
		
			
		
	
Der Duale Kapitän

 

Attacke auf das Kolonnen-Fort – ein Assassine schmiedet einen Plan

 

von Arndt Ellmer

 

Auf der Erde und den Planeten der Milchstraße ist das Jahr 1344 Neuer Galaktischer Zeitrechnung angebrochen – dies entspricht dem Jahr 4931 alter Zeitrechnung. 13 Jahre sind vergangen, seit eine Veränderung der kosmischen Konstanten die Galaxis erschütterte.

Seither hat sich die Lage normalisiert: Der interstellare Handel funktioniert wieder, die Technik macht erneut große Fortschritte. Als Perry Rhodan die Vertreter aller galaktischen Völker zu einer Konferenz nach Terra ruft, ahnen weder er noch die Besucher, dass bereits ein neuer Krieg begonnen hat. Dahinter stecken die Chaosmächte.

Im Herzen der Liga Freier Terraner kommt es zu einem schrecklichen Blutbad unter den Staatsoberhäuptern. Verantwortlich dafür sind zwergwüchsige Meuchelmörder, die so genannten Chaos-Assassinen. Sie gehören zur Terminalen Kolonne TRAITOR, einem Heerwurm der Chaotarchen, der scheinbar dabei ist, die Galaxien der Lokalen Gruppe zu übernehmen.

Rhodan und einige wenige entkommen dem Attentat. Und mittlerweile wissen die Terraner, dass es im Solsystem ein Kolonnen-Fort gibt, eine sechzehn Kilometer lange Raumstation der Chaosmächte. Kommandant dieses Stützpunktes ist niemand anders als DER DUALE KAPITÄN ... 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terranische Resident lässt das Solsystem absuchen. 

Francis Bob Heimann - Der Kommandant der TYLL LEYDEN macht eine schreckliche Entdeckung. 

Zon Facter - Die Mikro-Bestie läuft zum Feind über. 

Demetrius Luke - Der Siganese begibt sich erneut in tödliche Gefahr. 

Zerberoff - Der Duale Kapitän koordiniert die Abwehreinrichtungen des Kolonnen-Forts. 


1.

 

Die TYLL LEYDEN gehörte zur neuesten Generation der ENTDECKER, war also eines der leistungsfähigsten Raumschiffe der Menschheit. Langsam, beinahe zaghaft, glitt das Kugelraumschiff durchs Sonnensystem, die Orter und Tasternetze weit ausgespannt.

Das All war düster, so jedenfalls kam es Oberst Bob Heimann vor, als er auf seinen Bildschirm sah. Nicht mehr schwarz, samtig oder diamantgesprenkelt, wie er es früher oft schwärmerisch bezeichnet hatte, sondern düster.

Nachdem die Mächte des Chaos auf Terra – in der Solaren Residenz, einem der sichersten Orte des ganzen Sonnensystems – ein Massaker veranstaltet hatten, schien die Welt weitaus bedrohlicher geworden zu sein.

Am 5. Februar 1344 NGZ war der „Fall Mandelbrot" eingetreten. Das Fraktal stand dabei als Symbol für die zufällige, chaotische Entstehung geordneter Formen. Seither herrschte Systemalarm für Sol, die acht Planeten und ihre Bewohner.

Im All ist keiner sicher, hatte Heimanns Vater zu sagen gepﬂegt, der als Raumjägerpilot bei der einen oder anderen Raumschlacht dabei gewesen war und dann den Dienst quittierte. Bei der Schlacht gegen die Kosmische Fabrik MATERIA war es sogar gegen einen Vertreter der Mächte der Ordnung gegangen.

Bob Heimann starrte auf das Bild, das ihm die Außenkameras auf seinen Monitor überspielten. Für die schematischen Darstellungen der Orterergebnisse waren andere zuständig, er war der Kommandant.

„Bob, die BRIXBIE meldet sich nicht mehr!", rief Grant plötzlich und durchbrach die lastende Stille in der Hauptleitzentrale der TYLL LEYDEN.

Heimann drehte sich sofort zu ihm um. „Was ist mit der BRIXBIE?"

„Kann ich noch nicht sagen. Ich weiß nur, dass wir jeden Kontakt zu ihr verloren haben."

Heimann sah in betroffene Gesichter, einige spiegelten sogar die nackte Angst.

So weit ist es gekommen, dachte der Kommandant. Wir fürchten uns im eigenen Sonnensystem, wenn der Funkkontakt einmal ausfällt.

Wie Kinder im dunklen Keller.

Er räusperte sich und kniff die Augen zusammen. „Kein Grund zur Panik.

Es ist etwas ungewöhnlich, aber so etwas kann immer mal wieder passieren. Was sagt die Tastung?"

Susan Vavno saß direkt neben Grant Lazenby. Hektisch fuhren ihre Finger über Sensorﬂächen. „Hier, mehr habe ich nicht."

Mitten in der Projektion der Panoramagalerie blinkte plötzlich ein winziger grellroter Punkt.

Der rote Punkt markierte eine Stelle der letzten Ortung. Mit anderen Worten: Seit wenigen Sekunden fehlte die BRIXBIE.

War nicht Grants Schwester an Bord der BRIXBIE? Sie war Triebwerkstechnikerin zweiter Klasse, soweit sich Heimann erinnerte. Ein hübsches Ding, das musste er zugeben.

In der Zentrale sprachen von einem Augenblick auf den anderen alle durcheinander.

„Die BRIXBIE!", rief Grant, das Gesicht schweißüberströmt.

Heimann sah, dass die Hände des ansonsten behäbigen Funk- und Ortungschefs zitterten. Die Mundwinkel zuckten, die Augen ﬂackerten, Schweiß perlte auf der Stirn. Du wirst jetzt nicht durchdrehen, Grant, dafür sorge ich schon. Davon hat Mary nichts.

„Noch einmal: keine Panik! Schubumkehr, wir halten an. Und jetzt bitte die letzten gesicherten Fakten. Susan?

Grant?"

Die 100 Meter durchmessende BRIXBIE und zahlreiche andere Leichte Kreuzer der DIANA-Klasse bildeten das Grobraster der Suchaktion. Als „Kurs-Bojen", scherzhaft Suchhunde genannt, ﬂogen sie den Geschwadern voraus, und die BRIXBIE war ihr Vorposten.

„Letzter Standort zwei Bogensekunden unterhalb des Schnittpunkts zwischen Ekliptik und galaktischem Äquator", sagte Susan nach einem kurzen Blick auf das laufende Datenband des Monitors. „Sternbild Zwillinge. Bewegungsrichtung tangential zum Solsystem."

Seit über fünf Tagen schwärmten die Schiffe aus, fast die gesamte Heimatﬂotte Sol. Hinter der Neptunbahn hatten sie mit der Suche angefangen, sich über die exzentrische Bahn des zerstörten Pluto in den interstellaren Raum vorgearbeitet, vorbei an den Raumforts und den bewaffneten Asteroiden des äußeren planetaren Verteidigungsrings.

Sechs Lichtwochen hatten sie inzwischen durchkämmt und näherten sich langsam den ersten Ausläufern der Oortschen Wolke, die sich bis in eine Entfernung von 0,8 Lichtjahren erstreckte.

„Grant, ich will umgehend eine Standleitung zu allen Vorposten in den umliegenden Quadranten!", befahl Heimann. „Geht das?"

„Wird soeben veranlasst, Oberst!"

Grants Finger ﬂogen nur so über die Sensorﬂächen, obwohl der Positronikverbund der TYLL LEYDEN die Hauptarbeit leistete. Aber Heimann wusste, dass er seinen Funk- und Ortungschef beschäftigt halten musste.

Wir suchen die Stecknadel im Heuhaufen, überlegte Heimann. Finden werden wir sie kaum, höchstens das, was sie angerichtet hat.

„Steht."

Heimann nickte. „Heimann an alle Einheiten. Die BRIXBIE meldet sich nicht mehr. Klarmeldung der Suchhunde erbeten. Bereitmachen zur Erhöhung der Alarmstufe."

Der ihrem Suchgeschwader zugeteilte Bereich hatte sich bislang als leer und vollkommen harmlos erwiesen. Der Ausfall der BRIXBIE – wenn es sich um einen handelte – war das erste und einzige Anzeichen, dass in unmittelbarem Umfeld von Sol etwas nicht stimmte. In fast exakt acht Lichtwochen Entfernung vom mathematischen Rand des Solsystems hatte der Leichte Kreuzer zum letzten Mal seinen Standort gemeldet.

Die Klarmeldungen liefen der Reihe nach ein, wie Grant ihm meldete. Doch es gab keine Spur von der BRIXBIE.

„Alles in Ordnung mit dir?", hörte Heimann Susan ﬂüstern. Grant nickte mit versteinertem Gesicht.

„Heimann an Geschwader. Die Suchhunde bleiben vor Ort, die Begleitschiffe schließen zu ihnen auf. Zwei konzentrische Kugelschalen um den zuletzt gemeldeten Standort der BRIXBIE bilden.

Innere Schale, Radius ein Lichtjahr, sucht die BRIXBIE, äußere Schale sichert das Umfeld. Koordinatensatz folgt." Heimann gab Grant ein Zeichen.

Dieser schüttelte den Kopf und stand auf. „Jetzt nicht", wehrte er ab. Er war kreidebleich.

Susan übernahm sofort.

Heimann musterte den Hünen intensiv. „Verdammt, Grant. Was ist mit dir los? Deine Schwester ist ein großes Mädchen, weißt du?"

Lazenby senkte den Blick und ﬂüsterte: „Mein Jüngster sitzt da draußen auf Temple-Assoy, einem der größeren Asteroiden. Ganz in der Nähe der BRIXBIE."

Der Oberst erstarrte. Er war kein Psychologe, und es gab keine Vorschrift, an die er sich jetzt halten konnte. Heimann hatte das nicht gewusst. In der Personalakte stand es nicht vermerkt, und vom Psychogramm her hatte es keine Einwände gegen den Einsatz des Majors gegeben.

„Soll ich dich ...?"

„Nein ... nein!", unterbrach Grant Lazenby hastig. „Geht schon, geht schon.

Nicht schwarz sehen, keine Panik. Es ist nur ..."

Seine Stimme verlor sich in einem unverständlichen Murmeln. Dann ging er wieder zu seinem Platz, den Susan sofort für ihn räumte. Seine Bewegungen wirkten alt und müde.

Kein Wunder. Was ist das für eine Zeit, in der wir leben?, dachte Heimann. Aber wir werden nicht klein beigeben. Wir werden sie ﬁnden.

 

*

 

Die Displays der Taster und Orter blieben leer. In Flugrichtung zeigten die Geräte über Lichtwochen hinweg keine künstlichen Himmelskörper an. Vielleicht hielt die BRIXBIE sich bloß nicht mehr im Einsteinraum auf, sondern steckte hinter einem undurchdringlichen Tarnfeld, das der Gegner über sie gestülpt hatte? Denkbar war es.

Die ultimate Tarnung durch Schirmfelder – das schien der Trumpf der Angreifer zu sein. Heimann hatte sich mit den Details des Überfalls auf die Solare Residenz vertraut gemacht. Der Vorgang unterschied sich nicht sonderlich von herkömmlichen Kommandounternehmen dieser Art. Der Unterschied lag in den technischen Hilfsmitteln, welche die Angreifer beim Eindringen in die Solare Residenz benutzt hatten.

Ein bis zwei Dutzend Kämpfer waren es gewesen, Miniaturausgaben von Halutern, so viel stand bisher fest. Sie hatten überlegene Tarnschirme benutzt, die kein Taster der Stahlorchidee entdeckt hatte. Es war ihnen gelungen, zwei Drittel der Teilnehmer an der galaktischen Konferenz zu töten. Allerdings schienen sie nicht mit so viel Widerstand gerechnet zu haben. Ein Teil der Zwerge war tot, die anderen waren im Schutz ihrer Schirmsysteme geﬂohen.

Durch Heimanns Gedanken geisterten Begriffe wie „Terminale Kolonne von TRAITOR" und „Galaktischer Heerwurm". Die Chaosmächte schickten sich an, nach der Oberhoheit über Hangay und die Lokale Gruppe zu greifen. In Hangay drohte bekanntlich die Entstehung einer Negasphäre, TRAITOR schien die Vorhut der Chaosmächte zu sein.

Und die Kolonne von TRAITOR sollte sich wesentlich näher an Sol beﬁnden, als die Zehn-Lichtjahre-Ortungskugel rings um ein Sonnensystem es eigentlich zuließ.

Ganz dicht am Solsystem.

Deshalb suchten sich die Schiffsbesatzungen buchstäblich die Finger wund, tasteten und orteten mit allem, was ihre Schiffe an technischem Gerät hergaben. Nicht einmal die „Ultra-Giraffe", wie das Ortungsgerät genannt wurde, in der ARNO KALUP lieferte einen Anhaltspunkt.

Vielleicht erhalten wir dennoch bald einen Beweis dafür, dachte Francis Bob Heimann. Gleichzeitig wünschte er sich alles, nur das nicht. Laut sagte er: „An alle Einheiten: Gefechtsbereitschaft herstellen! Klarmeldung sofort."

Was hatte Admiral Shaizeff ihnen im Tagesbefehl vom 6. Februar mitgeteilt?

Es wird Krieg geben, einen fürchterlichen Krieg ...

 

*

 

Rund um den ENTDECKER veränderten die Paratronschirme ihre Farbe von einem hellen zu einem tiefen Blau.

Es bedeutete höchste energetische Intensität, was gleichbedeutend mit einem maximalen Schutz des Schiffes war. Ob es in einem Fall wie diesem ausreichte, wagte Heimann zu bezweifeln. Ein Gegner, der selbst auf nahe Distanz nicht zu orten war, konnte überall sein, hundert Kilometer über dem Schiff oder sogar auf der Oberﬂäche des Kugelriesen.

In der Hauptleitzentrale herrschte längst wieder angespannte Stille. Heimann wusste aus vielen Gesprächen mit der Mannschaft, wo deren Gedanken hauptsächlich weilten; bei den Angehörigen auf Terra und im Solsystem, aber auch bei den Tausenden von Menschen, die in den Raumstationen und Patrouillenschiffen weit draußen Dienst taten.

„Die BRIXBIE ist nach wie vor das einzige Schiff unseres Geschwaders, das sich nicht meldet", meldete Grant Lazenby heiser.

„Ausweitung des Alarms. Alle verfügbaren Roboter ausschleusen. Untersuchung aller Schiffshüllen!", befahl der Kommandant der TYLL LEYDEN.

Die geringste Unachtsamkeit konnte ihnen zum Verhängnis werden. Wenn sich da draußen tatsächlich etwas befand wie vor sechs Tagen auf der Oberﬂäche der Solaren Residenz, würden sie es mit allen Mitteln bekämpfen. Im harmlosesten Fall bedeutete es eine begrenzte Zerstörung der Schiffshülle.

Heimann hoffte, dass es nicht zu Schlimmerem kam.

Das Geschwader absolvierte eine Linearetappe von drei Lichttagen. Wieder orteten die Schiffe, kehrten das winzigste Korn interstellarer Materie um, suchten nach Anzeichen für Unregelmäßigkeiten im Raum-Zeit-Kontinuum, nahmen sogar Strangeness-Messungen vor.

Jeder blaue Balken in den Diagrammen ließ die Männer und Frauen an Bord ein wenig aufatmen, denn er symbolisierte den Weltraum so, wie er sein sollte: leer.

Gleichzeitig gingen ihnen die Worte von Fawn Suzuke nicht aus dem Kopf.

Das seltsame Mädchen war die Botin des Nukleus, in dem sich alle Bewusstseine der überlebenden Monochrom-Mutanten zu einer geistigen Entität zusammengefunden hatten. „Der Posten existiert. Nicht in zehn Lichtjahren Entfernung, sondern viel näher. Kurz außerhalb des Systems", hatte die mysteriöse Botin gesagt.

Heimann wollte das Zahlenverhältnis zwischen Angreifern und Opfern aus der Solaren Residenz lieber nicht auf Divisionsgröße übertragen, um sich ein Bild von der Kampfkraft dieser Zwerge zu machen. Im Notfall war er sogar bereit, entsprechende Informationen des Positronik-Verbunds zu blockieren. Wenn sie in dieser Situation etwas nicht brauchen konnten, war es die Erkenntnis der Aussichtslosigkeit ihres Himmelfahrtskommandos.

Noch immer keine Ortung. Der Kommandant blieb misstrauisch. Keine Sekunde lang ließ er die Datenübertragung aus der ARNO KALUP aus den Augen.

Der winzigste Ausschlag der Ultra-Giraffe, und er stoppte das Geschwader sofort.

Heimann nahm mehrere manuelle Eingaben an seinem Terminal vor. Die Geschütze des ENTDECKERS waren ohne Ausnahme geladen, ein Teil der Reserve-Hawks mit Energie geﬂutet und einsatzbereit.

„Nächste Etappe über vier Lichttage!", ordnete er an.

Sie tasteten sich vor, immer weiter, waren bereits sieben Lichtwochen vom Solsystem entfernt.

Chaosmächte, dachte der Kommandant. Sie greifen nach Terra.

Schon einmal waren die Chaotarchen gegen Terra zu Felde gezogen: Damals waren Terra und andere Planeten der Milchstraße so genannte Chronofossilien gewesen, die aktiviert werden mussten, um das Kosmonukleotid TRIICLE-9 an seinen Standort zurückzuführen. Es musste vor fast tausend Jahren gewesen sein, wenn sich Heimann richtig an seinen Geschichtsunterricht erinnerte ...

Damals hatte der so genannte Dekalog der Elemente als mächtige Waffe der Chaotarchen gegolten, die ins Feld geführt worden war. Sie hatten es allerdings nicht geschafft.

Und jetzt kamen die Chaosmächte wieder. Sie wollten eine entstehende Negasphäre schützen! Einen Ort, an dem die Naturgesetze keine Gültigkeit mehr besaßen, an dem Willkür und Chaos herrschten und der Geschöpfe jenseits des Verstandes hervorbringen konnte.

Was sollten die Menschen gegen diesen Heerwurm des Chaos ausrichten, dieses TRAITOR, wenn sie ihn nicht einmal bemerkten, ehe sie angegriffen wurden?

Grant war sicherlich im Moment nicht der Einzige, der sich überlegte, wohin man seine Familie in Sicherheit bringen könnte. Sogar Heimann selbst dachte gerade daran. Die Angst ist die stärkste Waffe des Feindes. Sie lenkt uns ab, sie macht uns schwach, und sie lässt uns schließlich verlieren. Er wusste das. Und dennoch konnte er nichts dagegen machen. Bislang hatte er sie erfolgreich verdrängen können, aber das mysteriöse Verschwinden der BRIXBIE ...

Nein. Er würde keine Angst haben. Er würde dem Chaos den Sieg nicht schenken. Für ihn stand längst fest, dass er auf seinem Platz blieb. Die Vorgabe des obersten Flottenkommandos lautete, Terra und das Solsystem auf keinen Fall preiszugeben, koste es, was es wolle.

Und er wollte verdammt sein, wenn es nicht genau das war, was er selbst ebenfalls wünschte. Wir lassen diesmal unsere Heimat nicht im Stich.

„Noch immer nichts", hörte er Susans leise Meldung.

„Und wir sind bis auf eine Lichtstunde dran", ﬂüsterte Grant.

Wenn da etwas von der Größe der BRIXBIE gewesen wäre, hätten sie es spätestens jetzt orten müssen.

Heimann wusste, dass sein nächster Befehl praktisch bedeutete, die Hoffnung aufgegeben zu haben. Er gab sich innerlich einen Ruck. „An alle Einheiten: Detailscan! Konﬁguriert die Filter so, dass die Taster auch kleinste Gegenstände wahrnehmen."

Er glaubte nicht, dass es etwas brachte, aber er wollte nichts unversucht lassen.

Auf dem Panoramaschirm ﬂammte übergangslos ein grellrotes Koordinatenkreuz auf, eingebettet in eine Würfelprojektion. Im Schnittpunkt der Koordinatenachsen war der Leichte Kreuzer der DIANA-Klasse zuletzt geortet worden. Dreieinhalb Minuten vorher hatten sie die letzten Daten mit dem Vorpostenschiff ausgetauscht.

Wirklich noch immer nichts?

„Sie haben eine Boje zurückgelassen!", rief Lazenby plötzlich und deutete auf eine blinkende blaue Markierung. Gleichzeitig tauchten die Daten über den entdeckten Gegenstand in der Projektion auf. „Zwei Meter Durchmess..."

„O Gott!"

Das war nicht Lazenby, sondern einer der Ortungstechniker an einem Detailpanel. „Mercyless" nannten sie ihn, weil er gnadenlos detailbesessen war; seinen richtigen Namen hatte selbst Heimann vergessen. Wahrscheinlich war er nicht einmal in der Positronik gespeichert.

„Mercyless, was ist mit der Datenkontrolle?", schnaubte Heimann.

Große, blicklose Augen stierten herüber. Mercyless hatte Tränen in den Augen. „Sieh’s dir selbst an, Oberst!"

Schlagartig erschien ein aufbereitetes Bild, daneben blau leuchtende Buchstaben und Zahlenreihen. Messungen und Auswertungen.

Lass es nicht wahr sein!, ﬂehte Heimann.

„Das ist keine Boje", ﬂüsterte Grant und stand ruckartig auf. Heimann sah, wie Susan ihre Arme um ihn schlang und ihn zurückzog.

„Nicht", ﬂüsterte sie.

Es war tatsächlich keine Boje.

Es war ... ein Würfel. Ein eingedellter, schäbiger Haufen Schrott von vager Würfelform.

Und einer Masse von zirka 381.000 Tonnen.

Exakt der Masse der BRIXBIE.

 

*

 

Das Geschwader hatte den Würfel eingekreist, der mit etwa vierzig Prozent Licht durchs All trieb. Die benachbarten Verbände waren informiert worden und hatten mehrere gestaffelte Kugelschalen um den Fundort herum gebildet. Auf diese Weise schufen sie ein Abfangsystem, das zehn Lichtminuten bis eine Lichtstunde vom Fundort entfernt operierte.

„Das kann unmöglich sein", wiederholte Grant zum vielleicht zwanzigsten Mal, seit sie das Ding angemessen hatten. Seine Hände krallten sich, Vogelklauen gleich, in die Lehnen des Kontursessels.

Die Messwerte und das Orterabbild waren völlig irrational, ja gespenstisch.

Und doch entsprachen sie den Tatsachen.

Da war dieser Klumpen mit der unvorstellbaren Masse, sonst nichts. Keine Gefahr, kein Hindernis, keine Spur eines Angriffs. Und doch musste etwas den Kreuzer so zugerichtet haben.

„Überlebende?", fragte Bob Heimann möglichst ruhig.

Die Negativmeldungen seines Geschwaders trafen schneller ein, als ihm lieb sein konnte.

Siebzig Besatzungsmitglieder, 70 Tote in einem unansehnlichen Massengrab aus Schrott.

„Was ist mit dieser ungeheuren Masse?

Positronik, Erklärung!"

„Die Dichte entspricht mit 91 Kilogramm pro Kubikzentimeter einem Materiezustand, der das Prädikat ›entartet‹ zulässig macht", erläuterte die nüchternfreundliche Positronikstimme.

Entartete Materie! Der Begriff hämmerte in Heimanns Bewusstsein. Selbst Ynkon-SAC kam trotz seiner extrem hohen Dichte auf lediglich 38,7 Gramm, Iridium auf 22,5 Gramm pro Kubikzentimeter – kein Vergleich mit 91.000 Gramm!

Der gemessene Wert des Klumpens war irrwitzig. Das war es: irrwitzig.

„Bob!" Grant Lazenby starrte ihn an, als ob sein Seelenheil davon abhing.

„Was in aller Welt war das?"

Heimann hob hilﬂos die Schultern.

Mitten im Panoramabildschirm klappte ein Bildfenster auf, das Abbild von Admiral Shaizeff erschien, der den Oberbefehl über die Suchaktion innehatte.

„Die Wissenschaftler meinen, die BRIXBIE könne mit einem anderen Universum kollidiert sein, in dem extreme physikalische Bedingungen herrschen."

„Idiotisch", murmelte Grant, dem Tränen über die Wangen liefen.

„Wie gehen wir weiter vor, Admiral?", erkundigte sich Heimann.

Shaizeff gab sich sichtlich einen Ruck. „Lass die FRITJOF NANSEN näher an das Objekt herangehen. Zuvor allerdings nimmst du dir den kritischen Sektor nochmal genau vor. Ich will keine böse Überraschung erleben, klar?"

Shaizeffs Bild erlosch.

„Keine böse Überraschung?", ﬂüsterte Grant und deutete auf den Klumpen Metall, der einmal BRIXBIE geheißen hatte. „Und was ist das?"

Er sprach ihnen allen aus dem Herzen.

 

*

 

Oberst Heimann beobachtete den Flug der Drohnen, wie sie ausschwärmten und sich auf scheinbar irregulären Bahnen durch das All schraubten. Bis sie sich dem Klumpen auf eine brauchbare Distanz genähert hatten, würde eine gute Stunde vergehen.

Zu lange für jemanden, dessen Chancen gegen einen überlegenen Gegner mit jedem Atemzug schwanden. In dieser einen Stunde konnte alles Mögliche geschehen, sich das Schicksal der Menschheit entscheiden.

Heimann gab Anweisung an die NANSEN, sich dem Klumpen bis auf eine Million Kilometer zu nähern. Das war vermutlich zu weit entfernt, um die Ursache der Deformation zu erkennen, aber dafür bedeutete es hoffentlich sicheren Abstand.

Der Kommandant beobachtete den Flug des ENTDECKERS, der einen tangentialen Kurs zum Klumpen einschlug und diesen im vorgegebenen Abstand passieren würde. Eine Verzögerung oder gar ein Verharren am Zielobjekt erschien dem Kommandanten zu gewagt.

Obwohl die Bedrohung sich in keinem echten Hinweis manifestierte, traute der Terraner dem Frieden nicht.

„Keine auffälligen Signaturen", meldete der Kadett, der die Messergebnisse der KALUP auf seinem Schirm hatte und erst seit etwas über einer Woche Dienst an Bord der TYLL LEYDEN tat.

Ein Neuzugang von der Raumakademie, vielversprechend, wie es hieß. Ein wenig zu introvertiert, fand Heimann, aber mit vorzüglichen Noten.

Irgendwo ist der Hinweis. Er muss da sein!

Die Zeitmesser im Schiff schienen wie Schnecken dahinzukriechen, als wollten sie ihren Erbauern etwas von deren Bedeutungslosigkeit zu verstehen geben.

„Wir werden nichts ﬁnden, Bob."

Grant Lazenby schien zu einem abschließenden Urteil gekommen zu sein.

Sein Gesicht erglühte in violettem Licht.

Heimann benötigte einen Augenblick, bis er den Ursprung der Leuchterscheinung erkannte: Ein violettschwarzer Blitz riss den schwarzen Sternensee um die NANSEN herum auf und stach mit unzähligen Zacken auf den Schiffsgiganten ein.

Der Oberst riss Augen und Mund auf.

Aus den Akustikfeldern tönten Schreckensrufe, eine Momentaufnahme aus der Hauptleitzentrale des ENTDECKERS. Der Paratronschirm der FRITJOF NANSEN zog sich rasend schnell zusammen. Ebenso schnell schrumpfte die 1800-Meter-Kugel.

Dann zerplatzte der Paratron in einem Funkenregen.

Nein!

So schnell, wie der Blitz gekommen war, verschwand er wieder. Was er zurückließ, reichte aus, jedem der Zuschauer einen Eisschauer über den Rücken zu jagen.

 

*

 

„Die Auswertung ergab, dass es völlig unmöglich war, zu reagieren, geschweige denn Gegenwehr zu leisten ...", hörte die gesamte Zentralebesatzung der TYLL LEYDEN die Stimme des Admirals. „Wie sind eure Messergebnisse?"

„Susan?" Heimann erkannte seine eigene Stimme nicht mehr, kraftlos, klanglos, ein hohles Geräusch am Stück.

„Die Auswertung läuft noch in einigen Randbereichen, aber wir können davon ausgehen, dass es sich um eine gravitationale Extremeinwirkung unbekannten Ursprungs gehandelt hat."

„Kein weiteres Schiff nähert sich der Gefahrenzone!", befahl Admiral Shaizeff via Holoverbindung. „Die TYLL LEYDEN übernimmt die Bergung. Der Residenz-Minister ist über Live-Schaltung zugegen. Gebt euer Bestes und lasst euch nicht erwischen."

„Niemand nähert sich ... nur wir", spottete Mercyless.

Niemand lachte.

Heimann sah sich um, blickte denjenigen ins Gesicht, die ihm in diesem Augenblick am nächsten saßen oder standen. Grant wirkte gefasst, Susan konzentriert, der namenlose Kadett sah stur geradeaus, und Senga schob sich mit verbissenem Ausdruck die Haube der SERT-Steuerung über den Kopf.

Robotkreuzer sicherten den Korridor, durch den der ENTDECKER II driftete, in sicherem Abstand an den beiden Klumpen vorbei. Die TYLL LEYDEN passierte die kritische Millionenkilometergrenze, und nichts geschah. Langsam glitt sie näher heran. Als das Wrack der NANSEN in 10.000 Kilometern Abstand war, glich Senga den Kurs an. Sie waren gerade noch so weit entfernt, dass ihre Traktorstrahlen das zerstörte Schiff greifen und heranziehen konnten.

„Im Schnitt beträgt der Durchmesser des Wracks achtzig bis neunzig Meter", meldete Susan. „Das ist ein Zwanzigstel des ursprünglichen Wertes. Dank der stabilen Konstruktion existieren Schluchten und Löcher, die tief ins Schiff hineinreichen."

„Lebenszeichen?"

Susan und Grant beobachteten ihre Anzeigen, einen Moment länger als notwendig. „Keine. Aber die Menge und Dichte des Wracks macht es uns ..."

Heimann winkte ab. „Wir geben die Hoffnung nicht auf."

Er schickte drei Hundertschaften Roboter hinaus, die sich auf die Suche nach möglichen Überlebenden machten: neunzig Allzweckroboter mit speziellen Ortungsmodulen, hundertundfünfzig Kampfroboter, sechzig Medoroboter.

Zur gleichen Zeit näherten sich Tausende von Sonden der kritischen Zone, auf Shaizeffs direkten Befehl ausgesandt von anderen Raumschiffen der Schwadron. Von links wanderte das Wrack in den Bildbereich des Panoramaschirms. Es glich einem vielfach zerbeulten Ei.

„Die Positronik hat mittlerweile auf der Basis des uns bekannten Ynkon-SAC-Widerstands und dem Ergebnis der Deformation errechnet, wie hoch die Einwirkungen waren", sagte Susan.

„Wie gewaltig?" Heimann spürte, wie sich Hitze in seinem Gesicht ausbreitete.

Sie zögerte. „Mehrere Millionen Gravos. Zwischen vier und acht, sagt die Hochrechnung."

Auch wenn die Angabe vage war – eines stand fest: Schwerkraft in dieser Größe kam im Universum für gewöhnlich nicht vor, nicht einmal im Zentrum einer Galaxis. Lediglich im Zusammenhang mit kollabierenden Sternen oder im Innern von Schwarzen Löchern kannte man solche Werte.

Heimann dachte an die Berichte seines Vaters vom Kampf gegen die Kosmische Fabrik MATERIA. Eine solche Waffe wäre den Kosmokraten zuzutrauen gewesen, warum also auch nicht ihren Gegnern im Ringen der kosmischen Mächte?

„Senga, bring uns näher heran, aber vorsichtig. Kelim, übernimm die Ortungsrobs, Falorte, du bist mit den Medorobs dran, sobald wir etwas ﬁnden.

Die TARAS behalte ich. Sicherungsmanöver M3." Wortlos verfolgten sie, wie die Robotertrupps, die Ortungssonden und eine Reihe von Automatikschiffen Kugelformation einnahmen.

Nichts geschah. Weder am Wrack noch in der Umgebung.

„Traktorstrahlen!", befahl Heimann „Zieh das Ei tausend Kilometer zu uns rüber, dann stopp! Robkommando – los."

Irgendetwas ist da! Sie konnten es nicht erkennen, ihre technischen Mittel reichten nicht aus. Wir dünken uns so reif und kosmisch, aber im Vergleich zu den Hohen Mächten sind wir wie Ferronen, die die einfachsten Grundlagen der Hyperphysik nicht begreifen.

Die ersten Kampfroboter erreichten das Wrack der NANSEN und drangen in Dreiergruppen in die Hohlräume ein, die Ortungsroboter folgten dichtauf. Sie schafften es bis ins Zentrum. Ihre Funkmeldungen klangen nicht besonders ermutigend. Von der Besatzung hatte keiner überlebt. Die Körper der Besatzung waren nur noch mit Phantasie in Originalform zu bringen: überall zerquetschte Leichenteile zwischen den Stahlmassen des Schiffsgiganten.

Der Kadett würgte, als er sich die Bilder auf den Schirm holte. Grants Nasenspitze wurde ganz weiß, und er sprach schnell und hektisch in ein Komfeld.

„Zieh die Roboter zurück, Oberst!", kam ein Befehl Shaizeffs herein. „Da richtet ihr nichts mehr aus."

Heimann legte die TARA-Steuerung auf die Konsole Kelims und sah sich in der Zentrale um.

„Ihr habt’s gehört. Ich ..."

An seiner Konsole blinkte ein Licht, dann entstand ein Hologramm vor ihm.

Zu seinem Erstaunen war es Perry Rhodan, der Terranische Resident selbst.

„Keine langen Worte, Oberst", sagte der Solare Resident. „Die LEIF ERIKSSON II verlässt in Kürze den Erdorbit und ﬂiegt zum Ort des Geschehens. Wie viele Überlebende gibt es?"

Er weiß es noch nicht, hat wohl keine Zeit, ständig alle Informationen aufzunehmen.

„Niemand hat überlebt", erstattete er Meldung und hoffte, seine Stimme möge nicht so zittern wie seine Hände.

Er sah, wie der Unsterbliche erbleichte. Eine hastige Bewegung des rechten Arms, dann erlosch die Verbindung zu Rhodan.

Auch er ist also nur ein Mensch, erkannte Heimann, obwohl er es eigentlich immer gewusst hatte. Nach dieser kleinen Geste aber spürte er es. Und er hat sich nie unterkriegen lassen. Wir werden es gemeinsam schaffen. Wir werden uns nicht unterkriegen lassen.

Dann wandte er sich wieder seinen Pﬂichten zu.

„Grant, wie kam es, dass das Gespräch mit Überbrückung direkt an mich geleitet wurde? Wieso hast du es nicht angenommen und direkt auf den Schirm geschaltet? Grant? Grant, ich rede mit dir!"

Grant Lazenbys Lippen bewegten sich. Er hatte ein Akustikdämmfeld um seinen Platz geschaltet. Mit wem spricht der Kerl?, fragte sich der Kommandant der LEYDEN. Gerade wollte er der Positronik befehlen, das Dämmfeld auszuschalten, da geschah es von selbst.

„Er ist in Sicherheit", verkündete Grant mit leuchtenden Augen. „Er ist in Sicherheit. Die Wissenschaftler haben Temple-Assoy evakuiert. George ist in Sicherheit."

Dann brach er in Tränen aus.

 

2.

 

Der Terraner musterte das Gesicht des Freundes, das von einem Wandschirm auf ihn herabblickte. Reginald Bull zeigte leichte Röte.

„Warum musst du immer die besseren Argumente haben?", beschwerte er sich beim Solaren Residenten.

„Nenn es ›Fluch des Schicksals‹, Bully." Um Perrys Mundwinkel zuckte es. „Wir haben noch immer Systemalarm, das allein zählt! Dein Platz ist hier, Herr Verteidigungsminister. Außerdem weißt du, dass die Mitglieder der Regierung sich beim herrschenden Alarmzustand nicht an einem Ort aufhalten sollten."

„Ja, ja, schon gut. Ich bleibe, wo ich bin, aber ich wäre lieber da, wo ich diesen verdammten Chaoten einen tüchtigen Tritt in den Hintern geben könnte.

Das musst du jetzt für mich erledigen.

Viel Glück – aber tritt richtig kräftig zu, ja?"

„Versprochen. Danke, Bully!"

Der Bildschirm wurde dunkel.

Für den „Fall Mandelbrot" bestimmten die Sicherheitsvorschriften, dass sich die Verantwortlichen der terranischen Regierung möglichst nie gemeinsam oder zu mehreren an einem Ort aufhielten. Wie wichtig das war, hatte der Überfall auf die Konferenz der Galaktiker gezeigt. Deshalb wollte Rhodan allein hinausﬂiegen.

Einer aber würde garantiert eine Ausnahme machen, wie das „Plopp" hinter Rhodan bereits verraten hatte: Nur einer kam und ging ohne Voranmeldung per Teleportation, wie es ihm beliebte.

„Bist du so weit?", krähte Gucky, der Mausbiber, in Rhodans Rücken. Perry wandte sich um und nickte. Der Blick des Ilts wanderte über seine Gestalt.

„Alles klar. Die Kombination ist in Ordnung, du trägst sogar deine Stiefel. So kann man dich unters Volk lassen, Chef."

„Eigentlich wollte ich noch kurz mit Mondra sprechen, Kleiner."

„Du unterschätzt dein neues Flaggschiff. Diese Wuchtbrumme der JUPITER-Klasse rast wie blöd der Eine-Million-Kilometer-Marke entgegen. Wenn wir uns beeilen, können wir gerade noch so an Bord springen. Warn mich nächstes Mal vor, wenn du deine LEIF loshetzt. Wie gut, dass ich gerade nichts zu tun habe. Obwohl ... die Karotten in der Gobi brauchen eigentlich mal wieder eine ordnende Hand."

Perry hob die Hand. „Du brauchst mich nicht aufzuheitern, Sonderofﬁzier Guck."

Gucky betrachtete ihn prüfend. Der Mausbiber als Telepath ließ sich nicht so leicht hinters Licht führen. Angesichts der vielen Toten in den letzten Tagen hätte Rhodan sich nur allzu gerne aufheitern lassen, aber diesen Luxus durfte sich der Terranische Resident nicht gönnen.

„Vergiss es. Für dich einfach Gucky, und zwar schon seit etlichen hundert Jahren. Mannomann, so ist das also, wenn man alt wird und die Vergreisung beginnt. Du Perry, ich Gucky. Und jetzt los, Hand her, wir müssen."

Kampfanzug, Waffen, all das würde er in seiner Kabine an Bord des 2500-Meter-Kugelriesen ﬁnden, des einzigen Schiffes dieses Kalibers, das die LFT aufzubieten hatte. Die LEIF ERIKSSON II war ein mächtiges Raumschiff, eine kostbare Waffe in einem Kampf, der mit der Vernichtung der Menschheit enden konnte. Neben PRAETORIA war sie vielleicht das Einzige, was zwischen Terra und dem Chaos stand.

Binnen eines Lidschlages teleportierten sie. Die gewohnte Umgebung seiner Suite in der Solaren Residenz verschwand vor Rhodans Augen und machte dem gedämpften Licht seiner Bordkabine Platz. Für das recht träge menschliche Auge stellte es sich so dar, als ziehe jemand einen Vorhang zur Seite.

„Willkommen an Bord, Perry Rhodan und Gucky", empﬁng sie der Servo.

Der Ilt verschwand mit einem erneuten Teleportersprung. Wortlos öffnete der Terraner den Wandschrank, entnahm ihm den Kampfanzug und zog ihn an. Mit seinem persönlichen Kode aktivierte er die Positronik, die alle Systeme checkte. Unterdessen nahm er zwei Handwaffen aus dem Tresor und versenkte sie in den Integralholstern.

„Wir sind einsatzbereit, Perry", meldete das positronische System.

Perry wartete, bis Gucky zurückkehrte. Der Ilt trug ebenfalls einen Raumanzug, komplett mit Sonderausstattung 1001/b2, dem Futteral für seinen abgeplatteten Biberschwanz. Gemeinsam suchten sie die Zentralkugel des Schiffes und die Hauptleitzentrale auf.

Alle Stationen waren doppelt besetzt mit Ausnahme der Funktionsträger auf COMMAND. Als Erstes entdeckte Perry den wippenden Turban von Ranjif Pragesh. Wie ein Pagodenturm ragte er über die Rückenlehne des Sessels empor. Ab und zu schwankte er hin und her, dann hörte Perry den Kommandanten Anweisungen erteilen.

Noch nahm niemand von den Ankömmlingen Notiz. Der Positronikverbund meldete: „Der Solare Resident und Gucky sind soeben materialisiert."

„Bitte keine Förmlichkeiten", sagte Perry.

Hinter dem Ilt stieg er die Stufen hinauf, reichte jedem der Stationsleiter die Hand mit Ausnahme der Emotionautin.

Lei Kun-Schmitt hatte in dem Schiff der JUPITER-Klasse ihre Erfüllung als Emotionautin gefunden. Dieses Schiff forderte ihr Können zum ersten Mal in vollem Umfang. Die Venusierin schien förmlich mit dem Schiff zu verschmelzen.

Perry und Gucky nahmen in den für sie reservierten Sesseln Platz. Rhodan blickte erwartungsvoll zu Shabor Melli hinüber.

„Die TYLL LEYDEN schickt soeben einen ersten Bericht", sagte der Funkund Ortungschef. „Es scheint eine bestimmte Zone zu existieren, in der Schiffe, aber auch kleine Sonden durch dieses extrem starke Gravophänomen vernichtet werden. Einen unmittelbaren Hinweis auf einen Vorposten der Terminalen Kolonne hat man bisher nicht gefunden."

„Danke!"

Perry versank in Nachdenklichkeit, während die LEIF ERIKSSON II der Marsbahn entgegenraste und der Countdown für das erste Linearmanöver lief.

Rhodan hatte nichts anderes erwartet.

Wenn sie etwas entdeckten, dann höchstens durch Zufall, wobei er persönlich lieber monatelang gesucht hätte, als auch nur die Besatzung eines einzigen Schiffes wie der BRIXBIE oder der FRITJOF NANSEN zu verlieren.

Fawn Suzuke, die Botin des Nukleus, hatte Terra gewarnt. Perry sah keinen Grund, an ihren Aussagen zu zweifeln.

Der Nukleus, jenes Geisteswesen, das aus den letzten Monochrom-Mutanten entstanden war, vermochte nicht einzugreifen, er befand sich nach Fawns Aussage selbst in Schwierigkeiten. Der Kampf um die entstehende Negasphäre in Hangay war entbrannt. Die Mächte des Chaos brachten ihre Truppen in Stellung.

Der gigantische Heerwurm TRAITOR! Das hatte die Botin gesagt und ihn mit der Endlosen Armada verglichen.

Wie damals bei deren Erscheinen blieben den Völkern der Milchstraße auch diesmal keine Jahre, nicht einmal Monate. Die Kolonne war da, sie nistete sich ein. Sie hatte die ersten Kämpfer zur Konferenz nach Terra geschickt.

Die Absicht lag klar auf der Hand. Die winzigen Haluter waren in die Stahlorchidee eingedrungen, um alle führenden Köpfe der Galaxis zu töten. Bei ein paar der wichtigsten Völker wie Arkoniden und Terranern war es ihnen nicht geglückt.

Perry rief sich Fawn Suzukes Worte ins Gedächtnis. „Es wird deine Aufgabe und die der Menschheit sein, unter allen Umständen das Solsystem zu halten.

Auch gegen die Terminale Kolonne TRAITOR ... Das Solsystem darf nicht fallen, weil es dringend benötigt wird.

Die kosmischen Ordnungsmächte werden nicht vor Ablauf von etwa tausend Jahren galaktischer Zeitrechnung in die Auseinandersetzung eingreifen.

Ihre Truppen sind an anderer Stelle im Multiversum gebunden. Es ﬁnden massive Attacken der Chaosmächte statt ...

Ereignisse, die alle bislang gekannten Dimensionen im Kampf zwischen Ordnung und Chaos sprengen!

Den Kosmokraten und ihren Helfern ist gewiss klar, dass es sich um Ablenkungsmanöver handelt. Aber die Angriffe müssen abgewehrt werden, ehe man sich dem Problem Negasphäre zuwenden kann.

Schöpfe dennoch Mut, Perry Rhodan: Du stehst keineswegs allein. Hilfe ist unterwegs. Du kennst deine Bundesgenossen noch nicht, aber es gibt sie ... Bis die Hilfe allerdings eintrifft, sind die Terraner und die Milchstraßenvölker auf sich gestellt. Egal was kommt, Rhodan, gib unter keinen Umständen das Solsystem preis! Verteidige unter allen Umständen deine Erde und deine Sonne!"

Etwa tausend Jahre also ... War das erst das Jahrtausend der Kriege, das ihnen Hismoom einst prophezeit hatte, als sie sich scheinbar von den Hohen Mächten losgesagt hatten? War alles andere bisher nur ein besseres Vorgeplänkel gewesen?

Perry hätte vielleicht gezögert, aber die geistige Projektion der Monochrom-Mutantin hatte ihm noch etwas mitgeteilt. Die Superintelligenz ES konnte im Umkreis von Hangay nicht mehr operieren, die Entstehung der Negasphäre befand sich folglich bereits im Gange. Aber ES hatte den Nukleus gerufen.

Beim Gedanken an Hangay dachte Perry Rhodan auch an die SOL. Sie war vor dem Eintritt der erhöhten Hyperimpedanz aufgebrochen, um in der Galaxis Hangay zu prüfen, wie man der Entstehung der Negasphäre am ehesten entgegenwirken konnte.

Aus der Sicht der Milchstraßenvölker sah es bisher aus, als wäre das allein durch den verzweifelten Kampf bis zum bitteren Ende möglich.

 

*

 

„Ich ertrage das nicht, Blue", beschwerte sich Sackx Prakma bei seinem Vorgesetzten.

Der Angesprochene grinste dünn. „Wer die Hitze nicht verträgt, hat in der Küche nichts verloren. Und wer den Anblick nicht ertragen kann, soll wegsehen", murrte der Chefwissenschaftler der LFT, dem seine blauen Bartschatten den Spitznamen „Blue" eingebracht hatten. „Wenn wir uns die Bilder nicht ansehen, erfahren wir nie, was die Schiffe so zerquetscht hat."

Parrot sah noch dürrer aus als sonst.

Es lag an der leicht verdrehten Körperhaltung, mit der er an der Balustrade lehnte. Die lange Nase zuckte unentwegt, die Falten hatten sich tief in das Gesicht gegraben.

„Aber die Details von zerquetschten Menschenleibern sind eher etwas für Mediker. Lass uns die Außenaufnahmen betrachten, bitte."

„Damit wollte ich soeben anfangen.

Die bisherigen Bilder dienen gewissermaßen der Einstimmung und Motivation. Wenn der Resident uns jetzt entschuldigt? Wir haben zu tun. Los, Sackx!"

Prakma schnaubte höhnisch und warf Rhodan einen verzweifelten Blick zu, als wolle er sagen: Und so was ertrage ich Tag für Tag! Dann stürzte er sich in die Arbeit.

Zehn Millionen Kilometer entfernt ﬂog die TYLL LEYDEN. Die übrigen Schiffe verloren sich in den Tiefen des Alls. Auf dem Schirm erschienen sie als winzige Punkte in unterschiedlichen Farben. Die ENTDECKER leuchteten hellblau.

Dazwischen zeigten zwei rote blinkende Kleckse die Standorte der beiden Wracks an. Eine rosarote, gekrümmte Linie verband sie und setzte sich nach hinten in den Raum fort, vervollständigte sich zu einem Kreis und fächerte viele solcher Kreise zu einem kugelförmigen Raster auf.

Rhodans Befehl, möglichst alle verfügbaren Großschiffe der Heimatﬂotte Sol in den Krisensektor zu schicken, zeigte Wirkung. Nach und nach versammelten sich zwölftausend schwer bewaffnete LFT-Großraumer um den gefährlichen Sektor, in respektvollem Abstand zu der rosaroten Kugel und jederzeit zum Angriff bereit.

Sie würden jedes einzelne dieser Schiffe brauchen, vielleicht in Kürze schon. Rhodan kniff leicht die Augen zusammen, starrte auf den Schirm. Immer wieder blitzte es an verschiedenen Stellen im Weltraum auf. Innerhalb von wenigen Minuten explodierten mehr als zwanzig Drohnen und Sonden rund um das abgeriegelte Gebiet. Gleichzeitig schleusten die ENTDECKER hundertfachen Ersatz aus.

„Ach, Resident?", zog Parrot die Aufmerksamkeit wieder auf sich. „Nur zur Information: Wenn wir den Kreisbogen zwischen den letzten Standorten der BRIXBIE und der FRITJOF NANSEN auf 360 Grad vervollständigen, kommt ein Sektor mit einem Radius von 5,5 Millionen Kilometern heraus. Inzwischen sind mehrere hundert Kleinstobjekte rundherum explodiert, so dass wir seit wenigen Augenblicken eine Kugel mit einem Radius von 5,3 Millionen Kilometern präzisieren können. Dieser Radius stellt nach den bisherigen Erfahrungen die maximale Reichweite der gegnerischen Waffe dar."

„Falls es eine ist", schränkte Prakma ein und erntete dafür einen zornigen Blick.

„Falls es eine ist. Rein theoretisch kostete ein Denkfehler die Besatzung des ENTDECKERS das Leben", fuhr Parrot fort. „Die BRIXBIE bildete gar nicht das Zentrum der Gefahr, die FRITJOF NANSEN hielt den Sicherheitsabstand zu dem Klumpen völlig umsonst ein. Zu diesem Zeitpunkt konnte aber niemand wissen, ob der Angreifer stationär oder beweglich ist, was den Denkfehler deutlich relativiert. Im Grunde hätte das Schiff an jeder beliebigen anderen Stelle angegriffen werden können. Jetzt aber zu den Messergebnissen."

Der Chefwissenschaftler der LEIF ERIKSSON II legte eine Kunstpause ein, ehe er fortfuhr.

„Die TYLL LEYDEN unter Kommandant Heimann hat uns inzwischen die Daten von der Zerstörung des ENTDECKERS überspielt. Die Auswertung durch unsere Positroniksysteme ist abgeschlossen. Demnach wirken auf das angegriffene Ziel für ungefähr eine tausendstel Sekunde bis zu eins Komma zwei mal zehn hoch elf Gravos, das sind hundertzwanzig Milliarden. Diese Kraft wirkt gleichmäßig in einer Raumkugel von bis zu fünfundzwanzig Kilometern Durchmesser."

„Da es sich um einen künstlich erzeugten Vorgang handelt, sollten wir von einer Hyperbarie-Anregung sprechen", griff Prakma den Faden auf. „Die Materie des betroffenen Gegenstands wird in einen Zustand künstlicher Überladung versetzt, ein semienergetischer Schockzustand, der nur für bestimmte Zeit anhalten kann. Danach versucht die betroffene Materie mit hoher Wahrscheinlichkeit, ihren ursprünglichen Aggregatzustand wieder anzunehmen."

Die dürre Gestalt des Chefwissenschaftlers wedelte mit den Armen, ehe Rhodan auch nur ein Wort sagen konnte. „Ich neige dazu, die beiden Klumpen als ›entartete Materie‹ zu bezeichnen. Es ist mein Versuch einer Klassiﬁkation."

„Wie lange, Humphrey?"

Der Chefwissenschaftler sah ihn verständnislos an. „Wie?"

„Wie lange behält das Wrack diesen Zustand bei?"

Sie wussten es nicht. Die bisherigen Messwerte ließen keine Rückschlüsse auf die Dauer zu. Fest stand lediglich, dass von den ausgeschickten Sonden mit ihren fünf und zehn Metern Durchmesser Staubkörner übrig blieben, manche nicht einmal einen Millimeter dick.

Rhodan aktivierte eine Konferenzschaltung mit allen Schiffen, die das betroffene Gebiet abriegelten. „Alle Einheiten ziehen sich auf eine Mindestentfernung von zehn Lichtminuten zurück.

Sofortiger Vollzug."

Niemand konnte sagen, wann es so weit war und welche gigantischen Energien der Vorgang freisetzte.

Perry Rhodan setzte sich zum zweiten Mal mit dem Kommandanten der TYLL LEYDEN in Verbindung. Oberst Heimann ließ sich nicht anmerken, ob der Verlust der FRITJOF NANSEN ihn belastete. Aus seiner Sicht und nach seinem Wissen hatte er alles richtig gemacht. Dennoch glaubte Perry in dem schmalen Gesicht unter dem graumelierten Haarschopf so etwas wie Traurigkeit zu erkennen.

„Bob, du hast es gehört", sagte der Aktivatorträger. „Wenn der Klumpen der BRIXBIE demnächst explodiert, darf uns kein Fetzen und kein Energieausbruch entgehen. Sorg dafür, dass alles in die LEIF ERIKSSON II zur Untersuchung gebracht wird."

Der Oberst verzog das Gesicht, und man sah hinter ihm einen Mann für einen Sekundenbruchteil grinsen. „Verstanden. Wir kümmern uns darum. Die Verlustquote an Drohnen und Sonden liegt übrigens nach wie vor bei achtzig Prozent."

„Zwanzig Prozent kommen durch?"

Perry warf einen irritierten Blick auf die Anzeigen der Ortungsgeräte.

„Noch ist das Weltall innerhalb der 10,6 Millionen Kilometer durchmessenden Raumkugel leer", nickte Heimann.

„Aber das wird sich wohl bald ändern."

Ein greller Blitz erhellte in diesem Moment den gesamten Raumsektor. Der Klumpen mit seinen zwei Metern Durchmesser, der bis vor kurzem die BRIXBIE gewesen war, reagierte. Als würde jemand Luft in einen leeren Ballon pumpen, blähte er sich auf, nur viel schneller.

Blitzartig.

 

*

 

Die Explosion ähnelte optisch tatsächlich der einer Supernova. Grelle Lichtﬂut breitete sich aus, raste wie ein Tsunami in alle Richtungen. Die Eigenschaft des Lichts, sich wellenförmig auszubreiten, stellte keine Gefahr für die Schiffe dar. Licht besaß aber auch Teilchencharakter, und diese Partikel entfesselten in den Schirmstaffeln der Schiffe einen gewaltigen Energiesturm.

Die Anzeigen schnellten in die Höhe, überschritten rasend schnell die Höchstmarken.

„Keine Gefahr für das Schiff", verkündete der Positronikverbund. „Die Struktur der Schirme wird permanent angepasst."

Perry konnte den Vorgang schwer beschreiben. Nur für das menschliche Auge sah es aus wie eine Explosion. Die Taster erzählten etwas anderes. Die BRIXBIE expandierte, folgte dabei einem festen geometrischen Programm.

Sie versuchte ihre ursprüngliche Kugelform wiederherzustellen, aber die freigesetzten Kompressionsenergien verhinderten es. Ein wenig ähnelte der Vorgang einer Simulation mit falschen Parametern.

Die 3-D-Abbildung der Taster zeigte Teile der Kugelﬂäche, die sich in ihre ursprüngliche Form wölbten. Selbst die Abstrahlmündungen der Thermokanonen zeichneten sich ab. Das Fragment der Kugelhülle wollte sich mit anderen in der Nachbarschaft verbinden, aber die bogen sich unter der Gewalt fremdartiger Energien weg, zersplitterten und zersprühten in glühendes, ﬂüssiges Magma.

Die frei werdende Energie besiegelte das Schicksal des Leichten Kreuzers.

Nichts blieb übrig.

„Ranjif", sagte Perry nach einigen Sekunden wortlosen Entsetzens, „ich werde mich in einer persönlichen Botschaft an die Hinterbliebenen wenden.

Später, wenn das hier vorbei ist."

„Die Dekompression der FRITJOF NANSEN dürfte in einer knappen halben Stunde stattﬁnden", sagte Parrot, der gerade eine Hochrechnung an seiner Station beendet hatte. „Was war mit Hinterbliebenen?"

„Nichts", erwiderte Prakma mit entschuldigender Geste zu Rhodan und drängte den dürren Wissenschaftler, eine weitere Graﬁk anzuschauen.

Rhodan ließ die Geschwader weiter ins All zurückweichen. Dann widmete er seine Aufmerksamkeit wieder den Tasteranzeigen. Die Werte auf den Skalen sanken nach und nach auf ihren Normalstand zurück. Der Energiesturm verebbte.

Irgendwo links der Flugbahn des ENTDECKERS lauerte der Gegner mit dieser Waffe, gegen die es kein Mittel und keine Abwehr gab. In der ganzen Milchstraße existierte kein Schiff, das einem solchen Angriff widerstehen konnte.

Oder vielleicht doch? Der Terraner wollte den Gedanken weiterspinnen, aber ein Funkspruch aus der TYLL LEYDEN lenkte ihn ab. Francis Bob Heimann meldete eine Sensation.

„Mehrere Dutzend Sonden sind durchgekommen und inzwischen fünf Millionen Kilometer in die kritische Zone eingedrungen. Offensichtlich kommen die Kerle mit dem Schießen nicht nach. Bisher gibt es keine gleichzeitigen Abschüsse."

Rhodan runzelte die Stirn. „Das heißt, sie verfügen bisher nur über ein einziges Geschütz dieser Art."

Weitere konnten im Lauf der Stunden und Tage hinzukommen.

Der Terraner widmete sich der Abschussstatistik. Die Zerstörung der Drohnen und Sonden erfolgte mehr oder weniger wahllos. Der unsichtbare Gegner schien zu diesem Zeitpunkt nicht mit dem Auftauchen einer Flotte gerechnet zu haben.

Rhodan beobachtete die Sonden weiter. Die ersten näherten sich der 5,3-Millionen-Kilometer-Marke und damit dem Zentrum des gefährlichen Sektors.

„Kontakt!", rief Shabor Melli. „Bei 250 Kilometern Distanz vom Zentrum erhalten wir ein Bild!"

Inzwischen erreichten sechs weitere Sonden die unsichtbare Grenze. Aus sieben verschiedenen Perspektiven lieferten sie ein einwandfreies Tasterbild, kombiniert mit einer lichtverstärkten Optikdarstellung.

„Typ Raumstation", verkündete der Funk- und Ortungschef. „Sechzehn Kilometer lang. Es gibt unterschiedlich starke Emissionsbereiche."

Eine Station mit stark voneinander abweichenden Energiespektren, verbunden mit dem Einsatz nur eines einzigen Waffensystems zur Abwehr von Angreifern – in der LEIF ERIKSSON II und den anderen LFT-Schiffen zählten sie eins und eins zusammen. „Diese Station beﬁndet sich in ihrer Bauphase", sagte Rhodan. „Ein gigantischer Tarnschirm verhindert, dass sie außerhalb einer Fünfhundert-Kilometer-Zone geortet werden kann."

Nacheinander erloschen die Übertragungen, das Abwehrsystem hatte die Eindringlinge erkannt und vernichtet.

Dafür ﬂogen weitere in die innere Zone ein, die erste Werte über die genaue Ausdehnung und Form der Station lieferten.

Wer immer für die Abwehr zuständig war, schien sich endlich entschlossen zu haben, die Drohnen und Sonden zu zerstören, die sich der Station am nächsten befanden.

Das also war die Basis der Terminalen Kolonne TRAITOR. Ihre exakte Entfernung zu Sol betrug acht Lichtwochen und dreißig Lichtsekunden.

Die Nachricht eilte per Hyperfunk ins Solsystem und gleichzeitig über alle Hyperrelais-Ketten in die Milchstraße hinaus. In wenigen Stunden wusste man auch andernorts Bescheid.

Perry spürte den Blick des Ilts auf sich ruhen. Er nickte ernst. „Die Warnung der Monochrom-Mutantin erfüllt sich.

Wer bisher noch gezweifelt hat, wird nun eines Besseren belehrt."

Nach fast einer halben Stunde trafen die nächsten Impulsketten mit Ortungsdaten ein. Die fremde Raumstation hatte sich nicht von der Stelle bewegt. Auf ihrer teilweise ungleichmäßig strukturierten Oberﬂäche huschten Fahrzeuge hin und her.

Das Chaos richtet sich häuslich ein, dachte Rhodan. Inzwischen lagen erste positronisch verstärkte Aufzeichnungen vor. Sie zeigten große Transportschiffe, die sich wie von Geisterhand bewegt im Zeitlupentempo zerlegten. Die Einzelteile schwebten hinüber zur Station.

Rhodan setzte sich mit Admiral Shaizeff in Verbindung. „Solange sich das Ding im Bau beﬁndet, entfaltet es nur einen Teil seiner Kampfkraft. Wenn wir eine Chance haben, dann jetzt."

Shaizeff nickte grimmig. „Die Verbände der Heimatﬂotte Sol sind bereit."

Das Wrack der FRITJOF NANSEN expandierte in einer gewaltigen Supernova-Explosion. Dazwischen drangen undeutlich Funkimpulse zu den Empfängern der LEIF ERIKSSON II vor, erst stark verzerrt und unverständlich, dann immer deutlicher, als die Gravitations-Schockwelle sich verlief. Die Impulse kamen aus dem Nichts, von einer Stelle innerhalb des gefährlichen Sektors.

„Ein gewisser Demetrius Luke schickt einen Hilferuf." Shabor Melli verzog das Gesicht. „Da will uns einer auf den Arm nehmen. Der Kerl bezeichnet sich als Resident Sigas ..."

„Luke, Queenz und Fogel", bestätigte Rhodan. „Das sind die Siganesen, die zu spät zur Konferenz eintrafen. Sie betraten die Stahlorchidee und verschwanden spurlos."

Jetzt meldeten sie sich von einem Punkt, der sich mit hoher Geschwindigkeit aus der 5,3-Millionen-Kilometer-Zone entfernte und im Ortungsschatten eines ENTDECKERS verschwand.

„Die Impulse kommen aus einem Sektor, in dem sich kein Fahrzeug aufhält", warnte Melli. „Da ist etwas faul."

„Vermutlich handelt es sich um einen ähnlichen Fahrzeugtyp wie der, den die Zwerge beim Angriff auf die Solare Residenz benutzt haben."

Ein Gerät, das sich selbst aus der Nähe nicht orten ließ und das man nur entdeckte, wenn man durch Zufall dagegen rannte.

„Rhodan an Luke", sagte Perry. „Gebt uns ein Kurzstrecken-Peilsignal. Eines der Schiffe in eurer Nähe nimmt euch dann in seinen Traktorstrahl."

Er wandte sich an Pragesh. „Welches Schiff kommt in Frage?"

„Die ASTORIA, ein Leichter Kreuzer."

„Gut. Sobald sie dort Entwarnung geben, gehe ich mit Gucky an Bord."

Bisher sprach alles dafür, dass man die Siganesen von Terra verschleppt hatte. Der Funkspruch konnte nur eine Falle sein.

Eine fünfte Kolonne TRAITORS, dachte Rhodan. Glauben die wirklich, wir fallen auf einen so plumpen Trick herein?

 

3.

 

Peripheriehangar 17 stand offen, das fremde Fahrzeug schleuste ein. Es war nichts zu sehen, aber Augenblicke später meldete die Positronik der ASTORIA einen Bodendruck von mehreren Tonnen, verteilt auf eine Fläche von sieben Metern Länge und einer maximalen Breite von zweieinhalb Metern. Das Fahrzeug besaß einen ovalen Grundriss.

Wären sie in der ASTORIA nicht vorgewarnt gewesen, hätte niemand etwas vom Vorhandensein des Fahrzeugs geahnt. Die Taster im Hangar zeigten nichts an.

Rhodan war überzeugt, dass es auch keine Gewichtszunahme gegeben hätte, wenn die Insassen des unsichtbaren Fahrzeugs das nicht gewollt hätten.

Exakt auf diese Weise war es den Mördern mit dem Aussehen von winzigen Halutern gelungen, unbemerkt in die Solare Residenz zu gelangen.

Perry und Gucky beobachteten den Vorgang via Bildübertragung aus sicherem Abstand von fünf Millionen Kilometern. Die Space-Jet ﬂog auf einem Kurs, der es ihr bei einer plötzlich auftretenden Gefahr ermöglichte, sofort in den Linearraum zu wechseln.

„Da sind sie!", sagte Gucky. Der Ilt deutete auf den Bildschirm, wo sich aus dem Nichts zwei winzige Gestalten schälten, von den elektronischen Feldkameras mit einem Faktor fünf vergrößert.

„Ich erkenne Demetrius Luke, den Residenten Sigas, und seine Assistentin Dani Queenz", bestätigte Perry. „Minister Ashlon Fogel fehlt."

Neben der langbeinigen Siganesin, die ihn um Kopfeslänge überragte, wirkte der athletisch gebaute Demetrius Luke wie der Leibwächter einer Königin. Dabei war es eher umgekehrt.

Rhodan wartete auf das Erscheinen des Ministers für Technologische Entwicklung, einer der wichtigsten Persönlichkeiten der Siganesen. Stattdessen erlosch das Tarnfeld um die Dunkelkapsel. Zum Vorschein kam ein eiförmiges Gebilde von fast schwarzer Farbe mit einer verschwommen strukturierten Oberﬂäche, die seltsam schimmerte. Sosehr der Terraner seine Augen anstrengte, er konnte keine deutlichen Muster erkennen. Alles schien in Bewegung.

Auf der ausgeklappten Rampe am vorderen Ende tauchte ein kleiner Haluter auf, unbewaffnet, wie Rhodan feststellte. Es wollte nichts heißen – seit dem Kampf in der Solaren Residenz wussten sie, dass die Kerle über ähnliche Fähigkeiten wie Haluter verfügten.

Gucky entblößte seinen Nagezahn. „Kein Zweifel, Perry. Das ist einer der Teufel, mit denen wir es in der Solaren Residenz zu tun hatten. Und dabei sieht er aus wie der kleine Bruder von Icho Tolot, ﬁndest du nicht? Nur ein bisschen blau um die Nase."

Rhodan holte tief Luft. „Keine Scherze jetzt. Was, wenn es tatsächlich so ist? Wenn jemand gentechnisch manipulierte Zwerghaluter produziert und als Assassinen losschickt? Aber viel mehr interessiert mich, was aus Fogel geworden ist."

Fogel trat noch immer nicht ins Freie.

„Sie halten ihn als Geisel fest", vermutete Gucky. „Ich könnte mich im Innern des Fahrzeugs ein wenig umsehen."

„Untersteh dich, du würdest drin stecken bleiben, die Kapsel ist für Zwerge gemacht."

„Und was bin ich seit Neuestem? Ein Riese?"

„Keine Widerrede. Wir warten ab, was die Untersuchungen ergeben. Dann gehen wir an Bord der ASTORIA."

 

*

 

Der Körper-Scan hatte bei den Siganesen keine Abweichungen zu den vorliegenden Daten ergeben. Auch ein Mentalblock war nicht feststellbar. Ihre Aussagen stimmten – mit Ausnahme der Wortwahl – ungefähr mit dem überein, was der Zwerghaluter erzählt hatte. Gerade die kleinen Nuancen ließen die Darstellung glaubhaft wirken.

Rhodan und Gucky materialisierten direkt vor dem Medo-Center, in dem die drei untergebracht waren. Der Resident öffnete die Tür und begrüßte zuerst die Siganesen. Der Zwerghaluter war einen Raum weiter untergebracht und unter einem HochenergieÜberladungsschirm gefangen.

„Mein Beileid zum Tod Ashlon Fogels, er war ein großartiger Mann. Und wir alle sollten ihm dankbar sein, dass er euch zumindest retten konnte."

„Er war ein Held", verkündete Dani Queenz ungefragt. „Und er hat mich geliebt."

Demetrius Luke und Rhodan schauten sie verwirrt an.

„Das musste einmal gesagt werden.

Und jetzt wollen du und Gucky sicher hören, was wir zu berichten haben, oder?"

Die Geschichte der siganesischen Delegation war geradezu unglaublich: Das Springerschiff, in dem sie mitgeﬂogen waren, hatte das Solsystem zu spät erreicht. Während des Angriffs der Mikro-Bestien hatten sich die Siganesen im Schutz ihrer Deﬂektoren an die Fersen der Angreifer geheftet. Sie waren auf eine schwer verletzte Mikro-Bestie gestoßen und hatten diese bis in ihr Fluchtfahrzeug verfolgt.

Auf diese Weise waren sie unbemerkt ins Innere von TRAICOON 0098 gelangt, dem Kolonnen-Fort außerhalb des Solsystems. Dort hatte Aslon Fogel den Tod gefunden, aber sie waren auch einem Verbündeten begegnet, der sie letztlich aus dem Fort gebracht hatte: Er war eine Mikro-Bestie, sah einem geschrumpften Haluter zum Verwechseln ähnlich und hieß Zon Facter.

„Er stand bis vor kurzem unter einem Einﬂuss", erzählte Dani.

Luke korrigierte: „Er nannte es Kralle des Laboraten, ein Implantat hier oben."

Er klopfte sich gegen den Kopf.

„Richtig. Und als sie abgestorben war, war er frei. Seitdem hat Zon Facter nur ein Ziel. Er will sich dafür rächen, dass die Terminale Kolonne ihn ein Leben lang geistig versklavt hat."

Der Aktivatorträger wandte sich an die Roboter. „Dann ist es an der Zeit, ihn zu befragen. Bringt die Mikro-Bestie zu mir."

Die Untersuchungen hatten gezeigt, dass es sich bei Zon Facter nicht um einen Multicyborg oder Androiden handelte, eher um ein künstlich nach einem vollständigen Genprogramm gezüchtetes Lebewesen. In vitro sozusagen. Im Körper des Kämpfers befanden sich keine versteckten Waffensysteme. Die Mikro-Bestie trug nicht einmal einen Anzug oder eine Vorrichtung für einen Schutzschirm bei sich.

„Vertrauen schaffende Maßnahmen" hieß das in der Politik. Was es aus der Perspektive eines Kämpfers für TRAITOR bedeutete, würde sich herausstellen.

Rhodans Blick kreuzte sich mit dem des Mausbibers.

Der Ilt stemmte die Fäuste in die Hüften. „Keine Sorge, in seinem Zustand werde ich spielend mit ihm fertig."

Außerdem hatten sie die Projektoren ihrer Kampfanzüge, und die Positroniken der Medostation würden sofort eingreifen, wenn Zon Facter auch nur eine falsche Bewegung machte.

Die Mikro-Bestie starrte ihn angriffslustig an.

„Ich grüße dich, Zon Facter", sagte der Terraner.

„Ja, du bist Perry Rhodan", klang es aus dem Mund mit den winzigen Kegelzähnen. „Als ich noch unter dem Einﬂuss der Kralle des Laboraten stand, habt ihr mir ziemlich zugesetzt, du und der Arkonide."

„Du warst das?" Perry hielt es fast nicht für möglich. Die Mikro-Bestie war in ihre Falle gegangen und hatte sich schwer verletzt in einen Schacht gerettet. Allerdings hatte man keine Leiche gefunden und vermutet, die anderen Kämpfer hätten sie beim Rückzug mitgenommen.

„Mit letzter Kraft rettete ich mich in die Dunkelkapsel und schaffte den Heimweg", klang es dumpf aus dem Mund des Zwergs. „Aber das Kolonnen-Fort TRAICOON 0098 ist nicht länger meine Heimat. Daran seid ihr schuld.

Ich sollte mich wohl bedanken."

„Eine Dunkelkapsel also nennst du dieses Fahrzeug. Du wirst sie uns überlassen."

Eine bessere Gelegenheit, Einblick in die Technik der Terminalen Kolonne und der Hilfsvölker des Chaos zu erhalten, würden sie so schnell nicht wieder bekommen.

„He, gib mir keine Befehle, klar? Das ist vorbei!", schnappte Facter. „Aber ich rate dir sowieso ab: Die Dunkelkapsel wird vom Kolonnen-Fort aus ferngezündet, sobald man ihr Fehlen bemerkt. Du solltest das Fahrzeug bald ausschleusen und abseits dieses Schiffes parken, wenn du Wert auf diese nette Ressource legst."

„Ich gehe rasch zum Kommandanten.

Wir erledigen das!" Gucky verschwand per Teleportation.

„Gucky, Mausbiber, Teleporter, Telekinet, Telepath", ratterte Facter herunter. „Interessant. Wäre eine gute Beute gewesen."

Rhodan fröstelte. Diese Kreatur war fremd, aggressiv und gefährlich. Es ﬁel ihm schwer, in diesem Wesen plötzlich einen Verbündeten zu sehen. „Welche Aufgabe besitzt das Kolonnen-Fort?"

Zon Facter gab so etwas wie ein Kichern von sich. „Es ist ein kleines Rädchen in einem umfassenden Mechanismus. TRAICOON 0098 wird nahe Terra stationiert, um das Solsystem und die Terraner der Kontrolle durch die Terminale Kolonne zu unterwerfen. Unser Einsatz in der Solaren Residenz gehörte zu den Routinen, die einer solchen Übernahme vorausgehen. Wir sollten die wichtigsten politischen Führer der Milchstraße ausschalten und in das Machtvakuum vorstoßen, bevor die Lage sich wieder stabilisiert. Dabei stand die Erhaltung der Sachwerte im Mittelpunkt. Eine Ressourcen-Galaxis muss reibungslos funktionieren."

„0098 bedeutet, dass es weitere Kolonnen-Forts in der Milchstraße gibt."

„Natürlich. Eine Kolonnen-Fähre setzt einen kompletten Bausatz mitsamt den Mannschaften aus. Die endgültigen Besatzungen sowie die Chaos-Geschwader werden getrennt angeliefert."

„Wir haben im Fort eine Graﬁk gesehen", rief Demetrius Luke. „Demnach sind bereits 58 Forts ausgesetzt. Eines davon beﬁndet sich in der Nähe von Hayok."

„Wie komme ich an die Lenksysteme eines Forts heran?"

„Frag jemanden, der sich damit auskennt. Mikro-Bestien sind Kämpfer, verstanden? Solange ich denken kann, habe ich mit meinem Trupp an verschiedenen Orten im Universum solche Aufträge erledigt. Dafür sind wir da, dafür hat man uns geschaffen. In eurer Galaxis werden Hunderte oder sogar Tausende Kolonnen-Forts gebaut. Die Terminale Kolonne TRAITOR sorgt dafür ..."

„Was genau ist TRAITOR?", unterbrach ihn Rhodan.

„Etwas unvorstellbar Gigantisches, ein unendlicher Heerwurm, der sich durch das Universum wälzt, immer auf der Suche nach geeigneten Regionen für die Erschaffung einer Negasphäre. Die Zahl der Logistik-Cluster für TRAITOR ist Legion."

Und das alles wusste der Nukleus bereits, überlegte Rhodan. Von wem hat er es erfahren? Von ES, mit dem er offenbar kurz in Kontakt stand?

Es blieb nur die Superintelligenz übrig. Andere Möglichkeiten der Information standen der Wesenheit aus Tausenden junger Bewusstseine nicht zur Verfügung. Oder doch?

„Was für unseren Auftrag in der Solaren Residenz zutraf, gilt mit hoher Wahrscheinlichkeit auch für TRAICOON 0098", fuhr Zon Facter fort. „Der Duale Kapitän wird die Anweisung haben, so viele Ressourcen des Feindes zu schonen, wie es irgendwie geht. Das gilt vor allem für Raumschiffe. Über die Verwendung der Ressourcen entscheiden allein die Progress-Wahrer der Terminalen Kolonne. Sie nehmen nicht umsonst hohe Ränge ein, das steht fest. Sie bestimmen unter anderem, in welcher Reihenfolge und an welchen Stellen die Ressourcen einer Galaxis für die Terminale Kolonne verwertet werden."

„Ausbluten ist vermutlich das bessere Wort", sagte Rhodan. „Was sind die Progress-Wahrer?"

Die Mikro-Bestie schnaubte. „Keine Ahnung."

„Das Kolonnen-Fort beﬁndet sich noch im Bau", fuhr der Terraner fort.

„Dennoch verfügt es über eine Waffe, gegen die wir nichts ausrichten können."

Dass sich das Kolonnen-Fort mit einem Abstand von 5,3 Millionen Kilometern jenseits der Kernschussweite der Transformkanonen befand, verschwieg er der Mikro-Bestie. Vorbehaltloses Vertrauen wäre gefährlicher Leichtsinn gewesen. „Wir müssen darüber reden, Zon Facter. Du begleitest mich zusammen mit Demetrius Luke und Dani Queenz an Bord der LEIF ERIKSSON II."

 

*

 

Sie saßen in einem Konferenzraum des Flaggschiffs. Neben Perry Rhodan, dem Ilt und den beiden Siganesen hatten sich Ranjif Pragesh, Szam-Soon und Tete Kramanlocky hinzugesellt, ebenso zwei Mitarbeiter des TLD, deren Namen Rhodan nicht kannte.

Zon Facter stand auf dem Tisch, drehte sich mehrmals um die eigene Achse und stapfte dann von einem Tischrand zum anderen und wieder zurück. Dabei starrte er immer wieder auf die Kopfbedeckung des Kommandanten.

„Wenn du das Kolonnen-Fort angreifen wolltest, wie würdest du verfahren?", fragte Rhodan.

„Gar nicht. Ich besitze keine Detailinformationen über die Offensiv- und Defensivausstattung eines Kolonnen-Forts. Ich bin ein Krieger. Alles, was wir Mikro-Bestien wissen, sind allgemeine Angaben, die uns das Operieren im Einzugsbereich um das Fort erleichtern.

Der Dunkelschirm jedenfalls ist eine Übergangslösung bis zu dem Zeitpunkt, wenn alle Anlagen des Forts fertig gestellt sind."

Es sollte wohl heißen, dass TRAICOON 0098 dann keine Tarnung mehr nötig hatte.

Rhodan wandte sich an Pragesh. „Können wir?"

Der Kommandant, dessen wippender Turban die Mikro-Bestie nervös zu machen schien, berührte den Signalgeber an seinem Handgelenk. Der Wandschirm zeigte Aufnahmen von der Zerstörung der FRITJOF NANSEN, anschließend projizierte er den Klumpen der BRIXBIE hinzu.

Aus dem Mund der Mikro-Bestie drang ein Keuchen. „Das ist ein Potenzialwerfer", stieß Zon Facter hervor, „die Standardwaffe der Terminalen Kolonne TRAITOR schlechthin. Sie erzeugt ein Gravitationsfeld, das in seiner Stärke dem eines künstlichen Neutronensterns entspricht."

Die Reichweite kannte die Heimatﬂotte schon, sie betrug 5,3 Millionen Kilometer. Das einzige Raumfahrzeug, dessen Kernschussweite höher lag, war PRAETORIA. Rhodan hatte sie extra zur Konferenz der Völker ins Solsystem beordert, wo sie zurzeit hoch über der Ebene der Planetenbahnen patrouillierte.

Diese Information verschwieg Rhodan der Mikro-Bestie allerdings.

„Das Dunkelfeld ist nicht der einzige Defensivmechanismus eines Kolonnen-Forts", fuhr Zon Facter fort. „Welcher Schutz zusätzlich existiert, entzieht sich meiner Kenntnis. Noch beﬁndet sich TRAICOON 0098 im Bau. Ein Großteil der Anlagen ist nur provisorisch in Betrieb."

Ranjif Pragesh runzelte die Stirn. „Du empﬁehlst uns einen sofortigen Angriff?"

„Je schneller, desto besser."

Perry Rhodan warf Gucky einen Blick zu. Der Ilt konzentrierte sich, wirkte kurz geistesabwesend und schüttelte andeutungsweise den Kopf.

Noch immer nichts.

„Wenn du deinen Mentalblock abschalten kannst, tu es jetzt!", forderte der Solare Resident die Mikro-Bestie auf.

Zon Facter wirkte hilﬂos. „Ich bin mir nicht bewusst, dass ich über so etwas verfüge. Es ist auch nebensächlich.

Greift an! Mit jeder Stunde verschlechtern sich eure Chancen. Bald schon trifft eine weitere Kolonnen-Fähre mit der Besatzung für das Fort ein. Die Fähre bringt auch das Chaos-Geschwader. Gegen diese Übermacht können sich selbst hundert Heimatﬂotten Terra nicht verteidigen."

Rhodan erkannte die Eindringlichkeit in der Stimme des Wesens sehr wohl, gepaart mit einem Schuss Fanatismus.

Zon Facter machte keinen Hehl aus seiner Einstellung. „Ich will Rache dafür, dass sie mich ein Leben lang versklavt haben. Deshalb helfe ich euch.

Alles andere ist mir egal. Ich will dem Dualen Kapitän schaden, wo es geht."

Haben wir denn eine Wahl?, fragte sich Perry Rhodan.

Die Antwort lautete nein.

 

4.

 

Langsam verzog sich die Wolke aus Desinfektionsmittel, gebunden in statisch aufgeladene Tröpfchen. Ein Roboter saugte sie auf, bevor sie sich als Kondensat auf dem Boden niederschlug.

Zerberoff wartete, bis sich die Sicht in der Kanzel vollständig geklärt hatte.

„Die Erfolgsquote beträgt hundert Prozent", sagte der Roboter die Trai-Com-Worte im typischen Tonfall der Mor’Daer. „Du wirst zufrieden sein."

„Meine Zufriedenheit wird sich daran messen lassen, wie lange der Zustand perfekter Sauberkeit anhält", antwortete Zerberoff.

Der Roboter zog sich hastig und unter leisem Summen zurück.

Zerberoff trat an die Balustrade der Kanzel. Sauberkeit bedeutete für ihn Überleben. Krankheiten vermeiden, bevor sie entstehen konnten, das zählte zu den vornehmsten Aufgaben seiner unmittelbaren Umgebung.

Nicht, weil es zum guten Ton in der Terminalen Kolonne TRAITOR gehörte.

Nicht, weil er daraus im Lauf der Zeit eine Marotte entwickelt hatte.

Nein, es tat ihm gut. Er spürte es, und er erlebte immer wieder, wie sehr Krankheiten Körper schwächten. Ein einzelnes Tankgeschwader mit erkrankten Besatzungen konnte im Ernstfall über Sieg oder Niederlage entscheiden.

Wie in seinem Fall.

Hastig löste sich Zerberoff aus dem Zustand des Singulären Intellekts und ﬁel in die gewohnte Dualität zurück.

„Die Terraner bieten große Flottenkontingente auf", krächzte Aroff nach einem intensiven Blick in seine Datenbrille. „Interessant."

„Sie suchen etwas, das nicht da ist", zischelte Zerbone und richtete seinen Blick auf den vorderen Teil der Kanzel, wo die Projektion jenen Teil der stellaren Umgebung abbildete, in der Sol und Terra lagen.

Langsam arbeiteten sich die Suchschiffe nach außen vor. Vermutlich würden sie noch immer suchen, wenn die Terminale Kolonne längst ihre Aufgaben im Zusammenhang mit der Negasphäre erfüllt hatte. Schwache, dumme Wesen waren sie.

„Du hast keine besonders gute Meinung von den Terranern."

„Wundert es dich? Die Daten der Dunklen Ermittler enthalten nichts Bemerkenswertes. Dieses Volk hat bisher Glück gehabt, dass es überhaupt noch existiert."

„Die Terraner agieren als Schützlinge der lokalen Superintelligenz."

„Was ist schon eine Superintelligenz?", höhnte Zerbone.

Aroff erwiderte nichts. TRAITOR war mächtiger als alles, selbst als eine Superintelligenz. Gemeinsam beobachteten sie den Flottenaufmarsch aus Kugelschiffen, fanden sich zu einer Singulären Übereinstimmung zusammen, dass die Kugelform dieser Schiffe durchaus etwas Ästhetisches besaß. Natürlich gab es auch andere Bautypen, aber die meisten Raumfahrzeuge wiesen Kugelform auf.

Zerberoff verglich die Ästhetik mit der von Kosmokratenwalzen, die sein Feindbild prägten, seit er sich seiner Existenz an Bord einer Dunkelkapsel bewusst geworden war, damals auf dem Weg zu TRAICOON 1110.

Was davor gewesen war, entzog sich seiner Kenntnis.

Es war blockierte Erinnerung.

Unwichtig.

Zerberoff betrachtete sein Spiegelbild in der Schutzverglasung der Kanzel, Aroffs Ganschkarenkopf, bedeckt mit ﬂaumigen Federn und der Datenbrille, die vorn auf dem stark gekrümmten Hornschnabel saß, dicht daneben den massigen grünen Schuppenschädel mit den gelben Schlitzpupillen-Augen. Überbreite Schultern stützten die beiden Hälse, die in zwei Wirbelsäulen mündeten. Den Brustkorb teilten sie sich ebenso wie das Becken.

Zerbone war der Mor’Daer, Aroff der Ganschkare. Zusammen bildeten sie Zerberoff. Die Lebewesen in TRAICOON 0098 nannten den Dual-Körper „Herr". Der ofﬁzielle Titel lautete „Dualer Kapitän".

„Sie sollen nur kommen", sagte Zerbone und deutete mit dem rechten Arm – dem Mor’Daer-Arm – auf die Kanzelprojektion. „Wir werden sie gebührend empfangen."

„Der Potenzialwerfer könnte alle diese Schiffe vernichten. Aber wir dürfen es nicht tun. Dazu sind die terranischen Ressourcen zu wichtig."

„Sie haben es verdient. Keiner soll überleben!", tobte Zerbone.

„Willst du bewusst gegen die Anordnungen der Progress-Wahrer verstoßen?"

Aroff sah keine andere Möglichkeit, als mit einer starken mentalen Anstrengung erneut den Singulären Intellekt zu erzwingen. Zerbone fügte sich. Als Zerberoff fanden sie schnell zu einer gemeinsamen Basis der Gedanken und des Handelns. „Wir löschen aus, was sich uns in den Weg stellt, aber wir beschädigen nichts, was wir für die Zwecke der Kolonne noch benutzen wollen."

So lautete die unmissverständliche Anweisung.

Nie durften sie das oberste Ziel aus den Augen verlieren. Warnungen aussprechen, ein Exempel statuieren, das ging in Ordnung. Aber sie durften keine Flotte dieser gewaltigen Kampfpotenziale vernichten.

Disziplin hatte etwas mit Intellekt zu tun. Der Duale Kapitän besaß beides.

Den Mikro-Bestien fehlte es. Deshalb war der Enthauptungsschlag gegen die Regierungschefs der galaktischen Völker nur ein Teilerfolg mit mäßiger Wirkung geworden. Die Anführer der Arkoniden und der Terraner zum Beispiel lebten noch. Es war ihnen gelungen, die Mikro-Bestien trotz perfekter Tarnung zurückzuschlagen und einen Teil von ihnen zu töten.

„Tiefer degradiert können wir nicht werden", zischte Zerberoff mit Zerbones Stimme. „Was kommt nach einem möglichen Versagen in TRAICOON 0098?"

Sie stellten die Dualität wieder her, damit jeder seinen eigenen Gedanken nachhängen konnte. Keiner sprach es aus, aber irgendwann würden die Progress-Wahrer lieber auf einen Dualen Kapitän verzichten, als weitere Rückschläge in Kauf zu nehmen. Welche Lösung sie bevorzugten, Körpertrennung oder Liquidierung, das vermochte weder Zerbone noch Aroff zu sagen.

So etwas war bisher nicht vorgekommen – soweit sie wussten.

 

*

 

Der Duale Kapitän sah sein Misstrauen gegenüber den Mikro-Bestien erneut bestätigt. Sie waren Kämpfer, klein und von glühendem Kampfgeist. Ihr Weltbild endete dort, wo Tod und Verderben Einzug gehalten hatten. Über die Folgen ihres Handelns machten sie sich keine Gedanken.

Falsch!, sagte Zerberoff sich. Sie sind nicht in der Lage dazu. Sie wurden einzig zu dem Zweck geschaffen, zu kämpfen und zu vernichten.

Mikro-Bestien steigerten sich schnell in einen Rausch ungezügelter Kampﬂeidenschaft, aus dem niemand sie wieder herausholte. Es blieb nur das Warten, bis die Wallung von allein abklang. Nie war es gelungen, diesen Kämpfern des Chaos die Wildheit und Unbeherrschtheit genetisch wegzuzüchten.

Dennoch gehörte ihr Einsatz nach wie vor zum Standardverfahren. Mochten die Progress-Wahrer sich die Köpfe darüber zerbrechen, falls sie welche besaßen. Der Duale Kapitän in TRAICOON 0098 konnte es nicht.

Trotz des Teilerfolgs hätte Zerberoff zufrieden sein können. Aber da war noch die Sache mit den Eindringlingen.

Mit hoher Wahrscheinlichkeit hatte eine Dunkelkapsel der Mikro-Bestien sie ins Kolonnen-Fort eingeschleppt. Unbemerkt. Schon allein diese Tatsache zeigte erneut die hohen Risiken, die mit dem Einsatz dieser genetischen Züchtungen verbunden waren.

Und jetzt das! Die vorzeitige Entdeckung des Kolonnen-Forts ging auf eine Verkettung unglücklicher Umstände zurück. Die eigentliche Schuld trug der Kanonier, der den bislang einzigen einsatzbereiten Potenzialwerfer aktiviert hatte. Die Vernichtung des einen Schiffes lockte die anderen an wie Licht das Ungeziefer.

„Wir können uns nicht so gewaltig in einer Situation verschätzt haben", versuchte Zerberoff das Problem zu verkleinern. Einen Ausweg aus dem inneren Konﬂikt fand er dadurch nicht. Es war, als lösten sich die Schuppen seines Körpers in Wohlgefallen auf. In einem kurzen Anfall von Hysterie fasste er an den Kopf des Ganschkaren und riss ihm ein Büschel Flaumfedern aus Aroff schrie gepeinigt auf. Er drehte den Kopf nach innen, hackte mit dem spitzen Schnabelende in Richtung der Mor’Daer-Augen. Lediglich die Sichtblende rettete Zerbone vor einer ernsthaften Verletzung.

„Wage das nicht noch einmal!" Aroff sprach für seine Verhältnisse jetzt schnell, aber immer noch schleppend.

„Sonst schneide ich dir den Kehlsack entzwei."

„Beim Chaotarchen, wir haben Wichtigeres zu tun. An die Arbeit."

Das Phasen-Protokoll für die Progress-Wahrer war fällig. Die Terminale Kolonne TRAITOR legte auf eine lückenlose Dokumentation aller Vorgänge wert. Das Chaos konnte den Mächten der Ordnung nur dann Paroli bieten, wenn es schneller war.

Sonst hätte die Entstehung einer Negasphäre Äonen gedauert, Zeit genug, um sie unzählige Male der Gefahr einer Vernichtung auszusetzen.

Dass das nicht geschah, dafür sorgten die Progress-Wahrer.

„Du diktierst!", forderte Aroff Zerbone auf.

Es war überﬂüssig zu erwähnen, denn Zerbone sprach immer dann, wenn etwas mit Organisation zu tun hatte. Aroff kam der wissenschaftlichtechnische Part zu.

„Dualer Kapitän Zerberoff an Progress-Wahrer", eröffnete er das Log dieser Phase. „Der Einsatz der Mikro-Bestien auf Terra führte zu einer Schwächung eines Großteils der Regierungen dieser Galaxis. Damit ist das gesetzte Ziel erreicht. Allerdings gelang es den Terranern, einen Teil der Mikro-Bestien zu vernichten. Die Überlebenden kehrten ins Kolonnen-Fort zurück. Die Mikro-Bestien schleppten Fremde ins Fort, die sich unentdeckt in einer Dunkelkapsel aufhielten. Mit hoher Wahrscheinlichkeit handelt es sich um Siganesen.

Es gelang ihnen zu ﬂiehen, aber sie haben keine Chance, TRAICOON 0098 zu verlassen. Irgendwann stöbern die Mikro-Bestien sie auf. Die Jagd hat bereits begonnen."

Der Duale Kapitän legte eine Kunstpause ein. „Die Position des Kolonnen-Forts ist den Terranern seit kurzem bekannt. Dass es von Seiten des Einsatz-Teams zu Fehleinschätzungen kam, weist auf Ermittlungsfehler hin. Ich bitte die hohen Progress-Wahrer, dieser Spur nachzugehen."

Einen Dunklen Ermittler der fehlerhaften Einschätzung eines Ressourcenvolks zu bezichtigen, war ungefähr so, wie einen Chaotarchen der Kollaboration mit einem Kosmokraten zu beschuldigen. Aber Zerberoff sah diese Option, und die Ungereimtheiten in seiner eigenen Einschätzung entstanden aus dem, was in den Speichern des Kolonnen-Forts als Informationspotential verzeichnet stand.

Es kam selten vor, dass ein Ressourcenvolk sich nicht an das hielt, was die Dunklen Ermittler an Essenzen und Derivaten präsentierten. Wieso ausgerechnet die Terraner?

„Die Heimatﬂotte des Solsystems kesselt derzeit den Standort des Kolonnen-Forts ein. Die Terraner müssten verrückt sein, wollten sie TRAICOON 0098 angreifen. Unser Defensivsystem ist für ein Volk dieser Entwicklungsstufe unüberwindlich. Weitere Potenzialwerfer stehen kurz vor der Fertigstellung. Log Ende."

Er richtete seine Aufmerksamkeit wieder auf die Schwärme aus Kugelschiffen. Die Funktionsweise und den Wirkungsbereich des Dunkelschirms kannten die Terraner inzwischen. Dafür hatten sie Tausende von Sonden und kleinen Automatikfahrzeugen geopfert.

Sie verhielten sich professionell, als müssten sie in eine Schlacht um eine Mächtigkeitsballung ziehen.

Auf einen Kehllaut Aroffs hin lösten die beiden Halbwesen ihren Singulären Intellekt wieder auf.

„Die Situation erfordert eine schnellere Fertigstellung des Forts", sagte der Ganschkarenkopf.

„Wir streichen sämtliche Freischichten für meine Mor’Daer und beschleunigen den Zeittakt für die Roboter", entschied der Schlangenkopf. „Gleichzeitig schalten wir alle Defensivsysteme in den Aktivmodus."

Noch hatten die Techniker nicht alle Energieblöcke angeschlossen, aber für begrenzte Zeit reichten die Kapazitäten aus.

Wenn es tatsächlich zur Schlacht kam, verhinderte die Fraktale Aufriss-Glocke, dass die Kämpfe TRAICOON 0098 erreichten. Die Ganschkaren und Yong-Dreq-Kreaturen würden nicht sonderlich viel von den Vorgängen draußen im All mitbekommen, ein bisschen Feuerwerk höchstens.

Zwar stand die Glocke noch nicht in Redundanz zur Verfügung, aber auf der anderen Seite lauerten nicht die Kosmokraten, sondern ein Volk der untersten Ebene.

Der Angriff der Terraner würde zu keiner Verzögerung in der Fertigstellung des Kolonnen-Forts führen.

 

5.

 

Manchmal, wenn Perry Rhodan sich Gedanken über die Menschheit und ihre Entwicklung machte, zog er Vergleiche zwischen Ereignissen der Vergangenheit und der Gegenwart. Und manches Mal erschien es ihm wie ein Wunder, dass sie es geschafft hatten, allen Gefahren zu trotzen. Die Menschheit war zwar oft ganz unten am Boden gewesen, aber sie war jedes Mal wieder aufgestanden. Sie hatten sogar bereits einmal den Mächten des Chaos erfolgreich Paroli geboten.

Rhodan wäre überrascht gewesen, wenn er gewusst hätte, dass Oberst Heimann vor kurzem ähnliche Gedanken gehegt hatte. Und er wäre stolz gewesen, dass er die Menschheit an seiner Seite wusste. Seine Menschheit. Diejenigen, für die er seit über tausend Jahren stritt – für sie und für Frieden und Verständigung der Völker.

„Ich glaube, du hast es endlich eingesehen, Perry Rhodan", dröhnte es dumpf aus dem Mund der Mikro-Bestie. „Ich erkenne es an der Art, wie du dasitzt.

Und ich sehe es an den Befehlen, die du gegeben hast. Wenn deine Menschheit über zehntausend solcher Riesenquader verfügt, kann sie dem Chaosgeschwader des einen Kolonnen-Forts standhalten."

„Malst du da nicht ein wenig zu schwarz?"

„Es gibt keine Schattierungen von Schwarz. Nenn es eine Vermutung oder Hochrechnung, die auf meinen Erfahrungen in anderen Galaxien beruht."

Der Winzling wandte sich ab, während sich die gewaltigste Kampfstation über den Panoramabildschirm der Hauptleitzentrale schob, die es derzeit in der Galaxis gab, gewaltiger als jede Raumstation, ein Monstrum, das bei den Kämpfen gegen die Kybb-Titanen zu einem Großteil zerstört, inzwischen aber wieder aufgebaut worden war.

Zehntausend solcher Riesen – Rhodan nahm es als Maßstab dafür, in welchen Größenordnungen die Mitglieder der Terminalen Kolonne TRAITOR dachten.

Alle raumfahrenden Völker der Galaxis wären gemeinsam nicht in der Lage gewesen, zehntausend Giganten vom Typ PRAETORIA zu erschaffen. In ein paar Jahrhunderten vielleicht und dann auch nur, wenn alle Volkswirtschaften ununterbrochen nur für dieses eine Ziel arbeiteten.

„Perry, Reginald Bull ist jetzt zugeschaltet", sagte Shabor Melli. „Ich gebe die Frequenz für die Konferenz frei."

Auf dem Panoramabildschirm entstanden mehrere kleine Fenster. Sie zeigten den Verteidigungsminister. Bull hielt sich in der Solaren Residenz auf.

Auf dem nächsten Bild zeichnete sich der Kopf des Oberkommandierenden der Heimatﬂotte Sol ab. Der stechendprüfende Blick Admiral Shaizeffs musterte jeden Einzelnen in der Hauptleitzentrale der LEIF ERIKSSON II. Die anderen Fenster zeigten General Trabzone, den Chef der Bodenverteidigung für die inneren Planeten, sowie Konteradmiral Fritzen.

„Meine Herren!" Rhodan nickte zur Begrüßung. „Ihr kennt die Meinung Zon Facters zur Situation. Die Worte der Mikro-Bestie ergänzen die Warnungen Fawn Suzukes. Wenn wir abwarten, verlieren wir Zeit und Chancen. Ich gebe Zon Facter Recht. Jetzt oder nie."

Keiner der Entscheidungsträger wandte etwas ein. Bully nickte grimmig, leichte Röte überzog sein Gesicht wie meist in solchen Fällen.

„Wir sollten uns nichts vormachen.

Bei einem solchen Angriff verlieren wir einen Teil unserer Streitmacht, vielleicht sogar einen Großteil. Trifft demnächst das Chaos-Geschwader ein, haben wir ihm nichts entgegenzusetzen."

„Das haben wir auch so nicht, Bully!", rief Gucky. „Bringen wir es hinter uns."

„Die Schlachtpläne liegen allen Schiffen vor", sagte Rhodan. „Die große Unbekannte sind die Defensivsysteme des Kolonnen-Forts. Hier kann uns Zon Facter nicht weiterhelfen." Es gab nichts, was einen Aufschub der Entscheidung jetzt noch gerechtfertigt hätte. „In Abstimmung mit der LFT-Regierung und dem Parlament erteile ich den Befehl zum Angriff."

 

*

 

28.000 Schiffe hatten sich um den kugelförmigen Raumsektor versammelt, 3500 LFT-BOXEN der QUASAR-Klasse mit 3000 Metern Kantenlänge von der Ersten Mobilen Kampfﬂotte, 500 ENTDECKER II vom Typ SATURN-Klasse mit 1800 Metern Durchmesser des Ersten Mobilen Geschwaders der Sonderﬂotte ENTDECKER, ferner die 8000 Großraumer der Wachﬂotte Solsystem, die ausschließlich der Verteidigung des Heimatsystems dienten, sowie 2000 Fragmentraumer der Posbis, die fest im Raum Sol stationiert waren. Dazu kamen die 16.000 Großraumer der Mobilen Einsatzﬂotte Sol und die beiden Giganten PRAETORIA und LEIF ERIKSSON II.

Nach und nach zogen die Kampfschiffe die Schlinge um TRAICOON 0098 enger. Bei acht Millionen Kilometern hatte Rhodan die Grenze gesetzt, und Shaizeff hatte sie schweigend akzeptiert. Sinnloses Drauﬂospreschen hätte in einer solchen Situation nichts gebracht und darüber hinaus Zehntausende von Menschenleben gefährdet.

„Die ENTDECKER mit Ultra-Giraffe haben ihre vorgesehenen Standorte erreicht", meldete der Positronikverbund.

Auf dem Orterabbild verfolgte Rhodan, wie sie die Orterkugel im UHF-Bereich zu schließen versuchten. Es gelang ihnen, aber das Ergebnis unterschied sich nicht von dem der Einzelortungen.

Auch gemeinsam waren die Ultra-Giraffen nicht imstande, das Kolonnen-Fort zu erkennen. Das so genannte Dunkelfeld existierte in einem kurzwelligen Hyperbereich, für den die in der Milchstraße verwendeten Taster und Orter nicht ausreichten.

„Schießt endlich!", dröhnte es vom Geländer der Balustrade, wo Zon Facter stand. „TRAICOON 0098 wird mit jedem Augenblick unangreifbarer."

„PRAETORIA rückt bis auf eine Minimaldistanz von sieben Millionen Kilometern vor", erklang die Stimme von Admiral Shaizeff.

Das unsichtbare Kolonnen-Fort reagierte bislang nicht. Solange die Schiffe sich nicht der Reichweite des Potenzialwerfers näherten, geschah nichts.

PRAETORIA, dieser autarkﬂugfähige Multifunktionsstützpunkt in Gestalt eines dreidimensionalen Kreuzes, erreichte im Tangentialﬂug die vorgesehene Schussdistanz. Auf einer Einblendung im Monitor an Rhodans Konsole zählte der Countdown im Sekundentakt rückwärts.

Eine leichte Bildunschärfe bei der Abbildung PRAETORIAS zeigte an, dass der Gigant seine Paratronwerfer und Dissonanzgeschütze ausgelöst hatte.

Eine Breitseite raste ins Ziel, sofern es sich noch an der bekannten Stelle befand.

Die Hypertaster schlugen aus. Die Wucht gigantischer Energien löste irgendetwas aus, was sie bisher weder sehen noch ermessen konnten. Augenblicke später erklangen erste Rufe der Begeisterung im weiten Oval der Hauptleitzentrale.

Der Weltraum begann zu wabern. Violettes Glühen breitete sich aus.

„Zon Facter, lass uns nicht im Regen stehen", sagte Bully vom Bildschirm herab. „Was geht vor?"

„Ich weiß es nicht", grollte die Mikro-Bestie.

Das Universum im Innern der Ortungskugel explodierte in einem violettschwarzen Blitz. Das Sechzehn-Kilometer-Objekt im Zentrum des Sektors tauchte auf und blieb.

„Der Dunkelschirm ist weg", verkündete Shabor Melli. „Das Kolonnen-Fort steht an der ursprünglichen Position.

Ich zoome es heran, damit wir die Lichtblitze rundherum besser erkennen können."

Das kann es nicht gewesen sein!, wusste Perry. Mit einer einzigen Salve aus PRAETORIAS Kanonen ließ sich ein Kolonnen-Fort garantiert nicht zerstören. Das hätte alles auf den Kopf gestellt, was sie bisher in Erfahrung gebracht hatten.

„Vorstoß der LFT-BOXEN", hörte er den Admiral sagen. „Wir legen nach."

Rhodan rechnete jeden Augenblick damit, dass das Dunkelfeld wieder entstand und sie erneut blind agieren mussten. Er täuschte sich. Möglicherweise hatte die Salve derartige Rückschlagsenergien erzeugt, dass die Feldprojektoren im Fort durchgeknallt waren.

„Vorsicht, Leute!" Das war Bully. „Ich verwette meinen Hut, dass es sich um eine Falle handelt."

Rhodans Blick suchte erneut die Mikro-Bestie. Zon Facter stand starr auf dem Geländer der Balustrade, starrte unentwegt auf die gezoomte Darstellung des Kolonnen-Forts.

„Wir brauchen Informationen", sagte Rhodan eindringlich. „Was weißt du?"

„Nichts – wenig."

Der Positronikverbund meldete sich. „Ergebnis der Tasterauswertung: TRAICOON 0098 ist von einem rund fünfzig Kilometer durchmessenden Netz aus Strukturrissen umgeben."

Der Maxi-Zoom zeigte Risse, die ständig ihre Positionen änderten. Sie veränderten ihren Verlauf im dreidimensionalen Koordinatensystem. Die Gesamtzahl blieb erhalten.

Wieder pumpte PRAETORIA eine volle Breiseite in das Gebilde.

„Das Gespinst steckt die Energien der Paratronwerfer problemlos weg", erklang Vaccons Stimme. Der Kommandant von PRAETORIA wirkte ansonsten wenig angespannt, beinahe neugierig.

„Wäre gut zu wissen, wie man das anstellt."

„Seht euch diese Muster an!" Bully schnaufte laut. „Und ihre Bewegungen.

Da gibt es Zentrumspunkte und Schnittkanten, an denen Teile des Netzes einfach umklappen. Wenn nicht alles so verschwommen wäre, würde ich es glatt für Fraktale halten."

Rhodan beobachtete die ersten LFTBOXEN, die in den Bildschirm wanderten. Mit fünfzig Prozent Lichtgeschwindigkeit wechselten sie in den Linearraum, tauchten bei knapp fünf Millionen Kilometern Abstand vom Fort wieder auf, feuerten ihre Dissonanzgeschütze ab und verschwanden im selben Augenblick wieder.

Das Netz aus Strukturrissen veränderte sich. Es bildete rasend schnell Verästelungen aus, bis die Knotenstellen nur noch ein paar Zentimeter auseinander lagen. Davor waren es Meter gewesen. Das Netz befand sich in permanentem Umbau, ständig falteten sich die Netzmuster auseinander und zusammen.

„Es sind tatsächlich Fraktale, Dicker", sagte Rhodan ernst. „Und was für welche."

Shaizeff ließ fünfhundert Fragmentraumer vorrücken. Sie hämmerten eine Transformsalve nach der anderen in das Zentrum des Sektors. Keines der Geschosse erreichte auf dem Weg durch den Hyperraum sein Ziel. Sie verﬁngen sich wie Insekten in einem Spinnennetz, blieben einfach hängen, und die frei werdende Energie schien übergangslos in das Gebilde zu ﬂießen. Es nahm an Leuchtkraft zu, die einzelnen Muster bewegten sich schneller und enger als bisher.

Die erste LFT-BOX verschwand aus der Ortung, besser gesagt, der Echowert schrumpfte auf weniger als ein Prozent des bisherigen Wertes. Der Massetaster zeigte keine Abweichung an.

„Die BOX wurde vernichtet, ihr Durchmesser liegt aktuell bei hundertzwanzig Metern."

Drei Fragmentraumer gerieten gleichzeitig in die Zielerfassung des Potenzialwerfers. Zurück blieben drei Metallklumpen, in denen für ein paar Sekunden Notrufsender arbeiteten. Dann herrschte auch bei den Posbis Stille.

Inzwischen ﬂogen viertausend Schiffe Schnellangriffe. Fast bei jeder Welle erwischte es drei oder vier.

„Zon Facter!" Perry Rhodan erhob sich und trat an die Balustrade. „Offensichtlich kommen drei oder vier Potenzialwerfer zum Einsatz. Davor war es nur einer."

„Natürlich. Es ist die übliche Geschwindigkeit, mit der ein Kolonnen-Fort in seinen endgültigen Zustand versetzt wird."

„Die Strukturrisse mit den an Fraktale erinnernden Mustern, was ist das?"

„Ich habe keine ..." Die Mikro-Bestie fuhr herum, wäre beinahe vom Geländer gestürzt. „Halt! Schnell, ruf deine Schiffe zurück! Ihr Idioten habt zu lange gewartet! Die Fraktale Aufriss-Glocke ist bereits im Betrieb. Diesen Defensivschirm könnt ihr nicht durchdringen."

Der Gedanke, völlig umsonst Menschenleben in Gefahr zu bringen, geﬁel Rhodan ganz und gar nicht. „Shaizeff, Angriff sofort abblasen!"

Die Order ging hinaus. Schiffe, die bereits zum Linearmanöver ansetzten, blockierten ihre Waffensysteme. Sie materialisierten innerhalb der Schusszone des Kolonnen-Forts, verschwanden aber nach wenigen Augenblicken wieder.

Zon Facter starrte ﬁnster auf den Bildschirm mit der Aufriss-Glocke. „Glaubt mir, ich besaß keine Informationen darüber, dass diese Waffe schon in Betrieb ist!"

Die Potenzialwerfer von TRAICOON 0098 schwiegen. Das Fort registrierte keine Angriffe mehr, deshalb verschonte es die terranischen Einheiten.

„Der Duale Kapitän bewahrt die Ressourcen eines zukünftig wichtigen Hilfsvolks, war es nicht so?", wandte Rhodan sich an die Mikro-Bestie.

Zon Facter brummte etwas, das wie Zustimmung klang.

Admiral Shaizeff meldete sich mit der Statistik des Angriffs. Sie zählte zu den Dingen, die Perry Rhodan und Reginald Bull am meisten hassten.

„Zwölf Totalverluste und ein Dutzend schwer beschädigter Einheiten, bedingt durch Streifschüsse des Potenzialwerfers. Das ist wenig, gemessen an der Zahl unserer Schiffe, aber viel unter dem Gesichtspunkt, dass wir nichts erreicht haben."

Konnten wir das denn erwarten?, fragte sich Rhodan. Wenigstens mussten sie sich im Nachhinein nicht den Vorwurf machen, nichts unternommen zu haben.

Sein nächster Gedanke galt der Mikro-Bestie. Weil sie nichts wusste oder ihr Informationen zu spät einﬁelen, hatten sie zwölf Einheiten verloren, darunter vier mit menschlicher Besatzung.

Der Terraner schaltete eine Funkverbindung mit allen Schiffen. „Ich danke euch für euren Einsatz. Wir wissen jetzt, dass das Kolonnen-Fort nicht auf konventionelle Weise zerstört werden kann, obwohl es sich noch in der Bauphase beﬁndet."

Damit war nicht nur der Angriff fehlgeschlagen, sondern auch jede Gegenwehr sinnlos. Das Fort würde bald vollständig sein, und das Chaos-Geschwader zu seinem Schutz ruhte an Bord einer Kolonnen-Fähre, die demnächst im Solsystem eintreffen sollte.

„Perry, Ranjif, die Auswertung aller energetischen Vorgänge des Kampfgeschehens ist abgeschlossen", meldete sich Tete Kramanlocky. Der Leiter der Schiffsverteidigung präsentierte ein umfangreiches Szenario, das zwei Drittel des Panoramaschirms in Anspruch nahm. „Wir sind dahintergekommen, wieso dieses Netz so spielend mit den Energien selbst der Dissonanz-Geschütze fertig wird. Während der maximale Ableitungsbereich bei normalen Paratronschirmen der Schirmoberﬂäche entspricht, vergrößert er sich in diesem Fall auf Grund der fraktalen Struktur der einzelnen Risse um ein Mehrfaches.

Möglich ist das nur, weil das Netz an sich in einem höheren, also kurzwelligeren Bereich des Hyperspektrums angesiedelt ist. Ein direkter Vergleich mit anderen Wirkungssystemen ist schwer möglich, es sind jedoch Ähnlichkeiten vorhanden. Im Fall der Fraktalen Aufriss-Glocke weist alles auf einen Hybridschirm hin, vergleichbar einem Paratronfeld mit pedogepolter Kapazität."

„Und was heißt das?", fragte Rhodan, als Kramanlocky schwieg.

„Es ﬁndet eine Auﬂadung im ultrahochfrequenten Bereich des hyperenergetischen Spektrums statt, ähnlich der Individualauﬂadung durch Báalols.

Es sind also neben fünfdimensionalen Anteilen im UHF- und SHF-Bereich auch sechsdimensionale vorhanden."

Die Antis könnten unter Umständen diesen Bereich des Spektrums erfassen und die Aufriss-Glocke in größeren Gruppen beeinﬂussen?, überlegte Rhodan. Einen Versuch ist es bestimmt wert.

Bis sie allerdings Anti-Freiwillige in ausreichender Zahl gefunden und herbeigeschafft hatten, vergingen viele Monate.

Zu dem Zeitpunkt besaß Terra mit Sicherheit keine Chance mehr, dem Kolonnen-Fort auch nur nahe zu kommen.

Gucky lenkte die Aufmerksamkeit der Anwesenden auf den verbliebenen Rest des Panoramaschirms, wo sich der Weltraum abzeichnete.

Der Dunkelschirm regenerierte sich innerhalb weniger Augenblicke. Das Kolonnen-Fort verschwand von der Ortung und aus den Optiken.

 

*

 

„Wir sind uns einig", sagte Reginald Bull vom Schirm herab. „Solange sich die Lage nicht entscheidend ändert, ist ein zweiter Angriff sinnlos."

Perry Rhodan nickte düster. Eine solche Änderung konnten sie von außen nicht erreichen, zumindest nicht so lange, wie sie keine Hilfe erhielten.

Fawn Suzuke hatte diese zwar angekündigt, aber darauf hingewiesen, dass sie erst spät eintreffen würde. Viel zu spät.

Das Schicksal der Menschheit entschied sich bereits in diesen Stunden. In ein paar Tagen oder gar Wochen war es zu spät.

Der Terraner wandte sich an Zon Facter. „Jetzt bist du wieder dran! Du willst deine Rache? Dann tu etwas dafür."

„Ich ahne, worauf du hinauswillst, Terraner." Die roten Augen des Zwergs glühten hell auf. „Du willst mich hineinschicken, damit ich die Projektoren der Fraktalen Aufriss-Glocke sabotiere."

„Wenn die Glocke in sich zusammenbricht, müsste es PRAETORIA möglich sein, die Station zu zerstören."

„Falls TRAICOON 0098 bis dahin nicht weitere Defensivsysteme aktiviert hat."

„Deswegen solltest du umgehend starten, Zon Facter!"

„Du vertraust mir?"

„Ja. Sonst hätte ich mich nicht auf diesen wenn auch vergeblichen Angriff eingelassen."

„Die Sache verlangt Vertrauen. Bring mich zur Dunkelkapsel! Vielleicht habe ich Glück."

„Du sprichst von der Fernzündung?"

„Bisher wurde die Dunkelkapsel nicht zerstört. Bisher hat niemand ihre Abwesenheit und mein Verschwinden bemerkt. Aber ich ﬂiege gegen die Zeit, wenn ich zurückkehre."

„Wir müssten dir Sprengstoff aus Beständen der LEIF ERIKSSON II mitgeben", überlegte Rhodan, „damit du im Fort nicht durch Diebstähle auffällst.

Hoffentlich passt genügend in das Fahrzeug."

Die Roboter hatten das eiförmige Gebilde inzwischen vermessen und untersucht. Der Eingang besaß lediglich vierzig Zentimeter Durchmesser, der zugängliche Innenraum war ebenfalls begrenzt. Kleine Päckchen waren gefragt, die sich innerhalb des Kolonnen-Forts unauffällig von Hand transportieren ließen.

„Noch eines, ehe es losgeht", verlangte die Mikro-Bestie mit lauter Stimme.

„Ich brauche Hilfe. Die beiden Siganesen begleiten mich als Helfer. Ich kenne sie und weiß, dass ich mich auf sie verlassen kann."

Rhodan runzelte die Stirn. „Das ist zu umständlich, denn du musst sie hinterher wieder hinausschaffen. Nach der Zerstörung der Projektoren dürfte das nicht so leicht möglich sein."

„Ich muss das Risiko eingehen. Vertraue mir auch in diesem Punkt, Terraner. Die Dinge werden sich so entwickeln, dass es für deine kleinen Freunde kein Problem sein wird, in dieses Schiff zurückzukehren."

Rhodan wandte sich nach links, wo unterhalb des erhöhten Podests des Emotionautensessels die beiden Siganesen in winzigen Liegestühlen saßen und sich entspannten.

„Bevor uns jemand fragt, sagen wir lieber selbst etwas dazu", verkündete Demetrius Luke und richtete sich auf.

„Wir nehmen an dem Einsatz teil. Schon allein Ashs Andenken zu Ehren."

Sie machten sich unverzüglich auf den Weg. Rhodan gab Shaizeff den Befehl, weitere Geschwader der LFT-Innen- und Außensektor-Flotten am Rand des Solsystems zusammenzuziehen.

Es brachte sie erst einmal nicht weiter.

Aber wenn die Mikro-Bestie und ihre beiden Begleiter Erfolg hatten, zählte jede Sekunde und jedes Geschütz.

 

6.

 

Sechs Materialtransporte und die Zeit, in der die Yong-Dreq-Kreaturen die Auffaltung eines Stationenparks für Projektormodule bewerkstelligten, reichten aus, die vorübergehend erschütterte Welt des Dualen Kapitäns wieder in Ordnung zu bringen. Die Terraner besaßen keine Geheimwaffen, und ihre Geschütze reichten nicht bis an das Kolonnen-Fort heran. Also mussten sie in die Todeszone der Potenzialwerfer eindringen, dort schießen und dann zusehen, dass sie so schnell wie möglich verschwanden.

Es hatte nicht lange gedauert, bis sich die Supratroniken von TRAICOON 0098 auf die wahrscheinlichen Flugbahnen der Angreifer eingestellt hatten.

Die Attacke hatte das Kolonnen-Fort nicht gestört. Alle internen Vorgänge waren nach Plan weitergelaufen.

Der Duale Kapitän wandte sich an seinen robotischen Adjutanten. „Die drei Truppführer des Bataillons zu mir."

„Sie sind bereits so gut wie unterwegs", bestätigte der tonnenförmige Robot, während sich seine aus dunkelgrünem Metall gefertigten Oberﬂächensegmente so lange ruckartig gegeneinander verschoben, bis aus der Tonne ein unten offener Kegel geworden war. Aus der Öffnung blies warme Luft, die Zerberoff als angenehm empfand.

Die Mor’Daer kamen mit einem Koffter, der draußen hängen blieb. Im Laufschritt stürmten sie herein und beugten die Knie vor ihrem Herrn. Ihr Stolz allerdings verbot es ihnen, die Köpfe zu senken, als sie in respektvollem Abstand verharrten.

„Du hast uns rufen lassen, Herr!"

Zerberoff schätzte die drei Ofﬁziere des Chaos, nicht nur, weil seine rechte Körperhälfte dem gleichen Volk entstammte wie sie. Natürlich zeigte er ihnen seine Wertschätzung nicht, es hätte sie überheblich und leichtsinnig gemacht, vielleicht auch ungerecht gegenüber ihren Untergebenen.

„Es geht um die Abwehr des Gegners", sagte er barsch und ließ damit offen, welche Aspekte er meinte.

Die Pupillen der drei verengten sich zu schmalen, kaum noch wahrnehmbaren Schlitzen. Kommandeur Seschlik trat entschlossen vor.

„Ich übernehme die Verantwortung für den voreiligen Schuss, der unseren Standort verraten hat."

Zerberoffs Ganschkarenschädel ruckte hin und her. Dann krächzte er: „Niemand schützt die Unfähigen. Das ist Sache des diensthabenden Kanoniers."

Die drei senkten den Blick. Derjenige, der gesprochen hatte, neigte auch den Kopf und entblößte damit den Nakken zum Zeichen ewiger Ergebenheit.

„Weiter!"

„Terraner lernen schnell dazu", antwortete Seschlik. „Sie werden es in wenigen Tagen wieder versuchen. Wir sollten unsere Anstrengungen in Bezug auf die Abwehrsyssteme verzehnfachen."

Zerberoff musterte seinen Kommandeur reglos. Seschlik sagte nie etwas, ohne dass er einen Grund nennen konnte.

Es gibt etwas, das ich noch nicht weiß, dachte der Duale Kapitän.

„Dieser modulare Raumgigant hat mehrfach die Fraktale Aufriss-Glocke beschossen. Er kam nicht durch, aber die sekundären Instrumente des Forts haben die Energie gemessen und hochgerechnet. Die Kernschussweite der Waffen – es handelt sich nach unseren Kenntnissen um transformähnliche Geschütze – liegt bei fünfundzwanzig Kirolex."

Das war deutlich mehr als die Reichweite der Potenzialwerfer. Der Gigant konnte TRAICOON 0098 gefährlich werden, wenn die Fraktale Aufriss-Glocke nicht funktionierte.

„Behaltet ihn in der Ortung. Überlegt euch, wie wir ihn in eine Falle locken können."

Das gewaltige Ding war im Grunde kein Problem. TRAITOR verfügte über vergleichbare Raumtitanen. Es war nur leider keiner vor Ort.

Der Duale Kapitän rührte mit seinen Gedanken an einer Erkenntnis, ohne sie konkret fassen zu können. Er wischte sie hastig zur Seite, legte die beiden so unterschiedlichen Handﬂächen zusammen und konzentrierte sich auf die Gefühle der drei Mor’Daer. Im Zustand des Singulären Intellekts verfügte Zerberoff über die Fähigkeit, die Empﬁndungen seines Gegenübers aufzunehmen und grob nach seinem eigenen Gutdünken zu beeinﬂussen. Diesen drei Mor’Daer schenkte er Endogenen Genuss. Wogen des Wohlbehagens durchﬂuteten ihren Geist und ihren Körper, bis sich die Halsschuppen vor innerer Wollust aufrichteten.

Während sie in diesem Bad des Glücks schwammen, musterte Zerberoff das Hologramm hinter ihrem Rücken. Es meldete einen Fehler, begangen aus Unachtsamkeit. Ein Ganschkare hatte dem Raumgefecht mehr Beachtung geschenkt als seiner Steuereinheit. Eine fast fertig gestellte Baugruppe einer Orterbatterie war dadurch vollständig zerstört worden und musste aus Ersatzteilen neu aufgebaut werden.

Eine ganze Arbeitskolonne aus Yong-Dreq-Kreaturen hatte zwei Tag-Nacht-Phasen zu tun, das in Ordnung zu bringen. Sie fehlten an anderer Stelle, wo das Fort sie dringender gebraucht hätte.

„Geht nun!", forderte der Duale Kapitän seine Ofﬁziere auf. „Nach dem nächsten Angriff sehen wir uns wieder!"

 

*

 

„Herr, du hast mich gerufen?"

Der Duale Kapitän kannte den Namen des Mor’Daer nicht. Die Signalkennung seines Implantats wies ihn als den Kanonier aus, der das kleine Kugelschiff mit dem Namen BRIXBIE vernichtet hatte.

„Warte, denn du kommst nicht allein."

Der Ganschkare hatte einen weiten Weg vom anderen Ende des Kolonnen-Forts. Mor’Daer der Leibgarde holten ihn ab. Zerberoff wusste bereits, dass der Obertechniker aus der Ortungssektion sich gegen die Verhaftung zur Wehr gesetzt hatte. Er hatte Federn gelassen, ziemlich viele Federn.

Der Duale Kapitän musterte den Kanonier. Sein Schuppenkleid war vollständig, aber das würde sich bald ändern.

Draußen brandete Lärm auf. Der Ganschkare lamentierte in höchsten Tönen.

Zerberoff hob für kurze Zeit den Zustand des Singulären Intellekts auf. Der Zerbone-Kopf fuhr herum und musterte Aroff.

„Ganschkaren sprechen ziemlich schnell", stellte er fest. „Das ist mir bisher gar nicht aufgefallen."

„Dann liegt bei dir vermutlich eine neuronale Störung im Gehör vor."

Das war gut gekontert, musste Zerbone zugeben. Gemeinsam ﬁxierten sie den Kanonier, der ihrer Unterhaltung fassungslos gelauscht hatte.

„Zerbrich dir nicht den Kopf darüber, was ein Dualer Kapitän sagt oder kann", fuhr Zerbone den Artgenossen an.

„Denk an deine Nestkumpel und daran, was sie mit dem freien Platz anfangen werden."

Der Mor’Daer nahm das Todesurteil entgegen, ohne mit der Wimper zu zucken.

Dann betrat der Ganschkare den Raum. Die Wächter mussten ihn mit Gewalt hereinzerren, was nicht ohne Schmerzen blieb. Die Jacke hing in Fetzen, der Oberkörper wies etliche nackte Stellen auf. Der Anblick des Netzes aus grünlich gelben Adern erregte Ekel in Zerbone. Er ﬂüchtete sich in den Singulären Intellekt, in dem Aroff bereits auf ihn wartete.

„Ich protestiere!", keifte der Obertechniker. „Das ist erniedrigend. Ich werde mich bei den Progress-Wahrern beschweren."

„Du überschätzt deinen Stellenwert!", herrschte der Duale Kapitän ihn an. „Du wirst keine Gelegenheit dazu erhalten."

Der Ganschkare musterte den in Ergebenheit erstarrten Mor’Daer neben sich. Langsam schien ihm ein Licht aufzugehen, weshalb der Duale Kapitän ihn herbefohlen hatte.

„Herr!", schnatterte er. „Ich habe der Terminalen Kolonne TRAITOR treu gedient. Ein einziger Fehler ist mir bisher unterlaufen."

„Deine Reaktion hinzugezählt: zwei.

Doch schon beim ersten Fehler war deine Zukunft gewiss. Unter meinem Kommando gibt es keine Fehler. Willst du den Mor’Daer umarmen?"

Die Reaktion des Ganschkaren ﬁel selbst für Zerberoff völlig überraschend aus. Der Obertechniker warf sich auf den Kanonier, hackte mit dem spitzen Schnabel tief in dessen Schnauze. Der Mor’Daer schien im ersten Augenblick verblüfft. Dann fuhr er die Krallen aus, öffnete die Arme zum tödlichen Hieb ...

Der Duale Kapitän beschenkte die beiden mit der Endogenen Qual. Sie hielten übergangslos inne, hingen wie erstarrt aneinander, litten übergangslos innere Pein. Der Mor’Daer stieß schaumigen Speichel aus, während der Ganschkare die beiden Hälften seines scharfen Schnabels zusammenschlug und dabei die Zunge halbierte.

Zerberoff lehnte sich rücklings gegen die Balustrade und stellte sich vor, wie er versuchte, sich hinzusetzen. Allein der Gedanke daran bereitete dem aus zwei ungleichen Hälften zusammengesetzten Körper Schmerzen, die er umgehend an die beiden Delinquenten weitergab.

Der Mor’Daer und der Ganschkare litten. Sie klammerten sich noch enger aneinander, als könnten sie dadurch das Leid halbieren.

Endogene Qual wurde im rein emotionellen Bereich hervorgerufen. Für den Betroffenen gab es keinen ersichtlichen Grund und keine Ursache. Sein Inneres revoltierte, stürzte ihn in tiefe, dunkle Depression oder brennende Schmerzen, ließ seinen Körper unter dem Ansturm aus dem Innern verkrampfen.

Der Mor’Daer schlug reﬂexartig die Arme zusammen, die Krallen seiner Hände bohrten sich tief in den schmächtigen Körper des Ganschkaren. Dieser spürte den Schmerz vermutlich gar nicht. Seine Augen traten unnatürlich weit aus dem Kopf, sein Schnabel mahlte und knirschte.

Und dann war nichts mehr.

Zerberoff verfolgte das Sterben der beiden Delinquenten, wie ihre Gefühle abstumpften, wie der Schmerz wich und die Qual blieb. Das emotionale Siechtum beschleunigte rasant, es wirkte sich auf Pulsschlag und Atemfrequenz aus.

Der Kanonier erstickte schließlich an dem Schaum aus seinem Rachen, und der Ganschkare empfand übergangslos Hitze in seinem Kopf, bis sein Bewusstsein auslöschte.

Schließlich hielt er inne, unterbrach seine Impulse an den Techniker und den Kanonier. Er winkte den Wächtern, die beide Leichen zur nächsten Konverterkammer schafften, wo sie ihre Energie dem Gesamtpotenzial des Kolonnen-Forts zuführten.

Der Duale Kapitän beobachtete den Vorgang auf einem seiner Bildschirme.

Anschließend speiste er die Bilder der Hinrichtung in das Infosystem von TRAICOON 0098 ein, damit jeder sie zu Gesicht bekam.

Als Hinweis und als Warnung.

In einem war sich der Duale Kapitän allerdings sicher. Renitente Wesen wie den Obertechniker fand er in seinem Kolonnen-Fort nur wenige. Die meisten verehrten ihn als gerechte und weise Instanz aus einer höheren Sphäre. Schließlich kam es aus ihrer Sicht nicht alle Tage vor, dass ein Heerführer das Kommando über ein simples Kolonnen-Fort übernahm. Es musste schon eine besondere Bewandtnis haben mit diesem Solsystem, wenn die Progress-Wahrer so etwas anordneten.

 

7.

 

Die Schiffsführung stellte ihnen die Unterkunft für eine Nacht zur Verfügung. So lange würden die technischen Abteilungen brauchen, um eine Bombenkette von der erforderlichen „Größe" zu bauen, die in das Ausrüstungsdeck der Dunkelkapsel passte und von zwei Siganesen und einer Mikro-Bestie problemlos transportiert werden konnte.

Demetrius Luke ließ seiner Artgenossin den Vortritt beim Duschen. In der Zwischenzeit stellte er mit Hilfe der Servos der Kabine ein nahrhaftes Mahl mit vielen Vitaminen zusammen. Für die nächsten Tage konnten sie ein kleines Doping gut brauchen, denn die Rückkehr in das Kolonnen-Fort ließ sich nur mit einem Wort korrekt beschreiben: Todeskommando.

Sie aßen schweigend, anschließend duschte der siganesische Resident. Später saßen sie in der Wohnecke in gemütlichen Polstern. Nichts erinnerte daran, dass sie in einem Container wohnten, den die Roboter in einem Lagerraum nahe der Hauptleitzentrale abgestellt hatten.

„Er führt etwas im Schilde", meinte Dani Queenz nach einer Weile. Sie duftete nach Rosenöl. Betörend stieg es in Demetrius’ Nase.

Nach einer Weile kitzelte der intensive Geruch. Demetrius Luke nieste mehrfach heftig.

„Reginald Bull denkt gleich wieder an Verrat. Perry Rhodan hat es ihm ausgeredet. Wenn Zon Facter etwas gegen uns im Schilde führte, hätte er uns früher erledigen können. So aber ... Nein, ich vertraue ihm."

Unter anderen Umständen hätten keine tausend Haluter sie nochmals in die Station des Chaos gebracht. In diesem Fall taten sie es für Ashlon. Er hatte sein Leben geopfert, damit sie entkommen konnten. Und das hatte er nur getan, weil sie zu neugierig gewesen waren und sich in die Falle hatten manövrieren lassen! Warum hatte die Begegnung mit Zon Facter nicht eine halbe Stunde früher erfolgen können? Es hätte Ashlon Fogel das Leben gerettet. Andererseits hätten sie dann nicht gesehen, wo überall Kolonnen-Forts platziert worden waren.

Aber – war es das wert gewesen? Waren die Informationen zu irgendetwas gut, außer um Angst und Panik bei den Betroffenen auszulösen? Wie würde der Terranische Resident mit ihnen umgehen?

Dani unterbrach seine Gedanken. „Ich glaube, die Mikro-Bestie will sich am Dualen Kapitän rächen. Das ist der eigentliche Grund für ihre Rückkehr in das Kolonnen-Fort. Es geht Zon Facter nicht nur um die Zerstörung des Forts, sondern vor allem um seine persönliche Rache am Dualen Kapitän, der für ihn das ganze System repräsentiert."

„Weißt du, was mich am meisten gruselt? Sie wollen die Milchstraße als Ressourcen-Galaxis für die Terminale Kolonne TRAITOR und für eine Negasphäre, die in Hangay entstehen soll." Er kuschelte sich an Dani Queenz.

„Wird schon schief gehen", sagte Dani mehrdeutig.

Er seufzte nur. Die Chaosmächte arbeiteten mit Erfahrungswerten, die vermutlich Millionen Jahre alt waren.

Wahrscheinlich waren sie auf jede Eventualität vorbereitet. Sie konnten es sich leisten, einen zweiten Anlauf zu nehmen. Für die Galaxis gab es aber keinen zweiten Versuch, sollte die erste Abwehr scheitern.

„Ich bin schon gespannt, wann Zon Facter uns reinen Wein einschenkt", sagte Dani Queenz nach einer Weile.

Aber da war Demetrius in ihren Armen bereits eingeschlafen.

 

*

 

Die siganesischen Kampfanzüge stammten aus Beständen des TLD. Diesmal funktionierten sie störungsfrei. Demetrius und Dani schleppten sie gemeinsam mit jeder Menge zusätzlicher Ausrüstung an Bord, darunter ein so genannter Data-Crawler, der automatisch sämtliche Frequenzen im Kolonnen-Fort durchstöbern und alle erreichbaren Daten für eine spätere Auswertung aufzeichnen sollte. Ein Großteil der anderen Geräte diente der Ablenkung für den Fall, dass die Soldaten und Techniker in TRAICOON 0098 die Eindringlinge erneut entdeckten und jagten.

Egal, in welchem Teil der Station sie sich aufhielten, man würde nach wie vor zwei Siganesen suchen.

Die ersten Miniroboter trafen ein. Sie brachten kleine Päckchen, Einzelteile der Bombenkette. Insgesamt 14 modiﬁzierte Fusionsbomben, jede mit einer Sprengkraft von 14 Megatonnen Vergleichs-TNT, lagen schließlich in einem Lagerraum auf der linken Seite des Korridors, jede mit einem eigenen Mikroantigrav und einem Mikrodeﬂektor ausgestattet. Einzelne Elemente der Kette ließen sich abkoppeln, die Kette war teilbar.

Perry Rhodan ließ es sich nicht nehmen, persönlich zu ihnen an Bord der kleinen Transportplattform zu kommen.

Die Dunkelkapsel hing noch immer weitab der ASTORIA in einem Fesselfeld, und von der LEIF ERIKSSON II hierher waren es zurzeit knapp über vierzig Millionen Kilometer.

„Es gibt mehrere Dinge zu berücksichtigen", sagte der Terranische Resident beim Händedruck. „Die Insassen des Forts werden sich fragen, warum wir nach der deutlichen Niederlage nicht abziehen. Wir werden diese Frage durch einen Rückzug auf Zeit beantworten.

Die Geschwader bleiben in der Nähe, manche rochieren, andere ﬂiegen Richtung Sol und werden später durch andere ersetzt. Es wird aussehen, als wollten wir TRAICOON 0098 weiter bewachen, aber keinen Angriff mehr starten."

„Das bringt uns zum zweiten Punkt, nicht wahr?" Demetrius Luke grinste, weil der Terraner ihn durch die Helmscheibe überrascht ansah.

Dann grinste Perry Rhodan zurück.

„Wir müssen einen Zeitpunkt vereinbaren, an dem die Bomben explodieren und die Fraktale Aufriss-Glocke ausgeschaltet sein wird. Wir geben euch eineinhalb Tage."

„Knapp, aber nicht zu knapp", raunzte es aus der Dunkelkapsel. Dann tauchte die Mikro-Bestie aus den Schatten auf. „Der Duale Kapitän weiß um das Vorhandensein von zwei Siganesen, aber er kennt ihre schlechte Ausrüstung und rechnet nicht mit einer Bedrohung durch sie. In seiner Vorstellung sind sie ununterbrochen auf der Flucht. Irgendwann wird er sie erwischen, verhören und töten."

„Na schön. Kannst du uns einen genauen Zeitpunkt nennen, an dem die Flotte vorrücken soll?", fragte Demetrius Luke den Terraner.

„14. Februar, zehn Uhr vormittags."

„Einverstanden. Und ... Perry: Falls wir es nicht schaffen ... richte unserem Volk viele Grüße aus."

Unter Siganesen kannte jeder jeden.

„Ihr werdet es schaffen." Der Terraner reichte ihnen ein letztes Mal die Hand, dann drückte er auch die Pranke der Mikro-Bestie. „So werden durch glückliche Umstände Gegner über Nacht zu Freunden, Zon Facter."

„Verbündete", knurrte der Zwerghaluter.

„Du wirst die beiden Siganesen wohlbehalten zurückbringen."

„Sie werden zurückkehren, darauf kannst du dich verlassen, Terraner. Und jetzt leb wohl!"

Demetrius Luke warf Dani Queenz einen kurzen Blick zu. Sie senkte die Lider zum Zeichen, dass sie es bemerkt hatte.

Zon Facter würde nicht zurückkehren, das stand für sie endgültig fest. Rhodan schien es nicht zu bemerken oder wollte aus Höﬂichkeit nicht darüber reden. Das war ein Charakterzug, der besser zu einem Siganesen gepasst hätte, aber erfreulich, dass auch Terraner zu angemessener Höﬂichkeit imstande waren.

Die Transportscheibe entfernte sich, entschwand schnell im Dunkel des Alls.

Demetrius folgte Dani über die Rampe in die Schleusenkammer, wo Zon Facter auf sie wartete.

„Rhodan ist als Sofortumschalter bekannt", sagte der Siganesische Resident zu der Mikro-Bestie. „Er ahnt, was du vorhast. Er spricht nur nicht davon."

„Na und? Ich weiß auch, was ich vorhabe", antwortete Zon Facter eine Spur aggressiver als bisher und wandte sich ab.

Hinter der Schleuse folgte der Raum mit den Schutzanzügen und den Waffen.

Nichts hatte sich seit ihrer Flucht aus dem Kolonnen-Fort geändert. Dann betraten sie die Kommandozentrale.

„Der Dunkelschirm ist aktiv, die ASTORIA hat den Traktorstrahl abgeschaltet. Es geht los!", verkündete Zon Facter.

Die Mikro-Bestie nahm in einem auf seine Körpergröße zugeschnittenen Sessel Platz. In den kleinen Räumen der Kapsel kam der Unterschied zwischen den Siganesen und der doppelt so großen Mikro-Bestie wieder übertrieben zur Geltung.

Die schon bekannte Lichtsäule ﬂammte auf, noch immer war keine Quelle dieser Helligkeit erkennbar. Das Licht besaß keinerlei Homogenität, es war strukturiert. Es ähnelte darin den Wänden des Schiffes.

Ein virtuelles, auf Lichtquanten basierendes System hatte Ashlon Fogel es genannt.

Auf dem Bildschirm wogte ein schwarzer Schatten vor den Sternen der Milchstraße, schwarz und dabei völlig gestaltlos. Inzwischen wussten sie, es handelte sich um die Begleiterscheinung des Dunkelfelds, das die Kapsel einhüllte.

Am Vorbeiziehen der Sternkonstellationen erkannten sie die Fortbewegung der Kapsel. Im Innern spürten sie nichts von einer Beschleunigung oder einem Ortswechsel.

Demetrius postierte sich links vom Sessel des Riesen, Dani rechts. Sie beobachteten genau, welche Schaltungen Zon Facter vornahm und welche Kommandos er gab.

Spätestens übermorgen müssen wir raus aus dem Fort. Dann bleibt uns kein großer Spielraum, wenn wir nicht in der Lage sind, die Dunkelkapsel zu steuern.

Die Systeme des Fahrzeugs arbeiteten lautlos, das Meiste schien ohnehin über die Lichtsäule zu laufen.

Minuten dauerte es nur, bis die Lichtsäule einen Teil ihrer Helligkeit verlor.

Die Sterne verschwanden. 250 Kilometer vor TRAICOON 0098 endete das Tarnfeld, und die Station tauchte im Blickfeld der Kameras auf. Sie besaß die Form eines Doppel-T-Proﬁls. Dort, wo die Baustellen lagen und die Außenschale noch nicht geschlossen war, glitzerten Tausende von Scheinwerfern. Sekunden nur dauerte es, bis das Kolonnen-Fort den gesamten Schirm ausfüllte.

Das Netz aus Lichtblitzen fehlte. Die Fraktale Aufriss-Glocke war nicht aktiviert. Im Kolonnen-Fort schien man sich sehr sicher zu fühlen. Die terranische Heimatﬂotte hatte offensichtlich mit dem Rückzug begonnen.

Demetrius Luke ertappte sich dabei, wie sein Körper sich versteifte. Gut, der Kampfanzug würde im Fall einer Gefahr ohne Zeitverzögerung den Schutzschirm aktivieren. Ob er den Selbstvernichtungskräften allerdings standhielt, war eine andere Frage. Er wollte es nicht unbedingt ausprobieren.

„Alles in Ordnung", knurrte Zon Facter. „Die Systeme im Fort haben unseren Anﬂug geortet. Es erfolgt jedoch keine Rückfrage. Wozu auch? Der Start oder die Rückkehr einer einzelnen Dunkelkapsel stellen nichts Ungewöhnliches dar. Die Kapsel wurde auch nicht vermisst. Wir Mikro-Bestien sind nur in Ausnahmefällen Rechenschaft schuldig, wenn es um die Benutzung der Kapseln geht. Die Kennung des Fahrzeugs ist in Ordnung, mehr interessiert die da drüben nicht."

Es lag an den Gegebenheiten auf einer Baustelle, vermutete Demetrius. Niemand im Kolonnen-Fort fand Zeit, alle Flugbewegungen der eigenen Kräfte zu überwachen.

„Wundert euch nicht", fuhr die Mikro-Bestie fort. „Wir machen zunächst einen Rundﬂug."

Sie sahen ihm zu, wie er dicht über dem Fort entlangﬂog, wobei Demetrius Luke die Entfernung zur Station auf ungefähr dreißig Kilometer schätzte. Dann steuerte er den nächstbesten Hangar an und setzte die eiförmige Kapsel im Innern auf ein Prallfeld.

„Geschafft!" Dani Queenz war die Erleichterung deutlich anzumerken.

Demetrius Luke beobachtete, wie die Lichtsäule in sich zusammenﬁel. Der Riese mit dem Aussehen eines Haluters wuchtete seinen Körper aus dem Sessel und starrte auf die beiden herab.

„Wir wissen jetzt, an welchen Stellen noch gebaut wird und wo bereits alles fertig gestellt ist. Was ich gesehen habe, stimmt mich zuversichtlich. Es sieht nicht danach aus, als sei mehr als ein Projektor für die Fraktale Aufriss-Glocke fertig gestellt. Dafür verfügt das Kolonnen-Fort über fünf einsatzbereite Potenzialwerfer."

„Das hört sich schlecht an", sagte Demetrius. „Aber dann wird es wenigstens einen mächtigen Rums geben, wenn dieses ganze verdammte Fort in sich zusammenkracht."

Zon Facter lachte laut. „Gut gesprochen. Aus dir wird noch eine richtige Mikro-Bestie!"

 

*

 

Zon Facter verließ die Zentrale. Ein Luftzug deutete an, dass sich die Rampe öffnete. Demetrius spürte Danis Finger auf seinem Arm. Er ergriff ihre Hand, schüttelte im Helm den Kopf.

„Keine Sorge. Er wird uns nicht verraten. Wenn so eine Kralle erst einmal abgestorben ist, erwacht sie nicht wieder zum Leben."

„Im Fort werden sie es irgendwann merken."

„In der Terminalen Kolonne TRAITOR gibt es vermutlich keine Krallen-Kontrolle, weil das zu aufwändig wäre.

Das System der Invitro-Erzeugung von Mikro-Bestien und das Implantieren einer Kralle des Laboraten sind eine hundertprozentige Sache. Ausfälle scheint es so gut wie keine zu geben. Niemand in TRAICOON 0098 kommt auf den Gedanken, eine Mikro-Bestie aus dem eigenen Fort könnte die Seiten wechseln und zum Gegner überlaufen. Wer weiß, vielleicht ist es in all den Äonen noch nie passiert."

Ganz sicher konnten sie sich nicht sein, und Dani schüttelte hinter ihrer Helmscheibe den Kopf. Dann tauchte Zon Facter wieder auf. Er trug jetzt einen blauen Anzug, über seiner Schulter hing eine Waffe, fast so lang wie er selbst und bestimmt mindestens zehn Kilo schwer. Ein Siganese wäre unter der Last zusammengebrochen.

„Der Koffter ist da, den ich herbeigerufen hatte", sagte Zon Facter. „Wir können mit dem Umladen beginnen."

Sie suchten den Laderaum auf der linken Seite des Korridors auf, wo sie die 14 Bomben deponiert hatten. Demetrius schaltete seinen Deﬂektor ein, Dani tat es ihm nach. Mit Zon Facters Hilfe schafften sie die Bomben in den Laderaum des grellgrün lackierten „Traktors". Die Systeme der Dunkelkapsel schalteten sich automatisch ab, als die Mikro-Bestie das Fahrzeug endgültig verließ und in den Koffter stieg.

Demetrius Luke warf einen letzten Blick auf das Ei, das zwei Meter über dem Boden im Prallfeld hing. „Das Log der Dunkelkapsel hat bestimmt alle Flugmanöver der letzten Tage aufgezeichnet. Wenn ein Automat sie abfragt, sind wir verraten."

„Ihr sprecht mit keinem Anfänger.

Der Flug wurde gelöscht und durch einen Übungsﬂug ersetzt, wie wir sie routinemäßig immer wieder durchführen."

Ein gütiges Schicksal hat uns Zon Facter geschickt. Bei Gladors Stern, hoffentlich verbocken Dani und ich das nicht!, ﬂehte Demetrius.

Zon Facter schloss die Hermetik-Luke des Koffters. Der Traktor war luftdicht konstruiert, denn in den noch unvollendeten Bereichen des Kolonnen-Forts herrschte die Luftleere des Weltraums.

„Wir ﬂiegen zu einer der Röhren", eröffnete die Mikro-Bestie den beiden Siganesen. „In beiden wird nicht mehr gebaut. Begegnungen mit Yong-Dreq-Kreaturen oder den anderen Völkern des Forts sind daher selten. Es bedeutet aber auch, dass alle Maschinen und Anlagen fertig gestellt sind. Deshalb hat die Fraktale Aufriss-Glocke beim Angriff der Terraner so gut funktioniert. Zehn Stunden früher hätte es anders ausgesehen."

Zon Facter lenkte den Koffter zum semitransparenten Schutzfeld, das den Hangar gegen den Weltraum abschirmte. Der Traktor ﬂog hinaus ins Leere und schlug einen Kurs dicht über der Oberﬂäche von TRAICOON 0098 ein.

Wie und wo sie die Bombe deponierten, hatten sie an Bord der LEIF ERIKSSON II schon durchgesprochen. An den eigentlichen Projektor der Fraktalen Aufriss-Glocke würden sie nicht herankommen. Zu diesen Sektoren des Forts erhielten gewöhnliche Techniker oder Soldaten keinen Zutritt, schon gar keine Mikro-Bestien. Angesichts der Sprengkraft der mitgeführten Bomben stellte das jedoch kein Problem dar. Es genügte, wenn sie den betreffenden Sektor in Schutt und Asche legten. Die Wucht reichte aus, um auch den Projektor zu zerstören.

Einen Unsicherheitsfaktor bildete lediglich der Ricodin-Verbundstoff, der in einem Kolonnen-Fort verbaut war. Sie wussten noch nicht, wie resistent dieses Zeug war. Umso wichtiger war es, die Bomben an den richtigen Stellen zu deponieren, um die höchstmögliche Sprengkraft zu erreichen.

Demetrius Luke sah nach draußen.

Noch immer war das Kolonnen-Fort von einer Wolke aus Gleitern, Kofftern und schwebenden Maschinenparks umgeben. Im Vergleich zu dem, was sie einen Tag zuvor erlebt hatten, zeigte sich diese Wolke inzwischen aber deutlich gelichtet. Das Fort strebte seiner Vollendung entgegen.

Yong-Dreq-Kreaturen waren überall.

Mit kleinen Schleppern und Spezial-Kofftern manövrierten sie in dichten Trauben Bauteile über die Oberﬂäche des Forts. In wahnwitzigem Tempo fügten sie die Elemente aneinander, brachten sie in die richtige Position, versenkten sie anschließend im Leib der Station.

Alle Bewegungen und Transporte waren exakt auf den Meter genau festgelegt.

Sonst wäre es bei dieser Verkehrsdichte unweigerlich zu Kollisionen gekommen.

Zon Facter wählte den einfachsten Weg über die Oberﬂäche und in eine der beiden 4,75 Kilometer durchmessenden Röhren. Das goldfarbene Licht der Beschichtung ließ die Konturen verschwimmen. Auf die Siganesen wirkte die Umgebung unwirklich. Demetrius Luke hoffte, dass der Flug bald zu Ende war.

Niemand hielt sie auf. Die Verkehrsleitstelle arbeitete unmittelbar am und im Kolonnen-Fort nach denselben Prinzipien wie beim Raumﬂug. Der Koffter tauchte in den Statistiken als Fahrzeug auf, mit dem eine einzelne Mikro-Bestie einen Kontrollﬂug unternahm. Das erweckte kein Misstrauen.

Sieben Kilometer mussten Demetrius Luke und Dani Queenz in der irritierenden Umgebung durchhalten. Dann stoppte Zon Facter den Koffter. In der goldenen Wandung der seltsamen Röhre klafften mehrere Schächte.

„Das sind Zugänge zu den Wartungssystemen. Seht hierher!" Er zeigte ihnen einen dreidimensionalen Lageplan, den sie sich einprägten. „Ihr gelangt auf diesem Weg ungefähr achtzig Meter ins Innere des Forts. Mit etwas Glück entwischt ihr den Ganschkaren und Mor’Daer, die mit Tastern das Areal bewachen."

Demetrius Luke legte den Kopf in den Nacken, starrte zu dem Riesen empor. „Du willst uns nicht begleiten, richtig?"

„Ich werde euch nicht begleiten, meine Aufgabe liegt anderswo. Wenn ihr eure Aufgabe erledigt habt, kehrt so schnell wie möglich in den Koffter zurück. Er ist darauf programmiert, euch zum Hangar zurückzubringen."

Die Mikro-Bestie übertrug in ihre Positroniken ein Funksignal, mit dem sie die Dunkelkapsel zur Öffnung der Rampe veranlassen konnten.

„Wartet in der Dunkelkapsel auf mich. Sollte ich schneller sein als ihr, dann werdet ihr mich in der Zentrale des Fahrzeugs ﬁnden."

Zon Facter öffnete den Ausstieg. „Sicherheitshalber habe ich die Dunkelkapsel aber so programmiert, dass sie euch nach Ablauf des vorgesehenen Zeitraums hinaus ins All trägt. Lebt wohl!"

„Wir warten auf dich in der Kapsel", antwortete Demetrius Luke. „Bis bald, Zon Facter!"

Sie sahen ihm zu, wie er in einen der Schächte glitt und schnell aus ihrem Blickfeld verschwand.

„Er will die Insassen der Station von uns ablenken", ﬂüsterte Dani.

„Er will vor allem seine Rache und verknüpft beide Ziele miteinander."

„Denkst du, er bringt den Dualen Kapitän um?"

„Versuchen wird er es. Vergiss nicht, er ist ein Assassine. Dazu wurde er gezüchtet."

 

8.

 

Zon Facter erreichte eine der Straßen, die das Kolonnen-Fort wie Adern durchzogen, und folgte ihr ins Innere. Er orderte einen Koffter, um schneller vorwärts zu kommen.

Seit er zusammen mit den beiden Siganesen TRAICOON 0098 verlassen hatte, war es immer schlimmer mit ihm geworden. Die erste Zeit nach dem endgültigen Absterben der Kralle hatte er damit verbracht, in sich hineinzulauschen und zu ergründen, was für ein Lebewesen er jetzt war. Unter dem Einﬂuss der Kralle wäre er nie auf den Gedanken gekommen, sich mit einer solchen Frage zu befassen.

Dass die Mikro-Bestien speziell für ihre Aufgaben gezüchtet wurden, stellte kein Geheimnis für ihn dar. Jetzt aber besaß er ein eigenständiges Bewusstsein, das sich frei entfalten konnte. Er dachte über seine Herkunft nach. Die Nacht in der LEIF ERIKSSON II hatte er sich einzig und allein damit beschäftigt.

Nein, er wollte nicht wissen, in welchem Labor man ihm das Leben geschenkt und wer es getan hatte. Jahrtausende hatte er als Kämpfer verbracht, die langen Flugzeiten zwischen einzelnen Kolonnen-Forts im Tiefschlaf absolviert, um mit einem neuen Auftrag und in einer vertrauten Umgebung zu erwachen. Lediglich die Bezeichnung des Kolonnen-Forts hatte sich verändert.

Und natürlich die stellare Umgebung, in der er mit seiner Truppe den nächsten Einsatz ﬂog.

Jetzt steuerte Zon Facter ins Zentrum von TRAICOON 0098, mitten hinein ins Herz der Anlage.

Sein Ziel: der Duale Kapitän.

 

*

 

Zon Facter barst beinahe vor Hass, Hass, der sich in den wenigen Tagen seiner mentalen Freiheit in ihm aufgestaut hatte. Annähernd tausend Perioden dauerte sein Leben inzwischen. Es machte ihm nichts aus, es zum ungezählten Mal aufs Spiel zu setzen. Einst ein Sklave, konnte er jetzt zum ersten Mal aus eigener freier Entscheidung handeln.

Und er würde tun, was er immer getan hatte, nur mit umgekehrtem Zielobjekt: Sein Hass richtete sich gegen die Mächte, die ihm und seinen Kameraden all das angetan hatten. Der höchste erreichbare Vertreter dieser Mächte war der Duale Kapitän.

Zon Facter hatte seinen Tod beschlossen. Unabhängig vom Erfolg oder Misserfolg der Siganesen musste das Ungeheuer sterben.

Zon Facter ließ sich Zeit. Der Koffter ﬂog auf Stufe zwei, schaltete später auf Stufe eins herunter. Kurz darauf verließ er das Fahrzeug und setzte den Weg zu Fuß fort.

Niemand beachtete die Mikro-Bestie.

Sie tauchten immer wieder an allen möglichen Orten innerhalb eines Kolonnen-Forts auf. Es gehörte zur Beschäftigungstherapie, die sie sich selbst auferlegten. Mikro-Bestien brauchten Bewegung, und sie brauchten Kampf. Das wussten Yong-Dreq-Kreaturen ebenso wie Ganschkaren oder Mor’Daer. Meist beachteten die Techniker und Soldaten im Fort die Außenwelt-Kämpfer gar nicht. Andere gingen ihnen aus dem Weg, weil die Zwerge ihnen unheimlich waren und ihnen ein schlechter Ruf vorauseilte.

Auf ihre Bewegungsfreiheit innerhalb eines Kolonnen-Forts hatte es keine Auswirkungen.

Erleichternd kam hinzu, dass die Mikro-Bestien immer noch nach den rätselhaften Eindringlingen suchten, die sie selbst an Bord einer Dunkelkapsel nach TRAICOON 0098 eingeschleppt hatten.

Zon Facter gelangte an den ersten Ring der Sicherheitsschleusen. Sie riegelten das Zentrum des Forts gegenüber den Außenbezirken ab. Automaten prüften jeden, der ein und aus ging. Sie registrierten die Mikro-Bestie, verglichen das Ergebnis des Scans mit den eingetragenen Daten und ließen es dabei bewenden. Er gehörte zur regulären Besatzung des Forts.

Während Zon Facter weiter dem Zentrum zustrebte, dachte er an die Einschränkungen, mit denen Kämpfer wie er leben mussten. Sie hatten keinen Zugriff auf Bomben, Geschütze und andere großkalibrige Waffen, angeblich, weil sie so „aggressiv" waren.

Die anderen hatten ja keine Ahnung, wie aggressiv man werden konnte, wenn man auf seinen Einsatz warten musste ...

Mit Bomben hätten die Automaten ihn nicht ins Zentrum gelassen. Aber er trug seinen Kombistrahler, das war erlaubt.

Auch die Mor’Daer waren bewaffnet, die er jetzt immer öfter antraf. Die Leibgarde des Dualen Kapitäns durchkämmte die einzelnen Sektionen des Zentrums und war ständig auf der Hut.

An einem Terminal blieb die Mikro-Bestie stehen. Um sich nicht zu verraten, rief sie keine speziellen Informationen auf, sondern begnügte sich mit dem, was das Terminal als aktuelle Angaben zur Lage im Fort lieferte.

Der Duale Kapitän hielt sich in seiner Zentrale auf. Das passte Zon Facter ins Konzept. Er musste nicht lange warten, bis das Wesen von einer Inspektion zurückkehrte oder seine Ruhephase beendet hatte.

Die Straße ins Zentrum endete auf einem großen Platz. Hier herrschte ein ständiges Kommen und Gehen.

Mor’Daer und Ganschkaren teilten sich die Aufgabe, die eintreffenden und abfahrenden Koffter zu inspizieren. Mit der Suche nach den Eindringlingen hatte es nichts zu tun. Die Soldaten in der Nähe eines Dualen Kapitäns führten diese Kontrollen immer durch.

Zon Facter spürte das Kribbeln, das durch seinen Körper lief. Zum ersten Mal in seiner Existenz nahm er diesen Weg aus freien Stücken.

Die Soldaten und Kontrolleure beachteten ihn nicht. Vermutlich waren sie sogar froh, dass sie ihn nicht anzusprechen brauchten.

Unbeirrt und in gemächlich zielstrebigem Gang hielt die Mikro-Bestie auf die riesige, zu den Seiten offene Kuppelkonstruktion zu. Die Portale standen ohne Ausnahme offen. Der Duale Kapitän hielt Hof. Er gewährte Audienzen.

Er verteilte Glück und Schmerz. Manchmal auch den Tod.

Es verschaffte Zon Facter ein inneres Glücksgefühl, dass dieses Wesen nichts von seinem bevorstehenden Tod ahnte.

Er durchschritt ein Portal, registrierte ﬂüchtig die leeren Nebenhallen und richtete seine Aufmerksamkeit auf die Mitte der Haupthalle. Mor’Daer und Ganschkaren traten sich fast auf die Füße. Es wimmelte von Körpern, aber es herrschte Stille.

Herr der eigenen Gedanken! Aus freien Stücken diese Halle betreten! Am liebsten wäre er losgestürmt. Mühsam zügelte er sich, verbarg die Nervosität in seinem Innern. Er unterließ es sogar, die Hand oder den Arm in die Nähe seiner Waffe zu bringen. Ein zufälliger Beobachter hätte misstrauisch werden können.

Zon Facter checkte die Fluchtwege.

Der Halle fehlten Säulen, die Deckung gaben. Es blieben ihm nur die Trauben von Besuchern. Je kleiner er sich machte, desto schneller kam er vorwärts.

Er reihte sich in die Schlangen und Trauben der Lebewesen ein. Langsam schob er sich vorwärts, erreichte die vordersten Reihen und spähte aus der Deckung von Vogel- und Echsenbeinen nach vorn.

Dort – in der Mitte der Halle ein Podest, darauf ein Thron in Form eines Gestells, an dem der Duale Kapitän in aufrechter Haltung lehnte ... Oben auf dem Gestell baumelte eine Art Turban, der Zon Facter an die Kopfbedeckung des terranischen Kommandanten der LEIF ERIKSSON II erinnerte.

In Gedanken ging er die wenigen Augenblicke des Anschlags durch. Wenn er jetzt den Dunkelschirm einschaltete, gaben die Orter Alarm, wusste der Duale Kapitän sofort Bescheid. Also hieß es, sich in die Reihen eingliedern und warten. Sobald er dran war, würde er hingehen, als sei er zur Audienz bestellt.

Schießen, das Dunkelfeld aktivieren und ﬂiehen war dann eins.

Endlich nahm jemand von ihm Notiz.

Ein Ganschkare blickte nach unten, trat einen halben Schritt zurück und bedeutete ihm, sich in die Reihe zu stellen und nicht zwischen den Beinen der anderen herumzulungern. Zon Facter gehörte damit ofﬁziell zu den Gerufenen und richtete sich auf eine längere Wartezeit ein.

 

*

 

Zwischen den Reihen hindurch sah er das Gestell, und dann erhielt er den ersten Sichtkontakt aus nächster Nähe.

Der Duale Kapitän schien zum Greifen nahe.

Zon Facter mahnte sich zur Besonnenheit, eine Eigenschaft, die eine Mikro-Bestie gewöhnlich nicht besaß und die er jetzt zum ersten Mal trainierte.

Den günstigsten Zeitpunkt abwarten, dieser Gedanke dominierte trotz der immer wieder in seinem Innern aufkeimenden Ungeduld.

Zon Facter wusste, dass es Faktoren geben konnte, von denen er keine Ahnung hatte. Nicht umsonst hieß es, ein Dualer Kapitän habe tausend Leben.

Vielleicht konnte er ihn gar nicht töten, weil dieses Wesen unbesiegbar war. Vielleicht reichte aber auch ein gezielter Schuss in den Brustkorb oder Dauerfeuer, das die beiden Köpfe vom gemeinsamen Rumpf trennte.

So gesehen war es eher ein Duell als ein geplanter Mord. Beide Seiten hatten Chancen. Zon Facter rechnete sogar damit, dass er unterlag und seinen Plan nicht ausführen konnte. Dann starb er wenigstens in dem Bewusstsein, den Dualen Kapitän von der eigentlichen Gefahr abgelenkt zu haben. Und wenn das Kolonnen-Fort explodierte, sollte sein Machthaber keine Gelegenheit erhalten, seine Hälse in Sicherheit zu bringen.

Vor ihm setzte sich ein Ganschkare in Bewegung. Er näherte sich dem Dualen Kapitän in leicht gebeugter Haltung.

Ein kurzer Wortwechsel folgte. Zon Facter sah, wie der Körper des Wesens unnatürlich zu zittern anﬁng. Es begann, sich die Federn aus dem Kopf zu reißen.

Nach einer Weile sank es zu Boden, und zwei Mor’Daer-Wächter packten es und zerrten es davon.

Zon Facter zögerte einen Augenblick.

Dann marschierte er mit festen Schritten auf das Podest zu, stapfte die Stufen empor. Der Kreis der Wächter öffnete sich, Zon Facter hielt übergangslos den Kombistrahler in der Hand. Die Waffe arbeitete mit einem Verstärker, ihr Strahl durchschlug herkömmliche Individualschirme. Am liebsten hätte die Mikro-Bestie sich mit bloßen Händen auf das Monster gestürzt und es bei lebendigem Leib zerrissen. Aber das war zu riskant.

Zon Facter schob seinen Finger in die Öffnung mit dem Kontaktfeld. Besser gesagt, er wollte es tun. Doch der Finger bewegte sich nicht. Sein ganzer Körper schien mit einem Mal eingefroren.

Da wusste Zon Facter, dass er dieses Duell verloren hatte, bevor es richtig anﬁng.

 

9.

 

Im Schutz der Deﬂektorfelder bugsierten Demetrius Luke und Dani Queenz die Minibomben-Schlange in den Montageschacht. Als sich das Luk hinter ihnen schloss, atmete der Resident Sigas einmal tief durch. Dann machten sie sich auf den Weg.

Schächte zweigten nach allen Seiten ab. Das eröffnete ihnen im Ernstfall etliche Fluchtmöglichkeiten. Vorerst blieben sie jedoch auf ein und derselben Ebene. Es brachte sie am schnellsten in die Nähe des Projektors. Das Kolonnen-Fort wirkte auf die Siganesen noch immer gespenstisch. Überall in den Gängen und Räumen wisperte und ﬂüsterte es, als sei das Material ein Lebewesen.

Mit Ausnahme der Straßen behielten Gänge und Schächte nie ihren anfänglichen Durchmesser. Mal verengten, dann erweiterten sie sich, als seien es Adern in einem Körper.

Demetrius Luke glaubte nicht an den Eindruck, den er erhielt. Da steckte mit Sicherheit etwas anderes dahinter. In Verbindung mit den Kunstgeschöpfen, wie die Mikro-Bestien und der Duale Kapitän sie darstellten, handelte es sich allenfalls um eine Züchtung, etwas Künstliches also.

Die Wände fühlten sich kalt an. Die Kälte kroch selbst durch die Handschuhe ihrer Kampfanzüge. Dani Queenz stieß leise die Luft durch die Zähne. Trotz der Kälte spürten sie etwas hinter der Wand.

„Es ist, als würde etwas pulsieren", hauchte sie.

„Unsinn. Weiter!"

Zon Facter hatte von achtzig Metern gesprochen. Auf dieser Strecke mussten sie mit Wächtern oder Technikern rechnen oder beidem. Zurzeit allerdings schienen die Schächte und Korridore verwaist.

Nach dreißig Metern stießen sie auf ein geschlossenes Sicherheitsschott. Davon hatte Zon Facter nichts berichtet, und es stand nicht im Plan verzeichnet.

Nach einer halben Stunde waren sie sich einig, dass sie es mit ihren Mitteln nicht öffnen konnten.

Die Siganesen kehrten um. Sie wichen nach rechts vom beschriebenen Weg ab, wagten den Umweg durch verästelte Korridore eines wahren Labyrinths.

Ohne die Mikropositroniken ihrer Einsatzanzüge hätten sie in kürzester Zeit die Orientierung verloren.

Das Wispern nahm proportional zur Temperatur zu. In den schmalen Gängen erhitzte sich die Luft permanent und erreichte vierzig Grad Celsius. Je weiter sie in das Innere der Station eindrangen, desto heißer wurde es. Manche Stellen an den Schachtwänden glühten leicht, ein Kontakt mit einer der Bomben konnte zur Katastrophe werden.

Demetrius und Dani strafften die Schlange, erhöhten dabei zwangsläuﬁg die Emissionen der Antigravprojektoren, mit deren Hilfe das schwere Material schwebte. Nach sechzig Metern bogen sie ein sechstes Mal ab und befanden sich wieder im ursprünglichen Korridor.

Noch zwanzig Meter. Voraus öffnete sich eine Tür. Ein Ganschkare trat heraus und kam ihnen entgegen. Sie senkten die Schlange hastig ab und brachten sie näher an die heiße Wand. Das Vogelwesen stakste dicht an ihnen vorbei, ohne etwas zu merken.

„Das war knapp", raunte Demetrius, nachdem das Wesen abgebogen war.

Schließlich endete der Korridor an einer Wand, einer kalten Wand. Links und rechts gab es Türen. Die Siganesen öffneten sie. Es handelte sich um Maschinenhallen, in denen vereinzelt Kontrolleure ihrer Arbeit nachgingen.

„Wir wagen es", ﬂüsterte Dani.

Sie entschieden sich zunächst für die rechte Seite. Hinter den Abdeckungen von Steueraggregaten legten sie das erste Stück der Schlange aus, führten es an der Wand entlang um die Ecke bis ans Ende der Halle. Dann trennten sie den Rest der Schlange ab und wechselten auf die linke Seite, deren Halle baugleich war.

Die Bombenschlange mit ihren 14 Einzelteilen reichte gerade aus. Das freie Stück Korridor verbanden sie mit starken Infrarot-Sendern, die sie an die vorderen Enden der Schlange ﬂanschten. Die Sender überbrückten den Korridor zwischen den beiden Hallen. Sie konnten die Schlange schlecht durch die Türen und quer über den Korridor legen.

Trotz der integrierten Deﬂektormodule wäre es irgendwann zu einem Berührungskontakt gekommen, oder ein leistungsfähiger Roboter hätte die Emissionen geortet.

Zuletzt aktivierten sie den achtfach redundanten Zeitzünder.

„Puh!", machte Demetrius, als sie wieder draußen im Korridor standen.

„Das ging leichter als gedacht."

„Mir kommt das seltsam vor", murmelte Dani. „Lass uns schnell hier verschwinden." Sie traute dem Frieden nicht.

 

*

 

Hinter der zweiten Biegung erwartete sie die erste böse Überraschung. Ein Schott versperrte den Korridor. Die Temperatur stieg weiter, aber das hinderte ihr Fortkommen nicht. Die Temperatur in den Hallen schien reguliert zu werden, nur in den Korridoren wurde es unsäglich heiß.

Irgendetwas schien hier nicht zu stimmen. Oder die Hitze war normal und zeugte von der baldigen Fertigstellung des Kolonnen-Forts.

Die beiden Siganesen kehrten um und suchten sich einen neuen Weg.

Diesmal mussten sie nach oben ausweichen, mehrere Querkorridore zurücklegen und dann drei Etagen nach unten sinken. Aber noch gab es keinen freien Ausgang. Weitere Schotten versperrten ihnen den Rückweg. Ein paarmal bewegten sie sich sogar im Kreis, bis sie endlich einen Korridor nahmen, der weiterführte.

Zwei Stunden brauchten sie, bis Dani Queenz endlich das goldene Leuchten voraus entdeckte. Sie beschleunigten ihre Schritte, rannten die letzten Meter und hielten erst kurz vor der Mündung an.

Luke spähte hinaus. Der Koffter hing zwei Etagen über ihnen. Langsam schwebten sie hinauf, immer darauf bedacht, nicht mit der goldenen Wandung in Berührung zu kommen. Ungesehen verschwanden sie im Innern des Traktors.

Die beiden Siganesen musterten die Kontrolltafel. Alles schien so, wie sie es zurückgelassen hatten. Dennoch trauten sie dem Frieden nicht.

Am Ende der Röhre gähnte das schwarze Weltall. Dort irgendwo zogen in etlichen Millionen Kilometern Entfernung terranische Schiffe ihre Bahn.

Demetrius wünschte sich einen Traktorstrahl von dieser Reichweite, der sie in Sicherheit gebracht hätte. Ein solcher Vorgang hätte aber gleichzeitig die Insassen des Kolonnen-Forts gewarnt.

Entschlossen berührte er mit dem Handschuh den Aktivierungsknopf. Der Koffter erwachte aus seinem künstlichen Schlaf. Demetrius fasste Danis Hand und hielt sie fest. Das Fahrzeug bewegte sich. Es stieg nach oben, dem Ende der Röhre entgegen. Draußen schlug es die Richtung ans andere Ende des Kolonnen-Forts ein.

Bisher stimmte alles. Der Koffter spulte das von Zon Facter eingegebene Programm ab. Dennoch war irgendetwas nicht in Ordnung. Dani Queenz spürte es, und sie schüttete Demetrius ihr Herz aus.

„Erinnere dich", sagte sie. „Schon einmal haben uns die Bewohner der Station entdeckt und uns verfolgt."

„Sieh dich um, wo erkennst du einen Verfolger?"

„Schräg hinter uns, ein Stück unterhalb. Der Koffter folgt uns, seit wir aus der Röhre gestiegen sind."

„Ein Zufall." Er sah es an ihrem Gesicht, dass sie nicht seiner Meinung war.

„Die Insassen haben offenbar bemerkt, dass hier ein leerer Gleiter ﬂiegt. Das hat sie neugierig gemacht."

Um das zu verhindern, hätten sie eine Mikro-Bestie hinter das Steuer projizieren müssen. Die Emissionen des Projektors wären in einem technischen System wie diesem Raumfort aber noch mehr aufgefallen als ein leerer Koffter.

Nach einer Weile ﬁng der potentielle Verfolger an, das Fahrzeug zu umkreisen. Sie sahen Ganschkaren, die in das Innere blickten. Demetrius entdeckte einen Stab in der Hand des einen Vogelwesens.

„Unter die Sitzbänke, schnell!"

Sie verschwanden in der Deckung und schalteten die Deﬂektoren ab. Luke ließ die Positronik einen Testlauf absolvieren. Er erbrachte, dass der Energieverbrauch des Deﬂektors zwanzig Prozent höher lag als normal. Ein Defekt also.

Doch wieder ein Defekt. Verdammte terranische Wartungstechniker!, dachte er. Wenn sie Pech hatten, nahm die Fehlfunktion beim nächsten Mal noch zu.

Danis Projektor war in Ordnung.

„Wenn du dich dünn machst, passen wir vielleicht unter ein Feld", hauchte Dani Queenz ihm zu.

„Geh bitte nachsehen, wo wir sind!"

Sie schaltete ihr Gerät wieder ein und huschte zwischen den Sitzreihen nach vorn.

„Der Hangar kommt schon in Sichtweite. Verﬂixt, jetzt haben wir drei Gleiter am Hals!"

„Wir dürfen nichts unternehmen, was die Aufmerksamkeit der Verfolger auf die Dunkelkapsel lenkt."

Dani ging nach hinten. Aus der Deckung unter den Sitzen schlüpfte Demetrius unter ihr Deﬂektorfeld. Der enge Körperkontakt rief ihm in Erinnerung, was seine Assistentin ihm inzwischen auch persönlich bedeutete. Wenn sie diesen Einsatz überlebten, wollten sie ihre Beziehung unter allen Umständen intensivieren.

Der Koffter glitt durch das Prallfeld in den Hangar und landete auf der linken Seite. Dani öffnete die Tür, sie huschten im Gleichschritt hinaus. Die drei Verfolger zögerten noch. Es verschaffte den beiden Siganesen den Vorsprung, den sie benötigten. Sie verschwanden in einem der Gänge, die sich an den Hangar anschlossen.

Aber noch immer schien etwas nicht zu stimmen. Die Koffter kamen und landeten ganz in der Nähe der Eingänge.

Die Insassen sprangen ins Freie. Sie trugen Waffen, ein paar Mor’Daer der Leibgarde befanden sich darunter.

Luke schob seine Begleiterin in eine Nische. Er musterte sorgfältig den Boden des Ganges. Nein, sie hatten mit ihren Stiefeln keine Schmutzspuren hinterlassen.

Das Trampeln der Verfolger erklang.

Zu dritt rannten sie herbei. Demetrius Luke hielt die Hand am Kombistrahler.

Eine falsche Bewegung eines dieser Rüpel, und er bekam eine volle Ladung.

Die Mor’Daer rannten vorbei. Sie durchkämmten den Gang und alle seine Seitenkorridore und entfernten sich in eine andere Richtung.

Die beiden Siganesen kehrten in den inzwischen leeren Hangar zurück. Demetrius schickte das Signal an die Dunkelkapsel. Die Rampe klappte auf und schloss sich, kaum dass sie das Fahrzeug betreten hatten.

„Der leere Koffter erregte die Aufmerksamkeit der Ganschkaren", überlegte der Siganesische Resident laut, als sie die Zentrale erreichten und sich auf dem Boden niederließen. „Die Verfolgung galt aber wohl nicht uns, eher unserem Freund."

„Du meinst, Zon Facter hat es so schnell geschafft, den Dualen Kapitän zu liquidieren?"

„Einer Mikro-Bestie traue ich alles zu.

Es würde mich nicht wundern, wenn sie bald hier auftaucht."

Sie warteten vergeblich. Der 13. Februar war angebrochen und verstrich.

Die beiden schliefen eng aneinander gekuschelt, und als sie erwachten, stellten sie fest, dass es bis zur Explosion der Bombenkette nur noch sechs Stunden waren.

Zon Facter aber war immer noch nicht zurückgekehrt.

 

10.

 

Der Duale Kapitän lobte und bestrafte. Meist bescherte er dem Betroffenen leichte Übelkeit oder gelinden Schmerz, oder er schenkte ihm ein kleines bisschen Euphorie.

Dann jedoch stockte er in seinem Bemühen, klammerte sich verunsichert an das Gestell, das seinem schmerzenden Körper ein wenig Linderung verschaffte. Seine Empﬁndungen gerieten durcheinander. Was er mit seinen paranormalen Sinnen spürte, hatte er noch nie erlebt. Es konnte nicht sein. Da war Hass, eine tödlich aggressive Stimmung, die sich gegen seine Person richtete. Er pries sich glücklich, dass er gerade Audienz hielt und sich im Zustand des Singulären Intellekts befand. Anders hätte er die drohende Gefahr womöglich gar nicht bemerkt.

Der Duale Kapitän ahnte nicht, um wen es sich bei dem Angreifer handelte.

Er spürte nur, dass dieser sich in seiner unmittelbaren Umgebung beﬁnden musste. Eine Mikro-Bestie kam an die Reihe derer, denen Zerberoff Audienz gewährte. Sie riss den Kombistrahler aus dem Halfter und legte an.

Der Duale Kapitän blickte dem Tod ins Auge. Er schickte der Mikro-Bestie einen gezielten Stoß der Endogenen Qual. Das Wesen erstarrte, der Finger über der Kontaktöffnung bewegte sich nicht mehr.

Sekunden vergingen, bis die Mor’ Daer der Leibgarde reagierten. Sie entrissen dem Zwerg die Waffe und packten ihn.

„Es ist gut", sagte Zerberoff. „Gebt ihn frei."

Der Duale Kapitän hatte den Attentäter erkannt. Es war Zon Facter, der ehemalige Anführer seiner Assassinen-Einsatztruppe. Bei der letzten Audienz war er ihm schon aufgefallen. Irgendwie war er ihm seltsam vorgekommen. Damals hatte Zerberoff es mit den schweren Verletzungen entschuldigt, von denen Zon Facter erst genesen musste. Bei seiner Ankunft im Kolonnen-Fort war er mehr tot als lebendig gewesen.

Und hatte dennoch überlebt.

„Hast du nur für heute gelebt?", erkundigte sich der Mor’Daer-Kopf, während er die Endogene Qual verstärkte.

„Ich hasse dich!", grollte es aus dem Mund der Mikro-Bestie. „Stell dich mir zu einem Zweikampf. Ich werde dich töten!"

„Davon bin ich überzeugt. Deshalb wird es diesen Kampf nicht geben. Wieso bist du in der Lage, gegen mich vorzugehen?"

Zon Facter stöhnte unter den seelischen Qualen, die er durchlitt. Seine Handlungsarme bewegten sich unkontrolliert.

„Sieh an!", rief der Duale Kapitän.

„Deine Kralle ist abgestorben. Das erklärt alles. Oder zumindest das Meiste.

Es muss durch deine schweren Verletzungen geschehen sein. Wir werden das in Zukunft berücksichtigen."

Im Klartext hieß das, schwerverletzte Mikro-Bestien wurden in Zukunft bei der Rückkehr ins Kolonnen-Fort sofort und ohne Rücksicht liquidiert.

Dass eine Kralle überhaupt absterben konnte, war dem Dualen Kapitän neu.

Es zählte nicht zu den Erfahrungen der Terminalen Kolonne TRAITOR und schon gar nicht zu denen des einstigen Heerführers und jetzigen Fort-Kommandanten.

„Gib mir Auskunft!", verlangte Zerberoff von Zon Facter und verstärkte den empathischen Druck auf den Attentäter erneut. „Was hast du seit deiner Rückkehr ins Fort getan? Ich will einen lückenlosen Bericht."

Die Mikro-Bestie schwieg. Sie vermittelte ihm das Gespür, dass es da nichts gegeben hatte außer dem stetig wachsenden Hass auf seine Person. Es versetzte den Dualen Kapitän in Staunen.

Einfach so? Was war der Grund und was der Auslöser?

Er ließ sich ein Terminal reichen und setzte sich mit dem Zentralspeicher von TRAICOON 0098 in Verbindung. Er fragte alles ab, was mit diesem Phänomen zu tun haben konnte. Es gab keine einzige Information.

Der Duale Kapitän erhöhte die Endogene Qual in Zon Facter, beobachtete stumm dessen Qualen. Der plumpe Körper der Bestie ﬁng an zu zittern, die Augen sonderten gelbes Sekret ab. Zon Facter brach in die Knie und ﬁel auf den Rücken. Wie ein Blinder tastete er mit allen vier Armen um sich.

„Du willst etwas sagen. Ich höre dir zu!"

Zerberoff verstärkte die Endogene Qual weiter, dann lockerte er sie ein wenig. Auf das Verhalten der Mikro-Bestie hatte es keinen Einﬂuss. Sie zuckte über den Boden. Nach einer Weile riss sie ihren Rachen auf und ließ ein Lachen erschallen, ein schrilles, kreischendes Geräusch. Der Duale Kapitän sah, dass die roten Augen schwarz geworden waren.

Die Gliedmaßen Zon Facters ﬁelen schlaff zur Seite.

Erneut verstärkte Zerberoff die Endogene Qual, aber es erfolgte kein Widerhall. Verwundert registrierte der Duale Kapitän den Tod der Mikro-Bestie. Irgendwie hatte er das Gefühl, dass dieses Wesen ihm noch im Tod eine böse Überraschung bereiten konnte.

„Alle Mikro-Bestien im Kolonnen-Fort ﬁnden sich sofort in den Medostationen ein, um ihre Krallen überprüfen zu lassen!", ordnete er an.

Den Mor’Daer trug er auf, alle Siedlungen der Mikro-Bestien zu untersuchen und alle Hangars, ob sie Spuren der Eindringlinge fanden. Lag es nicht nahe, dass Zon Facter gemeinsame Sache mit den Winzlingen vom Volk der Siganesen gemacht hatte?

Der Duale Kapitän setzte die Audienz fort, als sei nichts geschehen. Anschließend kümmerte er sich um die Fertigstellung des Kolonnen-Forts. Bisher war es gelungen, den vorgegebenen Zeitplan einzuhalten. Inzwischen sah es aus, als würden sie einen Tag früher fertig.

Merkwürdigerweise empfand Zerberoff bei diesem Gedanken keinerlei Zufriedenheit. Er kehrte in seine Kanzel zurück, löste sich aus dem Singulären Intellekt und stellte die gewohnte Freizeit-Dualität her.

Zerberoff war müde, die Bestrafungen der letzten Tage hatten ihn angestrengt. Diese Nacht gönnte er sich den Luxus des gleichzeitigen gemeinsamen Schlafs.

Immer wieder erwachte er für kurze Zeit. In ihm wühlte eine seltene Unruhe.

Abwechselnd lagen Zerbone und Aroff wach. Gegen Morgen hielten sie es nicht mehr aus und fanden sich ohne große Willensanstrengung in den Singulären Intellekt.

„Die Eindringlinge sind immer noch nicht gefangen", stellte er fest. „In den Siedlungen der Mikro-Bestien und den Hangars hat man sie nicht gefunden, auch nicht in der Umgebung.

„Wo können sie dann sein?"

Es gab nur einen Ort, an dem sie noch nicht gesucht hatten: im Innern der Dunkelkapseln.

 

11.

 

„Dani, wir können nicht länger warten!"

Dani Queenz zeigte sich seinen Argumenten gegenüber uneinsichtig, und das schon seit zwei Stunden.

Demetrius Luke blickte immer wieder verzweifelt auf die Zeitanzeige seines Anzugs. Bis zur Explosion war es nur noch eine halbe Stunde. „Wir müssen hier weg!"

„Warte noch!"

„Er wäre längst hier, wenn es ihm gelungen wäre. Nein, Zon Facter ist entweder tot oder gefangen. Bevor er unter der Folter das Geheimnis preisgibt ..."

Dani seufzte. „Ein schöner Freund bist du."

Demetrius Luke überging die Bemerkung. „Wenn er noch auftaucht, nimmt er eben eine andere Kapsel. Hangars gibt es genug in diesem Fort." Er wandte sich an die Dunkelkapsel. „Start!"

Die Automatik reagierte nicht.

„Da siehst du es. Die Dinger werden längst von außen gesteuert. Hoffentlich reagiert der Türöffner no..."

Der Siganese hielt inne. Er schwebte vor die Kontrollen. „Komm her, Dani!"

Nicht umsonst hatten sie Zon Facter beim Start vor der ASTORIA genau auf die Finger gesehen. Vielleicht schafften sie es gemeinsam.

„Als Erstes hat er diese Fläche berührt", überlegte Demetrius. „Ich versuche es mal."

„Danach diesen Wulst und anschließend die Fläche da drüben", ergänzte Dani.

Über dem Pilotensessel entstand die Lichtsäule, es entlockte dem Siganesen einen Freudenschrei. „Gut so! Weiter!", munterte er den Automaten auf.

Der Bildschirm ﬂammte auf, er zeigte die Hangarwände in Bewegung. Augenblicke später tauchte das All auf, links zeichneten sich die schnell schrumpfenden Umrisse des Kolonnen-Forts ab. Das Netz aus Licht fehlte, die Fraktale Aufriss-Glocke war nicht in Betrieb.

Die Dunkelkapsel raste mit hoher Beschleunigung davon. Demetrius hielt nach Sol und den Reﬂexen der Flotte Ausschau. Auf dem Bildschirm zeichneten sich nur die fernen Sterne der Milchstraße ab.

„Da war ein falsches Signalfeld dazwischen", schimpfte er. „Ich fürchte, wenn wir etwas ändern, kehrt das Ding zum Fort zurück oder stellt sonst einen Unfug mit uns an."

Nach wenigen Minuten stand fest, dass sie weg vom Solsystem in den freien Weltraum rasten, Richtung Sternbild Zwillinge oder knapp daneben.

„Da, die Anzeige schnellt sprunghaft in die Höhe. Wir wechseln gleich in den Hyperraum."

„Dani, das ist nicht das Überlichttriebwerk. Schirm an!"

Demetrius Luke schickte geistesgegenwärtig das Signal zum Öffnen der Schleuse. An den Flugkontrollen breitete sich orangefarbenes Licht aus, die Sensoren der Kampfanzüge registrierten einen sprunghaften Anstieg der Temperatur.

„Nichts wie weg!"

Die Schleuse klappte auf. Die entweichende Luft riss die beiden Siganesen hinaus ins Bodenlose. Sie aktivierten ihre Schutzschirme und schalteten die Flugaggregate auf Vollschub.

Während sie am Rand der Belastbarkeit des siganesischen Körpers dahinrasten, blickten Demetrius Luke und Dani Queenz zur Dunkelkapsel zurück.

Erst leuchtete es aus der offenen Schleuse wie von aufsteigendem Magma. Dann erstrahlte eine weiße Sonne.

Einen Augenblick später verglühte das Ei in einer grellen Eruption.

Die beiden Siganesen fürchteten heranrasende Trümmer, aber sie hatten Glück. Die Dunkelkapsel war nicht explodiert, sondern zu einem glühenden Klumpen geschmolzen.

„Das ist der endgültige Beweis", sagte Demetrius leise. „Sie haben die Dunkelkapseln durchsucht und unsere zerstört.

Sie kennen den Zusammenhang zwischen Zon Facter und uns. Oder sie vermuten ihn."

Der Siganese war überzeugt davon, dass die Mikro-Bestie nicht mehr am Leben war. Zon Facters Tod eröffnete aber Perspektiven. Sie mussten nur in Erfahrung bringen, wie man ohne Schaden für den Träger die Kralle des Laboraten abtötete, und hätten übergangslos jede Menge potenzieller Verbündeter.

Aber das waren Dinge, über die sie sich später noch den Kopf zerbrechen konnten. Im Augenblick waren andere Dinge wichtiger. Dass ihr Helmfunk nur hundert Kilometer weit reichte und sie Atemluft für maximal 48 Stunden hatten. Es war durchaus möglich, dass sie hier draußen sterben mussten, weil man bei der LFT annahm, sie seien mit dem Kolonnen-Fort in die Luft geﬂogen.

Aber noch war es nicht so weit. Im Gegenteil, wenn der Duale Kapitän und seine Schergen die Informationen aus Zon Facters Gehirn geholt hatten, war auch die gut versteckte Bombenkette gefunden. Dann gab es in fünfzehn Minuten keine Explosion.

„Was hältst du da in den Händen, Dani?" Demetrius Luke entdeckte den Gegenstand erst jetzt.

„Es ist der Data-Crawler, der alles aufgezeichnet hat. Er lag die ganze Zeit über in der Dunkelkapsel."

 

12.

 

„Noch zehn Minuten bis zum vereinbarten Zeitpunkt!"

Perry Rhodan nickte Ranjif Pragesh zu. „Wir versetzen die Flottenverbände an die ursprünglichen Positionen."

Bevor sich die Insassen im Kolonnen-Fort Gedanken über die Hintergründe des Manövers machen konnten, war es sowieso zu spät.

„Shabor, wie sieht es aus?", wandte Rhodan sich an den Funk- und Ortungschef.

„Schlecht, Perry. Bisher haben wir kein Signal."

Es bedeutete, die Dunkelkapsel war noch nicht zurückgekehrt.

Rhodan schaltete eine Konferenz mit Bully und Shaizeff. „Wir können ein paar Minuten warten, aber dann müssen wir uns entscheiden", sagte er.

„Und wie sieht diese Entscheidung aus?", wollte der Admiral wissen.

„Ich bin nicht bereit, weitere Menschenleben aufs Spiel zu setzen, wenn kein Erfolg absehbar ist."

Diese Meinung hatte er die ganze Zeit schon vertreten, es hatte sich nichts daran geändert.

„Wir sollten den ersten Abschnitt unseres Vorgehens in die Tat umsetzen", schlug Reginald Bull vor. „Also den Dunkelschirm abschalten und sehen, was bei TRAICOON 0098 los ist."

„Einverstanden, Bully." Perry wandte sich an Ranjif. „Bitte veranlasse alles Nötige."

Der Turban des Kommandanten vollführte eine heftige Bewegung nach unten.

Die Geschwader kamen. Sie materialisierten an den Positionen, die sie beim ersten Angriff innegehabt hatten. Wieder schob sich PRAETORIA bis auf sieben Millionen Kilometer an den unsichtbaren Gegner heran. Die Paratronwerfer und Dissonanzgeschütze spien ihre Energien ins Nichts, zwei-, dreimal. Der Dunkelschirm reagierte nicht. Erst bei der vierten Salve trat die Überlastung des inzwischen offenbar verstärkten Systems ein. TRAICOON 0098 wurde übergangslos sichtbar.

„Die Fraktale Aufriss-Glocke, sie ist noch da! Oder schon wieder!"

„Warte ein paar Minuten, Bully.

PRAETORIA soll den Beschuss erst einmal fortsetzen. Die anderen Schiffe halten sich bereit."

Die Sekunden und Minuten vergingen schleppend langsam. Dann sprang die Anzeige auf zehn Uhr an diesem 14. Februar 1344 NGZ.

„Energetische Eruptionen im Kolonnen-Fort", meldete der LPV.

Gebannt starrten sie auf die Anzeigen und den Bildschirm. Sekunden vergingen, dann ﬂirrte das Netz aus Licht grell auf, zerfaserte in winzige Punkte und löste sich auf.

„Die Emissionen weisen auf die Bombenkette aus unseren Beständen hin."

„Angriff!", befahl Perry Rhodan.

Ein grünliches Kugelfeld bildete sich um TRAICOON 0098.

Die Taster identiﬁzierten es als starkes Halbraumfeld in der Art eines HÜ-Schirms. Für die ENTDECKER, LFT-BOXEN und PRAETORIA war dieser Schirm zu knacken.

Die LFT-Geschwader griffen an. In bewährter Manier materialisierten sie innerhalb der 5,3-Millionen-Kilometer-Grenze oder unmittelbar daran, feuerten aus allen Rohren und wechselten blitzartig wieder in den Linearraum.

Keine zwei Minuten dauerte es, bis die automatische Abwehr des Kolonnen-Forts sich auf die Flugmanöver eingestellt hatte.

Die ersten Fragmentraumer wurden mitten im Flug zerquetscht. Eine LFTBOX wurde in dem Moment getroffen, als sie wieder in den Linearraum wechselte. Auf der Ortung sahen sie noch, wie der Potenzialwerfer den Würfel platt machte. Die BOX tauchte am vorausberechneten Austrittspunkt nicht mehr auf, auch nicht innerhalb der möglichen Abweichungstoleranz.

„TRAICOON 0098 hat inzwischen acht Potenzialwerfer in Aktion. Mit weiteren muss gerechnet werden."

„Wir sehen es gleich, wie viele sie in den paar Minuten noch einsatzfertig kriegen", polterte Bully. „Leute, heizt den Schirm auf. So ist’s gut. Und jetzt draufhalten, PRAETORIA!"

Sie versuchten es mit Punktbeschuss aus zwanzig Schiffen. Es reichte nicht.

Rhodan rief weitere sechzig Schiffe dazu. Die hundert Einheiten verzeichneten allein in den ersten fünf Minuten zwanzig Prozent Ausfälle. Das bedeutete Totalschaden ohne Überlebende.

Die Posbis schlugen sich so wacker, wie sie konnten. In taktischer Hinsicht waren die Fragmentraumer dem schwerfälligen Raumfort in manchen Kampfphasen sogar überlegen.

Die Potenzialwerfer schossen jetzt auf alles, selbst auf die im Rückzug beﬁndlichen Einheiten und auf solche, die nur Streifschüsse erlitten hatten.

Rhodans Lippen wurden schmal. Er ahnte in etwa, was sich im Innern des Kolonnen-Forts abgespielt haben musste. Die beiden Siganesen und Zon Facter waren mit hoher Wahrscheinlichkeit nicht mehr am Leben. Im Gegenzug zur Sabotage gab der Duale Kapitän Anweisung, alle feindlichen Einheiten zu vernichten, die vor die Mündungen kamen.

„Verluste sechzig Einheiten!", meldete der Positronik-Verbund der LEIF ERIKSSON II.

Ein grüner Lichtblitz raste über den Schirm. Shaizeff schickte weitere dreihundert Einheiten nach vorn. Fünfzig warfen sich dem Kolonnen-Fort unmittelbar entgegen, durchdrangen die Mauer, wo bis vor kurzem noch die Fraktale Aufriss-Glocke Schutz geboten hatte.

„Verluste siebzig Einheiten!"

In diesem Augenblick barst das Kolonnen-Fort unter dem Beschuss der Schiffe. Sie ﬂüchteten sich in den Linearraum, während PRAETORIA mit einer letzten Salve den Rest besorgte.

„Vermutlich keine Überlebenden", fuhr die Positronik fort.

„Was ist mit Kleinfahrzeugen?", erkundigte Rhodan sich. „Irgendwo am Rand des Geschehens oder außerhalb?"

„Bisher keine Anhaltspunkte."

„Schickt Beiboote in alle Richtungen aus."

 

*

 

Niemand freute sich über den Sieg. Zu teuer hatten sie ihn erkaufen müssen.

Und die, die ihn erst möglich gemacht hatten, waren ebenfalls nicht mehr am Leben.

Die Verluste der LFT beliefen sich auf 27 BOXEN, acht ENTDECKER, 33 Raumer der NEPTUN-, 48 der APOLLO-, 63 der MARS-Klasse sowie zwölf Fragmentraumer. Dazu kamen die Verluste vom ersten Angriff. Perry Rhodan wandte sich in einer Funkbotschaft an alle Besatzungen.

„Was wir in den letzten drei Tagen erlebt haben, ist lediglich die Spitze eines Eisbergs. Gemessen an den Verlusten, die allein die Vernichtung des einen Kolonnen-Forts mit sich gebracht hat, stellt sich sofort die Frage, wie wir in Zukunft in ähnlichen Fällen entscheiden sollen. Wir wissen es noch nicht.

Nicht überall werden wir sofort Verbündete wie Zon Facter ﬁnden. Doch meine Gedanken gelten in diesen Stunden zuerst den Opfern und ihren Hinterbliebenen. Ich danke allen, die tapfer an vorderster Front gekämpft haben. Und jetzt lasst uns ans Aufräumen gehen. Vielleicht ﬁnden wir in den Trümmern des Forts Dinge, die uns weiterhelfen."

Er dachte an die Potenzialwerfer. Mit einer solchen Waffe konnten sie in Serienfertigung jedem Chaos-Geschwader trotzen und jedes Fort in die Flucht schlagen. Einfacher als der Nachbau aus Trümmern war aber vermutlich die Eroberung eines solchen Forts.

„Der Leichte Kreuzer WINDHOEK meldet eine starke Emissionsentwicklung weit draußen im Leerraum", sagte Shabor Melli. „Ich glaube, die ﬁnden da gerade was."

Perry ging eine halbe Stunde später persönlich in den Hangar, um die beiden Siganesen abzuholen. Den Data-Crawler gab er sofort in die Auswertung. Sie lag vor, als er mit den beiden „Helden von Siga", wie es mittlerweile in den Gängen der LEIF hieß, die Hauptleitzentrale betrat.

„Dass das hiesige Kolonnen-Fort nur eines von 58 bereits abgesetzten ist, wussten wir ja schon", verkündete Ranjif Pragesh. „Die übrigen 57 dürften inzwischen ziemlich unangreifbar sein. Und auch wir können vermutlich nichts gegen das Chaos-Geschwader ausrichten, wenn es in ein paar Wochen planmäßig eintrifft. Im Gegenteil, wir müssen mit Repressalien wegen des zerstörten Kolonnen-Forts rechnen. Das Datenmaterial des Crawlers hält jedoch noch weitere Überraschungen für uns bereit. Die zweite Welle wird über zweitausend neue Forts in die Milchstraße bringen."

Perry Rhodan war es von Anfang an klar gewesen. Sie hatten durch diese Aktion lediglich eine Galgenfrist gewonnen, und die war vermutlich nicht von langer Dauer. Dass sie mit ihren Flotten nichts gegen ein Chaos-Geschwader ausrichteten, wussten sie von Zon Facter. Und inzwischen ging Rhodan davon aus, dass die Mikro-Bestie nicht viel gewusst hatte, das Wenige aber waren zuverlässige Informationen.

„Die Mächte des Chaos sichern rings um Hangay ihr Terrain, und sie tun es konsequent", sagte er. „Wir werden es nicht schaffen, Tausende von Kolonnen-Forts und ihre Flotten zu vernichten.

Eher noch werden wir Erfolg haben, wenn wir das Übel an der Wurzel packen, dort, wo uns der Gegner nicht vermutet."

Und das Solsystem?, fragte er sich.

Die eindringliche Mahnung durch den Nukleus verlor durch den Sieg nichts von ihrer Eindringlichkeit.

Das Solsystem durfte nicht fallen, egal was kam.

 

13.

 

Das Grollen im Innern von TRAICOON 0098 hörte sich für die vier Ohren des Dualen Kapitäns zunächst wie das Anlaufen von Maschinen an. Erst beim zweiten Hinhören erinnerte es an eine Explosion.

Augenblicke später traf der Alarm ein.

Der Duale Kapitän erstarrte. Hatten ihn die Progress-Wahrer absichtlich diesem Fort zugeteilt, weil sich in ihm alle Versager aus der Terminalen Kolonne TRAITOR versammelt hatten? Eine Menge Versorgungssysteme waren zerstört, ganze Maschinenhallen verwüstet.

Die eigentlich schlimme Nachricht traf wenig später ein. Unter den zerstörten Aggregaten befand sich der bisher einzig aktive Projektor der Fraktalen Aufriss-Glocke.

„Das ist kein Zufall", sagte Aroff. Bei technischen Systemen besaß er einen untrüglichen Instinkt.

„Also Sabotage!"

„Ja. Wir müssen sofort alle Kräfte auf die Endmontage des zweiten Projektors konzentrieren."

„Dazu haben wir keine Zeit." Zerbone deutete mit seinem Echsenarm auf die Abbildung in der Kanzel. „Die Terraner greifen wieder an."

„Wir haben sie unterschätzt, oder? Die Siganesen und Zon Facter, sie haben zusammengearbeitet. Eine andere Erklärung habe ich nicht."

„Es wird wohl so sein", zischte Zerbone. „Ich lasse unsere Dunkelkapsel herbringen."

„Das ist das Einzige, was du jetzt noch tun kannst."

Es war sinnlos, jetzt noch nach Zufällen und Sabotage zu trennen. Fest stand, dass sie die Siganesen intensiver hätten jagen und vernichten müssen, so, wie es ihnen mit dem ersten der drei gelungen war. Und sie hätten die Mikro-Bestien so lange einsperren sollen, bis feststand, mit welcher Dunkelkapsel die Fremden ins Fort gekommen waren.

„Die Terraner greifen an!"

Der Duale Kapitän setzte sich in Bewegung. Er schwankte in seinem gewohnt unregelmäßigen Gang hinüber zur Vorderseite der Kanzel. Eine Tür schwang auf, dahinter lag ein Antigravschacht. Er brachte den Doppelkörper hinab in den persönlichen Hangar des Kommandanten. Die 26-Meter-Kapsel wartete schon. Zerbone-Aroff stieg ein.

Augenblicklich setzte sich die Kapsel in Bewegung. In ihr Dunkelfeld gehüllt, raste sie davon, weg von der Flotte der Terraner hinaus in die Tiefen des Alls.

Hinter der Kapsel zerbarst nach wenigen Minuten das Kolonnen-Fort. Der Anblick versetzte dem Dualen Kapitän einen optischen Schock, der ihn in den Singulären Intellekt ﬂüchten ließ.

Erst eine Flotte verloren, jetzt das Fort, das die Progress-Wahrer ihm zugeteilt hatten. Was kam als Nächstes? Wie weit konnte ein Dualwesen noch degradiert werden mit Ausnahme der Teilung oder dem Gang in den Konverter?

Zerberoff erwog, nach Hayok zu ﬂiegen, wo TRAICOON 0096 seiner Fertigstellung entgegensah. Dann jedoch entschied er sich anders.

Die Terraner gingen ihm nicht aus dem Sinn. Durch den unerwarteten Schlag gegen das Kolonnen-Fort erweckten sie zum ersten Mal richtiges Interesse in ihm. Was für ein Volk war das, dem so etwas gelang? Das widersprach allen Erkenntnissen in den Dossiers, den Essenzen und Derivaten aus den Speichern der Dunklen Ermittler.

Alles sah nach einer Fehleinschätzung aus. TRAICOON 0098 war nicht durch sein eigenes Versagen zerstört worden, sondern weil die Voraussetzungen nicht stimmten.

Dieses Mal konnten die Progress-Wahrer ihm die Schuld nicht in die Schuhe schieben. Um seine Unschuld zu untermauern, benötigte er aber weitere Erkenntnisse.

Der Duale Kapitän entschloss sich, im Solsystem zu bleiben und die Terraner genauer unter die Lupe zu nehmen. Das Chaos-Geschwader würde demnächst eintreffen und unabhängig von der Existenz eines Kolonnen-Forts agieren.

Zerberoff setzte den Kurs zum dritten Planeten der Sonne Sol. Er tat es aus Neugier, nicht aus Rachsucht. Die Terminale Kolonne TRAITOR würde den Terranern auch ohne das Kolonnen-Fort alles nehmen und sie zur Bedeutungslosigkeit verdammen.

 

14.

 

Malcolm S. Daellian bekam nicht viel von dem mit, was draußen vor dem Sonnensystem geschah. Er betrachtete das dreidimensionale Abbild in seinem positronischen Speicher und fragte sich seit Tagen und Nächten, was die seltsame Verwindung im Grundkörper des Kolonnen-Forts bedeuten mochte. Er erstellte ein externes Holomodell mitsamt den Zapfen, vermaß die Verwindung und starrte auf das sich um drei Achsen drehende Modell. Auf der einen Seite die Vertiefungen, auf der anderen Seite die Zapfen, als sei es ein Holzbaukasten, bei dem man identische Teile aufeinander steckte.

Das Fort als Teil eines größeren Ganzen, bestehend aus lauter identischen Formen. Wenn da eine technische Notwendigkeit dahintersteckte?

Hastig fertigte er zehn Kopien des Hologramms an, platzierte sie untereinander und steckte sie zusammen. Die Zapfen dienten als Kopplungen.

„Es ist unglaublich!", rief er über die Außenlautsprecher seines Medotanks.

Da es mitten in der Nacht war, hörte ihm keiner zu.

Daellian nahm diese Tatsache zum Anlass, alle engen Mitarbeiter seines Teams der Waringer-Akademie aus den Federn zu holen. Ungeduldig wartete er, bis auch der Letzte eingetroffen war.

„Seht euch das an. Es erinnert an eine gigantische Form in Gestalt einer Doppelhelix. Bisher noch Spekulation, würde es aber immerhin die Verwindung der einzelnen Kolonnen-Forts erklären.

Die goldenen Röhren im Innern wären eine Art Adersystem. Wozu das gut sein soll, weiß ich nicht. Aber angesichts der Tatsache, dass es in der Milchstraße über 2000 Forts geben soll, glaube ich nicht an einen Zufall. Das auf diese Weise zusammengesetzte Gebilde würde eine Gesamtlänge von rund 20.000 Kilometern erreichen ..."

 

ENDE

 

Pictures/100000000000015E000001FE95F30C86.jpg
Ulml i I


