchte nach angemessenen Worten – »die zumindest ich nicht einmal verstehe. Glauben Sie wirklich, es könnte Schaden anrichten, wenn wir es ein wenig mit einem taktischen Sprengkopf kitzeln?«


    »Das meine ich nicht. Ich meine Sie. Schauen Sie sich an.«


    Ich blickte auf die Waffenkontrollen. »Ich werde noch ein paar Tage durchhalten.«


    »Ja – in einem Krankenbett. Glauben Sie wirklich, dass Sie in Ihrer Verfassung eine Chance gegen Carrera haben? Das Einzige, was Sie noch auf den Beinen hält, ist dieser Anzug.«


    »Blödsinn. Sie vergessen das Tetrameth.«


    »Ja, nach dem, was ich gesehen habe, eine tödliche Dosis. Wie lange können Sie so etwas aushalten?«


    »Lange genug.« Ich wich ihrem Blick aus und schaute an ihr vorbei auf den Strand. »Warum braucht Vongsavath so lange?«


    »Kovacs.« Sie wartete, bis ich sie wieder ansah. »Versuchen Sie es mit dem Sprengkopf. Belassen Sie es dabei. Ich werde das Tor schließen.«


    »Tanya, warum haben Sie nicht mit dem Stunner auf mich geschossen?«


    Schweigen.


    »Tanya?«


    »Schon gut«, sagte sie heftig. »Setzen Sie da draußen meinetwegen Ihr beschissenes Leben aufs Spiel. Mir ist es egal.«


    »Das habe ich Sie nicht gefragt.«


    »Ich…« Sie senkte den Blick. »Ich bin in Panik geraten.«


    »Das ist Blödsinn, Tanya. Ich habe in den vergangenen Monaten gesehen, wie Sie viele Dinge getan haben, aber Sie sind nie in Panik geraten. Ich glaube, dass Sie nicht einmal die wahre Bedeutung des Wortes kennen.«


    »Ach ja? Sie glauben, dass Sie mich so gut kennen?«


    »Gut genug.«


    Sie schnaufte. »Scheißsoldaten! Zeigen Sie mir einen Soldaten, und ich zeige Ihnen einen romantischen Trottel. Sie wissen gar nichts über mich, Kovacs. Sie haben mich gevögelt – in einer Virtualität. Glauben Sie, dass Ihnen das eine Erkenntnis verschafft hat? Glauben Sie, dass Sie deswegen das Recht haben, über andere Menschen zu urteilen?«


    »Über Menschen wie Schneider, meinen Sie?« Ich zuckte die Achseln. »Er hätte uns alle an Carrera verkauft, Tanya. Das wissen Sie ganz genau. Er hätte seelenruhig zugesehen, was sie mit Sutjiadi angestellt haben.«


    »Ach, Sie sind wohl ziemlich stolz auf sich, wie?« Sie zeigte auf den Krater, in dem Sutjiadi gestorben war, und den rot gesprenkelten Sand voller Leichenteile. »Sie glauben wohl, Sie haben hier etwas Großartiges geleistet, wie?«


    »Wollten Sie, dass ich sterbe? Rache für Schneider?«


    »Nein!«


    »Das ist kein Problem, Tanya.« Wieder zuckte ich die Achseln. »Das Einzige, was ich nicht verstehe, ist die Frage, warum ich nicht gestorben bin. Dazu haben Sie nicht zufällig etwas zu sagen? Als unsere verbriefte Marsianerexpertin, meine ich.«


    »Ich weiß es nicht. Ich… ich bin in Panik geraten. Wie ich schon sagte. Ich habe mir den Stunner genommen, nachdem Sie ihn fallen gelassen hatten. Ich habe mich selbst betäubt.«


    »Ja, ich weiß. Carrera sagte, dass Sie unter Neuroschock standen. Er wollte nur wissen, warum es bei mir nicht so war. Das und warum ich so schnell aufgewacht bin.«


    »Vielleicht«, sagte sie, ohne mich anzusehen, »weil Sie nicht das in sich haben, was wir anderen in uns haben.«


    »Ahoi, Kovacs.«


    Wir drehten uns gleichzeitig um und blickten wieder zum Strand hinunter.


    »Kovacs, schauen Sie, was ich gefunden habe.«


    Es war Vongsavath, die die zweite Gondel im Kriechtempo steuerte. Vor ihr lief schwankend eine einsame Gestalt. Ich kniff die Augen zusammen und zoomte das Bild näher heran.


    »Ich fasse es nicht!«


    »Wer ist es?«


    Ich stieß ein trockenes Lachen aus. »Ein Überlebenskünstler. Schauen Sie.«


    Lamont wirkte verbittert, aber nicht wesentlich schlimmer als bei unserer letzten Begegnung. Seine in Lumpen gekleidete Gestalt war mit Blut bespritzt, aber es schien nicht sein eigenes zu sein. Seine Augen hatten sich zu schmalen Schlitzen verengt, und sein Zittern schien nachgelassen zu haben. Als er mich erkannte, hellte sich seine Miene auf. Er lief etwas schneller, bremste sofort wieder ab und blickte sich zur Gondel um, die ihn über den Strand trieb. Vongsavath sagte etwas zu ihm, und er marschierte weiter, bis er wenige Meter von mir entfernt stehen blieb. Er tänzelte auf seltsame Weise von einem Fuß auf den anderen.


    »Ich wusste es!« Er kicherte laut. »Ich wusste, dass Sie es tun würden. Ich habe Daten über Sie, ich wusste es. Ich habe Sie gehört. Ich habe Sie gehört, aber nichts gesagt.«


    »Ich habe ihn in einer Ecke der Waffenkammer gefunden«, sagte Vongsavath, die die Gondel zum Stehen brachte und abstieg. »Tut mir Leid. Hat eine Weile gedauert, ihn nach draußen zu scheuchen.«


    »Hab Sie gehört, hab Sie gesehen«, plapperte Lamont vor sich hin, während er sich energisch das Genick rieb. »Hab Daten über Sie. Ko-ko-ko-ko-kovacs. Wusste, dass Sie es tun würden.«


    »Tatsächlich?«, sagte ich finster.


    »Hab Sie gehört, hab Sie gesehen, aber nichts gesagt.«


    »Nun gut, dann war es Ihr Fehler. Ein guter politischer Offizier gibt verdächtige Beobachtungen stets an vorgesetzte Stellen weiter. So lauten die Vorschriften.« Ich nahm die Interface-Waffe von der Konsole der Gondel und schoss Lamont in die Brust. Es war eine ungeduldige Reaktion, und der Schuss war etwas zu hoch angesetzt, um ihn sofort zu töten. Die Patrone explodierte fünf Meter hinter ihm im Sand. Er fiel zu Boden, Blut quoll aus der Eintrittswunde, und dann holte er von irgendwoher die Kraft, sich auf die Knie aufzurichten. Er sah grinsend zu mir auf.


    »Wusste, dass Sie es tun würden«, sagte er heiser und kippte langsam zur Seite. Sein Blut versickerte im Sand.


    »Haben Sie den Impulsator dabei?«, fragte ich Vongsavath.


     


    Ich schickte Wardani und Vongsavath hinter den nächsten Felsbrocken, während ich den nuklearen Sprengkopf abfeuerte. Sie waren ungeschützt, und ich wollte nicht noch mehr Zeit damit vergeuden, dass sie sich in Polmetall hüllten. Selbst auf eine gewisse Distanz, selbst im eiskalten Vakuum auf der anderen Seite des Tores würde der Sprengsatz der Gondel genügend harte Strahlung zurücksenden, um einen Menschen auf der Stelle zu kochen.


    Natürlich legte unsere bisherige Erfahrung nahe, dass das Tor mit der gefährlichen Strahlung auf die gleiche Weise umging, wie es auf die Nanoben reagiert hatte – dass es sich dagegen wehrte. Aber in diesen Dingen konnte man sich täuschen. Außerdem konnte niemand sagen, was Marsianer als erträgliche Dosis betrachtet hatten.


    Warum sitzt du dann hier, Tak?


    Der Anzug wird alles aufsaugen.


    Aber es stand noch etwas mehr dahinter. Als ich auf der Gondel saß, die Sunjet quer auf meinen Oberschenkeln liegend, die Interface-Pistole in eine Gürteltasche gesteckt, das Gesicht der Blase aus Sternen zugewandt, die das Tor vor mir in die Welt graviert hatte, spürte ich eine zielstrebige Trägheit, die immer kräftiger an mir zog. Es war ein Fatalismus, der viel tiefer ansetzte als das Tetrameth, eine Überzeugung, dass nicht mehr allzu viel zu tun war und das Resultat, das mich dort draußen in der Kälte erwartete, genügen musste.


    Das kann nur das Sterben sein, Tak. Irgendwann muss es dich erwischen. Selbst mit dem Meth wird jeder Sleeve auf dem zellularen Niveau…


    Oder vielleicht hast du nur Angst, dich dort hineinzustürzen, wo du feststellen wirst, dass du dich schon wieder auf der Mivtsemdi befindest.


    Können wir einfach weitermachen?


    Das Geschoss verließ die Haubitze der Gondel langsam genug, um erkennen zu können, wie es das Tor mit einem leisen saugenden Geräusch durchdrang und im Weltraum davontrieb. Sekunden später wurde das Bild in grelles Weiß getaucht, als sie explodierte. Mein Visier wurde automatisch verdunkelt. Ich wartete auf der Gondel, bis der Schein verblasste. Falls irgendwelche Strahlung außerhalb des sichtbaren Spektrum zurückgeschickt wurde, hielt es der Kontaminationsalarm des Anzugshelms nicht für erwähnenswert.


    Schön, wenn man Recht behält, nicht wahr?


    Nicht dass es jetzt noch eine Rolle spielen würde.


    Ich öffnete das Visier und pfiff. Die zweite Gondel stieg hinter dem Felsbrocken auf und pflügte eine kurze Furche in den Sand. Vongsavath landete sie mit lässiger Perfektion genau neben meiner. Hinter ihr stieg Wardani mit quälender Langsamkeit ab.


    »Zwei Stunden, sagten Sie, Tanya.«


    Sie ging nicht darauf ein. Sie hatte kein Wort mehr gesprochen, seit ich Lamont erschossen hatte.


    »Nun gut.« Ich überprüfte noch einmal die Sicherheitsleine der Sunjet. »Was auch immer Sie tun müssen, fangen Sie jetzt damit an.«


    »Was ist, wenn Sie nicht rechtzeitig zurückkehren?«, gab Vongsavath zu bedenken.


    Ich grinste. »Reden Sie keinen Unsinn. Wenn ich Carrera nicht innerhalb der nächsten zwei Stunden erledigen kann, kehre ich nie mehr zurück. Das sollte Ihnen klar sein.«


    Dann klappte ich das Visier zu und warf den Antrieb der Gondel an.


    Und durch das Tor. Ganz einfach. Kein Problem.


    Mein Magen hob sich bis zur Kehle, als sich die Schwerelosigkeit an Bord ausbreitete. Gleich darauf folgte Schwindel.


    Verdammt, es geht schon wieder los.


    Carrera eröffnete das Spiel.


    Ein winziger rosafarbener Punkt auf dem Visier, als irgendwo über mir ein Antrieb aktiviert wurde. Meine Envoy-Reflexe nahmen ihn im selben Moment wahr, und meine Hände rissen die Gondel herum, damit ich mich dem Angriff stellen konnte. Waffensysteme flackerten. Zwei Abfangdrohnen schossen aus den Startröhren. Sie flogen einen Bogen, um einer möglichen direkten Verteidigung der Rakete auszuweichen, dann rasten sie aus entgegengesetzten Richtungen über mein Blickfeld und detonierten. Mir schien, dass eine etwas vom Kurs abgekommen war. Lautloses weißes Licht flammte auf, und das Visier schwärzte meine Sicht.


    Zu diesem Zeitpunkt war ich ohnehin viel zu beschäftigt, um das Geschehen zu beobachten.


    Ich stieß mich von der Masse der Gondel ab und unterdrückte eine Panikattacke, als ich den festen Orientierungspunkt verließ und nach oben in die Dunkelheit fiel. Meine linke Hand krallte sich um den Hebel des Impulsators. Ich stoppte die Bewegung.


    Noch nicht.


    Die Gondel trudelte unter mir davon. Der Antrieb war immer noch aktiv und erleuchtet. Ich blockierte alle Gedanken an die unendliche Leere, in der ich dahintrieb, und konzentrierte mich stattdessen auf die nur undeutlich wahrnehmbare Masse des Schiffs über mir. Im spärlichen Licht der Sterne musste der Polmetall-Kampfanzug und der Impulsator auf meinem Rücken nahezu unsichtbar sein. Kein Schub bedeutete, dass meine Anwesenheit bestenfalls von sehr empfindlichen Massenortungssystemen erfasst wurde, und ich hätte einiges darauf verwettet, dass Carrera keine solche Technik zur Hand hatte. Solange der Impulsator inaktiv war, gab es hier draußen kein sichtbares Ziel außer dem Antrieb der Gondel. Ich lag zusammengekauert in der schwerelosen Stille, zog die Sunjet an der Leine heran und drückte den Kolben an meine Schulter. Und atmete. Und versuchte, nicht zu intensiv auf Carreras nächsten Zug zu warten.


    Komm schon, du Drecksack!


    O nein. Keine Erwartungen, Tak!


    Wir werden euch beibringen, nichts zu erwarten. So werdet ihr auf alles vorbereitet sein.


    Danke, Virginia.


    Mit der richtigen Ausrüstung musste sich ein Vakuumkommando gar nicht um diesen ganzen Mist kümmern – mit einer Staffel von Ortungssystemen im Helmrahmen eines Kampfanzuges, die von einem fiesen kleinen Computer koordiniert wurden, der nicht unter der erstarrenden Ehrfurcht litt, von der Menschen im freien Weltraum ergriffen wurden. Man musste sich auf die Situation einstellen, aber die Maschine übernahm die meiste Arbeit, wie es in der heutigen Kriegsführung üblich war.


    Ich hatte keine Zeit gehabt, die Wedge-Kampftechnik zu suchen und zu installieren, aber ich war mir ziemlich sicher, dass für Carrera dasselbe galt. Somit hatte er nur das zu Verfügung, was Loemanakos Team an Wedge-codierter Hardware im Schiff zurückgelassen hatte, und vermutlich seine eigene Sunjet. Und einem Wedge-Kommando ging es mächtig gegen den Strich, irgendwelche Hardware unbewacht herumliegen zu lassen – also würde nicht viel vorhanden sein.


    Hoffst du.


    Alles Weitere war simpelste Handarbeit auf einem Niveau, das bis in die Ära der orbitalen Helden wie Armstrong und Gagarin zurückreichte. Und das konnte nur zu meinem Vorteil sein, wie der Tetrameth-Rausch mir sagte. Ich ließ zu, dass meine Envoy-Sinne meine Besorgnis und das Pulsieren des Tetrameth überdeckten, und hörte auf, darauf zu warten, dass etwas geschah.


    Da.


    Ein rosafarbener Schein am dunklen Rand des riesigen Schiffes.


    Ich drehte meine Körpermasse so vorsichtig, wie es der Mobilanzug erlaubte, richtete mich auf mein Ziel aus und warf den Impulsator an. Irgendwo unter mir breitete sich weißes Licht aus und füllte die untere Hälfte meines Gesichtsfeldes aus. Carreras Rakete, die die Gondel erreicht hatte.


    Ich deaktivierte meinen Antrieb. Und fiel lautlos auf das Schiff zu. Ich spürte, wie sich mein Gesicht unter dem Visier zu einer Grimasse der Befriedigung verzog. Die Spur des Impulsators würde sich im Explosionsblitz der Gondel verlieren, und jetzt hatte Carrera wieder nichts, womit er weiterarbeiten konnte. Vielleicht rechnete er mit einem solchen Manöver, aber er konnte mich nicht sehen. Und wenn er mich schließlich sah, dann…


    Sunjet-Feuer brach auf der Hülle aus. Ein breit gefächerter Strahl. Einen Moment lang zitterte ich im Anzug, doch dann kehrte das Grinsen zurück, als ich sah, was los war. Carrera feuerte ins Blaue, doch ich befand mich schon weit außerhalb des Sektors, den er bestrich. Meine Finger schlossen sich um die Sunjet.


    Noch nicht. Noch…


    Ein weiterer Schuss, aber ebenso weit daneben. Ich beobachtete, wie der Strahl aufleuchtete und erstarb, aufleuchtete und erstarb, während ich meine Waffe für eine Erwiderung ausrichtete. Die Entfernung musste inzwischen weniger als einen Kilometer betragen. Noch ein paar Sekunden, dann würde ein Strahl mit minimaler Streuung voll durch das Polmetall schlagen, in das Carrera sich gehüllt hatte, und durch jede organische Materie, die sich im Weg befand. Ein glücklicher Treffer würde seinen Kopf verdampfen oder auch nur Herz oder Lungen schmelzen. Wenn ich etwas weniger Glück hatte, würde er sich mit ernsthaften Defekten auseinander setzten müssen, und während er das tat, würde ich näher kommen.


    Ich spürte, wie ich die Zähne bleckte, als ich daran dachte.


    Dann wurde der Weltraum um mich herum schlagartig hell.


    Für einen Moment, der so kurz war, dass er sich nur mit Envoy-Geschwindigkeit erfassen ließ, dachte ich, die Besatzung des Schiffes wäre zurückgekehrt, empört über die nukleare Explosion in unmittelbarer Nähe ihres Totenschiffs und das ärgerliche kleine Feuergefecht, das darauf folgte.


    Scheinwerfer. Er hat dich aus dem Dunkeln geholt, du Trottel.


    Ich aktivierte den Impulsator und wirbelte seitlich davon. Sunjet-Feuer verfolgte mich von einem Schutzwall an der Hülle genau über meinem Kopf. Nach einer Umdrehung gelang es mir, Gegenfeuer zu geben. Drei flackernde Sekunden lang, aber Carreras Strahl erlosch. Ich floh in Richtung Dach, brachte ein Stück Hülle zwischen mich und Carrera, dann kehrte ich die Schubrichtung um und bremste ab, bis ich nur noch mit langsamen Tempo dahintrieb. Blut wummerte in meinen Schläfen.


    Habe ich ihn erwischt?


    Die Nähe zur Hülle zwang mich zu einer Neueinschätzung meiner Umgebung. Die fremdartig gestaltete Architektur des Schiffes wurde plötzlich zur Oberfläche eines Planetoiden, und ich hing fünf Meter darüber mit dem Kopf nach unten. Der Scheinwerferstrahl stand bewegungslos in hundert Metern Entfernung und warf verzerrte Schatten über den Teil des Rumpfes, hinter dem ich schwebte. Unheimliche Details wurden auf die Oberflächen gezeichnet, Kringel und Späne wie Gekrakel in einem Basrelief, Glyphen von monumentalen Ausmaßen.


    Habe ich…


    »Nettes Ausweichmanöver, Kovacs.« Carreras Stimme sprach mir ins Ohr, als würde er direkt neben mir in meinem Helm sitzen. »Nicht schlecht für einen Nichtschwimmer.«


    Ich überprüfte die Anzeigen. Der Anzugfunk war nur auf Empfang eingestellt. Ich drehte den Kopf, und das Sendesymbol leuchtete auf. Eine vorsichtige Körperdrehung brachte mich auf Parallelkurs zur Hülle. Unterdessen…


    Verwickle ihn in ein Gespräch.


    »Wer hat behauptet, ich wäre Nichtschwimmer?«


    »Ach ja, ich vergaß. Das Fiasko mit Randall. Aber nach ein paar solcher Ausflüge ist man noch lange kein VakKom-Veteran.« Er machte auf joviale Heiterkeit, aber er konnte die Hässlichkeit seines Zorns nicht verbergen, der in seiner Stimme mitschwang. »Diese Tatsache erklärt auch, warum es für mich sehr einfach sein wird, Sie zu töten. Denn genau das werde ich tun, Kovacs. Ich werde Ihr Visier einschlagen und zusehen, wie Ihr Gesicht herauskocht.«


    »Dann sollten Sie sich damit beeilen.« Ich sah mir die solide Blasenstruktur der Hülle an und suchte nach einer geeigneten Heckenschützenstellung. »Weil ich nicht vorhabe, allzu lange hier zu verweilen.«


    »Ach, Sie sind nur wegen der schönen Aussicht zurückgekehrt, was? Oder haben Sie in der Andockstation ein Holoporno von sentimentalem Wert liegen lassen?«


    »Ich will Sie nur so lange in Schach halten, bis Wardani das Tor geschlossen hat, mehr nicht.«


    Es folgte eine kurze Pause, in der ich ihn atmen hören konnte. Ich verkürzte die Leine der Sunjet, bis sie direkt neben meinem rechten Arm schwebte, dann berührte ich die Kontrollen des Impulsators und riskierte einen halbsekündigen Antriebsstoß. Die Riemen zerrten an mir, als die Motoren auf meinem Rücken mich behutsam nach schräg oben drängten.


    »Was ist los, Isaac? Schmollen Sie?«


    Er schnaufte. »Sie sind ein Stück Dreck, Kovacs. Sie haben Ihre Kameraden wie ein Turmbewohner verkauft. Sie zum Zweck der Gewinnmaximierung ermordet.«


    »Ich dachte immer, das wäre unser Geschäft, Isaac. Mord zur Gewinnmaximierung.«


    »Verarschen Sie mich nicht mit Ihrem verdammten Quellismus, Kovacs. Nicht, wenn hundert Wedge-Soldaten tot und zerfetzt auf der anderen Seite herumliegen. Nicht, wenn das Blut von Tony Loemanako und Kwok Yuen Yee an Ihren Händen klebt. Sie sind der Mörder. Diese Leute waren Soldaten.«


    Ich spürte ein leichtes Stechen in der Kehle und den Augen, als ich die Namen hörte.


    Verdräng es.


    »Für Soldaten ließen sie sich ziemlich leicht abschlachten.«


    »Gehen Sie zur Hölle, Kovacs!«


    »Wohin auch immer.« Ich streckte die Hände nach der sich nähernden Krümmung in der Architektur, wo eine kleine Blase einen abgerundeten Dorn neben der Hauptstruktur bildete. Mein übriger Körper machte sich auf den Aufprall gefasst. Ein vorübergehendes Panikgefühl trieb mir den Schweiß aus den Poren, als ich plötzlich daran dachte, dass die Hülle in irgendeiner Weise gegen Kontakt gesichert sein könnte…


    Auch gut. Mir fällt sowieso keine Alternative ein.


    Dann berührten meine Handschuhe die gekrümmte Oberfläche, und meine Bewegung wurde gestoppt. Die Sunjet glitt von meiner Schulter. Ich riskierte einen schnellen Blick in den Einschnitt, wo sich die zwei Blasen trafen. Und ging wieder in Deckung. Mein Envoy-Gedächtnis konstruierte daraus ein Bild, das ich aus der Erinnerung abrufen konnte.


    Es war die Andockstation am Grund der dreihundert Meter tiefen Delle, die von sphärischen Hügeln umgeben war, die wiederum durch kleinere Beulen in wahlloser Anordnung verzerrt wurden. Loemanakos Einheit musste einen Lokator zurückgelassen haben, weil Carrera diese Stelle andernfalls niemals so schnell in einer dreißig Kilometer breiten und sechzig Kilometer langen Landschaft gefunden hätte. Ich schaute noch einmal auf das Funkdisplay des Anzugs, aber der einzige Kanal, der angezeigt wurde, war der, über den ich Carreras heiseren Atem hörte. Das überraschte mich nicht sehr. Unmittelbar nach seinem Eintreffen musste er alle Sendungen eingestellt haben. Es hätte keinen Sinn gehabt, allen anderen zu verraten, wo er sich versteckt hatte.


    Wo bist du also, Isaac? Ich kann deinen Atem hören. Ich muss dich nur sehen, damit ich ihn abstellen kann.


    Mit extremer Vorsicht brachte ich mich wieder auf einen guten Beobachtungsposten und suchte die gewölbte Landschaft unter mir systematisch ab. Ich brauchte nur eine einzige unachtsame Bewegung. Nur eine.


    Von Isaac Carrera, dem ausgezeichneten VakKom-Commander, dem Überlebenden von Hunderten Weltraumkämpfen, die er in den meisten Fällen als Sieger beendet hat. Eine unachtsame Bewegung. Klar doch, Tak. Macht er bestimmt.


    »Wissen Sie, was ich mich frage, Kovacs?« Seine Stimme klang ruhiger als zuvor. Er hatte seinen Zorn wieder unter Kontrolle. Keine guten Voraussetzungen für mich. »Welchen Handel hat Hand Ihnen angeboten?«


    Weitersuchen. Ihn weiterreden lassen.


    »Mehr als Sie mir bezahlen, Isaac.«


    »Ich glaube, Sie vergessen unsere ausgezeichnete Gesundheitsfürsorge.«


    »Nein. Ich versuche nur zu vermeiden, dass ich sie erneut in Anspruch nehmen muss.«


    Weitersuchen.


    »War es so schlimm, für Wedge zu kämpfen? Sie hatten eine ständige Resleevinggarantie. Und für jemanden mit Ihrer Ausbildung ist es recht unwahrscheinlich, dass er jemals den realen Tod erleidet.«


    »Drei von meinen Leuten hätten diesem Punkt energisch widersprochen, Isaac. Natürlich nur, wenn Sie nicht bereits verdammt tot wären.«


    Ein leichtes Zögern. »Ihre Leute?«


    Ich verzog das Gesicht. »Jiang Jianping wurde durch eine Ultravib-Salve in Suppe verwandelt. Die Nanoben haben Hansen und Cruickshank auf dem Gew…«


    »Ihre Leu…«


    »Ich habe gehört, was Sie gesagt haben, Isaac.«


    »Oh, tut mir Leid. Ich habe mich nur gefragt…«


    »Meine Ausbildung hat damit absolut nichts zu tun, das wissen Sie genau. Dieses blöde Lied können Sie gerne an Lapinee verkaufen. Maschinen und Glück, das ist alles, was einen auf Sanction IV tötet oder am Leben erhält.«


    Weitersuchen. Finde das Arschloch!


    Und beruhige dich.


    »Auf Sanction IV und in jedem anderen Konflikt«, sagte Carrera ruhig. »Das sollte vor allem Ihnen klar sein. So lauten die Spielregeln. Wenn Sie nicht mitspielen wollen, hätten Sie sich raushalten sollen. Wedge ist keine Armee von Wehrpflichtigen.«


    »Isaac, der ganze verdammte Planet wurde für diesen Krieg zwangsverpflichtet. Niemand kann sich noch raushalten. Wenn ihr hineingezogen werdet, solltet ihr euch die größten Kanonen besorgen. Eine quellistische Weisheit für Sie.«


    Er brummte. »Klingt in meinen Ohren wie eine Binsenweisheit. Hat die Schreckschraube jemals etwas Originelles gesagt?«


    Da. Meine ausgemethten Nerven wachten auf. Genau da.


    Die schmale Kante von etwas, das menschlicher Technologie entstammte, ein spitzwinkliger Umriss, der vom Scheinwerferlicht zwischen den Wölbungen an der Basis einer Blase erfasst wurde. Der Teil eines Impulsators. Ich legte die Sunjet an und zielte. Schleppende Reaktion.


    »Sie war keine Philosophin, Isaac. Sie war Soldatin.«


    »Sie war eine Terroristin.«


    »Wir streiten uns um Begriffe.«


    Ich löste die Sunjet aus. Feuer schoss quer über die konkave Arena und brach sich am Umriss. Etwas explodierte, Einzelteile flogen davon. Ich spürte ein Lächeln, das an meinen Mundwinkeln zerrte.


    Atem.


    Es war das Einzige, das mich warnte. Das papierne Flüstern eines atmenden Menschen in meinem Anzugempfänger. Das unterdrückte Geräusch einer Anstrengung.


    Sch…


    Etwas Unsichtbares zerbrach und hüllte meinen Kopf in Licht. Etwas genauso Unsichtbares prallte von meinem Visier ab und hinterließ ein winziges leuchtendes V aus gesprungenem Glas. Ich spürte weitere leichte Treffer an meinem Anzug.


    Granate!


    Mein Instinkt ließ mich längst nach rechts flüchten. Erst später erkannte ich, warum. Es war der schnellste Weg von mir zu Carrera, wenn ich mich an der ringförmigen Aufwölbung der Hülle entlangbewegte, die die Andockstation umgab. Nur ein Drittel des Kreises, und Carrera hatte sich bereits genähert, während er mit mir gesprochen hatte. Den Impulsator, der mich verraten hatte und in jedem Fall auch seine Bewegung verraten hätte, hatte er abgelegt und sich von einem Halt zum nächsten gezogen und geschoben, einmal herum. Er hatte den Zornigen gespielt, um die Anstrengung in seiner Stimme zu vertuschen, während er unterwegs war, hatte ansonsten seine Atmung irgendwie beruhigt, und als er einen Punkt erreicht hatte, den er für nahe genug hielt, hatte er sich ruhig verhalten und abgewartet, bis ich mich mit der Sunjet verriet. Und mit jahrzehntelanger Erfahrung im Vakuumkampf hatte er mich mit der einzigen Waffe angegriffen, die ich nicht orten konnte.


    Vorbildlich, wirklich.


    Er kam über eine Distanz von fünfzig Metern Weltraum zu mir herüber, mit ausgestreckten Armen, wie eine fliegende Version von Semetaire am Strand. Die Sunjet lag erkennbar in seiner rechten Hand, eine Philips-Stoßpistole in der linken. Obwohl ich keine Möglichkeit hatte, sie zu orten, wusste ich, dass die zweite elektromagnetisch beschleunigte Granate bereits auf dem Weg zu mir war.


    Ich fuhr den Impulsator hoch und machte einen Salto rückwärts. Die Hülle verschwand aus meinem Blickfeld, dann schob sie sich von oben wieder ins Bild, während ich davonwirbelte. Die Granate wurde von meinem Antrieb abgelenkt, explodierte und verteilte ihre Fragmente im Weltraum. Ich spürte, wie einzelne Splitter durch ein Bein und einen Fuß schlugen. Zuerst lösten die Treffer ein Taubheitsgefühl aus, dann bohrten sich Schmerzen wie Biofilamente durch meinen Körper. Es knackte laut in meinen Ohren, als der Anzugdruck fiel. Das Polmetall dellte sich an mehreren Stellen ein, aber es hielt dicht.


    Ich rollte über die Blasenstruktur hinweg, ein deutliches Ziel im Scheinwerferlicht, während die Aufbauten des Schiffes sich um mich drehten. Der Schmerz in meinen Ohren ließ nach, als das Polmetall an den Lecks gerann. Keine Zeit, nach Carrera Ausschau zu halten. Ich regelte den Schub des Impulsators, dann tauchte ich wieder zur gewölbten Oberfläche hinunter, die sich unter mir ausbreitete. Sunjet-Feuer blitzte in meiner Nähe auf.


    Ich prallte in flachem Winkel gegen die Hülle, nutzte den Impuls, um den Kurs zu ändern, und sah, wie ein weiterer tödlicher Strahl links an mir vorbeischnitt. Kurz erhaschte ich einen Blick auf Carrera, als er sich kurz an einer abgerundeten Fläche am Rand der Andockdelle festhielt. Ich wusste bereits, welche Bewegung folgen würde. Von dort wollte er sich mit einem gezielten Tritt abstoßen und linear auf mich zutreiben, während er mich unter Feuer nahm. Irgendwann wäre er mir nahe genug, um Löcher in den Anzug zu schmelzen, die das Polmetall nicht mehr schließen konnte.


    Ich stieß mich von einer weiteren Blase ab. Und taumelte wieder wie ein Idiot durch die Leere. Und wurde wieder knapp von der Sunjet verfehlt. Erneut regulierte ich meinen Antrieb und versuchte einen Kurs zu steuern, der mich in den Schatten einer Aufwölbung bringen würde, dann schaltete ich den Impulsator aus. Meine Hände suchten nach etwas, woran sie sich festhalten konnten, bis ich eins der Basreliefs zu fassen bekam, die ich bereits zu Anfang gesehen hatte. Ich stoppte meine Bewegung und drehte mich, um nach Carrera zu suchen.


    Nichts zu sehen. Ich hatte die Sichtlinie unterbrochen.


    Ich drehte mich wieder zurück und kroch erleichtert um die aufgewölbte Blase herum. Ich griff nach einem anderen Reliefschnörkel und…


    Ach du Scheiße!


    Meine Hand umschloss den Flügel eines Marsianers.


    Vor Schock konnte ich mich eine Sekunde lang nicht rühren. Genug Zeit, um darüber nachzudenken, dass es nur ein Skulpturelement in der Hüllenoberfläche sein konnte, und genug Zeit, um auf einer tieferen Ebene zu erkennen, dass es das nicht war.


    Der Marsianer war schreiend gestorben. Die Flügel waren zurückgeworfen und größtenteils in der Oberfläche versunken. Nur die verkrallten Extremitäten ragten heraus – und die Stellen, wo das Muskelnetz das Rückgrat des Geschöpfes durchgebogen hatte. Der Kopf war in Todesqualen verdreht, der Schnabel weit aufgerissen, die Augen stechend wie Kometenschweifsphären aus getrübtem Pechschwarz. Eine Klaue streckte die Krallen aus der Hüllenoberfläche. Die gesamte Leiche war vom Material überzogen, aus dem die Hülle bestand, in dem der Marsianer qualvoll ertrunken war, bevor es wieder erstarrte.


    Ich wandte den Blick ab und schaute über die Fläche, die sich vor mir ausbreitete, die verstreuten Krakeleien aus erhabenen Details. Endlich erkannte ich, was ich sah. Die Hülle rund um die Andockdelle – alles, die gesamte Blasenlandschaft – war ein Massengrab, ein Spinnennetz, in dem Abertausende Marsianer gestorben waren, eingeschlossen von den Substanzen, die hier geflossen und schäumend hochgequollen waren, als…


    Als was!


    Das Ausmaß der Katastrophe überstieg alles, was ich mir vorstellen konnte. Mir war unbegreiflich, welche Waffen so etwas bewirken konnten, welche Umstände in diesem Konflikt zwischen zwei Zivilisationen eingetreten waren, die dem kleinen Imperium der menschlichen Aasfresser so weit voraus waren wie wir den Seemöwen, deren Kadaver das Wasser um Sauberville verstopft hatten. Ich konnte nicht erkennen, wie es geschehen sein mochte. Ich konnte nur das Ergebnis sehen. Ich konnte nur die Toten sehen.


    Nichts ändert sich. Einhundertfünfzig Lichtjahre von zu Hause und überall die gleiche Scheiße.


    Es muss so etwas wie eine universelle Scheißkonstante geben.


    Die Granate traf in zehn Metern Entfernung einen anderen in der Hülle ertrunkenen Marsianer, prallte ab und explodierte. Ich rollte mich weg. Ein kurzes Trommelfeuer auf meinem Rücken und etwas, das brennend unter meiner Schulter eindrang. Druckabfall wie ein Messerstich in die Trommelfelle. Ich schrie.


    Scheiße!


    Ich startete meinen Impulsator und brach aus der Deckung der Blase hervor, ohne zu wissen, was ich tat, bevor ich es tat. Carreras gleitende Gestalt zeigte sich in weniger als fünfzig Metern Entfernung. Ich sah Sunjet-Feuer, drehte mich auf den Rücken und tauchte mitten in die Öffnung der Andockstation ein. Carreras Stimme verfolgte mich und klang beinahe belustigt.


    »Wohin wollen Sie sich flüchten, Kovacs?«


    Etwas explodierte in meinem Rücken, und der Impulsator setzte aus. Sengende Hitze an meiner Wirbelsäule. Carrera und sein verfluchtes VakKom-Geschick! Aber mit der Restgeschwindigkeit und vielleicht ein wenig Glück aus dem Geisterreich, von Hands rachsüchtigem Geist geborgt – er hat dich schließlich erschossen, und du hast den Scheißkerl verflucht – um das Schicksal günstig zu stimmen…


    Ich pflügte schräg durch die Atmosphärenschirme der Andockstation, fand mich plötzlich in einem Schwerkraftfeld wieder und krachte gegen eine der Wände aus fetten Schlangen, prallte im unvermittelten Gewichtsschock ab und landete auf dem Boden, hinter mir Flügel aus Rauch und Flammen vom zerstörten Impulsator.


    Eine ganze Weile lag ich reglos in der geräumigen Stille der Andockstation.


    Dann hörte ich von irgendwo ein seltsam blubberndes Geräusch in meinem Helm. Ich brauchte mehrere Sekunden, um zu erkennen, dass ich lachte.


    Steh auf, Takeshi.


    Ach, komm schon…


    Er kann dich hier drinnen genauso wie draußen töten, Tak. Steh auf.


    Ich streckte mich aus und versuchte mich hochzustemmen. Falscher Arm. Das gebrochene Ellbogengelenk gab weich im Mobilanzug nach. Schmerzen strömten an den gepeinigten Muskeln und Sehnen entlang. Ich rollte mich keuchend zur Seite und versuchte es mit dem anderen Arm. Schon besser. Der Mobilanzug pfiff etwas, ein Zeichen, dass er nicht mehr ganz in Ordnung war, aber er half mir beim Aufstehen. Jetzt musste ich das Wrack auf dem Rücken loswerden. Die Notabtrennung funktionierte noch, mehr oder weniger. Ich befreite mich, wobei sich die Sunjet im Rahmen verhakte. Mit der Sicherheitsleine ließ sie sich nicht lösen. Ich zerrte ein paar sinnlose Sekunden lang daran, bis ich stattdessen die Leine ausklinkte und mich bückte, um die Waffe von der anderen Seite herauszuziehen.


    »In Ord……vacs.« Carreras Stimme, die von den Interferenzen mit der internen Struktur verschluckt wurde. »Wenn… dies… ation……gessen.«


    Er folgte mir.


    Die Sunjet klemmte.


    Lass sie zurück!


    Soll ich mich mit einer Pistole gegen ihn wehren? In Polmetall?


    Waffen sind nur Werkzeuge, schrie Virginia Vidaura verzweifelt in meinem Kopf, der Killer und Zerstörer bist du. Du bist vollständig, ob mit oder ohne Waffe. Lass sie zurück!


    Okay, Virginia. Ich kicherte leise. Ganz, wie du meinst.


    Ich wankte zum Ausgang der Kammer und zog die Interface-Pistole aus der Tasche. Überall stand Wedge-Ausrüstung in Kisten gestapelt herum. Der Lokator war einfach irgendwo abgestellt worden, immer noch auf Standby, vermutlich genauso, wie Carrera ihn zurückgelassen hatte. Eine Kiste in der Nähe war aufgebrochen, und Teile einer auseinander genommenen Philips ragten heraus. Alles sprach von großer Eile, aber es war militärisch organisierte Hast; Kontrollierte Geschwindigkeit. Kampfkompetenz, ein Mann vom Fach. Carrera war in seinem Element.


    Verschwinde endlich von hier, Tak!


    Also in die nächste Kammer. Marsianische Maschinen rührten sich, regten sich auf und zogen sich mürrisch murmelnd vor mir zurück. Ich humpelte an ihnen vorbei, folgte den aufgemalten Pfeilen… Nein, verdammt, nicht den Pfeilen folgen! Ich duckte mich bei der nächsten Gelegenheit nach links weg und hechtete in einen Korridor, den die Expedition noch nicht erkundet hatte. Eine Maschine schlurfte ein paar Schritte weit hinter mir her, dann kehrte sie wieder um.


    Ich glaubte, hinter mir eine Bewegung zu hören. Ein hektischer Blick zurück in den dunklen oberen Bereich. Lächerlich.


    Reiß dich zusammen, Tak. Das ist das Meth. Du hast zu viel genommen, und jetzt halluzinierst du.


    Weitere Kammern, sich kreuzende Kurven und immer der Raum über mir. Ich zwang mich energisch dazu, nicht mehr aufzublicken. Die Schmerzen von den Granatensplittern in meinem Bein und meiner Schulter sickerten allmählich durch den chemischen Panzer des Tetrameth und weckten Echos in meiner aufgeschnittenen linken Hand und dem zertrümmerten rechten Ellbogen. Die wilde Energie, die ich zuvor verspürt hatte, war zu einem nervösen Gefühl der Geschwindigkeit und vibrierenden Anfällen unerklärlicher Heiterkeit abgebaut worden, die immer wieder als Kichern auszubrechen drohten.


    In diesem Zustand zog ich mich in eine enge, geschlossene Kammer zurück, drehte mich um und stand meinem letzten Marsianer gegenüber.


    Diesmal waren die mumifizierten Flügelmembranen an das Skelett gelegt. Das Ding hockte auf einer niedrigen Stange, der lange Schädel hing nach vorn geneigt über der Brust und verbarg die Lichtdrüse. Die Augen waren geschlossen.


    Es hob den Schnabel und blickte mich an.


    Nein. Das tut es nicht, verdammt!


    Ich schüttelte den Kopf, schlich mich näher an die Leiche heran und starrte sie an. Von irgendwo kam der Drang, über den langen Knochengrat auf der Rückseite des Schädels zu streicheln.


    »Ich werde mich hier nur eine Weile ausruhen«, versprach ich und unterdrückte einen neuen Kicheranfall. »Ganz leise. Nur ein paar Stunden, mehr brauche ich nicht.«


    Auf den unverletzten Arm gestützt ließ ich mich auf den Boden sinken, lehnte mich gegen die schräge Wand hinter uns beiden und hielt die Interface-Waffe wie einen Talisman fest. Mein Körper war ein warmes Knäuel aus schlaffen Stricken im Käfig des Mobilanzugs, eine leicht zitternde Ansammlung von weichem Gewebe, das nicht mehr den Willen aufbrachte, sein Exoskelett zu bewegen. Mein Blick wanderte aufwärts in die düstere Leere im oberen Bereich der Kammer, und eine Weile glaubte ich, dort blasse Flügel schlagen zu sehen, die dem gewölbten Gefängnis zu entfliehen versuchten. Doch irgendwann erkannte ich die Tatsache, dass sie sich in meinem Kopf befanden, denn ich spürte, wie ihre papierdünne Textur die Innenseite meines Schädels streifte. Sie kratzten ganz leicht über das Innere meiner Augäpfel und verfinsterten zunehmend mein Gesichtsfeld, von blass zu dunkel, blass zu dunkel, blass zu dunkel, zu dunkel, zu dunkel…


    Und dann ein feines, zunehmendes Klagen wie Trauer.


     


    »Wachen Sie auf, Kovacs.«


    Die Stimme war sanft, und etwas berührte drängend meine Hand. Meine Augen schienen fest zugeschweißt zu sein. Ich hob einen Arm, und meine Hand schlug gegen die glatte Oberfläche des Visiers.


    »Wachen Sie auf.« Jetzt klang es nicht mehr so sanft. Die Veränderung des Tonfalls setzte einen winzigen Adrenalinstoß frei, der sich meine Nervenbahnen entlangschlängelte. Ich blinzelte und fokussierte den Blick. Der Marsianer war immer noch da – was du nicht sagst, Tak! –, aber meine Sicht auf die Leiche war durch die Gestalt im Polmetall-Anzug verdeckt, die sichere drei oder vier Meter entfernt stand, die Sunjet in misstrauischem Winkel halb erhoben.


    Wieder das Stupsen gegen meine Hand. Ich neigte den Helm und blickte hinab. Eine der marsianischen Maschinen strich mit empfindlich aussehenden Rezeptoren über meinen Handschuh. Ich stieß sie weg, worauf sie zwitschernd ein Stück zurückwich. Danach kehrte sie unbeirrt zurück.


    Carrera lachte. In meinem Helmempfänger klang es viel zu laut. Es fühlte sich an, als hätten die flatternden Flügel meinen Kopf ausgehöhlt, sodass meine Schädeldecke nun kaum stabiler war als die mumifizierten Überreste, mit denen ich diese Kammer teilte.


    »So ist es recht. Das verdammte Ding hat mich zu Ihnen geführt. Es ist nicht zu fassen, was? Es sind wirklich hilfreiche kleine Biester.«


    An dieser Stelle lachte ich ebenfalls. Es erschien mir in diesem Moment völlig angemessen. Der Wedge-Commander schloss sich an. Er hielt die Interface-Waffe mit der linken Hand hoch und lachte noch lauter.


    »Wollten Sie mich damit töten?«


    »Das bezweifle ich.«


    Wir hörten gleichzeitig auf zu lachen. Sein Visier klappte auf, und er blickte aus einem leicht ausgezehrt wirkenden Gesicht auf mich herab. Ich vermutete, dass selbst die kurze Zeit, die er damit verbracht hatte, mich in der marsianischen Architektur aufzuspüren, nicht besonders vergnüglich für ihn gewesen war.


    Ich spannte einmal die Handfläche an, in der vagen Hoffnung, dass Loemanakos Waffe vielleicht nicht persönlich codiert war, dass jede Wedge-Bioplatte sie zu sich rufen konnte. Carrera bemerkte die Bewegung und schüttelte den Kopf. Dann warf er mir die Waffe in den Schoß.


    »Ist sowieso ungeladen. Halten Sie sich daran fest, wenn Sie möchten. Manche Männer sterben lieber auf diese Weise, mit einer Waffe in der Hand. Scheint einem das Ende zu erleichtern. Ein Ersatz für irgendwas, schätze ich. Die Hand der Mutter. Den Schwanz. Wollen Sie im Stehen sterben?«


    »Nein«, sagte ich leise.


    »Den Helm öffnen?«


    »Warum?«


    »Ich will Ihnen nur die Möglichkeit dazu geben.«


    »Isaac…« Ich räusperte mich, und meine Kehle fühlte sich wie ein Geflecht aus verrostetem Draht an. Worte kratzten hindurch. Es erschien mir plötzlich sehr wichtig, sie auszusprechen. »Isaac, es tut mir Leid.«


    In der Tat.


    Es flammte wie Tränen hinter meinen Augenlidern auf. Wie die Wolfstrauer, die ich beim Verlust von Loemanako und Kwok in der Kehle verspürt hatte.


    »Gut«, sagte er lakonisch. »Nur etwas spät.«


    »Haben Sie gesehen, was sich hinter Ihnen befindet, Isaac?«


    »Ja. Beeindruckend, aber ziemlich tot. Geister habe ich nicht gesehen.« Er wartete einen Moment. »Haben Sie sonst noch etwas zu sagen?«


    Ich schüttelte den Kopf. Er hob die Sunjet.


    »Das ist für meine ermordeten Männer«, sagte er.


    »Sehen Sie sich das verdammte Ding an!« Ich schrie und legte meine ganze Envoy-Kraft in die Betonung, und für einen Sekundenbruchteil bewegte sich sein Kopf zur Seite. Ich sprang vom Boden auf, spannte mich im Mobilanzug an, schleuderte die Interface-Waffe in die Öffnung unter dem hochgeklappten Visier und schoss in flachem Winkel auf ihn zu.


    Erbärmliche Reste einer Glückssträhne, ein Tetrameth-Absturz und meine nachlassende Beherrschung der Envoy-Kampfhaltung. Mehr hatte ich nicht übrig, und ich brachte mich damit über die Distanz, die uns trennte, die Zähne gebleckt. Als die Sunjet knisterte, schlug der Strahl dort ein, wo ich gelegen hatte. Vielleicht war es die gebrüllte Ablenkung, die seinen Blick verschob, vielleicht die Waffe, die auf sein Gesicht zuflog, vielleicht auch nur genau dieses allgemeine erschöpfte Gefühl, dass alles vorbei war.


    Er taumelte rückwärts, als ich ihn erwischte, und ich klemmte die Sunjet zwischen unseren Körpern ein. Er ging in eine Judoblockade über, die einen ungepanzerten Mann problemlos aus dem Gleichgewicht gebracht hätte. Ich hielt mich mit der gestohlenen Kraft von Loemanakos Anzug auf den Beinen. Zwei weitere Schritte zurück, und wir krachten zusammen in den mumifizierten Marsianer. Das Skelett kippte um und fiel in sich zusammen. Wir purzelten wie Clowns durcheinander, rutschten immer wieder aus. Die Leiche löste sich auf. Wolken aus orangefarbenem Pulver wirbelten auf.


    Tut mir Leid.


    Es würde Ihnen in der Tat Leid tun, wenn die Haut zerfallt.


    Mit geöffnetem Visier und keuchend musste Carrera eine kräftige Dosis von dem Zeug inhaliert haben. Mehr davon setzte sich in seinen Augen und auf der freiliegenden Gesichtshaut ab.


    Der erste Überraschungsschrei, als er spürte, wie es ihn zerfraß.


    Dann lautes anhaltendes Schreien.


    Er wich mit wankenden Schritten vor mir zurück. Die Sunjet fiel klappernd aufs Deck, als er die Hände hob und sich das Gesicht rieb. Wahrscheinlich massierte er das Zeug damit nur noch tiefer ins Gewebe. Ein dumpfes Gebrüll drang aus seiner Kehle, und hellroter Schaum quoll zwischen seinen Fingern hervor. Dann schien sich das Pulver bis zu seinen Stimmbändern vorgearbeitet zu haben, denn das Schreien hörte abrupt auf. Was danach folgte, klang wie ein versagendes Abwassersystem.


    Mit diesen Lauten stürzte er zu Boden und hielt sich das Gesicht, als könnte er es dadurch retten. Große Blasen aus Blut und zerfressenem Lungengewebe quollen hervor. Als ich die Sunjet geholt und zu ihm zurückgekehrt war, erstickte er schon an seinem eigenen Blut. Unter dem Polmetall zitterte sein Körper im Todesschock.


    Tut mir Leid.


    Ich richtete den Lauf der Sunjet auf die Hände, die sein zerschmelzendes Gesicht verdeckten, und drückte ab.

  


  
     


    42


     


     


    Als ich zu Ende erzählt hatte, verschränkte Roespinoedji die Hände in einer Geste, dass er beinahe wie ein Kind wirkte, das er nicht war.


    »Das ist wunderbar«, hauchte er. »Der Stoff, aus dem Epen gemacht sind.«


    »Lassen Sie das«, sagte ich zu ihm.


    »Nein, wirklich. Wir sind eine so junge Kultur. Kaum ein Jahrhundert planetarer Geschichte. So etwas brauchen wir.«


    »Gut«, sagte ich mit einem Achselzucken und griff nach der Flasche auf dem Tisch. Gedämpfter Schmerz zuckte im gebrochenen Ellbogen. »Ich überlasse Ihnen die Rechte. Verkaufen Sie sie an die Lapinee-Gruppe. Vielleicht machen sie eine Konstruktoper aus der ganzen beschissenen Geschichte.«


    »Sie werden lachen.« In Roespinoedjis Augen strahlte ein helles unternehmerisches Leuchten. »Aber es gibt einen Markt für solche lokalen Geschichten. Fast alles, was wir hier haben, wird von Latimer importiert, aber wie lange kann man von fremden Träumen leben?«


    Ich goss mir wieder ein halbes Glas Whisky ein. »Kemp schafft es.«


    »Ach, das ist Politik, Takeshi. Das ist nicht das Gleiche. Ein Mischmasch aus neoquellistischem Gedankengut und altbackenem Kommin…, Kommun…« Er schnippte mit den Fingern. »Na, Sie sind doch von Harlans Welt. Wie hieß diese Sache noch gleich?«


    »Kommunitarianismus.«


    »Ja, genau das.« Er schüttelte weise den Kopf. »Diese Ideen werden nicht die Zeiten überdauern, anders als eine gute Heldenerzählung. Geplante Produktion, soziale Gleichheit, als wäre das Ganze ein idiotisches Schülerprojekt. Wer sollte darauf reinfallen, um Samedis willen? Wo ist der Reiz? Wo ist das Blut und das Adrenalin?«


    Ich nippte am Whisky und blickte über die Lagerhausdächer von Grabung 27 zum Digger, dessen kantige Gliedmaßen sich vor dem leuchtenden Sonnenuntergangshimmel abzeichneten. Neueste Gerüchte, die sich lückenhaft und verrauscht auf illegalen Kanälen abspulten, besagten, dass der Krieg im äquatorialen Westen in eine heißere Phase überging. Irgendein Gegenschlag von Kemp, den das Kartell nicht einkalkuliert hatte.


    Schade, dass sie Carrera nicht mehr zur Verfügung hatten, damit er ihnen das Denken abnehmen konnte.


    Ich erschauderte leicht, als der Whisky runterging. Er brannte, aber auf eine höfliche, wohlerzogene Weise. Es war nicht der Sauberville-Blend, den ich mit Luc Deprez vernichtet hatte. Das war vor einer subjektiven Lebensspanne gewesen, letzte Woche. Irgendwie konnte ich mir nicht vorstellen, dass jemand wie Roespinoedji so etwas auf Lager hatte.


    »Im Moment fließt da draußen ziemlich viel Blut«, stellte ich fest.


    »Ja. Jetzt. Aber so ist die Revolution. Denken Sie an die Zeit danach. Gehen wir mal davon aus, dass Kemp diesen blöden Krieg gewinnt und sein Ding mit den Wahlen durchzieht. Was glauben Sie, was als Nächstes geschehen wird? Ich werde es Ihnen sagen.«


    »Das dachte ich mir.«


    »In weniger als einem Jahr wird er die gleichen Verträge mit dem Kartell unterzeichnen, um die gleiche vermögenswirksame Dynamik in Gang zu setzen. Wenn er es nicht täte, würden seine eigenen Leute ihn in Indigo City… äh… abwählen und es an seiner Stelle tun.«


    »Er scheint mir nicht der Typ zu sein, der still und leise abtritt.«


    »Ja, das ist das Problem mit Wahlen«, sagte Roespinoedji. »So sieht es aus. Sind Sie ihm jemals persönlich begegnet?«


    »Kemp? Ja, ein paarmal.«


    »Und wie ist er?«


    Er war wie Isaac. Er war wie Hand. Er war wie alle zusammen. Die gleiche Ernsthaftigkeit, die gleiche verdammte Überzeugung, dass er sich im Recht befindet. Er hatte nur einen etwas anderen Traum von dem, womit er Recht hatte.


    »Groß«, sagte ich. »Er ist groß.«


    »Aha. Tja, das war zu erwarten.«


    Ich wandte mich dem kleinen Jungen an meiner Seite zu. »Macht es Ihnen keine Sorgen, Djoko? Was wird geschehen, wenn sich die Kempisten so weit vorkämpfen können?«


    Er grinste. »Ich bezweifle, dass sich ihre politischen Assessoren sehr von denen des Kartells unterscheiden. Jeder hat seine Gelüste. Außerdem glaube ich… mit dem, was Sie mir gegeben haben, besitze ich genügend Verhandlungskapital, um zum alten Narren persönlich zu gehen und meine hypothekarisch belastete Seele zurückzukaufen.« Sein Blick wurde schärfer. »Unter der Voraussetzung, dass wir alle Ihre raffinierten Sicherheitsmaßnahmen zur Datenemission demontiert haben.«


    »Entspannen Sie sich. Ich habe Ihnen doch gesagt, dass ich nur fünf installiert habe. Nur so viel, dass Mandrake ein paar davon findet, wenn man dort herumschnüffelt, damit die Leute erfahren, dass wir wirklich da draußen sind. Für mehr war keine Zeit.«


    »Hmm.« Roespinoedji schwenkte den Whisky in seinem Glas. Der weise Tonfall passte überhaupt nicht zur jungen Stimme. »Ich persönlich habe Sie für verrückt gehalten, dass Sie es mit so wenig riskieren wollten. Was wäre gewesen, wenn Mandrake alle aufgespürt hätte?«


    »Was hätte schon sein sollen?«, sagte ich mit einem Achselzucken. »Hand hätte niemals von der Annahme ausgehen können, dass er wirklich alle gefunden hat. Das wäre zu riskant gewesen. Es wäre sicherer gewesen, das Geld abzuschreiben. Das ist die Essenz jedes guten Bluffs.«


    »Ja. Nun, Sie sind der Envoy.« Er tippte gegen das flache, handtellergroße Stück Wedge-Technik, das zwischen uns auf dem Tisch lag. »Und Sie sind sich ziemlich sicher, dass Mandrake keine Möglichkeiten hat, diese Sendung zu identifizieren?«


    »Vertrauen Sie mir.« Bei diesen Worten verzogen sich meine Lippen zu einem Grinsen. »Ein hochmodernes militärisches Tarnsystem. Ohne diesen kleinen Kasten ist die Sendung nicht vom kosmischen Hintergrundrauschen zu unterscheiden. Für Mandrake, für jeden anderen. Sie sind der stolze und unbestrittene Eigentümer eines marsianischen Sternenschiffs. In streng limitierter Auflage.«


    Roespinoedji verstaute die Fernbedienung und hob die Hände. »Gut, es reicht. Wir haben eine Vereinbarung. Übertreiben Sie es nicht. Ein guter Verkäufer weiß, wann er mit dem Verkaufen aufhören muss.«


    »Dann sollten Sie darauf achten, mir keinen Ärger zu machen«, sagte ich freundlich.


    »Ich bin ein Mann, der zu seinem Wort steht, Takeshi. Spätestens übermorgen. Das Beste, was es für Geld zu kaufen gibt.« Er schniefte. »Jedenfalls in Landfall.«


    »Und ein Techniker, der es ordentlich installiert. Ein richtiger Techniker, nicht irgendein drittklassiger Trottel mit virtueller Qualifikation.«


    »Das ist eine seltsame Einstellung für jemanden, der beabsichtigt, das nächste Jahrzehnt virtuell zu verleben. Ich habe selbst ein virtuelles Diplom, müssen Sie wissen. In Betriebswirtschaft. Virtuelle Erfahrung mit drei Dutzend Fällen. Viel besser, als es in der realen Welt zu versuchen.«


    »Betrachten Sie es als Redensart. Ein guter Techniker. Legen Sie meine Worte nicht auf die Goldwaage.«


    »Wenn Sie mir nicht vertrauen«, sagte er beleidigt, »dann fragen Sie doch Ihre junge Pilotin, ob sie es für Sie macht.«


    »Sie wird es beobachten. Und sie kennt sich gut genug aus, um einen Betrugsversuch zu erkennen.«


    »Davon bin ich überzeugt. Sie wirkt sehr kompetent.«


    Ich spürte, wie sich bei dieser Untertreibung meine Mundwinkel verzogen. Unvertraute Schaltelemente, eine durch Wedge-Code gesicherte Sperre, die bei jeder Aktion versucht, wieder online zu gehen, und Verstrahlung im letzten Stadium. Ameli Vongsavath ertrug es mit relativer Gelassenheit und einem gelegentlichen Fluch, nachdem sie mit dem Kampftransporter für die Strecke von Dangrek nach Grabung 27 nur etwas mehr als fünfzehn Minuten gebraucht hatte.


    »Ja, das ist sie.«


    »Wissen Sie…« Roespinoedji gluckste. »Gestern Abend dachte ich, meine Zeit wäre abgelaufen, als ich die Wedge-Markierungen an diesem Monstrum sah. Es wäre mir niemals in den Sinn gekommen, dass ein Wedge-Transporter gekapert werden könnte.«


    Erneut erschauderte ich. »Ja. War auch nicht ganz einfach.«


    Wir saßen eine Weile am kleinen Tisch und beobachteten, wie das Sonnenlicht an den Streben des Diggers entlangglitt. Auf der Straße neben Roespinoedjis Lagerhaus waren Kinder mit irgendeinem Spiel beschäftigt, bei dem es darum geht, ständig herumzurennen und herumzuschreien. Ihr Lachen trieb wie Holzrauch von einem Grillfest zur Dachterrasse herauf.


    »Haben Sie ihm einen Namen gegeben?«, fragte Roespinoedji schließlich. »Diesem Sternenschiff.«


    »Nein, dazu sind wir irgendwie nicht gekommen.«


    »Scheint so. Jetzt hätten Sie die Zeit. Irgendeine Idee?«


    Ich zuckte die Achseln.


    »Die Wardani?«


    »Aha?« Er sah mich verschmitzt an. »Sie meinen, das würde ihr gefallen?«


    Ich hob mein Glas und leerte es.


    »Woher, zum Henker, soll ich das wissen?«


     


    Sie hatte kaum ein Wort mit mir gewechselt, seit ich durch das Tor zurückgekrochen war. Ich schien für sie eine finale Grenze überschritten zu haben, als ich Lamont getötet hatte. Oder als sie mich dabei beobachtet hatte, wie ich mechanisch im Mobilanzug auf und ab gestapft war und den über hundert Wedge-Leichen, die immer noch den Strand übersäten, einen realen Tod bereitet hatte. Sie hatte das Tor mit einem Gesicht abgeschaltet, das weniger Ausdruck zeigte als ein Syntheta-Sleeve im Sonderangebot, und war Vongsavath und mir wie ein Mandroide in den Bauch der Angin Chandras Tugend gefolgt. Als wir Roespinoedjis Residenz erreicht hatten, hatte sie sich in ihr Zimmer eingeschlossen und es nicht mehr verlassen.


    Ich hatte keine besondere Lust, mich mit ihr auseinander zu setzen. Ich war zu müde für das Gespräch, das wir irgendwann führen mussten, und nicht einmal völlig davon überzeugt, dass wir es wirklich noch führen sollten. Außerdem, so sagte ich mir, hatte ich andere Sorgen, bis Roespinoedji sein Geld bekommen hatte.


    Roespinoedji hatte sein Geld bekommen.


    Am nächsten Morgen wurde ich spät vom Lärm der angeforderten technischen Crew geweckt, die von Landfall in einem Luftkreuzer eintraf, der ziemlich unsanft aufsetzte. Mit einem leichten Kater vom Whisky und Roespinoedjis kräftigem Cocktail aus Strahlungsfolgenmedikamenten und Schmerzmitteln vom Schwarzmarkt stand ich auf und ging zu ihnen hinüber. Sie waren jung, gewieft und wahrscheinlich sehr gut in ihrem Metier, aber beide waren mir auf den ersten Blick unsympathisch. Unter Roespinoedjis nachsichtiger Beobachtung durchliefen wir ein einführendes Geplänkel, aber ich merkte, dass ich offensichtlich meine Fähigkeit verlor, Furcht auszulösen. Ihre Reaktionen gingen nie über ein Was ist mit dem kranken Blödmann im Anzug los? hinaus. Schließlich gab ich es auf und führte sie zum Kampftransporter, wo Vongsavath bereits mit verschränkten Armen an der Einstiegsluke wartete und einen verbissenen, besitzergreifenden Eindruck machte. Die Techniker hörten sofort mit ihrer Angeberei auf, als sie sie sahen.


    »Alles in Ordnung«, sagte sie zu mir, als ich versuchte, ihnen nach drinnen zu folgen. »Warum gehen Sie nicht und reden mit Tanya? Ich glaube, sie hat einiges auf dem Herzen, was sie loswerden möchte.«


    »An mich?«


    Die Pilotin zuckte ungeduldig die Achseln. »An irgendwen, und wie es aussieht, sind Sie der Erwählte. Mit mir will sie nicht reden.«


    »Ist sie immer noch in ihrem Zimmer?«


    »Sie ist spazieren gegangen.« Vongsavath deutete auf die Ansammlung von Gebäuden, die das Stadtzentrum von Grabung 27 bildeten. »Gehen Sie. Ich werde schon auf diese Jungs aufpassen.«


    Ich fand sie eine halbe Stunde später. Sie stand auf einer Straße im höher gelegenen Bereich der Stadt und blickte auf die Fassade, die sich vor ihr erhob. Darin war ein kleines Stück marsianischer Architektur eingearbeitet, perfekt erhaltene bläuliche Facetten, die nun auf beiden Seiten in eine Schutzwand und einen Torbogen einzementiert waren. Jemand hatte die mit Glyphen übersäte Oberfläche dick mit Illuminiumfarbe bepinselt: FILTRATAUSGABE. Hinter dem Bogen war der ungepflasterte Hof mit Maschinenteilen übersät, die jemand nachlässig in Reihen auf dem knochentrockenen Boden angeordnet hatte, sodass es wie ein technoides Gemüsebeet aussah. Ein paar Gestalten in Overalls gingen die Reihen auf und ab und kramten in den Teilen herum.


    Sie schaute sich um, als ich näher kam. Mit ausgezehrtem Gesicht, von einer Wut gezeichnet, die sie nicht herauslassen konnte.


    »Verfolgen Sie mich?«


    »Nicht vorsätzlich«, log ich. »Gut geschlafen?«


    Sie schüttelte den Kopf. »Ich höre immer noch Sutjiadi schreien.«


    »Ja.«


    Als das Schweigen zu lange anhielt, deutete ich mit einem Nicken auf den Bogen. »Wollen Sie da reingehen?«


    »Was für einen Scheiß… Nein, ich bin nur stehen geblieben, um…« Dann zeigte sie mit hilfloser Geste auf das mit Farbe verschmierte marsianische Element.


    Ich starrte auf die Glyphen. »Anweisungen für den Bau eines Überlichtantriebs, richtig?«


    Sie hätte fast gelächelt.


    »Nein.« Sie strich mit den Fingern über eine Glyphe. »Es ist so etwas wie Lehrdichtung. Eine Art Mischung aus Lyrik und Sicherheitsanweisungen für den Nachwuchs. Teile davon sind Gleichungen, wahrscheinlich für den Auf- und Abtrieb. Gleichzeitig ist es eine Art Graffiti. Da steht…« Sie hielt inne und schüttelte wieder den Kopf. »Ich weiß nicht, wie ich ausdrücken soll, was da steht. Aber… ja, es verspricht etwas. Erleuchtung, ein Gefühl von Ewigkeit, vom Traum, die Flügel zu benutzen, bevor man tatsächlich fliegen kann. Und dass man gut scheißen soll, bevor man sich in eine bevölkerte Region begibt.«


    »Sie wollen mich auf den Arm nehmen. Das steht da nicht.«


    »Doch. Und alles ist an dieselbe Gleichungssequenz angehängt.« Sie wandte sich ab. »Sie waren gut darin, Dinge zu integrieren. In der marsianischen Psyche gab es nicht viel Aufsplitterung, soweit wir erkennen können.«


    Diese Wissensdemonstration schien sie erschöpft zu haben. Sie ließ den Kopf hängen.


    »Ich war auf dem Weg zum Digger«, sagte sie. »Zum Café, das Roespinoedji uns beim letzten Mal gezeigt hat. Ich glaube zwar nicht, dass mein Magen irgendetwas bei sich behalten wird, aber…«


    »Klar. Ich begleite Sie.«


    Sie blickte auf den Mobilanzug, der kaum von der Kleidung verdeckt wurde, die der Unternehmer aus Grabung 27 mir geborgt hatte.


    »Vielleicht sollte ich mir auch so einen besorgen.«


    »Es lohnt sich kaum für die Zeit, die uns noch bleibt.«


    Wir schlenderten den Hang hinauf.


    »Und Sie glauben wirklich, dass es funktioniert?«, fragte sie.


    »Was? Den größten archäologischen Fund der vergangenen fünfhundert Jahre an Roespinoedji zu verkaufen, zum Preis einer Virtualitätsbox und eines Startfensters vom Schwarzmarkt? Was glauben Sie?«


    »Ich glaube, er ist eine Krämerseele. Sie können ihm kein Stück mehr vertrauen als Hand.«


    »Tanya«, sagte ich behutsam. »Es war nicht Hand, der uns an Wedge verkauft hat. Roespinoedji macht das Geschäft des Jahrtausends, und er weiß es. In diesem Punkt ist er zuverlässig, glauben Sie mir.«


    »Gut. Sie sind der Envoy.«


    Das Café war noch fast genauso, wie ich mich daran erinnerte, eine verloren wirkende Schar von Stühlen und Tischen, die sich im Schatten drängten, der von den massiven Pfeilern und Streben des Digger-Gerüsts geworfen wurde. Darüber fluoreszierte matt ein Holomenü, und ein Lapinee-Hit sickerte gedämpft aus Lautsprechern am Gebilde in die Luft. Marsianische Artefakte standen im Café herum, doch ich konnte keinen Sinn in der Anordnung entdecken. Wir waren die einzigen Gäste.


    Ein gelangweilter Kellner kroch irgendwo aus seinem Versteck und baute sich mit mürrischer Miene vor unserem Tisch auf. Ich blickte zum Menü hinauf und sah dann wieder Wardani an. Sie schüttelte den Kopf.


    »Nur Wasser«, sagte sie. »Und Zigaretten, falls Sie welche haben.«


    »Site Sevens oder Wille zum Sieg?«


    Sie schnitt eine Grimasse. »Site Sevens.«


    Der Kellner sah mich an und schien zu hoffen, dass ich ihm nicht den Tag verdarb und womöglich etwas zu essen bestellte.


    »Haben Sie Kaffee?«


    Er nickte.


    »Bringen Sie mir einen. Schwarz, mit Whisky.«


    Er schlurfte davon. Hinter seinem Rücken warf ich Wardani einen Blick zu und zog eine Augenbraue hoch.


    »Lassen Sie ihn in Ruhe. Es kann kein großes Vergnügen sein, hier zu arbeiten.«


    »Könnte schlimmer sein. Er wirkt, als wäre er zwangsverpflichtet worden. Außerdem…« Ich deutete auf die Artefakte. »Sehen Sie sich das Dekor an. Mehr können Sie wohl kaum erwarten.«


    Ein mattes Lächeln.


    »Takeshi.« Sie beugte sich über den Tisch. »Wenn Sie sich die virtuelle Ausrüstung installieren lassen… werde ich… äh… nicht mit Ihnen kommen.«


    Ich nickte. Hatte ich mir schon gedacht.


    »Es tut mir Leid.«


    »Wofür wollen Sie sich entschuldigen?«


    »Sie… äh… Sie haben in den letzten Monaten eine Menge für mich getan. Sie haben mich aus dem Lager geholt…«


    »Das haben wir getan, weil wir Sie brauchten. Schon vergessen?«


    »Ich war wütend, als ich das gesagt habe. Nicht auf Sie, sondern…«


    »Doch, auf mich. Auf mich, auf Schneider, auf die ganze beschissene Welt der Uniformträger.« Ich zuckte die Achseln. »Ich kann es Ihnen nicht verübeln. Und Sie hatten Recht. Wir haben Sie herausgeholt, weil wir Sie brauchten. Sie sind mir nichts schuldig.«


    Sie betrachtete ihre Hände im Schoß.


    »Sie haben mir geholfen, mich wieder zusammenzuflicken, Takeshi. Ich wollte es damals nicht zugeben, aber dieser Envoy-Therapiemist hat funktioniert. Es geht mir schon wesentlich besser. Langsam, aber es ist ein Anfang.«


    »Das ist gut.« Ich zögerte, doch dann zwang ich mich, es zu sagen. »Das ändert nichts an der Tatsache, dass ich es getan habe, weil ich Sie brauchte. Es gehörte quasi zum Rettungsprogramm. Es hätte keinen Sinn gehabt, Sie aus dem Lager zu holen, wenn Sie dort eine Hälfte Ihrer Seele zurückgelassen hätten.«


    Ihr Mund zuckte. »Seele?«


    »’tschuldigung, nur eine Redensart. Hab wohl zu viel Zeit mit Hand verbracht. Hören Sie, ich habe kein Problem damit, wenn Sie aussteigen. Ich wäre nur neugierig, warum, mehr nicht.«


    In diesem Moment kam der Kellner wieder in Sicht, und wir verstummten. Er lud die Getränke und die Zigaretten auf dem Tisch ab. Tanya Wardani öffnete die Packung und bot mir eine an. Ich schüttelte den Kopf.


    »Ich gewöhne es mir gerade ab. Diese Dinger bringen einen irgendwann um.«


    Sie lachte fast lautlos und nahm sich eine aus der Packung. Rauch stieg auf, als sie sie gegen die Zündfläche drückte. Der Kellner ging. Ich nippte an meinem Kaffee mit Whisky und war angenehm überrascht. Wardani blies Rauch zum Gerüst des Diggers hinauf.


    »Warum bleibe ich hier?«


    »Warum bleiben Sie hier?«


    Sie blickte auf die Tischplatte. »Ich kann jetzt nicht gehen, Takeshi. Früher oder später wird das, was wir da draußen gefunden haben, an die Öffentlichkeit gelangen. Sie werden das Tor erneut öffnen. Oder mit einem IP-Kreuzer hinfliegen. Oder beides.«


    »Ja, früher oder später. Aber im Augenblick steht ein Krieg im Weg.«


    »Ich kann warten.«


    »Warum wollen Sie nicht auf Latimer warten? Dort ist es viel sicherer.«


    »Das kann ich nicht. Sie haben selbst gesagt, dass die Flugzeit mit der Chandra mindestens elf Jahre betragen wird. Bei voller Beschleunigung und ohne Kurskorrekturen, zu denen Ameli vielleicht gezwungen sein wird. Wer weiß, was hier in den nächsten elf Jahren geschieht?«


    »Zum Beispiel könnte der Krieg beendet sein.«


    »Der Krieg könnte schon nächstes Jahr vorbei sein, Takeshi. Dann wird Roespinoedji etwas aus seiner Investition machen wollen, und wenn das geschieht, möchte ich in der Nähe sein.«


    »Noch vor zehn Minuten haben Sie ihm weniger vertraut als Hand. Jetzt wollen Sie für ihn arbeiten?«


    »Wir… äh…« Wieder betrachtete sie ihre Hände. »Wir haben heute Früh darüber gesprochen. Er ist bereit, mich zu verstecken, bis sich die Lage beruhigt hat. Und er will mir einen neuen Sleeve besorgen.« Sie lächelte mit leichter Verlegenheit. »Gildemeister sind rar auf dieser Welt, seit der Krieg begonnen hat. Ich schätze, ich bin ein Teil seiner Investitionen.«


    »Scheint so.« Noch während die Worte meinen Mund verließen, rätselte ich, warum ich mir solche Mühe gab, es ihr auszureden. »Sie wissen, dass das nicht viel nützen wird, wenn Wedge sich auf die Suche nach Ihnen macht, nicht wahr?«


    »Ist das wahrscheinlich?«


    »Es könnte pa…« Ich seufzte. »Nein, eigentlich nicht. Carrera hat wahrscheinlich irgendwo in einer versteckten Station ein Backup, aber es dürfte eine Weile dauern, bis sie erkennen, dass er tot ist. Und noch etwas länger, bis sie die Genehmigung eingeholt haben, die Backup-Kopie zu resleeven. Und selbst wenn er nach Dangrek kommt, ist niemand mehr da, der ihm sagen könnte, was dort geschehen ist.«


    Sie erschauerte und wandte den Blick ab.


    »Es musste getan werden, Tanya. Wir mussten unsere Spuren verwischen. Das sollte vor allem Ihnen klar sein.«


    »Was?« Ihre Augen zuckten in meine Richtung zurück.


    »Ich sagte, das sollte vor allem Ihnen klar sein.« Ich erwiderte ihren Blick. »Es ist genau das, was Sie beim letzten Mal getan haben, nicht wahr?«


    Wieder schaute sie weg, beinahe krampfhaft. Rauch stieg kräuselnd von ihrer Zigarette auf und wurde von der Brise davongetragen. Ich beugte mich in das Schweigen zwischen uns.


    »Es spielt jetzt keine große Rolle mehr. Sie haben nicht die Fähigkeiten, uns zwischen hier und Latimer zu versenken, und wenn wir dort sind, werden Sie mich nie wiedersehen. Hätten Sie mich nie wiedergesehen. Und jetzt begleiten Sie uns nicht. Aber wie ich bereits sagte, ich bin neugierig.«


    Sie bewegte den Arm, als wäre er ohne Verbindung zu ihr, zog an der Zigarette, atmete mechanisch aus. Ihre Augen waren auf etwas fixiert, das ich aus meiner Perspektive nicht sehen konnte.


    »Wie lange haben Sie es schon gewusst?«


    »Gewusst?« Ich dachte darüber nach. »Um ehrlich zu sein, ich glaube, von dem Tag an, als wir Sie aus dem Lager geholt haben. Nichts, worauf ich den Finger legen konnte, aber ich wusste, dass es da irgendwo ein Problem gab. Jemand hat vor uns versucht, Sie rauszuholen. Das ist dem Lagerkommandanten zwischen zwei Sabberanfällen rausgerutscht.«


    »Klingt ungewöhnlich lebhaft für ihn.« Sie atmete Rauch ein und stieß ihn zischend durch die Zähne aus.


    »Tja. Dann waren da natürlich noch Ihre Freunde im Mandrake-Freizeitbereich. Nicht derjenige, den ich eigentlich auf der Landefläche hätte sehen sollen. Ich meine, das ist der älteste Hurentrick der Welt. Führe den Kerl am Schwanz durch eine dunkle Gasse und übergib ihn deinem Zuhälter.«


    Sie zuckte zusammen. Ich zwang mich zu einem Grinsen.


    »’tschuldigung, war nur eine Redensart. Ich komme mir nur etwas blöd vor. Sagen Sie mir, ob diese Sache mit der Waffe an Ihrem Kopf nur Irreführung war oder ob sie es ernst gemeint haben?«


    »Ich weiß es nicht.« Sie schüttelte den Kopf. »Es waren revolutionäre Wachkader. Kemps härteste Männer. Sie schalteten Deng aus, als er ihnen nachgeschnüffelt hat. RT, Stack verglüht und Körper an einen Ersatzteilhändler verschachert. Das haben sie mir erzählt, während wir auf Sie gewartet haben. Vielleicht, um mir Angst einzujagen, ich weiß es nicht. Wahrscheinlich hätten sie mich eher erschossen, als mich wieder laufen zu lassen.«


    »Ja, sie wirkten auch auf mich verdammt überzeugend. Aber Sie haben sie trotzdem gerufen, nicht wahr?«


    »Ja«, sagte sie zu sich selbst, als würde sie diese Wahrheit zum ersten Mal erkennen. »Das habe ich getan.«


    »Wollen Sie mir sagen, warum?«


    Sie machte eine winzige Bewegung, die vielleicht ein Kopfschütteln oder nur ein Erzittern war.


    »Gut. Wollen Sie mir sagen, wie?«


    Sie riss sich wieder zusammen und sah mich an. »Durch ein codiertes Signal. Ich setzte es ab, während Sie und Jan losgezogen waren, um Mandrake zu inspizieren. Ich habe ihnen gesagt, sie sollen auf mein Signal warten, dann tätigte ich von meinem Zimmer im Turm einen Anruf, als feststand, dass wir definitiv nach Dangrek gehen.« Ein Lächeln zog über ihr Gesicht, aber ihre Stimme hätte die einer Maschine sein können. »Ich habe Unterwäsche bestellt. Aus einem Katalog. Mit einem Positionscode in der Nummer. Ganz einfache Methode.«


    Ich nickte. »Waren Sie schon immer eine Kempistin?«


    Sie bewegte sich ungeduldig auf ihrem Stuhl. »Ich bin nicht von hier, Kovacs. Ich habe keinen politischen Standpunkt – ich habe nicht einmal das Recht, einen zu haben.« Sie warf mir einen wütenden Blick zu. »Aber was soll ich sagen, Kovacs? Es ist ihr verdammter Planet, nicht wahr?«


    »Das klingt für mich sehr nach einem politischen Standpunkt.«


    »Ja, es muss wirklich nett sein, an nichts zu glauben.« Sie rauchte wieder, dann sah ich, dass ihre Hand leicht zitterte. »Ich beneide Sie um Ihre selbstgefällige, frömmlerische Distanziertheit.«


    »Es ist gar nicht so schwierig, zu einer solchen Haltung zu gelangen, Tanya.« Ich versuchte, den defensiven Tonfall aus meiner Stimme herauszuhalten. »Arbeiten Sie einfach mal eine Weile als Militärberater für Joshua Kemp, während um Sie herum Indigo City im Bürgerkrieg versinkt. Erinnern Sie sich an diese niedlichen Inhibitoren, die Carrera über uns ausgeschüttet hat? Soll ich Ihnen sagen, wann ich sie das erste Mal im Einsatz auf Sanction IV gesehen habe? Als Kemps Wachmänner gegen protestierende Artefakthändler in Indigo City vorgingen, ein Jahr, bevor der Krieg begann. Mit maximaler Einstellung und kontinuierlicher Entladung. Keine Gnade für die Ausbeuterklasse. Nach den ersten paar Säuberungsaktionen entwickelt man sehr schnell eine distanzierte Haltung.«


    »Also haben Sie die Seiten gewechselt.« Es war dieselbe Verachtung, die ich in der Bar in ihrer Stimme gehört hatte, in der Nacht, als sie Schneider verjagt hatte.


    »Nicht sofort. Ich hatte eine Weile über ein Attentat auf Kemp nachgedacht, aber es schien mir nicht die Mühe wert zu sein. Irgendein Familienmitglied wäre an seine Stelle getreten, irgendein verdammter Kader. Und zu diesem Zeitpunkt sah der Krieg schon ziemlich unvermeidlich aus. Und wie Quell sagt, diese Dinge folgen ihrem eigenen hormonalen Kurs.«


    »Haben Sie das alles auf diese Weise überlebt?«, flüsterte sie.


    »Tanya. Seitdem habe ich versucht, mich abzusetzen.«


    »Ich…« Sie erschauderte. »Ich habe Sie beobachtet, Kovacs.


    Ich habe Sie in Landfall beobachtet, bei der Schießerei im Büro des Promoters, im Mandrake-Turm, am Strand von Dangrek mit Ihren eigenen Männern. Ich… ich habe Sie beneidet um das, was Sie haben. Wie Sie mit sich selbst leben.«


    Ich nahm vorübergehend Zuflucht bei meinem Kaffee mit Whisky. Sie schien es nicht zu bemerken.


    »Ich kann…« Eine hilflose, abwehrende Geste. »Ich kann sie nicht aus meinem Kopf vertreiben. Dhasanapongsakul, Aribowo, all die anderen. Die meisten habe ich nicht einmal sterben sehen, aber Sie. Bleiben.« Sie schluckte. »Woher wussten Sie es?«


    »Können Sie mir jetzt eine Zigarette geben?«


    Sie reichte mir wortlos die Packung. Ich beschäftigte mich damit, eine Zigarette anzuzünden und zu inhalieren, doch ohne spürbare Wirkung. Mein Körper war bereits so stark zerstört und von Roespinoedjis Drogen betäubt, dass es mich erstaunt hätte, wenn etwas zu spüren gewesen wäre. Es war der fadenscheinige Trost der Gewohnheit, nicht viel mehr.


    »So funktioniert die Envoy-Intuition nicht«, sagte ich langsam. »Wie ich bereits erwähnte, wusste ich, dass irgendetwas nicht stimmte. Ich wollte es nur nicht wahrhaben. Sie… äh… haben einen guten Eindruck auf mich gemacht, Tanya Wardani. Irgendwo wollte ich nicht daran glauben, dass Sie es sind. Selbst, als Sie den Frachtraum sabotiert haben…«


    Sie zuckte zusammen. »Vongsavath sagte…«


    »Ja, ich weiß. Sie glaubt immer noch, dass es Schneider war. Ich habe ihr nichts anderes erzählt. Ich war selber ziemlich überzeugt, dass Schneider es war, nachdem er sich von uns abgesetzt hat. Wie gesagt, ich wollte nicht glauben, dass Sie es sein könnten. Als Schneider unter Verdacht geriet, folgte ich ihm wie ein Wärmespürer. Dann kam dieser Moment in der Andockstation, als ich ihn stellen konnte. Wissen Sie, was ich da empfunden habe? Ich war erleichtert. Ich hatte die Lösung und musste nicht mehr darüber nachdenken, wer sonst noch involviert sein könnte. So viel zum Thema Distanziertheit.«


    Sie sagte nichts.


    »Aber es gab einen Riesenstapel von Gründen, warum Schneider nicht der Einzige sein konnte. Und die Envoy-Konditionierung quälte sich immer wieder damit herum, bis es nicht mehr allzu viel gab, was ich ignorieren konnte.«


    »Zum Beispiel?«


    »Zum Beispiel das.« Ich griff in die Tasche und holte einen tragbaren Datenstack heraus. Die Membran balancierte sich auf dem Tisch aus, und Lichtpunkte entstanden im projizierten Datengitter. »Räumen Sie bitte das Feld frei.«


    Sie sah mich verwundert an, dann beugte sie sich vor und stieß die Lichtflocken in die obere linke Ecke des Gitters. Die Bewegung hallte als Echo in meinem Kopf nach, die Stunden, die ich sie bei der Arbeit an ihren Monitoren beobachtet hatte. Ich nickte lächelnd.


    »Interessante Angewohnheit. Die meisten Leute drücken sie nach unten. Ich vermute, es ist endgültiger oder befriedigender. Aber Sie sind anders. Sie räumen nach oben auf.«


    »Das ist Wycinski.«


    »Von ihm haben Sie es übernommen?«


    »Ich weiß es nicht.« Sie zuckte die Achseln. »Wahrscheinlich.«


    »Sie sind nicht zufällig Wycinski?«


    Das entlockte ihr ein kurzes Lachen. »Nein. Ich habe auf Bradbury und auf Nkrumahs Land mit ihm zusammengearbeitet, aber ich bin halb so alt wie er. Was hat Sie auf so einen Gedanken gebracht?«


    »Nichts. Es kam mir nur gerade in den Sinn. Wegen der Cybersex-Virtualität. Es waren eine Menge männliche Neigungen in dem, was Sie mit sich selbst angestellt haben. Darüber habe ich mich gewundert. Wer könnte besser auf männliche Phantasien eingehen als ein Mann?«


    Sie sah mich lächelnd an. »Falsch, Takeshi. Völlig falsch. Wer könnte besser auf männliche Phantasien eingehen als eine Frau?«


    Für einen kurzen Moment funkte etwas Warmes zwischen uns, das gleich darauf schon wieder verblasste. Ihr Lächeln verflüchtigte sich ebenfalls.


    »Und was wollten Sie eigentlich sagen?«


    Ich zeigte auf das Datengitter. »Das ist das Muster, das Sie am Ende Ihrer Arbeit hinterlassen. Das ist auch das Muster, das Sie im Datengitter in der Kabine an Bord des Trawlers hinterlassen haben. Wahrscheinlich nachdem Sie hinter Dhasanapongsakul und seinen Kollegen das Tor zugeschlagen haben, nachdem Sie die zwei anderen auf dem Trawler erledigt und sie im Netz versenkt haben. Ich habe es am Morgen nach der Party gesehen. Es ist mir zu diesem Zeitpunkt nicht aufgefallen, aber wie ich schon sagte, bei Envoys funktioniert es anders. Man sammelt immer mehr kleine Datenfetzen, bis sie schließlich einen Sinn ergeben.«


    Sie starrte angestrengt in das Datengitter, aber ich konnte trotzdem das Zittern erkennen, als ich Dhasanapongsakuls Namen erwähnte.


    »Es gab noch weitere Fetzen, nachdem ich wusste, wo ich suchen musste. Die Korrosionsgranaten im Frachtraum. Klar, Schneider war nötig, um die Monitore an Bord der Nagini auszuschalten, aber Sie haben mit ihm gevögelt. Ihre alte Flamme. Ich glaube, es ist Ihnen nicht schwerer gefallen, ihn dazu zu überreden, als mich in den Freizeitbereich von Mandrake zu locken. Zuerst passte es nicht, weil sie so energisch darauf drängten, dass wir die Claimboje an Bord nahmen. Warum sollten Sie sich die Mühe machen, die Bojen außer Betrieb zu setzen, um dann alles zu tun, damit die letzte noch funktionierende abgesetzt wird?«


    Sie nickte energisch. Der größte Teil ihres Geistes war immer noch mit Dhasanapongsakul beschäftigt. Ich sprach in ein Vakuum.


    »Das heißt, es ergab erst dann Sinn, als ich darüber nachdachte, was sonst noch sabotiert wurde. Nicht die Bojen. Die IDV-Sets. Sie haben alle zerstört. Denn so war niemand mehr in der Lage, Dhasanapongsakul und die anderen virtuell zu reaktivieren und sie zu befragen, was mit ihnen passiert war. Natürlich hätten wir sie irgendwann nach Landfall gebracht und alles herausgefunden. Aber Sie hatten geplant, dass wir gar nicht zurückkehren, stimmt’s?«


    Damit gewann ich ihre Aufmerksamkeit zurück. Ein abgehärmter Blick durch Rauchkringel.


    »Wissen Sie, wann mir die meisten Zusammenhänge klar geworden sind?« Ich sog heftig an meiner Zigarette. »Als wir zum Tor zurückgeschwommen sind. Ich war ziemlich fest davon überzeugt, dass es zum Zeitpunkt meines Eintreffens geschlossen sein würde. Ich war mir nicht ganz sicher, warum ich das gedacht habe, aber es hätte irgendwie gepasst. Die anderen waren durch das Tor gegangen, und dann hatte es sich hinter ihnen geschlossen. Warum ist das passiert, und wie landete der arme alte Dhasanapongsakul im T-Shirt auf der falschen Seite? Dann erinnerte ich mich an den Wasserfall.«


    Sie blinzelte.


    »Den Wasserfall?«


    »Ja, jedes normale menschliche Wesen hätte mich postkoital in den Teich geschubst und gelacht. Wir hätten es beide getan. Stattdessen haben Sie geweint.« Ich untersuchte das Ende meiner Zigarette, als würde es mich brennend interessieren. »Sie standen mit Dhasanapongsakul am Tor, und Sie haben ihn hindurchgeschubst. Und es dann zugeschlagen. Man braucht keine zwei Stunden, um das Tor zu schließen, nicht wahr, Tanya?«


    »Nein«, flüsterte sie.


    »Hatten Sie schon am Wasserfall daran gedacht, dass Sie dasselbe mit mir machen würden?«


    »Ich…« Sie schüttelte den Kopf. »Ich weiß es nicht.«


    »Wie haben Sie die zwei auf dem Trawler getötet?«


    »Stunner. Dann die Netze. Sie ertranken, bevor sie aufwachen konnten. Ich…« Sie räusperte sich. »Ich zog sie später wieder hoch, ich wollte sie, ich weiß nicht, irgendwo begraben. Vielleicht auch ein paar Tage warten und sie zum Tor bringen, es noch einmal öffnen, um auch sie hindurchzustoßen. Ich bin in Panik geraten. Ich konnte es nicht ertragen, dort zu sein, mich zu fragen, ob Aribowo und Weng eine Möglichkeit finden würden, das Tor erneut zu öffnen, bevor ihnen die Luft ausging.«


    Sie sah mich trotzig an.


    »Ich habe eigentlich nicht daran geglaubt. Ich bin Archäologin, ich weiß, wie…« Sie schwieg einen Moment. »Ich hätte es nicht einmal rechtzeitig öffnen können, um sie zu retten. Es war nur… das Tor. Was es bedeutete. Auf dem Trawler zu sitzen und zu wissen, dass sie direkt dahinter sind, auf der anderen Seite von dem… Ding. Und erstickten. Millionen Kilometer über mir im Himmel und doch gleich nebenan in der Höhle. So nahe. Wie etwas Gewaltiges, das auf mich wartete.«


    Ich nickte. Als wir zum Strand von Dangrek zurückgekehrt waren, hatte ich Wardani und Vongsavath von den Leichen erzählt, die ich in der Hüllensubstanz des marsianischen Schiffes entdeckt hatte, während Carrera und ich uns gejagt hatten. Aber ich hatte keinem der beiden von meiner letzten halben Stunde im Innern des Schiffes erzählt, von dem, was ich gesehen und gehört hatte, während ich durch die hallende Verlassenheit der Andockstation gestolpert war, mit Carreras Impulsator auf den Schultern, von den Dingen, die ich gespürt hatte, die während des ganzen Weges zurück zum Tor neben mir geschwommen waren. Nach einer Weile hatte sich mein Gesichtsfeld auf einen verschwommenen Lichtfleck reduziert, der in der Finsternis kreiste, und ich wollte mich nicht umblicken, aus Angst vor dem, was ich sehen würde, was dort lauern und mir eine krallenbewehrte Hand reichen würde. Ich tauchte nur zum Licht, während ich kaum fassen konnte, dass es immer noch da war, voller Angst, dass es sich jeden Augenblick schließen und mich allein in der Dunkelheit aussperren würde.


    Tetrameth-Halluzinationen, sagte ich mir später, und damit musste die Sache für mich erledigt sein.


    »Warum haben Sie also nicht den Trawler genommen?«


    Wieder schüttelte sie den Kopf und drückte ihre Zigarette aus.


    »Ich bin in Panik geraten. Als ich den beiden im Netz die Stacks herausschnitt, war mir…« Sie erschauderte. »Es war, als würde mich etwas anstarren. Ich versenkte sie wieder im Wasser und warf die Stacks ins Meer hinaus, so weit ich konnte. Dann bin ich einfach weggelaufen. Ich habe nicht einmal versucht, die Höhle zu sprengen oder meine Spuren zu vertuschen. Ich bin den ganzen Weg zu Fuß nach Sauberville gelaufen.« Ihre Stimme änderte sich auf eine Weise, die ich nicht definieren konnte. »Die letzten paar Kilometer hat mich dieser Typ in seinem Bodenfahrzeug mitgenommen. Ein junger Mann mit ein paar Kindern, die er von einem Gravgleiter-Ausflug zurückbrachte. Ich schätze, sie sind jetzt alle tot.«


    »Ja.«


    »Ich… Sauberville war nicht weit genug weg. Ich flüchtete nach Süden. Ich hatte das Hinterland von Bootkinaree erreicht, als das Protektorat das Abkommen unterzeichnete. Streitkräfte des Kartells holten mich aus einem Flüchtlingstreck. Steckten mich und die anderen ins Lager. Damals kam es mir fast wie ein Akt der Gerechtigkeit vor.«


    Sie nahm umständlich eine neue Zigarette aus der Packung und steckte sie in den Mund. Ihr Blick glitt in meine Richtung.


    »Bringt Sie das nicht zum Lachen?«


    »Nein.« Ich trank den Kaffee aus. »Aber eins würde mich noch interessieren. Was haben Sie in der Nähe von Bootkinaree gemacht? Warum sind Sie nicht nach Indigo City zurückgekehrt? Als Kemp-Sympathisantin und so.«


    Sie verzog das Gesicht. »Ich glaube nicht, dass die Kempisten begeistert gewesen wären, mich wiederzusehen, Takeshi. Ich hatte gerade sämtliche Mitglieder ihrer Expedition ermordet. Das wäre nicht einfach zu erklären gewesen.«


    »Kempisten?«


    »Ja.« In ihrem Tonfall lag nun eine amüsierte Verbissenheit. »Was glauben Sie, wer den Trip finanziert hat? Die Ausrüstung für Vakuumeinsätze, das Grabungs- und Bauwerkzeug, die Analogeinheiten und das Datenverarbeitungssystem für das Tor. Kommen Sie, Takeshi. Wir standen an der Schwelle eines Krieges. Was glauben Sie, woher das ganze Zeug stammt? Was glauben Sie, wer ins Archiv von Landfall eingedrungen ist und alle Daten über das Tor gelöscht hat?«


    »Wie ich schon sagte«, murmelte ich. »Ich wollte nicht darüber nachdenken. Also war es eine Aktion der Kempisten. Warum haben Sie alle kalt gemacht?«


    »Ich weiß es nicht«, sagte sie mit einer hilflosen Geste. »Vielleicht war es… ich weiß es nicht, Kovacs.«


    »Gut.« Ich drückte meine Zigarette aus und kämpfte gegen die Versuchung, mir eine neue zu nehmen. Dann nahm ich mir doch eine. Ich beobachtete sie und wartete ab.


    »Es…« Sie verstummte wieder. Schüttelte den Kopf. Setzte noch einmal an, artikulierte mit angestrengter Sorgfalt. »Ich dachte, ich wäre auf ihrer Seite. Es ergab Sinn. Wir waren uns einig. In Kemps Händen wäre das Schiff eine Verhandlungsmasse gewesen, die das Kartell nicht hätte ignorieren können. Damit hätten wir den Krieg gewinnen können. Ohne Blutvergießen.«


    »Aha.«


    »Dann stellten wir fest, dass es ein Kriegsschiff war. Aribowo fand eine Geschützbatterie in der Nähe des Bugs. Ziemlich eindeutige Sache. Dann eine weitere. Ich… äh…« Sie hielt inne und trank etwas Wasser. Räusperte sich wieder. »Sie veränderten sich. Quasi über Nacht veränderten sich alle. Sogar Aribowo. Sie war sonst so… es war, als wären sie von etwas besessen. Als wären sie von einem dieser Wesen übernommen worden, die man immer wieder in Experia-Filmen sieht. Als wäre etwas durch das Tor gekommen und…«


    Wieder verzog sie das Gesicht.


    »Ich schätze, ich kannte sie wohl doch nicht so gut. Die beiden auf dem Trawler waren Kader. Ich wusste überhaupt nichts über sie. Aber alle veränderten sich auf die gleiche Weise. Alle sprachen davon, was getan werden konnte. Die Notwendigkeit dazu, was die Revolution erforderte. Landfall aus dem Orbit atomisieren. Den Antrieb des Sternenschiffes aktivieren, sie spekulierten sogar auf Überlicht, sprachen davon, den Krieg auf Latimer auszuweiten. Sie wollten dort dasselbe tun. Planetare Bombardierung. Latimer City, Portausaint, Soufriere. Weg damit, wie Sauberville, bis das Protektorat kapituliert hätte.«


    »Hätten sie es schaffen können?«


    »Vielleicht. Die Systeme auf Nkrumahs Land sind ziemlich einfach, wenn man erst einmal die Grundlagen verstanden hat. Wenn das Schiff tatsächlich…« Sie zuckte die Achseln. »Was es aber nicht war. Doch das wussten wir zu diesem Zeitpunkt noch nicht. Sie glaubten, dass sie es tun könnten. Das war das Einzige, was zählte. Sie wollten keine Verhandlungsmasse. Sie wollten eine Kriegsmaschine. Und ich hatte sie ihnen gegeben. Sie bejubelten den Tod von Millionen, als wäre alles nur ein Witz. Sie berauschten sich an den nächtlichen Gesprächen. Sangen beschissene Revolutionslieder. Rechtfertigten alles mit Rhetorik. Dieselbe Scheiße, die einem aus den Regierungskanälen entgegenquillt, nur um einhundertachtzig Grad verdreht. Phrasen, politische Theorien, nur um den Einsatz einer planetaren Massakermaschine zu rechtfertigen. Und ich hatte sie ihnen in die Hände gegeben. Ohne mich hätten sie das Tor vermutlich kein zweites Mal öffnen können. Sie waren nur Kratzer. Sie haben mich gebraucht. Sie konnten niemand anderen holen, sämtliche Gildemeister hatten sich aus dem Spiel zurückgezogen und waren bereits in Kryoschiffen auf dem Rückweg nach Latimer oder hatten sich in Landfall eingeigelt, um darauf zu warten, dass ihr von der Gilde bezahlter Hypercast durchkam. Weng und Aribowo haben in Indigo City nach mir gesucht. Sie haben mich angefleht, ihnen zu helfen. Und ich habe es getan.« In ihrem Gesicht stand so etwas wie eine Bitte, als sie sich mir zuwandte. »Ich habe es ihnen gegeben.«


    »Aber sie haben es ihnen wieder weggenommen«, sagte ich leise.


    Ihre Hand schob sich über den Tisch. Ich nahm sie in meine und hielt sie eine Weile.


    »Hatten Sie dasselbe mit uns vor?«, fragte ich, als sie sich offenbar beruhigt hatte. Sie schwieg und versuchte ihre Hand zurückzuziehen, aber ich ließ sie nicht los.


    »Das spielt jetzt keine Rolle mehr«, sagte ich nachdrücklich. »All diese Dinge sind geschehen, jetzt müssen Sie nur noch lernen, damit zu leben. So müssen Sie es machen, Tanya. Geben Sie es einfach zu, wenn es wahr ist. Gestehen Sie es sich selbst ein, wenn Sie es mir nicht sagen wollen.«


    Eine Träne rann ihr aus dem Augenwinkel im starren Gesicht auf der anderen Seite des Tisches.


    »Ich weiß es nicht«, flüsterte sie. »Ich wollte nur überleben.«


    »Ein guter Grund«, sagte ich.


    Wir hielten uns noch eine Weile an den Händen, bis der Kellner in einer verirrten Laune vorbeikam, um sich zu erkundigen, ob wir noch etwas wollten.


     


    Später, auf dem Rückweg durch die Straßen von Grabung 27, kamen wir noch einmal am Schrotthändler und am einzementierten marsianischen Artefakt vorbei. Ein Bild explodierte in meinem Geist, die gefrorene Agonie der Marsianer, eingeschmolzen in der Blasensubstanz auf der Hülle ihres Schiffs. Es waren Tausende, die sich bis zum dunklen Horizont der asteroidengroßen Landschaft erstreckten, eine ertrunkene Nation von Engeln, die in einem letzten verzweifelten Versuch die Flügel schlugen, um der Katastrophe zu entrinnen, die in den Wirren des Kampfes über das Schiff hereingebrochen war.


    Ich warf Tanya Wardani einen Seitenblick zu. Als wäre mir eine Dosis Empathin verabreicht worden, wusste ich schlagartig, dass sie das gleiche Bild im Kopf hatte.


    »Ich hoffe, er kommt nicht hierher«, murmelte sie.


    »Wie bitte?«


    »Wycinski. Wenn die Nachricht rausgeht, wird er kommen. Er wird sich vor Ort ansehen wollen, was wir gefunden haben. Ich glaube, es könnte ihn zerstören.«


    »Wird man zulassen, dass er herkommt?«


    Sie zuckte die Achseln. »Es ist schwer, ihn zurückzuhalten, wenn er sich etwas in den Kopf gesetzt hat. Er wurde im letzten Jahrhundert auf einen Pensionsforschungsposten auf Bradbury abgeschoben, aber er hat immer noch ein paar heimliche Freunde in der Gilde. Es gibt immer noch einen nicht zu unterschätzenden Rest von Ehrfurcht. Und Schuldgefühle, wenn man bedenkt, wie er behandelt wurde. Jemand wird ihm einen Gefallen erweisen und ihm wenigstens einen Hypercast bis Latimer organisieren. Und er ist immer noch unabhängig und wohlhabend genug, um den Rest der Strecke ebenfalls zurücklegen zu können.« Sie schüttelte den Kopf. »Aber es wird ihn umbringen. Seine verehrten Marsianer, die kämpften und in Kohorten starben, genauso wie Menschen. Massengräber und planetarer Reichtum, in Kriegsmaschinen kondensiert. Es bringt all seine Lieblingsvorstellungen über die Marsianer zum Einsturz.«


    »Nun, im Fall von Raubtierabkömmlingen…«


    »Ich weiß! Raubtiere müssen intelligenter sein, Raubtiere sind geborene Herrscher, Raubtiere entwickeln Zivilisationen und greifen nach den Sternen. Dasselbe beschissene alte Lied.«


    »Dasselbe beschissene alte Universum«, warf ich behutsam ein.


    »Es ist nur…«


    »Zumindest haben sie sich nicht mehr gegenseitig bekämpft. Sie sagten selbst, dass das andere Schiff kein marsianisches war.«


    »Ich weiß nicht recht. Es sah jedenfalls nicht so aus. Aber wird es dadurch besser? Die Vereinigung des Volkes, damit man einem anderen die Hölle heiß machen kann? Konnten sie sich nicht darüber hinaus entwickeln?«


    »Sieht nicht so aus.«


    Sie hörte gar nicht zu. Sie starrte blind auf das Artefakt in der Gebäudewand. »Sie müssen gewusst haben, dass sie sterben würden. Der Versuch, wegzufliegen, wäre eine instinktive Reaktion gewesen. Wie wir vor einer Bombenexplosion davonrennen. Wie wir die Hände heben, um eine Kugel aufzuhalten.«


    »Und dann ist die Hülle… geschmolzen?«


    Wieder schüttelte sie den Kopf, sehr langsam. »Keine Ahnung, ich glaube es nicht. Ich habe darüber nachgedacht. Die Waffen, die wir gesehen haben, schienen etwas Grundlegenderes zu bewirken. Eine Veränderung…« Sie gestikulierte unbestimmt. »Ich weiß es nicht… der Wellenlänge der Materie vielleicht? Ein anderer Schwingungszustand? Etwas Hyperdimensionales? Etwas außerhalb des 3-D-Raums? So fühlte es sich an. Ich glaube, die Hülle hat sich aufgelöst. Ich glaube, sie befanden sich plötzlich im Weltraum. Sie lebten noch, weil das Schiff in irgendeiner Form immer noch vorhanden war, aber sie wussten, dass es zu existieren aufhören würde. Ich glaube, das war der Moment, als sie zu fliegen versuchten.«


    Ich spürte einen leichten Schauder, als ich mich daran erinnerte.


    »Es muss ein viel schwererer Angriff gewesen sein als der, den wir beobachtet haben«, fuhr sie fort. »Was wir gesehen haben, war damit nicht zu vergleichen.«


    Ich brummte. »Die automatischen Systeme hatten hunderttausend Jahre Zeit, daran zu arbeiten. Klingt vernünftig, dass sie die Sache inzwischen zu einer hohen Kunst entwickelt haben. Haben Sie gehört, was Hand sagte, kurz bevor es ganz schlimm kam?«


    »Nein.«


    »Er sagte: Das ist es, was die anderen getötet hat. Den einen, den wir in den Korridoren fanden, aber er meinte auch die anderen. Weng, Aribowo, den Rest der Expedition. Deshalb blieben sie draußen, bis ihnen die Luft ausging. Es ist auch mit ihnen geschehen, nicht wahr?«


    Sie blieb auf der Straße stehen und sah mich an.


    »Hören Sie, wenn das stimmt, dann…«


    Ich nickte. »Ja. Daran habe ich auch gedacht.«


    »Wir haben den exzentrischen Orbit berechnet. Nach den Glyphen-Ziffernanzeigen und unseren eigenen Instrumenten, um völlig sicherzugehen. Alle zwölfhundert Standardjahre, plus minus. Das heißt, falls mit Aribowos Leuten dasselbe geschehen ist.«


    »Das heißt, es gibt einen weiteren Punkt, wo sich die Bahnen kreuzen, die Begegnung mit einem weiteren Kriegsschiff. Um zwölf bis achtzehn Monate versetzt. Und wer weiß, wie dieser Orbit aussieht?«


    »Statistisch«, hauchte sie.


    »Ja. Sie haben auch darüber nachgedacht. Denn wie hoch ist die statistische Wahrscheinlichkeit, dass zwei Expeditionen im Abstand von achtzehn Monaten genau den Moment erwischen, in dem sich die Bahnen kreuzen?«


    »Astronomisch gering.«


    »Und das ist noch konservativ gedacht. Im Grunde ist es überhaupt nicht möglich.«


    »Es sei denn…«


    Wieder nickte ich. Und lächelte, weil ich sah, wie ihre alte Kraft in sie zurückkehrte, während sie gründlich darüber nachdachte.


    »Stimmt. Es sei denn, da draußen fliegt so viel Müll herum, dass es ständig zu solchen Begegnungen kommt. Es sei denn, wir haben es hier mit den Resten einer Weltraumschlacht von systemweiten Ausmaßen zu tun.«


    »Wir hätten etwas davon bemerken müssen«, sagte sie unsicher. »Inzwischen hätten wir einige der Schiffe sehen müssen.«


    »Zweifelhaft. Da draußen ist verdammt viel Weltraum, und selbst ein fünfzig Kilometer großer Brocken ist für Asteroidenverhältnisse ziemlich klein. Und wir haben nie aktiv Ausschau gehalten. Seit wir hier eingetroffen sind, haben wir unsere Nasen in den Dreck gesteckt, um möglichst schnell möglichst viel archäologischen Schrott auszugraben und zu verkaufen. Die Investitionen müssen sich rentieren. So heißt das Spiel, das in Landfall gespielt wird. Wir haben vergessen, gelegentlich in den Himmel zu blicken.«


    Sie lachte. Jedenfalls klang es einem Lachen sehr ähnlich.


    »Sind Sie vielleicht Wycinski, Kovacs? Weil sie manchmal genauso reden wie er.«


    Ich schenkte ihr ein weiteres Lächeln. »Nein. Ich bin auch nicht Wycinski.«


    Das Telefon, das Roespinoedji mir geborgt hatte, vibrierte in meiner Hosentasche. Ich holte es hervor und zuckte zusammen, als ich dabei den Ellbogen ungünstig anwinkelte.


    »Ja?«


    »Vongsavath. Die Jungs sind jetzt fertig. Wir können heute Abend abdüsen, wenn Sie möchten.«


    Ich sah Wardani an und seufzte. »Ja. Ich möchte es. Ich werde in ein paar Minuten bei Ihnen sein.«


    Ich steckte das Telefon wieder ein und lief weiter. Wardani folgte mir.


    »He!«, sagte sie.


    »Ja?«


    »Die Sache mit dem Ausschau-Halten, dem Nicht-im-Dreck-Wühlen. Wo kommen plötzlich all diese Ideen her, Mister Ich-bin-nicht-Wycinski?«


    »Keine Ahnung«, sägte ich achselzuckend. »Vielleicht ist es wegen Harlans Welt. Es ist der einzige Ort im Protektorat, wo man in den Himmel schaut, wenn man an die Marsianer denkt. Natürlich haben auch wir unsere Ausgrabungsstätten. Aber was man im Zusammenhang mit den Marsianern nie vergisst, sind die Orbitale. Sie begleiten einen das ganze Leben lang, Tag für Tag, wie Engel mit Schwertern und zuckenden Fingern. Sie sind ein Teil des Nachthimmels. Das hier, alles, was wir hier gefunden haben, überrascht mich eigentlich gar nicht. Es war an der Zeit.«


    »Ja.«


    Die Kraft, die in sie zurückgeflossen war, konnte ich nun auch in ihrem Tonfall hören, und ich wusste, dass sie zurechtkommen würde. Es hatte einen Moment gegeben, als ich gedacht hatte, dass sie nicht dabeibleiben würde, dass sie sich hier einnisten und auf das Ende des Krieges warten würde, als Fortsetzung der seltsamen Art von Bestrafung, die sie sich selbst auferlegte. Aber die Begeisterung in ihrer Stimme genügte mir.


    Sie würde zurechtkommen.


    Es fühlte sich an wie das Ende einer langen Reise. Einer gemeinsamen Reise, die mit dem engen Kontakt im Zuge der Envoy-Technik zur psychischen Reparatur begonnen hatte, in einem gestohlenen Shuttle auf der anderen Seite dieser Welt.


    Es fühlte sich an wie ein Stück Schorf, das sich endlich löste.


    »Eins noch«, sagte ich, als wir die Straße erreichten, die sich in staubigen Haarnadelkurven zum schäbigen kleinen Landefeld von Grabung 27 hinunterwand. Unter uns lag das staubfarbene Tarnfeld des Wedge-Kampftransporters. Wieder blieben wir stehen, um es zu betrachten.


    »Ja?«


    »Was soll ich mit Ihrem Anteil am Gewinn machen?«


    Sie stieß ein schnaufendes Lachen aus, und diesmal war es echt.


    »Schicken Sie es mir per Needlecast. In elf Jahren, ja? Dann habe ich etwas, worauf ich mich freuen kann.«


    »Gut.«


    Unten auf dem Landefeld trat Ameli Vongsavath unvermittelt aus dem Tarnfeld und blickte zu uns herauf, mit einer Hand die Augen beschattend. Ich hob die Hand und winkte ihr zu, dann machte ich mich an den Abstieg nach unten, wo mich der Beginn der langen Abreise erwartete.

  


  
    [image: ]

  


  
    Die Angin Chandras Tugend entfernt sich donnernd vom Planeten, verlässt die Ekliptik und stößt in den freien Weltraum vor. Schon jetzt bewegt sie sich schneller, als sich die meisten Menschen wirklich vorstellen können, aber selbst das ist gemessen an interstellaren Standards noch ziemlich langsam. Bei voller Beschleunigung kann sie trotzdem nur einen Bruchteil der Geschwindigkeit erreichen, mit der die Kolonistenbarken vor einem Jahrhundert aus der Gegenrichtung eingetroffen sind. Eigentlich ist sie kein interstellares Raumschiff, sie wurde nicht für solche Flüge konstruiert. Aber ihre Navigationssysteme sind von Nuhanovic, und sie wird ihr Ziel langsam, aber sicher erreichen.


    Hier in der Virtualität neigt man dazu, jeden externen Kontext aus den Augen zu verlieren. Roespinoedjis Techniker haben gute Arbeit geleistet. Es gibt eine Kalksteinküste, die von Wind und Wellen abgetragen wurde und sich zum Wasser absenkt wie die Schichten von geschmolzenem Wachs am Fuß einer Kerze. Die Terrassen strahlen so weiß in der Sonne, dass es schmerzt, sie ohne Linsen zu betrachten, und das Meer ist mit grellen Lichtflecken gesprenkelt. Man kann vom Kalkstein direkt ins kristallklare Wasser hinuntersteigen, in eine Kühle, die den Schweiß von der Haut zieht wie abgelegte alte Kleidung. Da unten gibt es bunte Fische, zwischen den Korallenformationen, die sich wie barocke Festungen aus dem blassen Sandbett erheben.


    Das Haus ist antik und geräumig und steht in den Hügeln. Es ist wie eine Burg gebaut, von der man die Spitze abgeschnitten hat. Das Flachdach ist auf drei Seiten von Brüstungen umgeben, und der Boden besteht aus Mosaiken. Von der Hinterseite kann man direkt in die Hügel gehen. Drinnen gibt es für uns alle genügend Platz und Rückzugsmöglichkeiten, wenn wir allein sein wollen. Das Mobiliar lädt zu Versammlungen in der Küche und im Esszimmer ein. Das Haus spielt häufig Musik, unaufdringliche spanische Gitarren von Adoracion und Pop aus Latimer City. An den meisten Wänden stehen Bücherregale.


    Während des Tages steigt die Temperatur auf eine Höhe, die in einem das Bedürfnis erweckt, wenige Stunden nach dem Frühstück ins Wasser zu gehen. Abends kühlt es so weit ab, dass man einen dünnen Pullover oder eine Jacke anzieht, wenn man sich aufs Dach setzt, um die Sterne zu beobachten, was wir alle tun. Es ist nicht der Himmel, den man von der Brücke der Angin Chandras Tugend sehen würde – einer der Techniker sagte zu mir, sie hätten das Format aus archivierten Aufnahmen von der Erde übernommen. Aber genauer will es eigentlich niemand wissen.


    Wie man es von einem Leben nach dem Tode erwartet, ist es kein schlechtes. Vielleicht entspricht es nicht ganz den Standards, die jemand wie Hand voraussetzen würde – zum Beispiel ist es nicht annähernd so zugangsgeschützt –, aber es wurde schließlich nur von Sterblichen designt. Und es ist auf jeden Fall besser als das, worin die tote Besatzung der Tanya Wardani gefangen ist. Wenn die verlassenen Decks und Korridore der Chandra den Eindruck eines Geisterschiffes erwecken, wie Ameli Vongsavath behauptet, dann ist es eine wesentlich angenehmere Geisterexistenz als das, was die Marsianer uns auf der anderen Seite des Tores hinterlassen haben. Wenn ich ein Geist bin, der gespeichert und mit Elektronengeschwindigkeit herumhuschend in den winzigen Schaltkreisen in den Wänden des Kampftransporters lebt, gibt es zumindest nichts, worüber ich mich beschweren könnte.


    Aber es gibt immer wieder Zeiten, wenn ich mich des Abends am großen Holztisch umblicke, an den leeren Flaschen und Pfeifen vorbei, und mir wünsche, dass es die anderen geschafft hätten. Cruickshank vermisste ich am meisten. Die Gesellschaft von Deprez, Sun und Vongsavath ist angenehm, aber keiner von ihnen besitzt den rauen Humor, den die Limon-Highlanderin wie eine kommunikative Keule schwingen konnte. Und natürlich ist keiner von ihnen daran interessiert, auf ihre unnachahmliche Weise Sex mit mir zu haben.


    Sutjiadi hat es auch nicht geschafft. Sein Stack war der Einzige, den ich am Strand von Dangrek nicht zu Schlacke verglüht habe. Wir haben versucht, ihn runterzuladen, bevor wir Grabung 27 verlassen haben, aber er war nur noch ein schreiendes Bündel Wahnsinn. Wir standen in einem virtuellen kühlen Marmorhof um ihn herum, und er erkannte uns nicht. Er schrie und brabbelte und sabberte und schrak vor jedem zurück, der sich ihm zu nähern versuchte. Schließlich schalteten wir ihn ab, dann löschten wir auch das Format, weil der Marmorhof in unserer Erinnerung nun nachhaltig kontaminiert war.


    Sun hat etwas von Psychochirurgie gemurmelt. Ich erinnere mich an den Wedge-Sprengstoffexperten, den sie einmal zu oft resleevt hatten, und komme ins Grübeln. Aber Sutjiadi wird die beste psychochirurgische Behandlung bekommen, die es auf Latimer zu kaufen gibt. Dafür werde ich sorgen.


    Sutjiadi.


    Cruickshank.


    Hansen.


    Jiang.


    Manche würden sagen, dass wir gut davongekommen sind.


    Manchmal, wenn ich mit Luc Deprez und einer gemeinsamen Flasche Whisky unter dem Sternenhimmel sitze, würde ich fast dasselbe sagen.


     


    Von Zeit zu Zeit verschwindet Vongsavath. Ein sittsam gekleidetes Konstrukt, das nach einem Bürokraten der Siedlerjahre auf Hun Home modelliert ist, holt sie in einem antiken Luftjeep mit Verdeck ab. Er hantiert mit ihren Sicherheitsgurten herum, zur großen Belustigung aller Zuschauer, dann brausen sie in die Hügel hinter dem Haus davon. Sie ist kaum länger als eine halbe Stunde fort.


    Natürlich sind das in Realzeit mehrere Tage. Roespinoedjis Techniker haben die Virtualität für uns verlangsamt, so weit es überhaupt möglich ist. Es muss eine Premiere für sie gewesen sein, denn die meisten Kunden möchten, dass der virtuelle Zeitablauf das Zehn- oder Hundertfache des Realitätsstandards beträgt. Aber die meisten Leute haben auch nicht das Problem, über ein Jahrzehnt lang nichts anderes tun zu können, als untätig herumzusitzen. Hier drinnen verbringen wir die elfjährige Reisezeit etwa hundertmal schneller, als die Zeit wirklich vergeht. Wochen auf der von Schatten bemannten Brücke der Chandra vergehen für uns in Stunden. Wir werden das Latimer-System am Ende des Monats erreicht haben.


    Es wäre wirklich einfacher gewesen, die Zeit einfach zu verschlafen, aber Carrera war kein schlechterer Menschenkenner als all die anderen Aasvögel, die sich auf dem gelähmten Körper von Sanction TV niedergelassen haben. Wie alle Schiffe, die über die Kapazitäten verfügen, das Kriegsgebiet zu verlassen, ist der Kampftransporter widerstrebend mit einer einzigen Not-Kryokapsel für den Piloten ausgestattet. Es ist nicht einmal ein gutes Modell – Vongsavath verbringt die meiste Zeit in der langwierigen Auftau- und Einfrierphase, die das übermäßig komplexe Kryosystem benötigt. Der Bürokrat von Hun Home ist ein kunstvoller Scherz auf Sun Lipings Kosten, den Vongsavath vorgeschlagen und dann ins Format geschrieben hat, ab sie eines Abends fluchend über die Ineffizienz des Kryokapsel-Prozessors zurückkehrte.


    Vongsavath übertreibt natürlich, wie man es häufig wegen geringfügiger Unannehmlichkeiten tut, wenn das Leben im Großen und Ganzen nahezu perfekt verläuft. Die meiste Zeit ist sie nur so kurz fort, dass nicht einmal ihr Kaffee kalt wird, und die Systemchecks, die sie auf dem Pilotendeck ausführt, haben sich bisher als zu hundert Prozent überflüssig erwiesen. Nuhanovic-Navigationssysteme. Wie Sun einmal im Innern des marsianischen Schiffs gesagt hatte: Niemand baut bessere.


    Diesen Satz habe ich ihr gegenüber vor ein paar Tagen erwähnt, ab wir uns auf dem Rücken liegend in den langen aquamarinen Wellen treiben ließen, die Augen zum Schutz vor der Sonne zu schmalen Schlitzen zusammengekniffen. Sie konnte sich kaum daran erinnern, ihn gesagt zu haben. Alles, was auf Sanction TV geschehen ist, kommt uns bereits wie etwas aus einem früheren Leben vor. Im Leben nach dem Tod verliert man das Zeitgefühl, wie es scheint, oder vielleicht hat man einfach nicht mehr das Bedürfnis, auf dem Laufenden zu bleiben. Jeder von uns könnte dem Datenpool der Virtualität entnehmen, wie lange wir schon unterwegs sind und wann genau wir eintreffen werden, aber es scheint, dass niemand von uns den Wunsch dazu verspürt. Wir ziehen die Unbestimmtheit vor. Wir wissen, dass auf Sanction TV bereits Jahre vergangen sind, aber wie viele es genau sind, kommt uns irrelevant vor – was es wahrscheinlich auch ist. Der Krieg könnte längst vorbei, der Frieden längst ausgehandelt sein. Oder auch nicht. Es ist schwer, mehr Interesse für diese Frage aufzubringen. Hier berühren uns die Lebenden nicht.


    Zumindest die meiste Zeit.


    Gelegentlich frage ich mich doch, was Tanya Wardani jetzt tun mag. Ich frage mich, ob sie bereits zu den Grenzen des Sanction-Systems vorgestoßen ist, Konzentration und Erschöpfung im Gesicht eines neuen Sleeves, während sie über den Glyphen an den verschlossenen Luken eines marsianischen Kriegsschiffs grübelt. Ich frage mich, wie viele weitere vorübergehend deaktivierte Brocken dort draußen ihre Bahn ziehen, bereit, das Feuer ihrer uralten Feinde zu erwidern, um dann verwundet in die Nacht zurückzustürzen, worauf Maschinen hervorkriechen, die trösten und reparieren und alles für das nächste Mal vorbereiten. Ich frage mich, was wir sonst noch alles in diesem überraschend überfüllten Himmel finden werden, sobald wir anfangen, uns dort umzusehen. Und gelegentlich frage ich mich, was sie überhaupt da draußen gemacht haben. Ich frage mich, wofür sie im Weltraum rund um diesen unscheinbaren Stern gekämpft haben, und ich frage mich, ob sie am Ende der Meinung waren, dass es sich gelohnt hat.


    Seltener sind die Gelegenheiten, bei denen ich meine Aufmerksamkeit der Frage zuwende, was ich tun muss, wenn wir Latimer erreicht haben, aber die Einzelheiten erscheinen mir so irreal. Die Quellisten wollen zweifellos einen Bericht. Sie wollen zweifellos wissen, warum ich Kemp nicht für ihre Pläne gewinnen konnte, die sie mit dem gesamten Latimer-Sektor verfolgen, warum ich in einem kritischen Moment die Seiten gewechselt habe, und vor allem, warum die Lage jetzt kein Stück besser ist als zum Zeitpunkt, als sie mich per Needlecast hingeschickt haben. Das haben sie vermutlich nicht im Sinn gehabt, als sie mich angeheuert haben.


    Ich werde mir irgendetwas ausdenken.


    Im Augenblick habe ich keinen Sleeve, aber das ist meine geringste Sorge. Ich habe Anspruch auf die Hälfte von zwanzig Millionen UN-Dollar, die auf einer Bank in Latimer City liegen, ich habe eine kleine Truppe von zähen Freunden mit Spezialkenntnissen, von denen einer verwandtschaftliche Beziehungen zu einer der berühmtesten militärischen Dynastien auf Latimer hat. Ich werde einen Psychochirurgen für Sutjiadi engagieren. Ich werde das Limon-Highland aufsuchen und Yvette Cruickshanks Familie die Nachricht ihres Todes überbringen. Darüber hinaus habe ich die vage Vorstellung dass ich zu den mit Silbergras bewachsenen Ruinen von Innenin zurückkehre, um aufmerksam auf ein Echo dessen zu lauschen, was ich an Bord der Tanya. Wardani vernommen habe.


    Das alles werde ich der Reihe nach erledigen, wenn ich von den Toten wiederauferstanden bin. Jeder, der damit ein Problem hat, kann sich in die Schlange stellen.


    In gewisser Weise freue ich mich darauf, wenn dieser Monat zu Ende ist.


    Das Leben nach dem Tod wird maßlos überschätzt.

  


  
    
      [i]  


      Eine Kurzfassung unter dem Titel »Demon Lover« erschien auf Deutsch in Alice Schwarzer (Hrsg.), Die Gotteskrieger und die falsche Toleranz (Köln: KiWi, 2002).


      [i]  


      

    

  


  
    


    
      [ii]  


      Eine deutsche Übersetzung des Buches erschien unter dem Titel Verdeckte Ziele (Frankfurt/Main: Zweitausendeins, 2004).


      [ii]  

    

  

OEBPS/Images/takeshikovacs_6.png
EpiLoG

i R

s


OEBPS/Images/takeshikovacs_4.png
VIERTER TEIL

UNERKLARTE
PHANOMENE

-


OEBPS/Images/takeshikovacs_5.png
FONETER TEIL

GETEHTE
LOYALITATEN


OEBPS/Images/takeshikovacs_2.png
ZWEITER TEIL

KOMMERZIELLE
ERWAGUNGEN


OEBPS/Images/takeshikovacs_3.png
DRITTEATEIL

ZERSTURERISCHE
ELEMENTE


OEBPS/Images/takeshikovacs2-.png
ERSTER TEIL

VERLETZVE
PARTEIEN


OEBPS/Images/cover.jpeg
HEYNEC

RICHARD
MORGAN

Gefallene


