
		
			
		
	
Schatten über Halut

 

Den Tod vor Augen – die Terminale Kolonne greift nach Ressourcen

 

von Hubert Haensel

 

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

Mittlerweile hat sich die Lage normalisiert: Der interstellare Handel funktioniert wieder, die Technik macht große Fortschritte. Da erreicht die Terminale Kolonne TRAITOR die Milchstraße. Diese gigantische Raumflotte gehört zu den Chaosmächten, die mit der Galaxis ihre eigenen Pläne verfolgen.

So genannte Kolonnen-Forts entstehen überall, um die zivilisierten Welten unter die Knute TRAITORS zu zwingen. Eines dieser Forts – TRAICOON 0098 – wird im Solsystem zerstört, doch sein Kommandant kann fliehen.

Mit der Entsendung der ‚Dunklen Obelisken’ auf die wichtigsten Planeten der Milchstraße schreitet die Machtübernahme der Kolonne weiter fort. Im Zuge dieser Entwicklung fällt nicht nur Arkon an die feindlichen Mächte, es legen sich sogar SCHATTEN ÜBER HALUT ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Icho Tolot - Der Haluter kehrt mit erschreckenden Nachrichten zu seinem Volk heim. 

Zerberoff - Der Duale Kapitän muss sich dem Urteil eines Mächtigeren beugen. 

Malikadi - Der Duale Vizekapitän greift nach der Macht, indem er sie Zerberoff überlässt. 

Cornor Lerz - Ein alter Bekannter aus den Tagen des Konzils meldet sich zu Wort. 

Evor Torkas - Ein Haluter in der Drangwäsche sucht ein Ventil für seine Aggressionen. 


PROLOG

 

Der Weltraum brach auf.

In einem Bereich der galaktischen Zentrumsregion, in dem die Sonnen nur Lichttage weit auseinander standen und Leben ausschließlich, unter extremsten Bedingungen existierte, wo die gleißende Helligkeit zigtausender Sterne schon vor Äonen zu einer grellen Flutwoge verschmolzen war, brodelte plötzlich ein düsteres Farbenmeer.

Gedankenschnell griff diese Erscheinung um sich; ihre Nähe veranlasste etliche Sterne zu heftigen Ausbrüchen. Von schweren Partikelschauern begleitet, jagten Protuberanzen durch Planetensysteme, die nie ein Mensch betreten hatte.

Festzustellen, wie viel Leben von diesem Toben ausgelöscht wurde, wäre unmöglich gewesen.

Ebenso, welche Mutationen die harte Strahlung eines Tages nach sich ziehen würde, ob sie womöglich gar den Keim für intelligentes Leben hinterließ.

Das Leben und das Sterben lagen im Kosmos schon immer sehr nahe beieinander.

In einem Sektor von mehreren Kubiklichtjahren verdichtete sich die Farborgie zu einem gigantischen Wirbel.

Von immer neuen Energien aus dem Hyperraum vorwärts gepeitscht, bahnte sich der weiter anschwellende Sturm seinen zerstörerischen Weg zwischen den Sternen.

Letztlich wurde seine Vernichtungskraft so groß, dass er den Raum erneut aufriss ... ... und Dutzende Lichtjahre entfernt sein Toben fortsetzte. Mit verheerender Gewalt suchte der Sturm einen bislang unberührten Sektor heim..

 

1.

 

Der Alarm gellte durch die Kernzelle der HALUTA III, als sie den Zwischenraum verließ. Vor dem Schiff schien es keine Sterne mehr zu geben, sondern nur einen unüberschaubaren Energiewirbel.

Zusammenbruch des HÜ-Schirms innerhalb der ersten hundertstel Sekunden oder Abschaltung durch die Automatik?

Nicht einmal Icho Tolots Planhirn konnte den Ablauf schnell genug erfassen. Der Dreieinhalb-Meter-Koloss registrierte den zeitgleichen Aufbau des Paratronschirms. „Die Belastung des externen Schutzes übersteigt 95 Prozent:", meldete die Automatik. „Unter gleich bleiben den Bedingungen wird der Grenzwert in neunzig Standardsekunden erreicht.

Die Unmutsäußerung des Haluters übertönte sogar das Rumoren aus der peripheren Schiffszelle. Seine drei tellergroßen roten Augen schienen alle Anzeigen gleichzeitig erfassen zu wollen. während sein schmallippiger Rachen das Raubtiergebiss entblößte. „Die Belastung erreicht 97 Prozent!"

Rings um das Schiff glühte der Weltraum; die Energieschleier schienen sogar aus den Holokuben auf die Zentrale überzugreifen.

Im Schutzschirm tobten heftige Entladungen, schon schlugen erste Strukturaufrisse sogar nach innen durch. „Warnung: Paratron-Maximum überschritten! Warnung: Das Maximum wurde soeben ..."

„Verstanden und akzeptiert!", dröhnte Tolot.

Steif saß er inmitten des Rundterminals der Zentrale. Nach dem Hyperimpedanz-Schock waren massive Veränderungen des Schiffstyps erforderlich geworden, dennoch genügte weiterhin eine einzige Person, um den 350 Meter durchmessenden Kugelraumer zu fliegen.

Voraussetzung war indes, dass diese Person über vier Arme und zwei leistungsfähige Gehirne verfügte - ein Haluter.

Die letzten Lücken in den Holo-Paneelen schlossen sich, es entstand ein Konglomerat aus Zustandsberichten und Ortungsdetails, Energiestandards sowie Kurs- und Beschleunigungsdaten. Für Menschen wäre das alles schwerlich zu überblicken gewesen, aber Menschen befanden sich nicht an Bord des schwarzen Schiffes, seit Icho Tolot das Solsystem verlassen hatte. „Halut ist meine Angelegenheit!", hatte er Perry Rhodans Angebot eines Begleitkommandos ausgeschlagen. „Terra braucht selbst jede Hand, die zupacken kann. Sol gegen die Terminale Kolonne TRAITOR zu verteidigen, Rhodanos, wird dir alle Reserven abfordern. Aber wir Haluter haben ebenfalls eine schwer wiegende Entscheidung zu treffen."

„Das Solsystem steht euch jederzeit offen, Tolotos - allen deines Volkes! Ich bin mir sicher, du weißt das."

„Ja, mein Freund", hatte Icho Tolot stockend geantwortet, „ich weiß das." Die Erben der unversöhnlichen Gegner von einst - der Lemurer und Bestien - waren längst zu Freunden geworden.

Tolot konzentrierte sich auf die Analyse des Planhirns. Vierhändig nahm er die nötigen Schaltungen vor, während sich die Holofront in raschem Wechsel den Gegebenheiten anpasste.

Vorübergehend schien der Lärm aus den angeflanschten Modulblockschalen leiser zu werden. Das Schiff stemmte sich nicht mehr gegen den Hypersturm, sondern folgte dessen verzerrten Schwerkraftlinien und beschleunigte zugleich. Die Strukturaufrisse des Paratronschirms legten die Außenbeobachtung weitgehend lahm.

Tolot hatte beide Schläfenaugen ausgefahren. Nur so war es ihm möglich, alle Projektionen im Blick zu behalten.

Nun, da sein Schiff den Gewalten nicht mehr zu trotzen versuchte, sondern ihnen nachgab, wuchs die Geschwindigkeit schnell an.

Trotzdem würde der Paratron in längstens zweieinhalb Standardminuten zusammenbrechen, und vorher musste das Schiff die nächste Überlichtetappe einleiten. Einen Kurs festzulegen wäre sinnlos gewesen, der Eintritt in den Linearraum konnte nur blind erfolgen, mit einer Reichweite von zwanzig, höchstens dreißig Lichtjahren.

Icho Tolot fragte sich, was ihn am Ziel erwartete. Stand wirklich ein Kolonnen-Fort im Bereich der Sonne Haluta? Vieles sprach dafür, zumal der grünhäutige Winzling Demetrius Luke diese Information aus dem Fort TRAICOON 0098 zurückgebracht hatte.

Im schlimmsten Fall hatten Haluter die Raumstation der Chaosmächte schon entdeckt und angegriffen.

Unmöglich?, fragte sich Tolot. Das war es nicht, falls der Zufall die Hand im Spiel hatte.

Obwohl er das kaum offen eingestanden hätte, sorgte er sich um die Sicherheit seines Volkes und das Weiterbestehen seiner Heimatwelt.

Nicht einmal mehr ein halber Tag Flugzeit lag vor ihm - wenn er es schaffte, diesen Sturm heil zu überstehen.

Eine flackernde Anzeige weckte Tolots Aufmerksamkeit: Funkempfang auf einer kaum geläufigen Frequenz. Sekunden vergingen, bis sich ein von Störungen überlagertes Bild stabilisierte. „Hier ist die HALUTA III unter dem Kommando von Icho Tolot - ich höre!"

Er erzielte keine Reaktion. Vermutlich wurde er von dem Unbekannten, dessen Schiff sehr nahe stehen musste, nicht einmal gehört. Die kreischende Stimme, die mit dem Aufleuchten der holografischen Darstellung begonnen hatte, pulsierte unverändert stockend durch die Zentrale, und das zugehörige Bild wirkte entsetzlich verzerrt. Was sich da abzeichnete, hatte nur entfernt humanoide Konturen. Ein dürres, zweibeiniges Geschöpf, völlig unproportioniert, mit einem annäherungsweise vfömigen Schädel, von dessen höchsten Punkten zwei seitliche Fortsätze abstanden.

Stielaugen, erkannte Tolot, aber jedes ein gutes Stück versetzt.

Von der Holodarstellung her ließen sich keine Rückschlüsse auf die Größe des Fremden ziehen: Er konnte ebenso gut vier oder fünf Meter groß sein wie nur wenige Zentimeter. Das Wesen redete in einer unbekannten Sprache auf Tolot ein. „Ich kann Sie nicht verstehen! Bitte verwenden Sie das gebräuchliche Interkosmo oder..."

Die Stimme, eben noch schrill, klang mit einem Mal dumpf und näherte sich dem unteren Bereich des für Tolot Hörbaren.

Das Bild verwischte. Aber das registrierte der Haluter nur mit einem Auge, die beiden anderen fixierten die Ortungsanzeigen.

Eine größere Masse zeichnete sich wenige tausend Kilometer vor der HALUTA III ab. Zweifellos ein Raumschiff.

Undefinierbare, unbekannte Form. Dass dieses Schiff aus einem der benachbarten Sonnensysteme kam, war nicht auszuschließen, ebenso wenig, dass der Hypersturm es über eine größere Distanz hinweg versetzt hatte.

Tolot schaltete die bordeigene Übersetzung zu. Begegnungen wie diese waren seit dem Hyperimpedanz-Schock selten; ihn interessierte der Fremde, doch ihm blieb herzlich wenig Zeit für den Kontakt.

Die Stimme des Fremden pulsierte. Der Translator war bislang nicht in der Lage, verständliche Satzfetzen wiederzugeben. „Benötigen Sie Hilfe?", rief Tolot.

Keineswegs nur die Stimme schwankte - auch die Masseanzeige. Das Schiff, höchstens halb so groß wie die HALUTA III, schien sich auszudehnen und ebenso schnell wieder zusammenzuziehen.

Nach wie vor zeigte die Ortung keine energetische Signatur dieses Objekts. Für einen Moment schien es aus der Erfassung zu verschwinden, als würde es ohne Emission in den Überlichtflug gehen. Tolot registrierte den Vorgang mit angespannter Aufmerksamkeit. Die Befürchtung, er könne eine versprengte Einheit der Terminalen Kolonne TRAITOR vor sich haben, erfüllte ihn mit grimmigem Zorn.

Nur mehr zehn Sekunden ... „Den Übertritt in den Linearraum abbrechen!", bestimmte Tolot. „Alle freie Energie zur Verstärkung des Paratronschirms !"

„Abbruch bestätigt!", antwortete die Hauptpositronik.

Weiter als zuvor blähte sich das bizarre Raumschiff auf. Fünfhundert Meter Durchmesser. Tausend. Die Masseanzeige spielte offensichtlich verrückt, denn sie lieferte bereits die Werte eines kleinen Mondes.

Gleich darauf zerstob das Schiff. Es explodierte nicht, es löste sich einfach auf.

Sekundenlang waren nur nebelhafte Schemen zu erkennen, dann wurden sie von den Gewalten des Hypersturms auseinander gerissen.

Kurz zuvor war das Holobild des dürren Humanoiden verschwunden.

War dieses Wesen in der Tat so dürr gewesen? Überhaupt von humanoidem Äußeren? Ungläubig fragte sich Tolot, ob er tatsächlich keine klare Erinnerung hatte. „Der Vorfall wurde aufgezeichnet?", wollte er von der Positronik wissen. „Alle Daten sind gespeichert."

„Dann gib mir eine Wiederholung des Funkbilds!"

Ein neues Hologramm entstand. Es zeigte kein fremdes Geschöpf, sondern nur ein wogendes Chaos aus Störfronten, die typisch waren für den Randbereich eines starken Hypersturms.

Da war dennoch eine Gestalt, redete sich Tolot ein. Etwas, das aussah wie ...

Er konnte nicht mehr beschreiben, was er gesehen hatte - was er glaubte, gesehen zu haben.

Ich irre mich nicht!

Der Haluter ballte die Hände. In ihm wuchs ein Gefühl des Unbehagens, wie er es nie erlebt hatte. Er hatte sich ablenken lassen - von etwas, das womöglich gar nicht existierte.

Den bevorstehenden Zusammenbruch des Paratronschirms erkannte Tolot mit erschreckender Deutlichkeit. Seine HALUTA III würde verglühen oder für immer in den Hyperraum gerissen werden.

„Linearmanöver! Sofort!"

Das Schiff bebte, als sich die Kraft der Kompensationskonverter gegen den Sturm stemmte. Obwohl er mit deutlich mehr als sechzig Prozent der Lichtgeschwindigkeit den Übertritt einleitete, befürchtete Tolot, dass die HALUTA III es nicht schaffen würde.

Als der Paratronschirm verwehte, hüllte das wesenlose Wogen des Zwischenraums das Schiff ein.

 

*

 

Nach drei weiteren kurzen Linearetappen erreichte Icho Tolot ohne neuerlichen Zwischenfall sein Heimatsystem.

Weit griff die Ortung in den Raum hinaus, erfasste aber nicht ein einziges Raumschiff, das den Planeten anflog oder ihn verließ. Es war ruhig, und nirgends fanden sich Anzeichen für ungewöhnliche Vorgänge. Aber dennoch: In diesem Sektor, womöglich fast zum Greifen nahe, vielleicht mehrere Lichttage entfernt, existierte eine Bastion des Chaos, gut verborgen im Schutz ihres Dunkelschirms.

Die Stille trog. Unbewegt blickte Tolot auf die Panoramagalerie, auf der Halut in der Vergrößerung als schmale Sichel zu erkennen war. Der Planet war alt und von den Narben seiner Geschichte geprägt, obwohl man es ihm nicht ansah: Nachdem er vor über tausend Jahren Opfer einer „Blitzer"-Attacke geworden war, hatten die Haluter ihn nach dem Ende der Dunklen Jahrhunderte mit den modernsten Techniken des Planetenforming wieder völlig neu aufgebaut. All dies traf in gewisser Weise auch auf das Volk zu, dem Halut vor über fünfzigtausend Jahren zur Heimat geworden war.

Erneut suchte Icho Tolot den sonnennahen Raum ab. Die Taster fanden so wenig wie zuvor.

Währenddessen näherte sich die HALUTA III mit unverminderter Geschwindigkeit dem Planeten. Erst nach fünfzehn Minuten traf ein Richtspruch ein, es war die Aufforderung zur Identifizierung: „... andernfalls wird die weitere Annäherung als kriegerischer Akt betrachtet. - Ich wiederhole: Sie werden gebeten, sich zu identifizieren!"

Das Jahr 1344 NGZ hatte die unheimliche Bedrohung durch die Chaosmächte greifbar werden lassen - und vielerorts wurde der Ton rau. Diese Entwicklung machte nicht einmal vor den als abgeklärt geltenden Halutern Halt.

Tolot verschränkte beide Armpaare vor dem Leib: „Hier spricht Icho Tolot von Bord der HALUTA III. Ich komme mit Fracht aus dem Solsystem und bitte um Landeerlaubnis."

„Tolotos ...!" Endlich baute sich die Bildübertragung auf. Tolots Gesprächspartner mochte knapp eine Handspanne kleiner sein, wirkte dafür aber fülliger. Freudig riss er den Rachen auf. „Mir liegt keine Information vor, dass du die Terraner verlassen hast."

„In Zeiten wie diesen ist es nicht gut, alles zu zerreden."

Yusko Banis' Augen verengten sich. Er verstand, dass Tolot den Hyperfunk für unsicher hielt. Andererseits schien er sich zu fragen, weshalb das im Bereich von Halut der Fall sein sollte, zumal die Sendeleistung nicht ausreichte, das Gespräch bis zu den nächsten Sternen zu tragen. „Landeerlaubnis ist erteilt!", sagte Banis. „Ich gebe dir einen Peilstrahl bei fünf Lichtsekunden Distanz! - Wir sehen uns, Tolotos."

Die Übertragung verwehte.

Minuten später leitete Icho Tolot ein kurzes Linearmanöver ein. Die HALUTA III fiel nur noch dreißig Millionen Kilometer von dem Planeten entfernt in den Normalraum zurück.

Kurz darauf kam die Peilung, und dann tauchte der Kugelraumer mit äußerst geringer Restfahrt in die Atmosphäre ein und sank einem der großen Raumhäfen entgegen.

Tolot stieß ein unwilliges- Grollen aus.

Gut tausendfünfhundert schwarze Kugelraumschiffe schwebten auf ihren Prallfeldern dicht über dem Boden. Sie waren eine unübersehbare Demonstration halutischer Stärke, aber gegen die Terminale Kolonne TRAITOR konnten sie nichts ausrichten.

Es gab keine 100-Meter-Raumer mehr. Die gravierenden Veränderungen der Hyperimpedanz hatten Raumer mit robuster, vergleichsweise einfacher Technik - die dementsprechend groß dimensioniert waren - wieder in Mode kommen lassen.

Tolots Blick huschte über die endlos anmutenden Reihen der schwarzen 350Meter-Schiffe. Ihm erschien es, als warteten sie nur darauf, den Kampf aufzunehmen. Aber genau das fürchtete er.

Weil er aus nächster Nähe miterlebt hatte, was es bedeutete, gegen ein Kolonnen-Fort anzutreten.

Langsam senkte sich die HALUTA III am Rand des Raumhafens nieder. Das Areal wirkte weitgehend verlassen, nur in der Ferne glitten mehrere Lastenschweber dicht über dem Boden dahin. Zwei Haluter, die sich auf die Laufarme niedergelassen hatten, folgten den Fahrzeugen in gleichbleibendem Abstand.

Mit kantigen Handbewegungen in den Steuerholos fuhr Tolot alle Funktionen auf Wartestellung zurück, dann verließ er die Zentrale und schwebte im Antigravschacht abwärts.

Die Kernzelle entsprach dem alten einhundert Meter durchmessenden Schiff.

Die ehemalige Außenhülle unterbrach den Antigravschacht und verursachte damit eine kurze Verzögerung, andererseits war auf diese Weise die komplette Rumpfstruktur erhalten geblieben, und im Notfall bot die Kernzelle einen nicht zu unterschätzenden zusätzlichen Schutz.

Dem terranischen Vorbild folgend, hatte sich Halut ebenfalls für eine modulare Bauweise entschieden. Angeflanschte Blockschalen bildeten die neue Außenhülle. Damit war zum einen die Erweiterung des Schiffsvolumens um beinahe 22 Millionen Kubikmeter erfolgt, ausgehend von einem Ursprungswert von wenig mehr als einer halben Million Kubikmetern. Zudem war durch entsprechend zugeschnittene Außensegmente die Möglichkeit geschaffen worden, alle Aggregatblöcke schnellstmöglich auszutauschen. Dabei war unerheblich, ob es sich um die Nugas-Schwarzschild-Hauptkraftwerke handelte, um die Komponenten der 24 Protonenstrahl-Impulstriebwerke oder die in gleicher Anzahl eingesetzten Gravotron-Feldtriebwerke.

Vor allem die fünfzig Meter hohen Zylinder der Kompensationskonverter - eine dem terranischen Hawk II vergleichbare halutische Eigenentwicklung - konnten sehr schnell erneuert werden.

Schließlich war ein Linearkonverter nach nur 25.000 Lichtjahren ausgebrannt. Für eine trotzdem akzeptable Gesamtreichweite sorgte die Bestückung mit zehn Konvertern. Ungenutztes Volumen gab es zwischen der Kernzelle und den Modulblockschalen nicht.

Als er die ersten Umbauten gesehen hatte, hatte Tolot sich prompt zu terranischem Zynismus hinreißen lassen: „Alle Lücken wurden effizient mit Waffensystemen voll gestopft." Unrecht hatte er damit nicht einmal.

Die Bodenschleuse öffnete sich vor ihm, dann setzte ihn das Antigravfeld auf der Piste ab.

Niemand war gekommen, um ihn zu empfangen. Aber damit hatte Icho Tolot gerechnet, denn Haluter waren immer eigenständige und distanzierte Individuen gewesen. Auf gewisse Weise lebte jeder sein eigenes Leben. unabhängig von allen anderen oder gar einer größeren Gemeinschaft. Dass sie dennoch zusammengehörten, hatten Krisenzeiten immer wieder bewiesen.

Den Himmel sah Tolot von seiner Position aus nicht, nur die Phalanx der Raumschiffe, in welche Richtung er auch blickte. Die Sonne stand indes tief, und das dunkle Rot des beginnenden Abends spiegelte sich auf dem Boden.

Tolot ließ sich auf die Laufarme nieder.

Seine Finger verkrampften sich, als wolle er ein Stück des Heimatbodens herausreißen und für immer mit sich nehmen. Ein dumpfes Grollen drang aus seiner Kehle, ein Laut zwischen ohnmächtigem Zorn und Aggressivität, dann lief er los und hetzte mit weit ausgreifenden Sätzen in Richtung der Hafengebäude.

 

*

 

In schnellem Lauf jagte Evor Torkas die Schlucht entlang. Sein Kampfschrei wurde von den hoch aufragenden zerklüfteten Felswänden zurückgeworfen.

Torkas schonte sich nicht. Zu lange hatte er gezögert, Halut zu verlassen, und nun hielt ihn die Erregung fest im Griff. Die Drangwäsche brach mit ungestümer Wucht über ihn herein.

Ein zweiter Schrei offenbarte seine ganze Qual.

Evor Torkas verfluchte die Hyperimpedanz. Früher wäre er innerhalb weniger Stunden schon weit draußen in der Galaxis gewesen, auf irgendeinem unbekannten Planeten, auf dem er im Kampf gegen eine urwüchsige Tier- und Pflanzenwelt seine Kraft beweisen konnte.

Aber heute bedeuteten Stunden nur ein paar Lichtjahre, kaum mehr - er würde Tage, womöglich Wochen unterwegs sein, bis er endlich ein lohnendes Ziel fand.

Die Terminale Kolonne TRAITOR ...?

Torkas' Wissen beschränkte sich auf Bruchstücke, dennoch glaubte er, die Bedrohung einigermaßen einschätzen zu können. Diese Gefahr für die Galaxis erschien ihm um vieles größer als die Heimsuchungen der jüngeren Vergangenheit.

Die Schlucht weitete sich, Pflanzenwuchs überzog die Geröllwüste. Torkas' Blick richtete sich in die Ferne, aber der Raumhafen, auf dem sein Schiff wartete, war noch nicht zu sehen.

Er stürmte durch die letzten Windungen der Schlucht. Rhythmisch stampfend berührten seine Lauf arme und die Beine abwechselnd den Boden und katapultierten ihn förmlich voran.

Immer weniger dachte er an seine nicht abgeschlossene Forschungsarbeit. Das neue Ortungssystem würde funktionieren, davon war er überzeugt. Sogar kleinste Objekte übten einen Einfluss auf die vierdimensionale Raumstruktur aus.

Sobald es gelang, diese Verzerrungen anzumessen, wurde jeder Ortungsschutz zur Farce.

Nur der Zwang zur Drangwäsche beeinträchtigte seine Planungen. Torkas verwünschte sich selbst dafür, doch konnte er die Kraft nicht länger unterdrücken.

Wieder brüllte er seinen Zorn hinaus.

Im Lauf verhärtete er die Zellstruktur, und Sekunden später, als die Schlucht ihre letzte Biegung machte, warf er sich mit ungebremster Wucht gegen den Fels.

Torkas schrammte an der rauen Steilwand entlang, begleitet von einem Krachen und Bersten, als wolle der Berg sich auftun, dann ließ ihn der eigene Schwung abprallen, und er überschlug sich inmitten einer tosenden Gerölllawine. Seine angewinkelten Handlungsarme bohrten sich in den Boden und rissen den Untergrund über mehr als zwanzig Meter hinweg auf, schließlich endete die Bewegung, und Torkas wurde halb unter dem herabprasselnden Gestein begraben.

Dumpf rollte das Dröhnen durch die Schlucht und verhallte schließlich.

Augenblicke später geriet der Geröllhaufen in Bewegung. Evor Torkas stemmte sich auf beiden Armpaaren in die Höhe und schüttelte sich. Schnaubend wühlte er sich vollends unter den Steinen hervor und richtete sich zu seiner vollen Größe auf.

Torkas überragte die meisten seines Volkes um eine Schädelhöhe, er war ein Riese unter Riesen, nach menschlichem Maßstab mehr als vier Meter groß. Als er sich über die Schädelrundung wischte, flogen erneut kantige Gesteinssplitter davon. Seine Augen glühten düsterrot.

Mit einer schnellen Bewegung und indem er mit drei Händen zupackte, zerrte Torkas eine dicke Granitplatte aus dem Geröll hervor. Sekundenlang wirkte er unschlüssig, und sein Blick pendelte zwischen dem fernen Horizont und dem gut zwei Quadratmeter messenden Stein, dann halbierte er die Platte mit einem heftigen Fausthieb und wirbelte eine Hälfte hoch. Krachend schlugen seine Zähne in den Granit, brachen einen monströsen Brocken heraus und zermalmten ihn knirschend.

Noch einmal biss Torkas zu, um seinem Konvertermagen ausreichend Nahrung zu verschaffen, danach schleuderte er den Rest der Platte achtlos beiseite. Intensiv kauend, was sich anhörte wie ein archaisches Mahlwerk, stapfte er weiter.

Wenige Meter vor dem Felsen lag das abgerissene Ende eines Stahlbands. Torkas betrachtete es interessiert, ohne jedoch Sinn und Zweck des fingerdicken Stahls herauszufinden. Schließlich rollte er das nur zwei Handspannen messende Fragment zusammen und schob es sich ebenfalls in den Rachen. Er kaute deutlich länger darauf herum als auf dem Granit.

Weit voraus stiegen zwei grelle Lichtpunkte in den Himmel auf und verschwanden sehr schnell.

Torkas ließ sich wieder auf die Brustarme sinken und lief weiter. Es wurde Zeit, dass er Halut endlich verließ.

 

*

 

Fahl hoben sich in der Ferne die oberen Polrundungen der Raumschiffe gegen das düstere Violett des Himmels ab.

Wenn er weiterhin so schnell lief, würde Evor Torkas in fünf Minuten den Raumhafen erreicht haben. Eines der Schiffe dort war seine GELAN, die nach der Umrüstung erst vor drei Wochen die subplanetare Werft verlassen hatte, aufgebläht zu einer monströsen Kugel.

Torkas war damit unzufrieden, denn die neue Größe behagte ihm nicht. Sie wirkte keineswegs vertraut und schon gar nicht schnell und schlagkräftig, sondern eher schwerfällig. Andererseits blieb ihm keine Wahl. Der in seinen Augen technische Rückschritt beanspruchte Volumen; größere Aggregate, vielfältige Redundanzen, das alles ließ sich nicht mehr mit früher vergleichen. Keine überlichtschnell rechnenden Syntrons, sondern eine große Anzahl objektbezogener Positroniken ...

Lastengleiter schwebten in geringer Höhe über ihn hinweg. Die Maschinen setzten zur Landung in dem Fabrikareal an, das sich zu seiner Linken erstreckte.

Keineswegs alle Produktionsstätten waren nach dem Wiederaufbau des Planeten in den Untergrund verbannt worden. In dem Komplex wurden seit langem die neuen Linearkonverter gefertigt, zuerst für die Umrüstung der nahezu neunzigtausend Schiffe, inzwischen auf Vorrat. Die geringe Überlicht-Reichweite und der damit verbundene schnelle Verschleiß machten steten Nachschub unerlässlich.

Mehr unbewusst als beabsichtigt hatte Torkas sein Lauftempo reduziert. Der letzte Lastengleiter verschwand soeben in einem der peripheren Gebäude.

Aber da war noch etwas: ein Schatten, der sich vage gegen den Himmel abzeichnete.

Ein wesenloses düsteres Etwas, in seiner Form nicht zu definieren, das den Eindruck erweckte, als fehlte für Sekundenbruchteile ein winziger Ausschnitt der Realität. Evor Torkas zog die Lider zusammen, aber das brachte die Erscheinung nicht zurück.

Vornübergebeugt stand er da und fuhr suchend die Augen ein Stück aus.

Scheinwerferfinger geisterten über das weitläufige Areal; in der Ferne stiegen schwer beladene Plattformen auf und nahmen Kurs auf den Raumhafen. Nichts wirkte ungewöhnlich. Und doch ... Der Schatten ließ Torkas keine Ruhe. In den Berichten von Terra, die ihn veranlasst hatten, seine Forschung mit neuartigen Ortungssystemen voranzutreiben, war von den Dunkelschirmen der Gegenseite die Rede gewesen, die, wenn überhaupt, optisch als eine Art tanzender Schatten wahrzunehmen sein sollten.

Es knirschte vernehmlich, als Torkas mit den Zähnen mahlte. Seine Blicke suchten das Gelände ab. Nur kurz fragte er sich, ob jemand unbemerkt auf Halut landen konnte. Immerhin verschmolzen alle Schatten schon mit der hereinbrechenden Dämmerung.

Ein gereiztes Grollen drang aus Torkas' Kehle. Er wollte sich gerade herumwerfen und weiterlaufen, da sah er die Veränderung.

Eine schwache Wärmequelle war urplötzlich aufgetaucht. Schätzungsweise tausend Meter vor ihm und damit sehr nahe bei den Fabrikationsanlagen.

Die deutlicher werdende Infrarotstrahlung bewegte sich nicht nur, sie teilte sich. Als hätten Raumfahrer soeben ihr gelandetes Schiff verlassen. Fünf Wärme abstrahlende Objekte bewegten sich auf die Fabrik zu.

Torkas schnellte sich vorwärts und überwand die halbe Distanz innerhalb von nicht einmal zwanzig Sekunden.

Er sah den eigenartigen Schatten wieder, eigentlich ein unruhig zuckendes Nichts, dessen Größe er auf mindestens dreißig Meter schätzte. Offensichtlich handelte es sich nur um das Beiboot eines größeren Raumschiffs, aber darüber machte Torkas sich bewusst keine Gedanken.

Die Infrarotspur der fünf Fremden begann da, wo der tanzende Schatten endete. Sie verwehte schnell.

Anscheinend bewegten sich die Unbekannten im Schutz eines einfachen Deflektorfelds. Dachten sie nicht daran, dass ihre Wärmeausstrahlung sie verraten konnte? Torkas verstand diese Diskrepanz nicht, aber in seiner wachsenden Erregung schob er ohnehin alle Bedenken beiseite.

Die Fremden schienen etwa halb so groß zu sein wie er. Sie hatten das Fabrikareal erreicht und bewegten sich zwischen zwei Gebäuden hindurch.

Evor Torkas stürmte weiter. Es musste die Eindringlinge ausschalten, bevor sie womöglich irreparablen Schaden anrichteten. Erst danach würde er Alarm schlagen. Wahrscheinlich stand ihr Mutterschiff nicht weit von Halut entfernt, doch einer angreifenden Flotte von zehntausend oder mehr schwer bewaffneten Haluterschiffen würde es wenig entgegenzusetzen haben.

Die Fremden bemerkten ihn kurz, bevor er aufschloss. Jedenfalls sprangen die Wärmeabdrücke jäh auseinander.

Brüllend griff Torkas an und schmetterte zwei der Unbekannten zu Boden. Die anderen hetzten mit wilden Sprüngen davon, schossen dabei auf ihn.

Impulsstrahlen trafen Torkas und hüllten ihn in Sonnenglut. Sekundenbruchteile zuvor hatte er seine Zellstruktur verhärtet.

Halb geblendet stürmte er weiter, streckte den nächsten der Unsichtbaren nieder und hatte plötzlich Schwierigkeiten, die anderen zu entdecken. Die Hitzewogen der Impulsschüsse überlagerten alles.

Wieder feuerten die Angreifer. Sie mussten verrückt sein, auf diese Weise ihren Standort zu verraten. Torkas schnellte sich vorwärts. Mit einer beiläufig anmutenden Armbewegung fegte er den vorletzten Gegner beiseite, warf sich herum und rammte den letzten mit gesenktem Schädel. Dessen gellender Schrei brach ab, als er über den Haluter hinweggeschleudert wurde und meterweit entfernt aufschlug.

Zu einfach, konstatierte Torkas sofort und straffte sich in Erwartung einer weiteren Attacke. Aber nichts geschah. Selbst wenn die Unbekannten zu den Truppen der Chaosmächte gehörten, waren sie keineswegs unbesiegbar. Torkas fragte sich, wie sie aussehen mochten.

Ein wahrhaft mörderischer Schlag traf ihn in die Seite. Er versuchte zwar, sich abzufangen, konnte den Sturz aber nicht mehr verhindern. Während er sich herumwälzte, seine Zellstruktur, nicht mehr verhärtet, aber auch noch nicht völlig zurückgebildet, schmetterte etwas gegen seinen Brustkorb. Torkas gurgelte; der sich ausbreitende Schmerz überraschte ihn.

Instinktiv schlug er mit dem linken Handlungsarm zu. Er traf auf einen unsichtbaren Widerstand, der sich um seine Hand verkrallte und sich nicht abschütteln ließ. „He, Fettwanst!", erklang eine dumpfe Stimme. „Du bist nur größer, aber nicht stärker. Ich werde dich töten!"

Brüllend packte Torkas mit seinen anderen Händen zu. Aber der Angreifer hatte bereits losgelassen.

Ein Geräusch erklang hinter ihm. Torkas fuhr herum. Zugleich traf ihn ein wuchtiger Hieb am Hinterkopf. Das Gefühl, als würde ihm die Haut in Streifen von den Knochen gerissen, erfüllte ihn mit ungläubigem Zorn. Torkas' Hände zuckten zum Nacken, doch der Gegner trat da bereits mit aller Wucht in seine Kniekehlen.

Sekundenlang kämpfte Torkas um sein Gleichgewicht, dann stürzte er rückwärts, und der Boden dröhnte unter seinem Aufprall. Endlich sah er seinen Widersacher

 

2.

 

Der Mor'Daer-Kopf zischte hell.

Verächtlich blickten seine starren Schlangenaugen auf den Boten, der sich wie unter inneren Schmerzen krümmte.

Aber schon wandte sich der Duale Kapitän ruckartig um und ging mit hastigen, schrecklich ungleichmäßigen Schritten davon. Dass er seine Fortbewegung genauso empfand, steigerte seinen Zorn weiter.

Trotzdem achtete Zerberoff nicht mehr auf den Boten, der ihm aus weit aufgerissenen Augen hinterherstarrte. „Er versteht nicht, weshalb er noch lebt", sagte der Ganschkaren-Kopf verhalten. „Weil es Wichtigeres als ihn gibt", erwiderte Zerbone, die Mor'Daer-Hälfte des Dualen Kapitäns. „Sehr viel Wichtigeres!"

Beide Köpfe schwiegen, während ihre miteinander verwachsenen Körper den Korridor entlanghinkten.

Dieser Bereich von TRAICOON 0099 war ohne Leben; sogar die Mor'Daer-Wachen hatte der Duale Kapitän weggeschickt. Er fühlte sich hier im galaktischen Sektor Hayok sicher. Ein neuerlicher Zwischenfall wie mit dem Kolonnen-Fort TRAICOON 0098 konnte sich nicht ereignen. „Diese Terraner werden lästig!", fauchte Zerbone, kaum dass sich das Schott der Unterkunft hinter ihnen geschlossen hatte. „Ich würde den Befehl zu ihrer Vernichtung geben, wenn mich das nicht den Kopf kostete."

„Unsere beiden Köpfe stehen auf dem Spiel!", wandte Aroff ein. Selbst jetzt behielt der Ganschkare seine behäbige Langsamkeit bei.

Lösche aus, was sich dir, in den Weg stellt, aber du wirst nicht beschädigen, was zur Verwendung für die Zwecke der Kolonne vorgesehen ist ... So lautete Zerberoffs Auftrag. Falls er sich von dem ausgeprägten Aggressionstrieb seiner Mor'Daer-Hälfte dazu hinreißen ließ, Ressourcen der Terminalen Kolonne TRAITOR zu vernichten, bedeutete dies unweigerlich das Ende seiner Laufbahn.

Dann spielte es keine Rolle mehr, welchen Aufwand seine Erschaffung gekostet hatte.

Andererseits war die Nachricht, die der Bote überbracht hatte, höchst alarmierend.

Zerbone riss den Schädel hoch. Er sah, dass Aroff ihn weiterhin entsetzt anstarrte und mit der Schnabelspitze sein Halsgefieder aufwühlte. Es war gut, dass niemand in TRAICOON 0099 sie beide in diesem Zustand sehen konnte, Zerberoff hätte jedem mit der Endogenen Qual das Leben nehmen müssen. „Der Dunkle Obelisk hat das Solsystem planmäßig erreicht", wiederholte Zerbone wie betäubt was der Bote mitgeteilt hatte. „Aber er konnte die vorgesehene Position auf Terra nicht einnehmen - vorher wurde er vernichtet!"

„Von den Terranern!", fügte Aroff nach kurzem Schweigen schleppend hinzu. „Von wem wohl sonst in deren Heimatsystem?", schnappte der Mor'Daer. „Ich verstehe das nicht! Wie kann eine Zivilisation dieser Galaxis in der Lage sein, einen Dunklen Obelisken abzufangen? Ihn sogar zu vernichten? - Die Information muss falsch sein."

„So falsch wie die Zerstörung von TRAICOON 0098 ...?"

Zerbone fragte sich entsetzt, ob Aroff gar nicht bemerkte, wie sehr er in der frischen Wunde wühlte. Falls die Ganschkaren-Hälfte langsam, aber sicher den Bezug zur Realität verlor, würden sie beide davon betroffen sein. Auf Gedeih und Verderb waren sie miteinander verbunden.

Die Tätigkeit der Dunklen Ermittler musste fehlerhaft gewesen sein, sie trugen die Schuld an dem Desaster Terra.

„Die Völker dieser Galaxis dürften unsere Anwesenheit nicht einmal ahnen, ehe wir uns ihnen offenbaren", fügte, Aroff hinzu. „Wie immer es zu dieser Entwicklung kommen konnte..."

„Die Terraner verfügen über Technologien, die ihnen nie und nimmer zustehen", zischte Zerbone. „Schuld an allem sind die Dunklen Ermittler, sie hätten das erkennen müssen. Dann wären wir gewarnt gewesen und hätten diese unerträgliche Entwicklung rechtzeitig unterbinden können." Schweigen.

Mit einer Handbewegung aktivierte der Duale Kapitän die Bildwand. Die Übertragungen aus allen Bereichen des Kolonnen-Forts zeigten nichts Außergewöhnliches. Warten bestimmte das Leben, und die Übernahme einer Ressourcen-Galaxis bedeutete stets eine willkommene Abwechslung. Widerstand kam bei den betroffenen Völkern entweder gar nicht erst auf oder erstarb sehr schnell wieder.

Zerberoff war deutlich bewusst, dass die Zeit für ihn arbeitete, die Rückschläge auf Terra würden Episode bleiben. Er musste nur darauf achten, die Entwicklung nicht eskalieren zu lassen.

Die Vernichtung des Dunklen Obelisken, so unglaublich sie ihm erschien - und er fragte sich, welcher Zufall den Terranern zu Hilfe gekommen sein mochte -, half ihm dabei, seine beiden Hälse zu retten.

Obwohl er der derzeit ranghöchste Exekutiv-Offizier der Terminalen Kolonne TRAITOR in der Milchstraße war, hatten ihm die Progress-Wahrer nicht den Befehl übertragen. Er agierte auf Bewährung, um wiedergutzumachen, dass er annähernd hunderttausend Traitanks verloren hatte.

Wie unbedeutend war dagegen ein einzelnes Kolonnen-Fort... „... ausreichend, um unsere Existenzberechtigung zu verwirken", sagte Aroff schwer. „Es geht nicht mehr nur um TRAICOON 0098", brauste Zerbone auf. „Aber jeder weitere Zwischenfall, jeder weitere Rückschlag wird den Dunklen Ermittlern anzulasten sein, denn nach ihren Feststellungen sollte diese Art des Widerstands ausgeschlossen sein."

Zerberoff machte einige unbeholfene Schritte. Sein Körper schmerzte, aber das war nicht allein auf den Größenunterschied zwischen der Mor'Daer-Hälfte und dem Ganschkaren-Leib zurückzuführen, schließlich war Aroffs kleinerer Körper durch Implantate gestreckt worden. Es war, als tobte eine Feuerflut durch die Verknüpfungen der unterschiedlichen Nervengeflechte.

Der Mor'Daer-Schädel fauchte den Ganschkaren an, aber dabei dachte er nicht mehr von sich als Zerbone, sondern er war der Duale Kapitän. Er und Aroff bildeten eine Einheit, untrennbar in Körper und Geist, und gemeinsam waren sie unschlagbar.

Zerberoff scheute sich nicht, die Dunklen Ermittler als Versager und Schuldige an den Zwischenfällen hinzustellen. Das rettete seine Hälse. Und war es denn überhaupt anders? Die Dossiers wimmelten von Nachlässigkeiten und Auslassungen.

Zugleich machte sich der Duale Kapitän die größten Sorgen um den weiteren Ablauf in der Milchstraße. Natürlich konnten die Eingeborenen der Terminalen Kolonne nicht widerstehen, das würden sie bald erkennen. Egal wie groß ihre Anstrengungen ausfielen, sie würden nichts anderes sein als das kurze Aufflackern eines Funkens.

Allein die Terraner konnten eine gewisse Verzögerung erreichen. Zerberoff empfand das als lästig und vor allem als persönliche Herausforderung.

Vor ihm hatte sich eine holografische Darstellung des Solsystems aufgebaut. Der Mor'Daer-Kopf zuckte kurz zurück, seine Lippen öffneten sich ein Stück weit, und als er wieder nach vorne stieß, spuckte er aus. Der Speichel verfehlte den Planeten Terra um beinahe eine Handspanne.

Zerberoff fragte sich, was er vorweisen konnte, sobald die Progress-Wahrer eintrafen.

Da war der Angriff der Mikro-Bestien auf die Konferenz der Staatsoberhäupter in der Solaren Residenz. Bis zu einem gewissen Punkt durchaus erfolgreich, aber eben nur zu rund zwei Dritteln. Die wichtigsten Personen hatten überlebt, unter ihnen der Arkonide Bostich und Perry Rhodan, Resident auf Terra.

Dann die Vernichtung von TRAICOON

 

0098.

 

Ein einmaliger und keinesfalls wiederholbarer Vorgang, denn das Kolonnen-Fort hatte sich erst im Aufbau befunden. Zerberoff wäre nicht so weit gegangen, den Verlust des Forts als Rückschlag zu bezeichnen, trotzdem hatten die Terraner unnötige Handlungsfreiheit gewonnen.

Die Zerstörung des für Terra bestimmten Dunklen Obelisken stand damit aber keinesfalls in Zusammenhang. Zerberoff fragte sich, wie das überhaupt möglich gewesen sein konnte. Auch die Progress-Wahrer würden diese Frage stellen. „Warum werden die Dunklen Ermittler nicht zur Antwort aufgefordert?", hörte Zerberoff sich schon in Gedanken antworten. „Sie haben von allem berichtet, nur nicht von fortschrittlichen Waffensystemen dieses Volkes." Der Duale Kapitän ertappte sich dabei, dass er die führenden Menschen lebend in seine Gewalt bringen wollte. Sie mit der Endogenen Qual zu bestrafen würde ihn für manche Unannehmlichkeit entschädigen, und das bezog sich nicht allein auf die Terraner.

Ob die zweiundzwanzig TRAICAH-Fabriken, die in der Charon-Wolke vermisst wurden, ebenfalls nicht mehr existierten? Nicht, dass sie nennenswert ins Gewicht gefallen wären, Manövriermasse der Kolonne, die sie waren. Dennoch ... es hinterließ ein ungutes Gefühl, wenn man nicht alle Informationen besaß, deren man bedurfte. Informationen das war es, was einen siegreichen Feldherrn von einem Verlierer unterschied.

Eine der wichtigsten Informationen, die ihm nicht zur Verfügung standen, war der Standort von Quinto-Center, dem Hauptquartier der USO, einer Art galaktischem Geheim- und Einsatzdienst, der mit den Terranern sympathisierte.

Andererseits hatte er Erfolge zu verzeichnen, und das waren all die Dinge, für die er selbst die Verantwortung trug, weil er sie in die eigenen Hände genommen hatte. Die Dunklen Obelisken, die er zu den anderen wichtigen Welten ausgeschickt hatte, waren planmäßig an den vorgesehenen Positionen niedergegangen. Imperator Bostich hatte nicht verhindern können, dass ein Dunkler Obelisk auf Arkon Igelandet war. Auch auf Drorah, der Hauptwelt der Akonen, stand bereits ein Obelisk. Ebenso auf Gatas, Archetz, auf Nosmo und Olymp.

Die kurzfristig erkennbar gewordenen Versorgungsprobleme der Kolonne hatte Zerberoff genauso eigenmächtig gelöst, und nun blieb ihm die Wahl, die im Grunde keine war. Er konnte seine Eigeninitiative zurückfahren und unbestimmte Zeit abwarten, bis die Progress-Wahrer eintrafen und endlich die nötigen Befehle für den Sturm auf die Milchstraße gaben. Zu diesem Zeitpunkt würde sich dann erweisen, wie die Progress-Wahrer den Verlust von TRAICOON 0098 bewerteten ebenso wie die Tatsache, dass die Terraner sich in ihrem Sonnensystem verschanzten und sogar einen Dunklen Obelisken aufzuhalten vermochten.

Andererseits konnte er den Befehl endgültig an sich reißen, intensiv seine eigenen Vorstellungen vorantreiben und mit jedem Erfolg die vorangegangenen Scharten weiter auswetzen. „Vergiss nicht, dass ein Scheitern unser Todesurteil bedeuten würde!", mahnte Aroff.

Der Mor'Daer-Kopf gab ein scharfes Zischen von sich, das eine gehörige Portion Spott in sich barg. „Genau deshalb müssen wir handeln und das Kommando umfassend übernehmen."

Die Dunklen Ermittler hatten, aus welchen Gründen auch immer, nachlässig gearbeitet. Die Progress-Wahrer konnten aus der Distanz überhaupt nicht beurteilen, was für die Milchstraße von entscheidender Bedeutung war. Zerberoff verfügte demnach als Einziger über den nötigen Überblick und musste schon deshalb tätig werden.

Allerdings galt es, sich den Rücken freizuhalten, mit anderen Worten: die wichtigsten Kommandeure der Kolonne auf seine Seite zu bringen.

Zerberoff gab Befehl, alle hochrangigen Befehlshaber zusammenzurufen. Wegen der zentralen Position wählte er TRAICOON 0106 als Versammlungsort.

 

*

 

Nach der Zeitrechnung der Terraner näherte sich der 7. Oktober des Jahres 1344 seinem Ende, als der Duale Kapitän an Bord eines Traitanks das KolonnenFort TRAICOON 0106 erreichte. Das Fort umkreiste eine unscheinbare rote Sonne im Abstand von vier Lichttagen. „Wer ist Befehlshaber des Forts?", fragte Zerberoff über Funk. „Der Duale Vizekapitän Malikadi kommandiert TRAICOON 0106, Herr", antwortete ein insektoides Geschöpf. „Ich erwarte, Malikadi persönlich zu sehen, nicht einen unbedeutenden Diener! „„Natürlich, Herr!"

Die holografische Wiedergabe erlosch, doch die Verbindung blieb bestehen. Dass Malikadi ihn warten ließ, verärgerte Zerberoff. Er argwöhnte hinter diesem Verhalten einen versteckten Widerspruch.

Endlich, der Traitank hatte das Bremsmanöver vollzogen und näherte sich einem der großen Hangars, stabilisierte sich das Abbild des Dualen Vizekapitäns.

Zerberoff hatte Wesen wie diese beiden nie zuvor gesehen - zumindest entsann er sich keiner solchen Begegnung.

Malikadi war nur wenig mehr als halb so groß wie der Duale Kapitän und vereinte in sich zwei humanoide Wesen. Seine linke Körperhälfte sowie deren gedrungener kahler Schädel wirkten überaus kompakt.

Die gelb schimmernde Haut erweckte bei Zerberoff den Eindruck einer schleichenden Erkrankung, und das behagte ihm nicht.

Aber vielleicht redete er sich das nur ein.

Der Phänotyp dieser Hälfte von Malikadi erweckte den Anschein, auf einer Welt mit extrem hoher Schwerkraft aufgewachsen zu sein. Damit verband sich wohl eine große Widerstandskraft.

Die rechte Körperhälfte des Vizekapitäns wirkte dagegen geradezu zerbrechlich.

Dürr, kaum belastbar von einem Planeten mit unterdurchschnittlicher Gravitation, vielleicht sogar ein Weltraumgeborener. Üppig wallendes rotes Haar umfloss den Schädel. „Ich grüße dich, Malikadi", sagte Zerberoff. „Wie ich sehe, habe ich mit TRAICOON 0106 für die Zusammenkunft eine gute Wahl getroffen."

„Du bist also der Duale Kapitän Zerberoff „, sagte Malikadi anstelle einer Antwort. „Ich weiß nicht zu sagen, was ich erwartet habe. Zwei Mor'Daer, denke ich."

„Das ist unerheblich. Du musst nur wissen, dass ich über die MilchstraßenKolonne in ihrer aktuellen Zusammensetzung befehle."

„Über Kolonnen-Fort TRAICOON 0098, wenn ich richtig informiert wurde ..."

„TRAICOON 0098 existiert nicht mehr", erwiderte Zerberoff knapp. „Wie viele Teilnehmer sind bislang eingetroffen?"

Obwohl der Zwerg ihn mit unverhohlener Neugierde fixierte, unterdrückte Zerberoff seinen aufsteigenden Ärger.

Kompetenzprobleme waren das Letzte, was er jetzt brauchte.

Malikadi schien sich besonnen zu haben.

Jedenfalls ging ein sichtbarer Ruck durch seine schwache rechte Hälfte. „Zehn Traitanks mit Kalbaronen bislang, Kapitän", antwortete er. „Soeben wurde die Ankunft zweier weiterer Schiffe gemeldet. Eines davon bringt den Dualen Vizekapitän Zarmaur von TRAICOON 0355."

„Welcher galaktische Sektor?"

„Zarmaur kommt von Gatas, aus dem Einflussbereich eines der Jülziish-Völker."

„Aus dem bisherigen Einflussbereich", korrigierte Zerberoff. Er hatte sich vor seinem Aufbruch nicht mehr der Mühe unterzogen, die Befehlshaber der einzelnen Forts zu eruieren. Er wusste, dass er als einziger Dualer Kapitän in der. Galaxis den höchsten Rang bekleidete und dass er es lediglich mit Dualen Vizekapitänen und Kalbaronen der Mor'Daer zu tun haben würde. Das eröffnete ihm ein leichtes Spiel.

Der Traitank schwebte in den Hangar des Forts ein. „Ich bleibe vorerst an Bord meines Schiffes", erklärte Zerberoff dem geduldig wartenden Dualen Vizekapitän. „Du wirst mich informieren, sobald alle Abordnungen eingetroffen sind."

„Siebenundfünf..." Malikadi hob erschrocken und abwehrend zugleich eine Hand. „Sechsundfünfzig Traitanks - natürlich, Kapitän. Die Wartezeit dürfte nicht sehr lang ausfallen."

„Das hoffe ich", sagte Zerberoff, aber der Duale Vizekapitän hatte die Verbindung schon unterbrochen.

Zerberoff fragte sich, was er davon halten sollte. Mit dem vermeintlichen Versprecher hatte Malikadi bewusst auf den Verlust von TRAICOON 0098 angespielt. Aber wahrscheinlich war der Duale Vizekapitän nur überfordert; der Zwerg würde nicht wagen, offen zu opponieren.

Ein Vorgehen, wie Zerberoff es eingeleitet hatte, entsprach nicht dem gewöhnlichen Ablauf in einer RessourcenGalaxis.

Natürlich riefen solche Umstände Irritationen hervor. Aber gerade um alle möglichen Unstimmigkeiten rechtzeitig zu beseitigen, brauchte Zerberoff die Konferenz.

 

*

 

Der Duale Kapitän wartete.

Ein paar Tage mehr oder weniger, das war eigentlich unbedeutend. Dennoch spürte Zerberoff ein drängender werdendes Unbehagen, das ihn aufwühlte und seine Ungeduld schürte.

In wenigen Stunden würde der letzte Kalbaron eintreffen. Angesichts verheerender Hyperstürme und vor allem mit Blick auf den beschleunigten Zerfall der Hyperkristalle waren Geschwindigkeiten bis zu fünf Millionen Überlicht zum Standard geworden.

Zerberoff ging indes davon aus, dass ein Überlichtfaktor von fünfzehn Millionen jedem Traitank zugemutet werden konnte, das bedeutete keine übergroße Belastung.

Die bislang abgesetzten achtundfünfzig Kolonnen-Forts bildeten nur die Vorhut der Terminalen Kolonne. Schon die zweite Welle würde eine deutlich höhere Anzahl von TRAICOON-Forts installieren. Bis dahin, dessen war sich Zerberoff bewusst, musste er den terranischen Widerstand gebrochen haben. Ihm blieb nur diese Chance, denn den Zeitpunkt, zu dem der Haupttrupp die Galaxis erreichen würde, kannte er nicht.

Sechsundvierzig Traitanks waren eingetroffen, und Zerberoffs Besatzung identifizierte einen weiteren Dualen Vizekapitän. Cardenuk war ebenfalls nur namentlich bekannt, dass er TRAICOON 0026 am Rand der Grymrel-Ballung kommandierte, hatte nicht einmal Zerberoff bislang in Erfahrung gebracht.

Gleichwohl wusste er aus den Berichten, dass es sich bei Grymrel um einen ehemaligen Hyperkokon handelte, der am 29. November 1331 NGZ in der Nordostseite der Milchstraße materialisiert war. Dreitausendsechshundert Lichtjahre durchmaß jener Sternhaufen, seine Population belief sich auf 32 Millionen Sonnenmassen - unerforschtes Gebiet für alle galaktischen Völker.

Beinahe jeder Traitank hatte einen oder sogar mehrere Kolonnen-Motivatoren an Bord. Hätte ihm die Situation mehr Freiheit gelassen, wäre Zerberoff darüber mit allen Kommandeuren ins Gericht gegangen. Schließlich bedeutete die Anwesenheit der Motivatoren, dass die anderen Befehlshaber die Zuverlässigkeit ihrer Untergebenen kritisch beurteilten.

Die Tatenlosigkeit, zu der alle ohne neue Weisungen der Progress-Wahrer verdammt waren, äußerte sich nicht nur in Nachlässigkeiten und Unmut. Zerberoff erwartete bereits die ersten Nachrichten von Desertionen.

Nun gut, er würde dafür sorgen, dass der Ablauf nicht länger stockte. Nur ein Heer, das eine Aufgabe erfüllte, war zufrieden und leicht zu kontrollieren. Das Beispiel des Assassinen Zon Facter durfte keinesfalls Schule machen.

Zerberoff befahl mehreren Mor'Daer aus seinem Gefolge, die Sicherheit des vorgesehenen Konferenzraums zu prüfen.

Nicht, dass er Vizekapitän Malikadi misstraut hätte, aber es stärkte seine Position, wenn er dem Zufall keine Chance mehr ließ.

Erst elf Stunden später traf der letzte Traitank ein.

 

*

 

Der Raum lag nahezu im Zentrum des Kolonnen-Forts und war für Zusammenkünfte größerer Gruppen gedacht, aber Trennwände aus Formenergie gaben ihm den passenden Zuschnitt.

In engem Halbkreis, in fünf Stufen, waren die Plätze angelegt. Hier würden die Mor'Daer sitzen. Was die Dualen Vizekapitäne wollten, wusste Zerberoff nicht, und es war ihm eigentlich egal. Ihm ging es nicht um ihre Bequemlichkeit, sondern um die Zustimmung zu seinem Vorhaben.

Für ihn selbst war der Konsolenplatz im Zentrum des Halbkreises gedacht. Nur dass er nicht die Absicht hatte, in dem klobigen Sessel Platz zu nehmen. Zerberoff verwünschte die Mor'Daer, die nicht dafür gesorgt hatten, dass genau dieses Möbelstück entfernt wurde.

Der Sessel erschien ihm wie eine unausgesprochene Verhöhnung. Er konnte nicht sitzen, weil seine ungleichen Körperhälften schon bei dem Versuch permanente Schmerzen verursachten. Aber jetzt war es zu spät, daran etwas ändern zu wollen. Zerberoff hatte sich eben zwischen den Sessel und die Schaltkonsole gezwängt, da erschienen schon die ersten Mor'Daer auf den oberen Reihen.

Ihre nervös zischenden Stimmen verstummten, als sie ihrerseits ihn bemerkten.

Der Zerbone-Kopf ruckte hoch und blickte lauernd in die Runde, wobei er die ungeschützte flache Kehle präsentierte. Ich bin einer von euch, bedeutete diese Geste, und ich begebe mich in eure Hände.

Aroff blickte ebenfalls nach oben. Seine übergroße Datenbrille war undurchsichtig schwarz geworden und verbarg seinen stechenden Blick. Die Konferenzteilnehmer konnten nur sehen, dass sich sein Kopfgefieder leicht sträubte.

Zerbones Wahrnehmungen verwischten, als er sich von den eigenständigen Wahrnehmungen löste und mit Aroff im Singulären Intellekt zu Zerberoff verschmolz, der gemeinsamen Persönlichkeit des Dualen Kapitäns.

Zerberoff tastete nach den Emotionen der Mor'Daer. Er spürte ihre Unsicherheit, die jedoch von Neugierde dominiert wurde.

Sie wussten, dass sie Dinge erlebten, die es in dieser Form nie gegeben hatte, aber ihr Zwiespalt wurde ebenso deutlich.

Da war ein Funke kühler Entschlossenheit.

Zerberoff registrierte, dass einer der Mor'Daer im Begriff war, über sich selbst hinauszuwachsen, mehr zu wollen, als ihm zustand, einen höheren Rang, womöglich eine Aufgabe näher an der entstehenden Negasphäre ... Es gab nur einen Weg für den Kalbaron, das zu erreichen: indem er die Progress-Wahrer informierte.

Zerberoffs empathische Fähigkeit erlaubte ihm nicht, Gedanken zu verfolgen. Aber er konnte seine Schlüsse aus den Empfindungen anderer ziehen, und in diesem Fall schlug er sofort zu.

Der Mor'Daer erstarrte in der Bewegung, seine Hände verkrampften sich um den Halsansatz. Schwer fiel er auf seinen Sitzplatz und sackte in sich zusammen. Die anderen, die nicht wissen konnten, was mit ihm geschah, wichen zögernd zurück.

Zerberoff nahm Verunsicherung und Furcht wahr. Doch niemand schien ihn mit dem Geschehen in Verbindung zu bringen.

Bevor die Kalbarone womöglich auf diesen Gedanken kamen, entließ er sein Opfer aus dem Griff der Endogenen Qual und schenkte den anderen einen Hauch von Genuss.

Sie blickten zu ihm herab. Ihre Mienen verklärten sich. Aber nicht mehr als das, denn Zerberoff brach die Beeinflussung ab.

Ohnehin hatte inzwischen Malikadi das Forum betreten. Zerberoff stellte fest, dass der Zwerg sich nicht aus eigener Kraft bewegte. Schmale Aggregatblöcke unter seinen deutlich unterschiedlichen Füßen reagierten auf jede Regung und transportierten dieses entsetzlich unproportionierte Geschöpf in die gewünschte Richtung.

Zerberoff hielt den Atem an. Über Kolonnen-Funk hatte er es nicht wahrnehmen können, aber hier spürte er überdeutlich, dass der Duale Vizekapitän eine drückende Ausstrahlung um sich verbreitete. Malikadi besaß offenbar spezielle Fähigkeiten.

Mit Malikadis Erschaffung mussten extreme medizinische und biologische Probleme verbunden gewesen sein.

Zerberoff konnte sich eines Schauderns nicht erwehren. Er fragte sich, wie viel Ausschuss die Kolonnen-Anatomen produziert haben mochten, bevor ihnen ein überlebensfähiges Geschöpf wie Malikadi gelungen war.

Und er selbst? Er verkörperte ebenfalls eine Kombination zweier völlig verschiedener Wesen, und wie groß war der Prozentsatz genetischer Gemeinsamkeit zwischen einem Mor'Daer und einem Ganschkaren eigentlich? Wie viele körperlich oder geistig missgestaltete Kreaturen mochten in der Skapalm-Bark entstanden sein, bevor er, Zerberoff, als Erfolg am Ende der Versuche stand? Ein Dutzend? Hundert?

Er taumelte und wäre vielleicht gestürzt, hätte Malikadi nicht zugepackt und ihn mit dem eisernen Griff der Schwerkrafthälfte festgehalten. Kein Wort sagte der Duale Vizekapitän, und als Zerberoff dessen Empfindungen sondieren wollte, stieß er zumindest in dem Moment ins Leere.

Malikadi zog die Hand zurück, als Zerberoff einen Schritt zur Seite machte, aber nach wie vor waren seine Empfindungen nicht zu erfassen.

Andererseits spürte Zerberoff jetzt, da nahezu alle Plätze vor ihm besetzt waren, eine stärker werdende Ablehnung.

Seine Unruhe wuchs.

Der Duale Kapitän versuchte zwar, seine Identität zu wahren - aber gleichzeitig spürte Zerbone Aroffs Erregung. Der Ganschkare belastete den gemeinsamen Kreislauf mit einer heftigen Hormonausschüttung. Sein innerliches Beben griff auf Zerbone über, ohne dass der sich dagegen schützen konnte.

Ursache war eindeutig der Duale Vizekapitän Cardenuk, der soeben die Halle betreten hatte. Cardenuk war ein unglaubliches Konstrukt: links ein mehlig bleicher, einem Terraner frappierend ähnlicher, haarloser Humanoide - ein Awour. Rechts ein Ganschkare. Eine Ganschkarin!, erkannte Zerbone an Aroffs Reaktion.

Wenngleich Cardenuk ihn keines Blickes würdigte, war Aroff die Unruhe in Person. „Ich bring dich um!", zischte Zerbone so leise, dass es keiner außer Aroff verstehen konnte. „Du kannst mit dieser Frau nichts anfangen, also nimm dich zusammen!"

Sekundenlang hatte es den Anschein, als wolle Aroff mit dem Schnabel nach Zerbone hacken, erst dann beruhigte er sich langsam.

Der Duale Vizekapitän Zarmaur, ein Mischling aus zwei Mor'Daer, erschien als Letzter.

Zerberoff streckte sich endlich wieder zu voller Größe. Die Entscheidung musste zu seinen Gunsten fallen, es konnte gar nicht anders sein

 

3.

 

Verrückt! Nichts anderes dachten seine beiden Gehirne in diesem Augenblick.

In letzter Sekunde wälzte sich Evor Torkas herum, und die Fäuste des Angreifers verfehlten ihn um Haaresbreite.

Der Wissenschaftler stemmte sich mit den Handlungsarmen in die- Höhe. Er wollte lachen - aber diese Heiterkeit war nur aufgesetzt. Obgleich sein Gegner nicht einmal eine Handspanne maß, sah er frappierend wie ein Haluter aus. Er stand auf zwei kurzen Säulenbeinen, hatte zwei Armpaare mit siebengliedrigen Händen, und sein halbkugelförmiger Schädel saß ohne erkennbaren Übergang auf den Schultern.

Die drei Augen dieses Zwerges schauten Torkas durchdringend an.

Torkas hob die Handlungsarme, als der Winzling erneut heranschnellte. Wie ein lästiges Insekt würde er den Angreifer diesmal beiseite wischen... ... aber der Aufprall war weitaus härter als erwartet, und ein tobender Schmerz im linken Arm ließ ihn stöhnen. Torkas konnte die zugehörige Hand kaum mehr bewegen. „Du hast mir den Arm gebrochen!", keuchte er.

Das konnte nur ein schlechter Traum sein.

Der Kleine entblößte zwei Reihen nadelspitzer Zähne. Sie waren winzig, gerade gut genug, um träge Nachtfalter oder anderes Kleingetier zu reißen ... „Wer bist du?"

Torkas erhielt keine Antwort. „Du gehörst zu den Chaos-Truppen?

Natürlich - eine Mikro-Bestie ...?"

Entsprechende Informationen lagen auf Halut vor. Auch wenn sie lange gebraucht hatten, den Planeten zu erreichen, und wenn sie nur höchst unvollständig enthüllten, was in der Galaxis geschah, war Torkas über die Vorgänge im Gebiet der LFT unterrichtet. Das meiste, hieß es, hatte Icho Tolot übermittelt.

Torkas versuchte, die Mikro-Bestie zu erwischen. Mit der Rechten packte er zu.

Selbst wenn dieser Winzling die Kräfte eines Haluters besaß, hatte er doch nicht die Masse, um effektiv Widerstand zu leisten. Er konnte vielleicht Terraner erschrecken oder Arkoniden...

Der Kleine schnellte sich vorwärts, aber Torkas fischte ihn tatsächlich wie ein Insekt aus der Luft. Die Mikro-Bestie klatschte förmlich in seine Handfläche, und der Haluter schloss die Finger um den winzigen Leib. Er spürte, dass er mindestens zwei der kleinen Ärmchen dabei einklemmte.

Wie eine Puppe umklammerte er den Angreifer und hielt ihn mit angewinkeltem Arm von sich.

Auf dem Fabrikareal war es mittlerweile lebendig geworden. Mehrere Haluter näherten sich. „Ein Spionageboot der Chaos-Truppen ist gelandet!", rief Torkas ihnen entgegen. „Die Gegner operieren mit Deflektorschirmen. Wir müssen ..."

Er verstummte, denn ein greller Schmerz tobte durch seine rechte Hand. Sein Gegner hatte mit aller Kraft zugebissen. Blut pulsierte aus der klaffenden Wunde, vor allem konnte Torkas nicht mehr zupacken.

Ihm fehlten vier Finger. Und schon hing der Angreifer an seinem Handgelenk und zog sich blitzschnell den Arm hinauf.

Torkas' abwehrende Bewegung mit den Brustarmen kam zu spät, denn da hatte sich die Mikro-Bestie bereits an seiner Schulter verkrallt. Der neue Schmerz, als sie ihre Zähne in seinen Schädelansatz grub, ließ Torkas unbeherrscht aufbrüllen.

Er veränderte wieder seine Zellstruktur.

Aber das half ihm nicht einmal mehr, die wilden Fausthiebe der Mikro-Bestie zu ignorieren. Dumpf dröhnte jeder Schlag durch seinen Schädel.

Torkas taumelte. Er glaubte, seine Knochen brechen zu hören, obwohl sie jetzt die Widerstandskraft von Terkonitstahl hatten.

Er musste den Angreifer loswerden, musste...

Gurgelnd brach er in die Knie. Blut strömte über sein Gesicht; Torkas spürte die Wunde nicht, aber sein rechtes Schläfenauge wurde von einem roten Schwall verklebt.

Abrupt ließ er sich auf den Rücken fallen.

Wenn die Mikro-Bestie nicht unter ihm zerquetscht werden wollte, musste sie loslassen.

Das tat sie auch. Aber sie schwang sich über sein Gesicht und schlug mit verschränkten Händen zu.

Es war ein grässliches Geräusch, als seine Schädelknochen splitterten. Scharfkantiger Stahl schien ihn zu durchbohren. Torkas' zupackende Brustarme hatten nicht mehr die Kraft, die Bewegung zu vollenden.

Viel zu spät erkannte er, wie sehr er den Zwerg unterschätzt hatte. Torkas wollte den näher kommenden Halutern eine Warnung zurufen, doch ein Tritt der Mikro-Bestie ließ seine Kiefer aufeinander krachen.

Der nächste Hieb traf seinen Brustkorb.

Torkas fühlte eine nie gekannte Benommenheit in sich aufsteigen. In seiner Lunge tobte es wie flüssiger Stahl, er konnte nicht mehr atmen. Freilich, einige Stunden würde er ohne Sauerstoff überleben - aber dann?

Welch eine Schmach!

Nur mehr wie durch blutigen Nebel hindurch sah Torkas die Mikro-Bestie. Ihre spärliche Mimik ließ unbändigen Hass erkennen, und die Augen funkelten ihn triumphierend an. „Mach dir keine Hoffnungen, Großer!", fauchte sie ihn an. „Du stirbst, bevor die anderen heran sind - und sie werden dich nicht lange überleben!"

Der Kleine hielt plötzlich zwei Desintegratorklingen in Händen und stach zu. Torkas gurgelte nur noch, als die Klingen in seinen Kopfansatz schnitten.

Mit letzter Kraft versuchte er, den Angreifer abzuschütteln. Er schaffte es nicht. Alles um ihn herum versank in einem wirbelnden Chaos.

 

*

 

„Ich habe dich eher zurückerwartet, Tolotos! Weitere Bereiche der Galaxis scheinen im Aufruhr zu versinken."

Icho Tolot hatte soeben die Kontrollhalle am Rand des Raumhafens betreten. Yusko Banis sprach zwar von Aufruhr, aber Halut selbst war bislang nicht betroffen - zumindest deutete nichts darauf hin. Eher lag eine schläfrige Stimmung über dem Planeten.

Nur drei Haluter taten in der Halle Dienst - das war der Standard in Friedenszeiten.

Die Frage, fand Tolot, war nicht ob, sondern ausschließlich, wann der erste Zwischenfall jeden aufschrecken würde. „Aufruhr ist das falsche Wort, Banistos", sagte er bedächtig. „Die Terraner wurden als Erste aufgescheucht. Sie reden davon, dass der Fuchs in den Hühnerstall eingebrochen sei."

Yusko Banis fuhr seine Schläfenaugen ein Stück weit aus und musterte ihn besorgt.

Die beiden anderen wandten sich ihm nun ebenfalls zu. „Wovon sprichst du?" Banis wurde lauter. „Ist dieser ... Fuchs der Befehlshaber der Terminalen Kolonne?"

Tolot verschränkte beide Armpaare und sah sich um. „Ein Fuchs ist ein terranisches Raubtier, das immer einen Weg findet, Beute zu holen. Manchmal gerät es dabei in einen wahren Blutrausch."

„Wenn die Terraner eine Bedrohung sehen, warum gehen sie nicht gegen dieses Raubtier vor?", fragte einer der anderen Haluter. „Sie könnten seine Population dezimieren und die übrigen Tiere in ein gesichertes Reservat verbannen. Oder sie befrieden es über eine genetische Manipulation ..."

„Es wäre nicht das erste Mal, dass Menschen solche Mittel anwenden", warf der Dritte ein. „Vor über fünfzigtausend Jahren ..."

„Hätte der lemurische Formungsstrahler die Bestien damals nicht befriedet, gäbe es heute keine Haluter!", sagte Tolot abwehrend. „Aber darum geht es nicht. Ich habe nur eine Redensart der Terraner zitiert. Sie drücken damit aus, dass sie mit einem Gegner konfrontiert sind, der jede Schwäche sofort und kompromisslos ausnutzen wird. Das gilt, wie Banistos richtig bemerkte, für die gesamte Milchstraße. Die übrigen Galaxien der Lokalen Gruppe dürften auf ähnliche Weise betroffen sein."

„Auf Halut bleiben wir bislang verschont", stellte einer der Techniker fest. „Wurden während der letzten Wochen ungewöhnliche Geschehnisse verzeichnet?

Unerklärliche Ortungen zum Beispiel.

Oder überraschende Todesfälle?"

„Nichts dergleichen, Tolot."

„Worauf willst du hinaus?", fragte Banis. „Ein Fort der Chaosmächte steht wahrscheinlich sehr nahe bei unserer Sonne. Halut wird beobachtet; wir müssen sogar annehmen, dass einzelne Schiffe der Gegner gelandet sind."

„Sie befürchten Sabotage, Icho Tolot?"

Tolot antwortete nicht sofort. „Ich weiß nicht, was geschehen wird", sagte er schließlich, „aber wir müssen mit dem Schlimmsten rechnen. Die Terminale Kolonne wird möglicherweise versuchen, sich unseres Volkes zu bemächtigen. Ich kann nicht einmal ausschließen, dass dies bereits geschehen ist - die Mikro-Bestien, obzwar Invitro-Kreaturen, sind zu auffallend haluterartig."

„Niemand kann uns zwingen, Dinge zu tun, die wir nicht tun wollen ..."

„Zu dem Zeitpunkt wird es wahrscheinlich schon zu spät sein für effektiven Widerstand", sagte Tolot. „Wir müssen jetzt handeln."

„Die Aufbaukonferenz der Völker auf Terra wurde vor acht Monaten blutig beendet - das ist eine lange Zeit. Obwohl Halut keine Delegation entsandt hat, haben wir in dieser Zeit ein wenig handeln können - wir hätten aber mehr tun müssen.

Oder sehen Sie das anders, Icho Tolot?"

„Sehr viel anders", bestätigte er. „Niemand kann reagieren, solange er den Gegner und dessen Möglichkeiten nicht ausreichend kennt. Damals wusste man nur von den Mikro-Bestien."

„Jetzt kennen wir ihn, Tolotos?", wandte Yusko Banis zweifelnd ein. „Gibt es ausreichend Fakten?"

„Ihr Name hat Gewicht, Tolot", sagte einer der anderen. „Sie sind also gekommen, um unserem Volk eine Empfehlung zu unterbreiten ..."

„Genau das werde ich noch nicht tun. Weil es ohne bedeutsame Beweise kein gemeinsames Handeln geben kann." Tolot brachte aus seinem Kampfanzug einen Datenkristall zum Vorschein und gab ihn Banis. „Ich habe einige Namen gespeichert und bitte die Betreffenden, sich an Bord meiner HALUTA III einzufinden. Von jetzt an in ... acht Stunden! Das sollte eine ausreichend lange Spanne sein."

„Zwei Stunden wären schon genug, Tolotos", berichtigte Yusko Banis irritiert. „Ich werde die aufgeführten Personen sofort über Funk ..."

„Genau das wirst du nicht tun, Banistos!", fiel Icho Tolot dem Freund ins Wort. „Über Funk hätte ich jeden der genannten Wissenschaftler schon aus dem Orbit heraus ansprechen können. Ich habe das unterlassen, weil es mir zu unsicher erscheint. Deshalb verlange ich, dass jeder ausschließlich persönlich oder durch Boten informiert wird. Funk kann abgehört werden, und nicht einmal hochwertige Verschlüsselungen erscheinen mir sicher."

„Halut darf in dem Fall wohl nicht mit Terra verglichen werden."

„Trotzdem halte ich entsprechende Vorsichtsmaßnahmen für unabdingbar.

Und inzwischen ist es an der Zeit, dass wir handeln."

 

*

 

„... warum so spät?"

Tolot hatte genau diese Frage erwartet, er hatte sie sich sogar selbst schon mehrfach gestellt.

Er blickte über die Versammelten hinweg.

Keineswegs jeder war beeindruckt, das sah er den Gesichtern an. Glaubten sie weiterhin, dass ausgerechnet Halut verschont bleiben würde? So opportunistisch konnte niemand mehr denken, nicht nachdem alle gesehen hatten, wie verheerend die gegnerischen Potenzialwerfer wirkten. Terranische Großraumschiffe waren innerhalb eines Sekundenbruchteils durch die Einwirkung der Gravitations-Schockwellen kollapsartig komprimiert worden. Gegen diese Waffe gab es keinen Schutz. „... auch unsere Schiffe würden reihenweise zermalmt werden", hatte er vor wenigen Minuten zu den bedeutungsschweren Bild- und Ortungsdokumenten erläutert. „Die Wirkung ist der unmittelbaren Einwirkung eines Neutronensterns vergleichbar."

„Mit einer solchen Waffe sind die Chaos-Truppen in der Lage, jeden Widerstand zu brechen", stellte Turlt Danawat fest. Er war Astrophysiker und einer der ältesten lebenden Haluter. Seine Haut wirkte borkig grau und schien großflächig abzuplatzen. Verkrustete Narben zogen sich quer über seinen Schädel. Die Gerüchte über einen schweren Strahlenunfall hatte Danawat nie bestätigt, aber ebenso wenig dementiert. „Hunderte Kolonnen-Forts, bestückt mit schweren Kampfraumschiffen ...!" Ysame Aleds Ausruf heischte um Aufmerksamkeit. „Innerhalb weniger Monate könnten die Invasoren die gesamte Galaxis unterwerfen, ohne auf Gegenwehr zu stoßen. - Warum haben sie das noch nicht getan?"

Aled war einer der Spezialisten für passive Waffensysteme. Es lag Jahre zurück, dass Tolot mit mehreren seiner Veröffentlichungen konfrontiert worden war. Ihn hatte vor allem die Art und Weise überrascht, wie Ysame Aled „gegen den Strom" dachte. Dieser Mann, daran zweifelte er nicht, würde bestimmt für die eine oder andere Überraschung gut sein. „Ohne den Überfall während der Aufbaukonferenz wäre bis heute unbekannt, dass die Terminale Kolonne die Milchstraße okkupiert", sagte Icho Tolot bedeutungsschwer. „Und dieser Zustand würde geraume Zeit anhalten ..."

„Bis ...?", rief Nysh Raxuh dazwischen. Er war einer der beiden Haluter aus der Kontrollhalle am Raumhafen. „... bis die Chaostruppen gleichzeitig und umfassend die Macht an sich reißen", fuhr Tolot fort. „Der Anschlag in der Solaren Residenz ist eindeutig als vorbereitendes Element zu sehen. Wobei ich nicht der Meinung bin, dass damit ein Krieg zwischen den Galaktikern provoziert werden sollte. Aber die wichtigsten raumfahrenden Mächte wurden zumindest vorübergehend in ihren Entscheidungen gehemmt. Und ein willkommener Nebeneffekt wäre wohl die diplomatische Isolation der LFT gewesen."

„Was bedeutet, dass die Chaosmächte Terra als potenziellen Störfaktor eingestuft haben?"

„Vielleicht", erwiderte Tolot. „Allerdings spricht nur ein Teil der Fakten für diese Annahme. Obgleich das unerheblich ist.

Als entscheidend sehe ich allein, dass wir frühzeitig gewarnt wurden und dass wir diesen zeitlichen Vorsprung nutzen müssen."

„Dann verstehe ich nicht, weshalb Sie so lange gezögert haben, Icho Tolot!", rief der Astrophysiker. Der Vorwurf in seiner Stimme war unüberhörbar. „Weil über Halut sehr wahrscheinlich ein Kolonnen-Fort stationiert ist."

„Wir haben bislang nichts davon bemerkt."

„Der Ortungsschutz der TRAICOON-Forts ist perfekt. Das sollte bekannt sein, seit die ersten Informationen weitergeleitet wurden."

Nur kurz dachte Icho Tolot daran, dass er in den übermittelten Daten bewusst das Szenario eines Kolonnen-Forts über Halut verschwiegen hatte. Die Gefahr, dass Haluter während ihrer Drangwäsche nach diesem Fort suchten und damit ungewollt eine bedrohliche Entwicklung vom Zaun gebrochen hätten, war ihm zu groß erschienen. „Was können wir konkret unternehmen?", rief jemand. „Bleibt uns eine andere Wahl, als uns auf den Kampf vorzubreiten?", fragte Yusko Banis. „Sobald wir kämpfen, werden wir sterben."

„Und wenn wir nicht kämpfen ...?"

„Dann vermutlich ebenfalls", sagte Tolot bedeutungsschwer. „Bislang ist es nur eine Vermutung, dass Halut zu den ausgewählten Zielen der Terminalen Kolonne gehört", stellte Danawat fest. „Deshalb müssen wir uns Gewissheit verschaffen!", bestätigte Tolot. „Bitte folgen Sie mir!"

Sechsunddreißig Haluter hatten sich an Bord eingefunden. Sie wichen bereitwillig zur Seite, als Tolot zwischen ihnen hindurch den als Besprechungsraum genutzten Hangar in der Kernzelle verließ und auf der Höhe des Zentraledecks in den äußeren Schiffsbereich übertrat.

Zur Linken erstreckten sich Aggregate der zusätzlichen positronischen Systemkontrollen. Da es sich um Redundanzblöcke handelte, waren sie nicht aktiv.

Vor Tolot öffnete sich das Innenschott des größten Laderaums der HALUTA III.

Aufgrund der Umstände hatten einige Wissenschaftler wohl erwartet, den Raum mit Technik nahezu voll gestopft zu sehen.

Dabei stand in der Mitte des Hangars nur ein einziges blockförmiges Gerät, dessen Seitenlängen nicht einmal vier Meter erreichten. „Was ist das Besonderes?", fragte Danawat. „Es sieht nicht so aus, als entstammte dieses Gerät einer Serienfertigung."

„Eine Vielzahl der enthaltenen Baugruppen wurde in der Tat von Hand montiert", sagte Tolot. „Gleichwohl hoffe ich, dass die industrielle Fertigung bald anlaufen kann."

„Das Aggregat wird von Terranern produziert?"

„Es handelt sich um ein Kantorsches Ultra-Messwerk neuester Generation. Die Terraner bezeichnen es umgangssprachlich als Kantor-Sextanten. Mehrere Baugruppen wurden bislang ausschließlich von der USO gefertigt."

Tolot sah das Interesse in den Blicken der Umstehenden. Natürlich brachten sie die dokumentierten Ausführungen über das Kolonnen-Fort und dieses Messwerk in Verbindung. „Der Kantor-Sextant ersetzt nicht nur die uns bekannten Ultra-Giraffen", fuhr er fort. „Vielmehr wurde das Arbeitsspektrum deutlich in den UHF- und SHF-Bereich hinein ausgeweitet. Kurzum: Mit diesem Gerät ist es möglich, die im Ortungsschutz ihrer Dunkelschirme ansonsten nicht zu erfassenden Einheiten der Terminalen Kolonne TRAITOR zu lokalisieren. Perry Rhodan lässt aktuell die wichtigsten Machtblöcke der Milchstraße mit verplombten Messwerken ausrüsten. Die Verplombung soll in erster Linie verhindern, dass die Angreifer Rückschlüsse auf den terranischen Wissensstand ziehen können, falls ihnen ein solches Gerät in die Hände fällt. Dieses Exemplar ist nicht gesichert. Das zeigt, welches Vertrauen Perry Rhodan in uns setzt."

Danawat überging die letzte Bemerkung. „Sie erwarten also, mit diesem Messwerk ein Kolonnen-Fort im Umfeld von Halut zu entdecken?", fragte der Astrophysiker. „Und falls das wirklich so sein sollte ...?"

„Dann wird unser Volk entscheiden müssen, was zu geschehen hat."

Für eine Weile war es still. Offenbar dachte jeder darüber nach, dass die Haluter wieder einmal an einem Scheidepunkt angelangt waren. „Gut", sagte Danawat schließlich. „Aktivieren Sie die Ortung!"

„Das Ultra-Messwerk ist bislang nicht in jeder Hinsicht ausgereift", erläuterte Tolot. „Es erfüllt seinen Zweck, aber es arbeitet ausschließlich passiv, deshalb sind Empfindlichkeit und Auflösungsvermögen von der Eingangsintensität abhängig. Ein optimales Ergebnis werden wir nicht hier auf dem Raumhafen erzielen, sondern ..."

„Dann starten Sie, Icho Tobt!", ,unterbrach der Astrophysiker ungeduldig.

Sein Drängen wirkte unhöflich, es verriet aber zugleich seine wachsende Erregung. „Ich bin überzeugt, dass jeder von uns an Bord bleiben wird."

Fragend blickte er in die Runde. Niemand widersprach seiner Feststellung.

 

*

 

Das Kantorsche Ultra-Messwerk produzierte nur ein wesenloses Rauschen, während die HALUTA III die Atmosphäre des Planeten verließ und in den Raum vorstieß. „Störende Sonnenaktivitäten", stellte Danawat fest, als die ersten Messergebnisse in die Bordsysteme des Schiff es einflossen. Die optische Umsetzung zeigte vorerst nur ein scheibenförmiges, grob granuliertes Gebilde, das beinahe mit der Hintergrundstrahlung des galaktischen Zentrumsgebiets verschmolz.

Ein Schatten schien sich in der Wiedergabe zu verdichten. Aber schon nach wenigen Minuten zeigten die Analysealgorithmen, dass die überlagernde Streustrahlung einer energetischen Erscheinung erfasst wurde.

Distanz nicht ermittelbar, Ausdehnung über mehrere Lichttage hinweg. Die rasch fluktuierenden Werte ließen das Entstehen eines Hypersturms vermuten. „Wenn das alles ist, sollten wir zufrieden sein", kommentierte ein Hyperphysiker. „Ich kann jedenfalls keine Station der Chaostruppen erkennen."

Icho Tolot leitete die erste Linearetappe ein. Im Zwischenraum überwand die HALUTA III zwei Lichttage. Das Ortungsbild veränderte sich nur unwesentlich. Nach wie vor beherrschten Störfronten die Wiedergabe. „Halut ist unbehelligt geblieben", behauptete jemand. „Kann es sein, Icho Tolot, dass Ihre Freunde die Gefahr weitaus bedrohlicher darstellen, als sie in Wahrheit ist?"

„Nein, das bestimmt nicht. Ich habe mit eigenen Augen gesehen, was sich im Bereich des Solsystems abspielt. Leider war ich nicht vor Ort, als die Solare Residenz angegriffen und TRAICOON 0098 zerstört wurde, sondern in einem ehemaligen Hyperkokon-Gebiet unterwegs. Aber die Vielzahl der Kolonnen-Forts und die Chaos-Geschwader sind bedrohliche Realität und nur die erste Angriffswelle. Halut wird nicht verschont bleiben, wenn die Galaxis ringsum..."

„Ortung!", rief Yusko Banis dazwischen. „Tolotos, da zeichnet sich Greifbareres ab!"

Zunächst wirkte dieser neue Reflex verwaschen und undeutlich. Aber die überlagernde Hintergrundstrahlung wurde zunehmend ausgefiltert. „Was immer das sein mag, es steht von unserer Position aus gesehen nahezu hinter der Sonne", stellte Danawat fest. „Entfernung?"

„Das Eingangssignal ist zu schwach für eine Berechnung", erwiderte Tolot. „Fliegen Sie das Objekt an?"

Icho Tolot wehrte entschieden ab. „Keinesfalls direkt. Jeder abrupte Kurswechsel würde zwangsläufig Aufmerksamkeit erregen."

Die Ortung wurde deutlicher, bewies vorerst aber nur, dass auf der anderen Seite der Sonne eine ungewöhnliche Strahlungsquelle existierte.

Die HALUTA III ging erneut in den Überlichtflug, diesmal über mehrere Lichtjahre hinweg. Tolot programmierte zwei weitere Linearmanöver, die sein Schiff weit um das Haluta-System herumführten. Nach insgesamt zweieinhalb ereignislosen Stunden fiel der Kugelraumer nahe der Sonne in den Normalraum zurück.

Die Messergebnisse des Kantor-Sextanten wurden eindeutig: Eine beachtliche Masse hing wenig mehr als vier Lichttage von Halut entfernt im Raum. Dabei war weder optisch noch mit den Standard-Ortungssystemen nur ein Hauch dieses Objektes zu erfassen. „Geschätzte Größe sechzehn mal elf Kilometer bei einer Dicke von gut neun Kilometern", stellte Danawat fest. „Das ist ein Kolonnen-Fort!" ,bestätigte Icho Tolot. „Halut gehört zu den bevorzugten Zielen der Terminalen Kolonne. Wir sind zum Handeln gezwungen."

Das Messwerk zeigte sogar deutlich mehr an. Dutzende kleinerer Objekte befanden sich nahe dem Fort. Die Hochrechnung der Ortungsdaten zeigte sie als oval diskusförmig, nicht einmal hundert Meter dick, in der größten Länge über achthundert Meter durchmessend. Sie hingen ebenso reglos im Raum und nahmen von der HALUTA III scheinbar keine Notiz. „Das sind Traitanks", erklärte Tolot. „Zu jedem Kolonnen-Fort gehört ein Geschwader dieser schwer bewaffneten Kampfraumschiff e."

Nun hatten sie den Beweis, der sogar die letzten Zweifler überzeugte.

Eine kurze Linearetappe brachte das Schiff nach Halut zurück.

 

*

 

„Ich bin nicht zu spät gekommen", sagte Icho Tolot entschieden, nachdem die HALUTA III gelandet war. „Das Kolonnen-Fort wurde ohnehin bereits errichtet, als niemand etwas ahnte. Die Stationierung der Traitanks hätten wir ebenso wenig verhindern können. Also musste ich wenigstens sicher sein, dass der Nachweis gegnerischer Aktivitäten tatsächlich möglich ist. Jedes Stochern im Nichts, Vermutungen ohne Beweise würden keine Entscheidung unseres Volkes ermöglichen."

Der Schock saß tief und rührte am Selbstverständnis der Haluter, deren wissenschaftliches Genie seit vielen Generationen nahezu sprichwörtlich war.

Tolot hatte das Entsetzen der Haluter gespürt, als sie ihre eigene Ohnmacht erkannten. Seit Monaten befand sich ein übermächtiger Gegner unentdeckt in ihrer nächsten Nähe. „Sie haben Recht, Icho Tolot", sagte Turlt Danawat betroffen. „Wir müssen unser Volk über diese Ungeheuerlichkeit informieren. Die erforderlichen Entscheidungen kann nicht mehr nur eine einzelne Gruppe treffen. Ein gemeinsamer Beschluss ist erforderlich, damit wir wirksam handeln können."

Fragend schaute er Tolot an, als erwarte er von ihm eine Patentlösung. „Es wäre einfach, die Informationen wie gewohnt über die Nachrichtensendungen verbreiten zu lassen und eine positronische Abstimmung herbeizuführen", bestätigte Tolot. „Aber wir müssen davon ausgehen, dass das Kolonnen-Fort den gesamten Funkverkehr überwacht."

„Das neue fasergebundene Kommunikationsnetz ist abhörsicher", wandte Banis ein. „Insofern hat die erhöhte Hyperimpedanz einen Vorteil. Ohne sie gäbe es diese Kabelverbindungen nicht, sie wären als technischer Rückschritt abgelehnt worden. Das Netz ist nur bislang nicht für flächendeckende Diskussionen und Abstimmungen geeignet."

„Das Einzige, was in unserem Universum auf Dauer Bestand hat, ist die Veränderung", sagte Icho Tolot. „Wir müssen wegen des stationierten Kolonnen-Forts in absehbarer Zeit mit Aktionen gegen Halut rechnen, aber wir werden keine Möglichkeit haben, uns dagegen zu schützen. Deshalb muss eine Versammlung stattfinden, an der jeder teilnehmen kann, und es gibt nur einen Ort, der dafür geeignet erscheint."

„Die Prismatische Senke?", wandte Banis ein. „So ist es", bestätigte Tolot. „Wir finden uns auf geschichtsträchtigem Boden zusammen. Zur Zeit der Lareninvasion wurde in der Prismatischen Senke der Exodus nach Terzrock beschlossen."

„Und heute, Tolotos?", drängte Yusko Banis. „Was, glaubst du, werden wir heute beschließen?"

„Ich weiß es nicht, Banistos. Klar ist jedoch, dass wir über Funk nicht ein verfängliches Wort äußern dürfen. Und", er machte eine umfassende Geste, „keiner von uns wird die Position des TRAICOON-Forts weitergeben! An niemanden! Ich befürchte, dass das Kolonnen-Fort für jeden, der die Drangwäsche kommen spürt, ein unwiderstehliches Ziel darstellen wird. Die Besatzung des Forts darf aber auf keinen Fall herausfinden, dass wir dessen Standort kennen!"

„Sie planen einen Angriff, Icho Tolot?"

„Darüber werde ich mich erst während der Versammlung äußern. Ich will niemanden beeinflussen.

 

4.

 

Zerberoff wartete.

Deutlich registrierte er die Unruhe der versammelten Kalbarone und der Dualen Vizekapitäne. Sie waren TRAITORS Elite in dieser Galaxis, ihnen oblag es, die ersten Schritte einzuleiten und die Ressourcen zu sichern. Es gab keine wichtigere Aufgabe, fand Zerberoff, als die Entwicklung nachhaltig voranzutreiben. In seiner Eigenschaft als Dualer Kapitän war er selbst das ranghöchste Mitglied der Kolonne in dieser Phase.

Die Anspannung wuchs und würde bald in erste Aggressivität umschlagen. Jeder fragte sich, weshalb Zerberoff sie alle von ihren Kolonnen-Forts abgezogen und zusammengerufen hatte. Ein solches Vorgehen, egal aus welchem Grund, war nicht vorgesehen.

Aber vorgesehen war ebenso wenig, dass die Dunklen Ermittler bei der Lageeinschätzung gravierende Fehler begingen.

Zerberoffs Blicke schweiften über die Versammelten. Keiner von ihnen konnte erkennen, ob der Duale Kapitän ihn gerade musterte. Aroffs Augen lagen hinter der Datenbrille verborgen, und was Zerbones Blickrichtung anbetraf, konnte sich ohnehin nie jemand sicher sein. Die seitlichen Klappen ermöglichten dem Ganschkaren ein gestauchtes 270-GradBlickfeld und verdeckten seine Augenpartie teilweise.

Hoch aufgerichtet stand Zerberoff da, sein Körpergewicht auf dem muskulösen Mor'Daer-Bein abstützend und das andere Bein abgewinkelt. In dieser Haltung schaffte er es sogar, den permanenten Schmerz vorübergehend zu ignorieren. Oft genug hatte er sich schon gefragt, ob die Kolonnen-Anatomen bei seiner Erschaffung ungenau gearbeitet hatten oder ob dieses Schmerzempfinden möglicherweise gewollt war. Das stete Unwohlsein ließ ihn nie vergessen, wer er zu sein hatte.

Im Singulären Intellekt spürte Zerberoff die Ablehnung, die ihm entgegenschlug.

Die Kalbarone fürchteten ihn - und noch mehr fürchteten sie das Schicksal, so zu werden wie er: ein halber Körper, der Länge nach durchgeschnitten und mit einer anderen Kreatur zusammengefügt.

Aber Furcht machte anfällig. Sie lähmte sogar den schärfsten Verstand. Die Kalbarone, das wusste Zerberoff, würden sich ihm fügen müssen, und wenn sie damit ihre eigene Existenz verwirkten. Der Erfolg würde ihm Recht geben, ein Misserfolg auf vielen Schultern ruhen. „Gut", eröffnete Zerberoff durch den Mund seiner Mor'Daer-Hälfte und ließ offen, was er damit meinte. „Im Vorfeld unserer Stationierung wurden gravierende Fehler gemacht. Die Folgen haben wir zu spüren bekommen, und sie werden einschneidender, je länger wir auf den nächsten Schritt warten müssen."

Die Ablehnung der Kalbarone wuchs.

Zerberoff spürte ihren Widerwillen und sogar einen einzelnen Hauch von Panik.

Das war unwürdig. Er konzentrierte sich, um die Quelle der panischen Empfindungen aufzuspüren. Dass er gleichzeitig schwieg, wühlte die Versammelten weiter auf. Aber das interessierte ihn nicht.

Eine kurze Zeitspanne später hatte er den Kalbaron gefunden, der am liebsten sofort aufgesprungen und davongestürmt wäre, zurück in die Sicherheit seines Kolonnen-Forts im galaktischen Halo, um dort nichts anderes zu tun, als auf die Progress-Wahrer zu warten, selbst wenn darüber Jahre vergehen würden.

Genau dieser Mor'Daer krümmte sich plötzlich vor Endogener Qual. Zerberoff registrierte, dass die Augen des Kalbarons weit aus ihren Höhlen hervorquollen - und erst jetzt nahm er wahr, dass er es mit einem weiblichen Wesen zu tun hatte. Der Hals seiner Mor'Daer-Hälfte blähte sich auf, verfärbte sich sogar, als ein heißer Blutschwall durch die peripheren Adern schoss, und sein Mund öffnete sich zu einem auffordernden Zischen Aber sofort hatte sie sich wieder in der Gewalt. Die Kalbaron rutschte wimmernd von ihrem Platz und zuckte konvulsivisch.

Vorübergehend waren alle von Zerberoff abgelenkt, so dass seine körperliche Erregung unbemerkt blieb.

Herausfordernd stemmte sich der Duale Kapitän die Mor'Daer-Faust in die Seite. „Tatenlos zu warten und den eingeborenen Völkern damit Gelegenheit zum Ressourcen-Diebstahl zu geben wäre das Schlimmste, was wir tun können!", rief er in die Runde. „Nachdem die Chaos-Geschwader geliefert wurden, sind wir stark genug, um die nächsten Schritte einzuleiten. Wir müssen diesen Feldzug beginnen!"

Zweifel und Unsicherheit schlugen ihm entgegen. „Als einzigem Dualen Kapitän vor Ort obliegt mir die Befehlsgewalt! Deshalb habe ich die ersten Schritte schon eingeleitet. Mehrere Dunkle Obelisken wurden ausgeschickt."

Eben war Unruhe aufgekommen, nun herrschte übergangslos wieder Stille.

Zerberoff machte zwei Schritte vorwärts„als wolle er auf die Versammelten losstürmen, doch er brauchte nur eine andere Körperhaltung.

Malikadi, der humanoide Zwerg, stand am Rand der zweiten Sitzreihe und konnte deshalb sogar auf Zerberoff herabschauen. „Die Dunklen Obelisken werden zweifellos ihre Tätigkeit aufnehmen!", stellte Malikadi fest. „Daran kann es keinen Zweifel geben. - Aber ich frage mich: Warum ist Vizekapitän Tafferier nicht anwesend?" Sein Tonfall war schroff, eine unmissverständliche Anklage schwang in der Stimme mit. „Sollte Tafferier nicht das Kolonnen-Fort TRAICOON 0099 befehligen?"

Zerberoff sbeide Köpfe ruckten herum und musterten den Zwerg. „Ich bin der Befehlshaber von TRAICOON 0099!", sagte der Duale Kapitän schneidend. „Dann erlaube mir die Frage, was mit Tafferier geschehen ist."

„Vizekapitän Tafferier ist tot", erwiderte Zerberoff ohne jede Regung. „Er wollte mich umbringen und hat seinen Versuch nicht überlebt."

Sonderlich schockiert reagierte keiner. Alle Angehörigen der Kolonne waren zwar TRAITOR ergeben, aber untereinander bauten sich oft Spannungen auf, die nicht selten für Einzelne bedrohliche Ausmaße annahmen. Vielleicht war der eine oder andere sogar froh darüber, künftig nicht mehr mit Tafferier konfrontiert zu werden.

Zerberoff verzichtete darauf, sich in der Hinsicht Gewissheit zu verschaffen, zumal ausgerechnet Malikadi erneut das Wort ergriff. „Ist es wahr", fragte der Vizekapitän beinahe spöttisch, „dass ausgerechnet der Duale Kapitän Zerberoff nur auf Bewährung agiert? Weil ihm Verluste zuzuschreiben sind, die den Progress-Wahrern nicht gefallen haben können?"

Herausfordernd trat Malikadi bis an den Rand der Stufe nach vorne. Alle Versammelten konnten ihn nun sehen. „Und wenn dem so ist, Kapitän Zerberoff", fügte er angriffslustig hinzu, „woher nimmst du die Legitimation, nachdem du auch TRAICOON 0098 verloren hast, nun sogar als Befehlshaber der Kolonne aufzutreten?"

Aroffs Kopfgefieder sträubte sich, und Zerbone öffnete den Mund zu einem verhaltenen Zischen. Schlagartig war dem Dualen Kapitän die Ursache der ablehnenden Stimmung bewusst.

Vizekapitän Malikadi wusste über einige Vorkommnisse Bescheid, ob im Detail oder so grob, wie er sie geäußert hatte, spielte dabei eine untergeordnete Rolle.

Jedenfalls hatte er im Vorfeld die übrigen Vizekapitäne und vermutlich die Mehrzahl der Kalbarone informiert. „Du willst selbst den Befehl über die Truppen an dich reißen?", sagte Zerberoff zynisch. „Damit überschätzt du deine Kräfte nicht nur, Malikadi, du wirst dich und die Kolonne den Terranern ausliefern.

Intrigen zu spinnen ist sehr viel leichter, als einen Krieg um die Erhaltung der Ressourcen zu führen."

Langsam ging Zerberoff weiter. Er folgte dem Rund der ersten Sitzreihe und fühlte die Blicke der Mor'Daer auf sich ruhen.

Vor allem spürte er ihre Unsicherheit. Sie hatten gewusst, was der Vizekapitän vorbringen würde. Wahrscheinlich hatten sie erwartet, dass er, Zerberoff, sofort zuschlagen würde. Aber er dachte nicht daran, sich vor allen diese Blöße zu geben.

Wer war Malikadi schon? Ein Wichtigtuer, der glaubte, seinen kleinen Wuchs kompensieren zu müssen, indem er über undurchsichtige Kanäle erlangte Informationen ausspielte.

Ich werde dir gewiss nicht den Gefallen tun und dich vor allen angreifen, dachte Zerberoff halb wütend, halb sogar belustigt. „Ich versuche, deine Beweggründe zu verstehen, Vizekapitän Malikadi." Jetzt redete der Ganschkaren-Kopf des Kapitäns. „Hilf mir, falls du glaubst, dass schwer wiegende Fehler- gemacht wurden."

Malikadi starrte ihn ungläubig an. Der Vizekapitän besaß eine starke psionische Ausstrahlung, das spürte Zerberoff nun stärker als zuvor. Aber die Kalbarone hatten keinen Sinn dafür, sie sahen in Malikadi nur den missgestalteten Zwerg.

Was hatte er schon der optischen Imposanz eines Dualen Kapitäns entgegenzusetzen? „Hältst du den Start der Dunklen Obelisken für falsch?", drängte Zerberoff aus dem Mor'Daer-Mund und wusste dabei genau, dass die Kalbarone dem Klang der vertrauten Stimme mehr Gewicht zumaßen als dem fragilen Zwerg mit dem widerwärtigen Haarschopf und der schon äußerlich plumpen Zwergenhälfte. „Würdest du nicht alles daransetzen, den Terranern ihre Grenzen aufzuzeigen? Wir haben ein Kolonnen-Fort verloren. Durch einen Vorgang, der seinesgleichen sucht, und mangelhafte Informationen. Es ist unsere Aufgabe, diese Scharte auszuwetzen und den Progress-Wahrern zu beweisen, dass wir dazu in der Lage sind."

Zerberoff hatte das Ende der Sitzreihe erreicht und blickte mit beiden Köpfen zu dem Dualen Vizekapitän hinauf, der offensichtlich mit sich selbst uneins war.

Mit einer Hand hatte Malikadi nach der Balustrade gegriffen, die andere ballte er zur Faust, öffnete sie aber sofort wieder. „Die Terminale Kolonne wird von den Progress-Wahrern geführt", stieß Malikadi hervor, „nicht von einem von uns."

„Also auch nicht von dir - obwohl du genau das versuchen willst." Der Reihe nach blickte der Zerbone-Kopf die Kalbarone an. „Die Progress-Wahrer erwarten von uns, dass wir Erfolg haben, dass wir alle wichtigen Ressourcen sichern und die TRAITOR-Direktive durchsetzen.

Entscheidend ist das Ergebnis und nicht, wie es erreicht wird."

Schwerfällig schritt er in das Zentrum des Halbrunds zurück. Seine Sinne waren bis zum Äußersten angespannt. Wenn es sein musste, würde er bedenkenlos die Endogene Qual einsetzen, aber Malikadis Vorarbeiten schienen nicht sehr nachhaltig gewesen zu sein. Die Stimmung war zwiespältig geworden. „Zerberoff !" ,rief Malikadi dröhnend. „Die Kolonne in der Milchstraße hat kein Mitspracherecht in strategischen Fragen.

Oder kannst du von dir behaupten, du hättest nur den geringsten Einblick in die übergeordnete Planung?"

„Hast du diesen Einblick?", konterte der Duale Kapitän.

Malikadi hatte mit einer völlig anderen Art des Widerstands gerechnet und musste sich in der Rolle, in die Zerberoff ihn mit seiner gelassenen Ruhe drängte, erst zurechtfinden. Aber genau das, wusste Zerberoff, würde einmal funktionieren, danach nicht wieder.

Die Gelegenheit für einen zweiten Versuch werde ich dir ohnehin nicht geben, dachte er zornig. „Bislang ist keine Instanz in der Milchstraße eingetroffen, die über alle hier eingeleiteten Maßnahmen Bescheid weiß", sagte Malikadi, und auf gewisse Weise klang das bereits wie ein vorsichtiger Rückzug. „Es ist denkbar, dass die Führer der Terminalen Kolonne TRAITOR Pläne haben, die wir mit eigenmächtigem Handeln durchkreuzen könnten."

„Wir?", wiederholte Zerberoff. „Also siehst du die Notwendigkeit raschen und gezielten Handelns ein?"

Malikadi fing sich schnell wieder. „Es gab exakt zwei Befehle für die Kolonnen-Einheiten", sagte er betont. „Du, Zerberoff, solltest mit Kolonnen-Fort TRAICOON 0098 die Übernahme des Solsystems vorbereiten. Die übrigen Kolonnen-Einheiten müssen nur ihre vorgesehenen Positionen einnehmen und das Eintreffen der Progress-Wahrer abwarten."

„Wir warten schon zu lange."

„Meines Wissens wurde nie ein Zeitpunkt für die Ankunft der Progress-Wahrer genannt", widersprach Malikadi heftig. „Aber du, Kapitän Zerberoff, hast bereits den ersten Befehl nicht erfüllt - das wirst sogar du eingestehen müssen. Du bist am Solsystem gescheitert. Und den zweiten Befehl willst du blind ignorieren?"

„Weil die Zeit für die Terraner arbeitet."

„Was können sie uns schon anhaben?", fragte der Duale Vizekapitän verächtlich. „Hast du jemals darüber nachgedacht, dass die Informationen der Dunklen Ermittler trotz allem richtig und umfassend gewesen sein könnten, dass nur nicht alle Details weitergegeben wurden? Vielleicht wollten die Progress-Wahrer, dass die Zustände in dieser Galaxis sich so entwickelten, wie es geschah. - Bist du in der Lage, Zerberoff, das hinreichend zu beurteilen? Bist du es wirklich?"

Der Duale Kapitän zögerte. Er hatte erkannt, dass Malikadi in der Lage war, sich sehr schnell umzustellen. Womöglich musste er den Zwerg als Widersacher ernster nehmen. „Es steht nicht zur Debatte, ob ich das bin oder nicht. Die Frage lautet: Bist du legitimiert durch Verstand oder Rang, meine Handlungsweise hinreichend zu beurteilen, Vizekapitän?" Zerberoff tat das seiner Meinung nach einzig Richtige, er trat die Flucht nach vorne an. „Alle hier kennen die Antwort: nein. Doch auf deiner eigenen intellektuellen Ebene erkenne ich deine Argumente, als korrekt an.

Allerdings bedenke, ob uns eine Wahl bleibt. Jegliches Handeln könnte falsch sein. Gefährlicher wäre aber, überhaupt nicht zu handeln. Deshalb werden wir wie gewohnt vorgehen und die Ressourcen sichern. Was nie falsch war, kann hier und heute nicht falsch sein."

Zerberoff blickte in die Runde.

Widerspruch regte sich nicht, das wagte keiner der Kalbarone. Die Dualen Vizekapitäne schwiegen ebenfalls.

Zarmaur und Cardenuk hatten ohnehin durch ihr Schweigen verblüfft, und Malikadi schien endlich erkannt zu haben, wann Rückzug für ihn sinnvoller war.

Eine Abstimmung aller hatte nie zur Debatte gestanden. Zerberoff war es um die Gewissheit gegangen, dass eine Befehlsstruktur unter seiner Leitung handlungsfähig sein würde. Da es keinen offenen Widerstand gab, war dies der Fall.

Nicht einmal Malikadi würde es wagen, sich seinen Anordnungen zu widersetzen.

Seltsamerweise fühlte Zerberoff sich trotz seines Triumphes bedrückt. Er fragte sich, ob er tatsächlich im Begriff war, einen Fehler zu begehen, und beobachtete Malikadi. Hatte der Zwerg es geschafft, seine Gedanken zu vergiften?

Unerwartet legten sich Akustikfelder über den Raum. Eine unbewegte Stimme meldete ein Raumschiff im Anflug auf TRAICOON

 

0106.

 

„... es handelt sich eindeutig um die Kapsel eines Dunklen Ermittlers. Das Schiff wurde nicht avisiert und kann nicht identifiziert werden, denn wir erhalten keine Antwort auf unsere Anrufe!"

 

*

 

Ein knapper Befehl des Dualen Kapitäns genügte, um im Versammlungssaal alle Messwerte und Aufnahmen als Hologramme zu projizieren, die für eine Lagebeurteilung erforderlich waren. Dass er dabei Malikadi überging, den eigentlichen Befehlshaber des Kolonnen-Forts TRAICOON 0106, beachtete Zerberoff überhaupt nicht, und weder der Zwerg selbst protestierte, noch regte sich bei den Kalbaronen neuer Unmut.

Die Ankunft eines Dunklen Ermittlers hatte ohnehin wie eine Bombe eingeschlagen. Zweifellos war keiner unter den Versammelten, der sich nicht den Kopf darüber zerbrochen hätte, weshalb das ausgerechnet zu diesem Zeitpunkt geschah und weshalb bei TRAICOON

 

0106.

 

War diese Zusammenkunft ursächlich dafür?

Oder hatten Dunkle Ermittler alle 57 Forts angeflogen? Letzteres hätte bedeutet, dass entscheidende Veränderungen bevorstanden.

Flüchtig wog Zerberoff diese Gedanken ab. Solche Spekulationen interessierten ihn nicht. Der Ermittler stand außerhalb des Dunkelschirms von TRAICOON 0106, seine Bewegung war nahezu zum Stillstand gekommen. Nur eine kaum messbare Drift der Kapsel in Richtung des Forts bestand.

Zerberoff ließ die optische ebenso wie die ortungstechnische Wiedergabe vergrößern.

Sprunghaft blähte sich eines der Hologramme auf und füllte nahezu das halbe Rund unterhalb der Sitzreihen.

Details wurden erkennbar. Niemand konnte mehr bezweifeln, dass es sich um ein Schiff der Terminalen Kolonne handelte.

Zerberoff ignorierte die Aura von Unsicherheit und aufkeimender Furcht, die langsam von allen Seiten heranschlich. „Kolonnen-Funk zu mir!" ,befahl er.

Ein schwach pulsierender Lichtfleck entstand eine halbe Armlänge vor seinen Köpfen. Mit einem schnellen Blick holte Zerberoff das Sendefeld vor den Mor'Daer. „Der Oberbefehlshaber aller Kolonnen-Einheiten, Dualer Kapitän Zerberoff, sucht Kontakt zu dem Dunklen Ermittler! Ich erbitte Auskunft über die Umstände dieses Zusammentreffens!"

Keine Antwort kam.

Die Stille im Saal wurde unerträglich. Vor allem die Ungewissheit fraß sich fest. „Diese Versammlung war ein Fehler!", platzte Malikadi heraus. „Wir haben uns gegen die Anordnungen der Progress-Wahrer gestellt ..."

„Das will niemand hören!", warf Zerberoff dem Vizekapitän vor. „Du siehst Bedrohungen, wo keine sind, aber die Wirklichkeit verkennst du."

Mit einer knappen Kopfbewegung ließ er das Sendefeld wieder aufleuchten. „Der Duale Kapitän Zerberoff erwartet Auskunft über das ungewöhnliche Verhalten des Dunklen Ermittlers. Ich befürchte Probleme unbekannter Natur."

Das Schweigen war und blieb bedrückend, während die Zeit unaufhaltsam verrann.

Nichts veränderte sich, abgesehen davon, dass Zerberoffs Überlegungen tiefer gingen.

Die große Dunkelkapsel verhielt sich nicht wie ein Ermittler, denn dann hätte es wenigstens eine Reaktion gegeben. Aber dieses völlige Fehlen einer Kontaktbereitschaft ..., das schränkte den Kreis der Möglichkeiten deutlich ein.

Tief holte Zerberoff Luft. „Diese Dunkelkapsel ist kein Ermittler!", sagte er leise und eindringlich. „Ein Terminaler Herold ist in die Milchstraße gekommen!"

Er achtete nicht auf die Kalbarone und Vizekapitäne. Ihre Empfindungen waren ihm in dem Augenblick egal, weil sie ohne Belang waren. Der Terminale Herold war ein direkter Untergebener der Progress-Wahrer. Das konnte nur bedeuten, dass endlich neue Befehle eintrafen. Es war richtig gewesen, im Vorfeld nicht untätig zu bleiben.

Wieder überging der Duale Kapitän Malikadi, als er sich an die Zentrale des Kolonnen-Forts wandte. „Dem Terminalen Herold ist sofort das Peilsignal für einen leeren Hangar zu senden!", befahl er. „Übermittlung des Signals bis zur Landung!"

Die Bestätigung erfolgte umgehend.

Zugleich leuchtete ein weiteres Hologramm auf, das einen geräumigen leeren Hangar zeigte. Durch das schützende Prallfeld hindurch war ein Ausschnitt des sternübersäten Weltraums zu sehen. Ohne die eingeblendete Markierung wäre es jedoch unmöglich gewesen, die nahe Sonne Haluta in dieser Fülle zu identifizieren.

Vorübergehend fragte sich Zerberoff, ob der Terminale Herold wegen der Haluter gekommen war. Die körperliche Übereinstimmung dieser Intelligenzen mit den Assassinen der Kolonne war frappierend.

Weiterhin zeigte die Dunkelkapsel keine Modifikation. „Ich will, dass die Kapsel abgetastet wird!

Energieemissionen, Massewerte, Hinweise auf eventuelle Schäden!

Ein absonderlicher Gedanke hatte sich eingeschlichen. Zerberoff fragte sich, ob der Terminale Herold einer Beeinträchtigung unterlag. Die Vorstellung, dass Terraner oder Arkoniden, vielleicht sogar die Haluter damit zu tun haben könnten, schob er jedoch weit von sich. Solche Überlegungen waren wie ein schleichendes Gift, und selbst wenn sie sich als falsch erwiesen, hinterließen sie Unbehagen. „Keine Hinweise auf Normabweichungen sind erkennbar, Kapitän!"

In dem Moment setzte sich die Dunkelkapsel in Bewegung. Die Messwerte zeigten es deutlich, wenngleich die Beschleunigung so gering war, dass mindestens zwei Stunden vergehen würden, bis der Terminale Herold an Bord kam.

Zerberoff kämpfte seine eigene Unsicherheit nieder. Schließlich war er sogar zufrieden, dass kein Dunkler Ermittler über TRAICOON 0106 erschienen war, sondern ein Terminaler Herold. Das mochte bedeuten, dass die Fehler der Ermittler erkannt worden waren.

Er ertrug die Untätigkeit nicht mehr. Die Dunkelkapsel hatte ihre Geschwindigkeit nicht erhöht, aber sie stand schon sehr nahe. „Wir empfangen den Terminalen Herold im Hangar!", befahl Zerberoff.

Ein kleiner Zweifel nagte weiterhin an ihm, und er konnte ihn nicht völlig ignorieren.

 

*

 

Zuerst war da ein vager Hauch von Schwärze, nicht als solche zu erkennen, sondern lediglich daran, dass einige Sterne des galaktischen Zentrums plötzlich zu verschwinden schienen.

Diese Schwärze dehnte sich aus und verschluckte schließlich nahezu alles Licht.

Ein wesenloses waberndes Nichts schwebte heran ... ... und quoll durch den semipermeablen Prallschirm hindurch, der die Atmosphäre im Hangar zurückhielt. Sogar dieser Vorgang beanspruchte eine kleine Ewigkeit, als wolle er nie enden.

Rund zweihundert Meter durchmessend, schwebte die Schwärze dann innerhalb des Hangars und kam erst dicht über dem Boden gänzlich zum Stillstand.

Zerberoff bemerkte die Erstarrung der Kalbarone. Sie hatten während des Geschehens fast jeden Zeitbegriff verloren.

Das traf ebenso auf die Dualen Vizekapitäne zu. Aber nicht einmal er selbst, stellte er verwirrt fest, hätte auf Anhieb zu sagen vermocht, wie viel Zeit während des Einflugs verstrichen war.

Zerberoff bewegte sich kaum.

Seine Gelenke schmerzten, das leicht abgespreizte Ganschkaren-Bein wurde nicht mehr richtig durchblutet. Trotzdem verharrte er in dieser Stellung.

Eine halbe Stunde verging.

Gerade die Kalbarone wirkten wie erstarrt.

Zerberoff dachte nicht daran, nach ihren Empfindungen zu tasten - um wie viel anders konnten sie sein als seine eigenen Regungen?

Nichts geschah.

Der Terminale Herold hatte seine eigenen Regeln. Vielleicht war er mit Dingen beschäftigt, die dringender einer Klärung bedurften. Wer konnte das schon wissen.

Zerberoff musste sich in Geduld üben. Er spürte sein linkes Bein nicht mehr. Das Taubheitsgefühl wanderte über das Becken aufwärts und verteilte sich hin zu beiden Wirbelsäulen. Die Nahtstelle, an der seine Körper zusammengewachsen waren, juckte grässlich. Vorübergehend glaubte Zerberoff, zupacken und sich die Haut aufreißen zu müssen, um Linderung zu erhalten.

Tief atmeten beide Köpfe ein und pumpten die gemeinsame Lunge voll Sauerstoff.

Aber das konnte die schleichende Starre nicht aufhalten.

Wie lange stand er schon da?

Zwei Stunden? Drei?

Zerberoff ahnte, dass er sehr viel mehr Geduld würde aufbringen müssen als erwartet. Doch es gab kein Zurück.

Das zweite Bein wurde ebenfalls taub. So gut es eben ging, bewegte der Duale Kapitän die Muskeln, erreichte damit aber nur, dass sich die Schmerzen mit jedem Pulsschlag weiter verbreiteten. Aroff öffnete den Schnabel zu einem lautlosen Aufschrei. Klebriges Sekret quoll aus seinen Augen und tropfte langsam über das Gefieder.

Das Warten wurde zur Qual

 

5.

 

Sein Entsetzen wuchs. Vor allem wurde ihm klar, dass er sterben würde, falls er sich nicht wirkungsvoll zur Wehr setzen konnte.

Wieder stach die Mikro-Bestie zu, beide Desintegratorklingen hinterließen tiefe Wunden quer über Torkas' Brustkorb. Ein greller Schmerz durchbrach seine beginnende Agonie und schreckte ihn noch einmal auf.

Er schaffte es nicht, sich auf die Seite zu wälzen und den Angreifer abzuschütteln.

Aber als seine Brustarme auf Widerstand stießen, packte er sofort zu. Diesmal würde er nicht loslassen, solange sich die Mikro-Bestie noch bewegte.

Nur Sekunden später schlossen sich kräftige Hände um seine Gelenke und versuchten, seine Arme auseinander zu ziehen.

Torkas gurgelte halb erstickt. Blut stieg in seiner Kehle auf und quoll aus dem Rachen. Die kräftigen Dolchstöße, so winzig diese Klingen auch sein mochten, hatten seine Lunge verletzt. „Wenn ich sterbe, nehme ich dich Bestie mit!" Torkas wusste nicht, ob er das laut hinausbrüllte oder ob der Satz allein in seinen Gedanken entstand.

Aber das war unwichtig. Der lähmende Sog griff wieder nach ihm und drohte ihn mit sich zu reißen in ein unbekanntes Jenseits.

Eine unwiderstehliche Kraft drückte seine Schultern zurück. Torkas hörte Stimmen, verstand aber nicht, was sie sagten. Und da war eine Berührung an der Schläfe, begleitet von einem dumpfen Zischen.

Kälte durchpulste ihn, zugleich flauten seine Erregung und die enorme Anspannung ab. Irgendetwas geschah mit ihm, von dem er keine Ahnung hatte. „Warum lässt er nicht endlich los?"

„Es liegt an der Justierung. Was immer Torkas erlebt hat, sein Eindruck davon muss äußerst intensiv gewesen sein."

„War das nicht der Sinn des Experiments?"

Obwohl er nicht verstand, was sie sagten, glaubte Evor Torkas, die Stimmen zu kennen. Erneut versuchte er, sich herumzuwälzen, aber starke Stahlbänder schlossen sich über seinem Brustkorb und im nächsten Moment über den Oberarmen.

Sich gegen diese Kraft zu stemmen war sinnlos.

Beide Herzen pumpten jetzt das Blut durch seinen Körper. Doch zu spät, den Tod konnte er damit nicht mehr aufhalten.

Evor Torkas fühlte sich seltsam leicht. War so das Ende? Aus der Drangwäsche in eine eigenwillige Euphorie, in der er seinen Körper kaum mehr wahrnahm, geschweige denn ihn kontrollieren konnte?

Seine verkrampften Muskeln lösten sich. „Er hat es gleich geschafft ..." Diesmal verstand er, was eine der Stimmen sagte.

Geschafft? Torkas war im Begriff, alles hinter sich zu lassen: Halut, die Mächte des Chaos und die Mikro-Bestie, gegen die er nicht hatte bestehen können. Schlimme Zeiten kamen auf die Galaxis zu.

Vielleicht, dachte er mit schwindender Kraft, werden die Lebenden bald die Toten beneiden. Seine Empfindungen verwehten.

 

*

 

Die Sonne hatte den Zenit erreicht. Immer wieder hielt Icho Tolot inne, hob den Blick und suchte den Himmel ab. Nur wenige fahle Wolkenfetzen wirbelten in geringer Höhe dahin.

Tolot ertappte sich dabei, dass er bei dem Gedanken an das Kolonnen-Fort die Hände zu Fäusten ballte.

Er konnte nicht wissen, dass zu dieser Zeit der Duale Kapitän Zerberoff nur wenige Lichttage entfernt weilte und der Versammlung der Fort-Kommandeure entgegensah. Aber selbst falls Tolot das geahnt hätte, wäre es ihm unmöglich gewesen, das auszunutzen. Weder gegen Zerberoff allein noch gegen die komplette Kommandostruktur der Terminalen Kolonne in der Milchstraße konnte er vorgehen. Die Frage wäre ohnehin gewesen, ob ein zweifellos sehr teuer zu bezahlender Angriff für mehr als eine kurze Atempause gereicht hätte.

Die letzten Jahre und Jahrzehnte hatten Halut Umwälzungen gebracht wie lange nicht. Die aktuelle Bevölkerungszahl Haluts von 87.882 war niedriger, als Tolot angenommen hatte.

Deutlich war ihm in Erinnerung, dass im Jahr 1292 NGZ fünftausend Haluter mit der SHE'HUAN die Galaxis DaGlausch erreicht und sich entschlossen hatten, auf Dauer im Thorrtimer-System zu bleiben.

Einen schmerzhaften Aderlass bedeutete auch der Hyperimpedanz-Schock von 1331 NGZ. Natürlich gab es auf Halut wie bei allen anderen raumfahrenden Völkern Vermisste zu beklagen. Beinahe zehntausend Haluter waren zur Drangwäsche in der Milchstraße und weit entfernten Galaxien unterwegs gewesen, als die letzte sprunghafte Erhöhung der Hyperimpedanz die Raumfahrt lahm gelegt hatte. Trotz ihrer überragenden Konstitution war es denkbar, dass einige dort draußen getötet worden waren, überrascht vom Einbruch der Ereignisse.

Der Rest war vermutlich dort gestrandet oder hatte eine Aufgabe gefunden, der sie eine größere Bedeutung zumaßen als der Rückkehr nach Halut: Der Forscherdrang und ein natürlicher Beschützerinstinkt für all die „kleinen" Völker durften nicht unterschätzt werden. Einige Haluter waren zwar nach Jahren zurückgekehrt, aber ihre Zahl konnte man bis heute an den Fingern dreier Hände abzählen: nicht einmal achtzehn.

Vermehrte Geburten hatten eine kleine Erholung gebracht, doch hunderttausend Bewohner würde Halut so schnell nicht wieder sehen, womöglich niemals mehr. „Wie viele werden kommen, Banistos?"

Yusko Banis antwortete mit einer stummen Geste. Er wollte sich nicht festlegen. Erst einige hundert hatten sich bislang eingefunden. Andererseits waren es noch zwei Stunden bis zum festgesetzten Beginn.

Tolot blickte das Tal im Dreven-Gebirge entlang, dessen. Hänge in Form eines schiefen Prismas abfielen. Es gab nur die Vermutung, dass frühere Generationen die Balkons und Ränge in die Steilhänge geschnitten hatten. Aufzeichnungen über die Gründe dafür fehlten, zumindest waren bis heute weder entsprechende Datenspeicher noch anderes Trägermaterial gefunden worden.

Die ersten Ränge füllten sich. Tolot glaubte zu spüren, dass ihn immer wieder forschende Blicke taxierten. Dass große Umwälzungen bevorstanden, konnte niemand mehr anzweifeln. „Es sind über achttausend", stellte Yusko Banis wenige Minuten vor dem Termin fest. „Einzelne werden noch kommen, aber alle gehen davon aus, dass mit dieser Zahl sämtliche Meinungen repräsentiert sind.

Am Ergebnis würde sich nichts ändern, selbst wenn sich achtzigtausend eingefunden hätten."

Turlt Danawat drückte mit einer knappen Geste seine Zustimmung aus. „Alle werden den Empfehlungen der Versammlung folgen."

„Ich weiß", grollte Icho Tolot. „Wie immer der Beschluss ausfallen wird, ob für oder gegen das Überleben unseres Volkes."

In dem Moment erhoben sich die ersten Haluter auf den Rängen. Sehr schnell pflanzte sich die Bewegung durch die Reihen fort, und innerhalb von längstens einer Minute standen alle schwarzhäutigen Kolosse regungslos. „Jeder ist Herr seines Lebens", brandete ein dumpfer Ruf auf. „Jeder entscheidet für sich und für Halut."

„Jeder sollte sich dessen bewusst sein, dass er Verantwortung für alle hat", murmelte Tolot, obwohl ihn nur Banis, Danawat und ein paar andere in seiner Nähe hören konnten. „Nur dann wird der Beschluss tragfähig sein."

Langsam schritt er die in den Stein geschlagenen Stufen hinab, begleitet von einem anschwellenden Donner, der in vielfachem Echo tief in der Schlucht gebrochen wurde. Es hörte sich an wie der bevorstehende Weltuntergang.

Die Haluter stampften rhythmisch mit den Füßen., Tolot ging weiter, überquerte den freien Platz und stieg auf der anderen Seite den steilen Hang hinauf. Das Donnern trieb ihn vorwärts, vermischte sich mit seinem Pulsschlag, ließ sein Inneres mitschwingen. Eine archaisch anmutende Gewalt entlud sich hier.

Erst als er den Platz des Redners erreichte, vorbei an den beidseits des Aufstiegs angelegten Nischen, verstummte der schwingende Lärm. Nur in weiter Ferne brach sich der Schall noch und rollte für eine Weile dumpf zurück.

Tolot redete. Er benutzte fast dieselben Sätze, mit denen er an Bord der HALUTA III die kleine Gruppe der Wissenschaftler informiert hatte. Zur Illustration wurden große Hologramme in der Schlucht projiziert. „Das ist der aktuelle Stand", schloss Icho Tolot nach beinahe einer halben Stunde die grundsätzlichen Ausführungen. „Niemand in der Galaxis wird sagen können, er sei von dem Vorgehen der Terminalen Kolonne TRAITOR nicht betroffen. Auch wir Haluter nicht!"

Er legte eine kurze Pause ein und wurde von der Stille überrascht, die für ihn etwas Absolutes hatte. Niemand redete, alle schienen nur darauf zu warten, dass er seinen allgemeinen Informationen das Besondere hinzufügte, genau das, was über Wohl und Wehe von Halut entscheiden konnte. „Sie alle wissen jetzt, dass ein Kolonnen-Fort der Chaosmächte in sehr geringer Entfernung steht", fuhr er fort. „Achtundfünfzig TRAICOON-Forts wurden bislang in der Milchstraße installiert. Dass Halut betroffen ist, beweist deutlich, dass sich die Terminale Kolonne TRAITOR frühzeitig mit uns befassen wird. Was das im Ergebnis heißt, können wir vorerst nur vermuten, aber es ist mit Sicherheit nichts Gutes. Wir verfügen bislang über keinerlei geeignete technische Möglichkeiten, uns gegen die Terminale Kolonne zur Wehr zu setzen, sollte nach unserer Heimatwelt greifen."

Tolots Blicke schweiften über die Versammelten. Sie waren eigenständige Individuen, weit mehr Einzelgänger als Intelligenzen, deren Herzen an einer organisierten Gemeinschaft hingen, dennoch waren sie in der Lage, sich wie ein Einziger zu erheben. Sobald die Entwicklung es erforderte, würde jeder bereit sein, sich für die anderen zu opfern.

Eine Handbewegung genügte, um innerhalb weniger Sekunden ein Mikrofonfeld am jeweils gewünschten Platz entstehen zu lassen. „Ihre Schilderung war überaus eindrucksvoll, Icho Tolot!", hallte ein erster Kommentar durch die Schlucht. „Ich kann daraus nur schließen, dass wir TRAITOR hilflos ausgeliefert sind. Aber was erwartet uns? Bitte legen Sie das dar! „Zustimmung brandete auf - und verstummte, als Tolot beide Handlungsarme hob. „Halut muss für die Kolonne von besonderem Wert sein, sonst wäre das Fort nicht so nahe installiert worden. Im Sprachgebrauch der Terminalen Kolonne wird die Milchstraße als Ressourcen-Galaxis bezeichnet, und die Nähe zur entstehenden Negasphäre von Hangay legt die Vermutung nahe, dass die Kolonne gerade im Zusammenhang mit der Negasphäre Ressourcen benötigt."

„Was bedeutet denn das für unsere Heimat?"

„Halut als Planet ist für die Kolonne nicht interessant. Es gibt Milliarden Welten, die bedeutend größere und vor allem wertvollere Rohstoffvorkommen aufweisen. Dass unsere Heimat als Technologie-Zentrum TRAITOR Anreize bietet, halte ich für ebenso unwahrscheinlich. Die Technik der Terminalen Kolonne ist unserer weit überlegen. Der einzige außergewöhnliche Faktor, über den es sich zu diskutieren lohnt, sind wir selbst, unsere Fähigkeiten, vielleicht sogar unsere Herkunft."

„Sie sehen demnach einen Zusammenhang mit den Mikro-Bestien, Icho Tolot?"

„Informationen über die Existenz dieser äußerst kleinwüchsigen Bestien habe ich frühzeitig weitergeleitet. Sie entstammen zweifellos einem Genpool, der dem halutischen sehr nahe steht."

„Dann besteht die Gefahr, dass wir Haluter der Terminalen Kolonne TRAITOR eingegliedert werden sollen? Dass wir aufgrund unserer körperlichen Konstitution für besondere Aufgaben ausgewählt wurden ..."

 

*

 

Es ist vorbei - ich habe versagt!

Das war der erste Gedanke seines Planhirns, als er im Aufwachen die Muskeln anspannte, um die immer noch vorhandenen Fesseln zu sprengen. Er lag auf dem Rücken, ohne Bewegungsfreiheit.

Es fiel ihm unglaublich schwer, die Augen zu öffnen.

Das ist die Nachwirkung eines beruhigenden Medikaments. Offenbar wurde mein Verhalten von dem Programm zu stark beeinflusst. Aber das war nur eine von vielen Verlaufsmöglichkeiten.

Er hörte schwere Atemzüge. Jemand beugte sich über ihn, raue Finger umschlossen sein rechtes Schläfenauge und versuchten, das Lamellenlid zu öffnen.

Er wollte schreien, sich bemerkbar machen - aber er konnte es nicht. Weiterhin tobte der grelle Schmerz durch seinen Brustkorb, eigentlich ein Phantomschmerz, aber sicher war er sich dessen nicht mehr. Womöglich hatte der Eingriff in die beginnende Zwangswäsche eine Selbstverstümmelung ausgelöst. „Evor Torkas wird in Kürze zu sich kommen."

„Die Aufzeichnung seiner Gehirntätigkeit während des Versuchs lässt Unregelmäßigkeiten erkennen.

Wahrscheinlich stand sein Planhirn kurz davor, die aufgezwungenen Fehlinformationen zu durchschauen."

„Das bedeutet, wir wissen entschieden zu wenig über die Mikro-Bestien. Die übermittelten Daten aus der Solaren Residenz waren entweder lückenhaft, oder die Terraner konnten die Ereignisse nicht besser aufbereiten."

„Zu wenig, als dass wir eine kausal logische Simulation gewährleisten könnten. Ein einfaches Szenario ohne diese Aktualität wäre wohl sinnvoller gewesen."

Es gab keinen knapp eine Handspanne messenden übermächtigen Angreifer?

Keine Mikro-Bestie, die ihm trotz ihrer geringen Körpermasse überlegen war?

Evor Torkas' Gedanken überschlugen sich.

Endlich schaffte er es, die Augen zu öffnen, aber er nahm nur verschwommene Konturen wahr.

Ein heiseres Krächzen quoll über seine Lippen: „Lösen Sie endlich die Fesseln!

Ich habe nicht vor, Ihr wertvolles Labor zu zerstören."

„Vorhin sah das anders aus, Evor Torkas.

Sie haben wie besessen um sich geschlagen ..."

Er richtete sich auf, als der Druck von seinem Oberkörper und den Armen wich.

Allmählich fiel auch die Benommenheit von ihm ab, die immer noch durch seine Vorstellungswelt spukenden irrealen Bilder verblassten. Trotzdem tastete er über seinen Oberkörper, als wäre der Kampf real gewesen. „Ich sehe Ihre Verwunderung, Torkas.

Wurden Sie in der Simulation verletzt?"

Er hob den Blick und erkannte endlich den Hypnosespezialisten Gal Raimad ebenso wie den Kosmopsychologen Nyng Lawar.

Beide leiteten das Projekt der Drangwäsche-Simulation. Die veränderte Hyperimpedanz hatte die Versuchsreihen entstehen lassen, denn wo konnte sich ein Haluter noch beweisen, wenn große kosmische Distanzen nahezu unüberbrückbar geworden waren. „Wie fühlen Sie sich?", fragte Lawar.

Torkas räusperte sich grollend. „Eingesperrt", antwortete er zögernd. „Um die Erleichterung betrogen. Falls ich Halut in den nächsten Tagen nicht zur Drangwäsche verlassen kann und ..." Er schwieg betroffen. „Sie wollen noch einmal gegen eine Mikro-Bestie antreten?", argwöhnte der Kosmopsychologe. „Aber diesmal suchen Sie den realen Gegner, weil Sie in der Simulation besiegt wurden. Verzichten Sie lieber auf diesen Gedanken. Und vergessen Sie die Menschen fürs Erste. Der Raum Terra könnte sogar für uns derzeit ein zu heißes Pflaster sein."

„Wir werden die Simulation permanent verbessern, aber dazu bedarf es weiterer Versuche. Vielleicht wird bald niemand mehr für die Drangwäsche den Planeten verlassen müssen. Icho Tolot hat eine Fülle aktueller Informationen mitgebracht ..."

„Tolot ist hier?", unterbrach Torkas ungläubig. „Er spricht in der Prismatischen Senke zu unseren Vertretern", sagte Gal Raimad. „Für die Zukunft unerlässliche Entscheidungen müssen getroffen werden.

Es heißt, dass vor Halut ein Kolonnen-Fort steht. Auch wenn wir bislang nichts davon bemerken, die Situation scheint äußerst bedrohlich zu sein."

„Ein Kolonnen-Fort ..." ,wiederholte Torkas, und dabei dachte er an die Mikro-Bestien. In Kürze würde er seine Stärke beweisen müssen, um vor sich selbst zu bestehen. Keine Simulation konnte die Drangwäsche je ersetzen, das war ihm klar geworden, dieser vorübergehende künstliche Reiz verflog sehr schnell und hinterließ eine noch größere Leere.

Evor Torkas fragte sich, wie er das Kolonnen-Fort aufspüren konnte.

 

*

 

„Wir Haluter sind eigenständig!", rief eine zornige Stimme. „Wir lassen uns von niemandem zu Handlungen zwingen, die wir nicht gutheißen", pflichtete ein anderer bei. „Lieber sterben wir! Aber wir werden niemals wieder Leid und Vernichtung über andere Intelligenzen bringen."

Vor fünfzigtausend Jahren hätte dies noch anders geklungen, erkannte Icho Tolot betroffen. Damals waren die Haluter wie Bestien - im wahrsten Sinne des Wortes - über das galaxisweite Reich der Lemurer hergefallen und hatten es in einem langen, furchtbaren Krieg zerstört. Bis ... ja, bis eine neuartige Waffe des Menschenvolkes sie „befriedet" und zu jenen Halutern gemacht hatte, die sie bis heute geblieben waren. Einzelgänger, Wissenschaftler, Philosophen. Kinder des Friedens. „Vielleicht ist das Kolonnen-Fort über Halut stationiert, um uns tatsächlich nur an militärischen Aktivitäten zu hindern", stellte er fest. Aber das verfing nicht mehr.

Schon die Aussicht, in die Terminale Kolonne TRAITOR gepresst zu werden, Befehle befolgen und Dinge tun zu müssen, die ihrer Überzeugung zutiefst widersprachen, sorgte für Entsetzen. „Niemals lassen wir uns wieder zu den Bestien machen, die unsere Vorfahren gewesen sind!"

Das waren nicht nur Lippenbekenntnisse, sondern die tiefste Überzeugung. „Keine Macht wird uns je wieder als Vernichtungsmaschinen missbrauchen!"

Zornig brandete die Diskussion auf und wurde hektisch geführt. Dabei war die Meinung einhellig.

Niemals wieder! „Wir werden keiner fremden Macht dienen! Lieber vernichten wir uns und unsere Welt!"

„Das werden wir nicht tun!", rief Icho Tolot. „Sobald wir kapitulieren, machen wir uns mitschuldig an dem, was danach geschieht. Das kann keiner von uns wollen. - Warum ziehen wir uns nicht zurück? In zwei, spätestens drei Tagen können wir die wichtigsten Einrichtungen des Planeten demontiert und in die Raumschiffe verladen haben. Danach werden wir gemeinsam Halut verlassen."

Es war still geworden. Beinahe schmerzhaft still nach den erregten Wortwechseln. „Warum ... und wohin ... sollen wir fliehen?" Aggressiv hallte die Frage durch die Schlucht. „Sind wir nicht mehr stark genug, um zu kämpfen? Hat unser Volk verlernt, wofür es erschaffen wurde? Wenn ich nur eine Hand voll Gegner - Mor'Daer, Ganschkaren oder wie immer sie heißen - mit in den Tod nähme, stürbe ich wenigstens zufrieden. Im Exil vermag ich nicht zu leben. Nicht, solange unsere Heimatgalaxis bedroht ist."

Einige hundert Haluter trampelten ihre Zustimmung. Aber der Lärm verstummte schnell, als Icho Tolot fortfuhr: „Ein Rückzug bedeutet nicht, dass wir uns künftig allem verschließen. Für mich heißt das vielmehr, aus dem Verborgenen heraus gegen TRAITOR vorzugehen."

„Und wohin ziehen wir uns zurück? Zum Planeten Terzrock in der Großen Magellanschen Wolke? Das war zur Zeit der Lareninvasion keine Entfernung. Aber nach dem Hyperimpedanz-Schock würden wir uns selbst ausschließen."

„Terzrock ist nicht relevant", sagte Tolot. „Wir müssen davon ausgehen, dass die Terminale Kolonne den Planeten kennt. Über das Ziel muss ausführlich gesprochen werden."

Bewegung entstand am Rand der achttausend. Tolot sah, dass sich einer der Haluter erhob. Der Mann hatte sich von den anderen ein Stück weit abgesondert gehabt, aber jetzt überwand er seine Zurückhaltung. Er reckte die Fäuste. „Unser Volk braucht kein neues Ziel! Weil wir Halut nicht erneut verlassen werden.

Jeder Weg ins Unbekannte kann zugleich ins Verderben führen, und damit hätten wir nichts erreicht. Wir dürfen weder fliehen noch vor den Chaosmächten kriechen. Ich fordere die Entscheidung - und ich votiere für den Kampf gegen TRAITOR."

Der Mann war alt, wirkte allerdings keineswegs gebrechlich. Tolot glaubte, ihn zu kennen. „Sicher nennen Sie mir Ihren Namen", bat er. „Warum sollte ich ihn verschweigen, Tolot? Ich bin Cornor Lerz! Ich war damals auf Terzrock und habe erlebt, wie unsere Aggressivität anwuchs."

„Ich entsinne mich. Sie haben Ronald Tekener und Jennifer Thyron das Leben gerettet."

„Ich erinnere mich ebenso, so alt bin ich nun auch wieder nicht, Icho Tolot, allerdings wird die Zeit, die mir bleibt, kürzer sein als jene, die bereits hinter mir liegt. Etliche von uns waren auf Terzrock dabei, auch auf anderen Exilplaneten wie Halutokoor und Halpat. Warum sollen wir erneut fliehen? Wo können wir vor der Terminalen Kolonne TRAITOR wirklich sicher sein? Die Chaosmächte werden die anderen Galaxien ebenso heimsuchen.

Sollen wir das Schicksal Heimatloser erleiden, ruhelos, gejagt, eines Tages gehasst und schließlich von der Geschichte vergessen? Dafür werden wir uns selbst verachten. Ich habe stets zu den Gemäßigten unseres Volkes gehört - trotzdem stimme ich heute für den Kampf."

Zustimmung, aber auch betretenes Schweigen antwortete Cornor Lerz.

Augenblicke später ergriff er wieder das Wort. ,„Ich wundere mich, warum niemand nach dem Naheliegenden fragt", stellte er fest. „Diese Abstimmung ist eine Farce. Unser Volk zählt offensichtlich zu den Ressourcen, was immer damit gemeint sein mag. Also wird niemand in dem Kolonnen-Fort tatenlos zusehen, wie wir Halut verlassen. Dann werden wir ohnehin zu einem Kampf gezwungen."

Cornor Lerz hatte Recht. Genau diesen Einwand erwartete Icho Tolot seit geraumer Zeit. Aber er wäre niemals in die Prismatische Senke gekommen, hätte er nicht seinen zeitlichen Wissensvorsprung genutzt, um das Problem von allen Seiten anzugehen. „Weder das Kolonnen-Fort noch das Chaos-Geschwader werden unseren Aufbruch verhindern können!", rief er. „Und wenn Sie sich irren, Icho Tolot?"

„Dann werde ich als einer der Ersten den Tod finden."

 

*

 

„Zwei bis drei Tage ...", wiederholte Yusko Banis mehrere Stunden später, als Icho Tolot mit ihm und einem Dutzend führender Persönlichkeiten im Kontrollgebäude des Raumhafens zusammentraf. „Ich bezweifle, dass die Hälfte dessen zu schaffen ist, was wir uns vorgenommen haben."

„Fast dreitausend Stimmen für den Verbleib auf Halut", wiederholte Turlt Danawat. „Ich will nicht behaupten, dass wir Haluter müde geworden seien..."

„Viele haben eben auf Cornor Lerz gehört."

Tolot unterbrach den Disput mit einer unwilligen Geste. „Wie auch immer - alle werden mit der Aktion Heimatstern den Planeten verlassen. Ich fürchte den Exodus, aber ich sehe ihn zugleich als unsere einzige Chance. Die Demontagetrupps werden bis zur Erschöpfung arbeiten, denn jeder hat das Kolonnen-Fort als latente Bedrohung erkannt. Die ChaosTruppen können jederzeit gegen uns vorgehen, in welcher Form auch immer. Deshalb wurde die Frist akzeptiert."

Lärm drang von draußen herein. Tolot hob den Kopf und lauschte. Wuchtige Schritte näherten sich, jemand schimpfte wütend.

Sekunden später glitt das Schott auf.

Der besonders massig gebaute Haluter, der für wenige Sekunden in der Öffnung stehen blieb und sich umsah, überragte alle anderen um ein beachtliches Stück. Dann stürmte er auf Tolot zu. Yusko Banis schob er mit einer ungeduldigen, heftigen Armbewegung einfach zur Seite. „Icho Tolot?" Das war mehr Feststellung als Frage. „Ich bin Evor Torkas. Bitte geben Sie mir die Positionsdaten des Kolonnen-Forts!"

Danawat atmete scharf ein. „Warum?", fragte Tolot knapp. „Wir sollten mit dem Status quo zufrieden sein und ..."

„Das ist nicht wahr! Wir müssen angreifen, bevor die Kolonne gegen uns vorgeht.

Deshalb werde ich mit meinem Schiff ..."

„Gar nichts werden Sie!"

„Die Position, Tolot!", drängte der Koloss. Seine Handlungsarme zuckten vor, er umklammerte Tolots Schultern. „Wir müssen Mittel und Wege finden, das Fort zu zerstören, aber das können wir nur vor Ort. Ich bin bereit, das Risiko einzugehen."

„Ohne zu wissen, was Sie erwartet? Sie würden es nicht einmal schaffen, den Dunkelschirm des Forts zu durchdringen."

Torkas' Griff wurde härter. Zugleich riss Tolot die Arme hoch, umklammerte die Handgelenke seines Gegenübers und hebelte ihn aus. Der Boden bebte, als Torkas rückwärts aufschlug.

Sofort wollte der Haluter sich herumrollen, aber Tolot war schneller und hielt ihn unnachgiebig fest. „Sie stehen vor der Drangwäsche, Evor Torkas, das ist kaum zu übersehen.

Vergessen Sie das Fort und nutzen Sie Ihre Kräfte für den Abbau."

Tolot richtete sich wieder auf.

Der Koloss schüttelte sich ab. „Was ist mit den Mikro-Bestien?", wollte er wissen. „Können wir sie besiegen?"

„Das werden wir uns fragen, sobald wir eine sichere Zuflucht gefunden haben."

„Wir müssen das Fort angreifen!" Torkas starrte Icho Tolot zornig an, warf sich herum und stürmte davon

 

6.

 

Da war die Schwärze, undurchdringlich, das wesenlose Nichts des Dunkelfelds, das den Terminalen Herold vor allen Blicken verbarg. Und da war die Taubheit, die längst von Zerberoff Besitz ergriffen hatte, ein Gefühl, als gehöre der düstere Bote TRAITORS nicht hierher, weder an diesen Ort noch in diese Zeit.

So zerrissen hatte sich der Duale Kapitän nie zuvor gefühlt. Er war eins - und spürte dennoch überdeutlich beide Hälften seines Körpers. Wo die Nerven miteinander verwachsen waren, tobte ein verzehrendes Feuer; an den Aderverbindungen stockte das Blut.

Seine Beine spürte Zerberoff nicht mehr.

Er war unfähig geworden, einen einzigen Schritt zu tun, weder auf das brodelnde Schwarz zu noch weg davon, um den Hangar zu verlassen. Seine Qual wurde unerträglich.

Der Duale Kapitän fragte sich, ob der Terminale Herold genau das wollte, ihn mit dieser Qual erniedrigen, ihm beweisen, dass er falsch gehandelt hatte.

Ja, ich habe TRAICOON 0098 verloren.

Außerdem ist es unmöglich geworden, das Solsystem zu besetzen; wir werden die Feuerkraft mehrerer Chaos-Geschwader benötigen, um den Schirm aufzubrechen, und womöglich Werte vernichten, deren Schonung Vorrang hätte...

Warum wälzte er diese Gedanken? Entsetzt lauschte Zerberoff in sich hinein. Wer zwang ihn zu einem solch falschen Eingeständnis seiner Schuld?

Der für den Planeten Terra bestimmte Dunkle Obelisk wurde zerstört. Aber das wäre immer geschehen, egal ob jetzt oder mit dem ausdrücklichen Befehl der Progress-Wahrer...

Zerberoff musste sich zwingen, nichts zu denken, weil gerade diese Überlegungen den Zustand des Singulären Intellekts aufbrechen würden - Aroffs Zweifel gegen Zerbones Unerschütterlichkeit. Doch Aroffs wachsende Unsicherheit ließ sich nicht mehr leugnen, der Ganschkaren-Kopf wich aus und konzentrierte sich auf die Messwerte seiner Datenbrille. Er versuchte tatsächlich, die Dunkelkapsel zu analysieren - und rasch wurde er von Zerbone unterstützt, damit der Singuläre Intellekt nicht auseinander brach.

Unvermittelt erschien es dem Dualen Kapitän, als springe ihm die Düsternis jäh entgegen. Sie hüllte ihn ein, ließ ihm keinen Raum mehr für eigene Überlegungen, erstickte ihn. Ein Chaos von Gefühlen strömte auf ihn über, aber als er mit seiner Psi-Fähigkeit zu sondieren versuchte, war da nichts mehr außer Leere.

Zerberoff stieß den Mor'Daer-Kopf nach vorne. Das erweiterte Blickfeld zeigte ihm die Kalbarone und Vizekapitäne in erwartungsvoller Haltung, als spürten sie ebenfalls, dass die Dinge endlich in Bewegung gerieten, und vor ihm, in der zuckenden Schwärze, glomm ein winziger fahler Lichtpunkt.

Der Punkt wurde heller, mutete aber immer noch an, als liege sein Ursprung unendlich weit entfernt.

Er wuchs kaum merklich und war bald so groß wie eine Fingerkuppe, wenn Zerberoff den Ganschkaren-Arm ausstreckte. Er schwoll weiter an, verformte sich zu einem Oval, veränderte seine Farbe. Angespannt registrierte Zerberoff die schmutzig gelbe Färbung, die vom Zentrum ausgehend nach außen aufzufasern schien.

Der Fleck pulsierte und wurde größer.

Etwas wie eine stete, gleichmäßige Bewegung zeichnete sich ab, blieb jedoch eigenartig diffus. Als ließe sich nur die Bewegung oder der Standort erkennen, aber niemals beides gleichzeitig.

Indessen war es schon sehr nahe. Der Duale Kapitän musste aufsehen, um die Erscheinung ganz zu erfassen; sie überragte ihn fast um seine eigene Körpergröße.

Eine geflügelte Kreatur! Endlich brach sie aus dem Dunkelfeld hervor und stand übergangslos in dem Hangar.

Zerberoff stöhnte verhalten unter der drückenden psionischen Ausstrahlung, die diesem Wesen anhaftete. Noch immer schaffte er es nicht, aus den optischen Eindrücken ein zusammenhängendes, reales Bild zu machen. Er erkannte nur, dass er tatsächlich den Terminalen Herold vor sich hatte - ein Geschöpf von ätherischer Schönheit: grazil, groß und überaus fremd.

Instinktiv versuchte der Duale Kapitän, sich den auf ihn einstürmenden Empfindungen zu verschließen. Er konnte es nicht.

Dieses fragile Wesen litt, und es zwang alle, an seinem Leid teilzuhaben.

Es gehörte nicht an diesen Ort, nicht einmal in diese Galaxis. Wahrscheinlich war dem Terminalen Herold sogar das vierdimensionale Raum-Zeit-Gefüge fremd.

Die Gerüchte, die der Duale Kapitän vor langer Zeit gehört hatte, schienen also der Wahrheit zu entsprechen: dass die Herolde nicht aus diesem Universum stammten, sondern aus einem, das viel dichter am Chaos war als dieses hier.

Etwas lenkte ihn ab. Zerberoff glaubte zu erkennen, dass der Terminale Herold keineswegs alleine den Hangar betreten hatte, trotzdem schaffte er es nicht, den Blick von diesem unwirklich anmutenden Geschöpf abzuwenden.

Geboren in einem protochaotischen Universum ... Sowenig Zerberoff sich darunter vorzustellen vermochte, so leicht fiel es ihm mit einem Mal, diesen Umstand mit dem Boten TRAITORS zu verknüpfen.

Er fröstelte. Je näher ihm der Terminale Herold kam, desto beißender kroch Kälte durch seine Kleidung.

Ein fahler Hauch kondensierender Feuchtigkeit umwehte den Geflügelten.

Dessen Körpertemperatur lag offensichtlich deutlich unter dem Gefrierpunkt. Zerberoff fragte sich nicht, wie ein solches Leben beschaffen sein musste; er versuchte sich einzureden, dass ein besonderer physikalischer Effekt den Frost hervorrief. Entzog der geflügelte Schemen seiner Umgebung Energie?

Bis auf sechs oder sieben Meter war der Terminale Herold heran, als Zerberoff zurückwich. Er taumelte, die Beine gehorchten ihm kaum noch, trotzdem versuchte er, der Aura namenloser Furcht zu entgehen.

Erst jetzt registrierte er die drei Kolonnen-Motivatoren, die den Herold in Form eines Dreiecks umgaben. Und er begriff: Sie verbreiteten diese beklemmende Ausstrahlung.

Auf die Kalbarone und Vizekapitäne hatte Zerberoff nicht mehr geachtet; in Situationen wie diesen war jedes Kolonnen-Mitglied sich selbst am nächsten. Erst ein halb ersticktes Gurgeln und das Geräusch eines fallenden schweren Körpers schreckten ihn auf. Der Ganschkaren-Kopf ruckte herum und sah, dass einer der Mor'Daer zusammengebrochen war und sich am Boden krümmte. Offensichtlich ertrug der Kalbaron den mentalen Druck nicht mehr.

Die Stimme des Terminalen Herolds hallte durch den Hangar: „Höheren Ortes, in der Galaxis Hangay, wurde der Start von Dunklen Obelisken in der Milchstraße festgestellt. Ihr Einsatz ist aber erst nach dem Eintreffen der Progress-Wahrer vorgesehen."

Die Kälte schien Zerberoffs Blut gefrieren zu lassen. „Ich bin gekommen, um den Schuldigen herauszufinden!"

Das Echo der Stimme wollte nicht enden.

 

*

 

Seit zwei Tagen glich Halut einem aufgescheuchten Ameisenhaufen. Ruhe und Ordnung waren einer extremen Geschäftigkeit gewichen, die erst enden würde, wenn kein Haluter mehr auf dem Planeten weilte. Und das würde schon sehr bald der Fall sein.

Als er nach Halut gekommen war, hatte Icho Tolot noch gehofft, im günstigsten Fall mehrere Wochen Zeit zu haben. Die relative Nähe des Kolonnen-Forts hatte ihn dann aber nicht nur überrascht, sondern ihn gezwungen, den zeitlichen Rahmen wesentlich enger zu stecken.

Und nun... Während er in dem Antigravschacht tiefer sank, dachte er über die letzte Ortung nach. Vor gut einem halben Tag hatte das Kantorsche Ultra-Messwerk sehr deutlich reagiert. Ein großes Objekt war im Schutz eines Dunkelschirms knapp elf Milliarden Kilometer an Halut vorbeigezogen, mit aufreizend langsamer Geschwindigkeit und eindeutig Kurs auf das Kolonnen-Fort.

Tolots Planhirn hatte errechnet, dass dieses Objekt mittlerweile das Fort erreicht haben musste.

Den Terranern war ein Data-Crawler von TRAICOON 0098 in die Hände gefallen.

Genauer gesagt: Die Siganesin Dani Queenz hatte das kostbare Gerät erbeutet.

Tolot kannte die in dem Gerät gespeicherten hochbrisanten Informationen. Demnach waren in der ersten Angriffswelle 58 Kolonnen-Forts in der Milchstraße stationiert worden, in einem zweiten Schritt würden über zweitausend dieser gewaltigen Festungen folgen. Dazu die Chaos-Geschwader, für jedes Fort 484 schlagkräftige Traitanks.

Aufgrund der Daten glaubte Icho Tolot mit Sicherheit sagen zu können, dass die Ortung einen Dunklen Ermittler gezeigt hatte. Seine Nähe zu Halut ließ eine unmittelbar bevorstehende Aktion des Kolonnen-Forts erwarten. Viel Zeit für die Evakuierung des Planeten blieb wahrscheinlich nicht mehr.

Tolot verließ den Antigravschacht zweihundert Meter unter der Oberfläche.

Die Höhlen waren gegen Ortung aus dem Raum geschützt, ob sie auch der Kolonne verborgen geblieben waren, bezweifelte der Haluter.

In den ersten großen Hallen befand sich so gut wie nichts mehr, abgesehen von Podesten und Anschlusssockeln. Die wertvollen Positroniken waren zuerst geborgen und über die subplanetaren Stollen zu dem nächstgelegenen Raumhafen abtransportiert worden.

In den angrenzenden Produktionsbereichen klafften in dem Maschinenbestand große Lücken. Was nun noch entlang der breiten Transportstraßen stand, würde zurückbleiben. Das waren Dinge, die sich vergleichsweise schnell ersetzen ließen. „Wir werden nach Halut zurückkehren!", sagte Tolot zu Angehörigen der Montagetrupps. „Nach dieser Zeit kommt eine andere."

„Eine bessere?", wurde er gefragt. „Sie tragen einen Zellaktivator, Icho Tolot, für Sie spielen zehntausend Jahre keine Rolle.

Aber Sie vergessen, dass allen anderen weniger Zeit bleibt."

„Wie jung sind Sie?"

„Einhundertachtzehn Jahre."

„Dann werden Sie dabei sein, wenn wir zurückkehren. Wir haben es immer geschafft - Sie müssen nur daran glauben."

Tolot ging weiter. Er fragte sich, was die Menschen der LFT sagen sollten; Milliarden von ihnen würden nicht umhinkommen, ihre Heimatwelten zu verlassen. Aber ob Flucht auf Dauer vor dem Zugriff der Terminalen Kolonne TRAITOR schützen konnte... „Icho Tolot!"

Er hatte einen schmalen Seitenstollen erreicht, eigentlich nur eine Rampe, die als Verbindung zur nächsthöheren Etage diente. Auf diesem Weg konnte er den momentan blockierten Hauptausgang umgehen.

Die Stimme hinter ihm klang erregt.

Langsam wandte sich Tolot um. „Evor Torkas!", stellte er fest. „Ich hatte nicht erwartet, Sie hier zu sehen."

Torkas wurde von vier Halutern begleitet.

Tolot erkannte sofort, dass alle unter dem Einfluss der Drangwäsche standen, er konnte sich auf sein Gespür verlassen. „Ich bin Ihnen gefolgt, Tolot. Weil wir miteinander reden müssen." Torkas' Augen hatten einen stechenden Ausdruck angenommen. Ob bewusst oder nicht, während er redete, entblößte er drohend sein Gebiss. „Sie können den Abbau niemals termingerecht schaffen. Nicht in nur drei Tagen und nicht in dreizehn.

Deshalb brauchen Sie Unterstützung."

„Dann packen Sie mit an, Evor Torkas!"

„Sie missverstehen mich, Tolot. Wir sind hier, weil wir Ihnen die Besatzung des Kolonnen-Forts fern halten wollen."

„Vielleicht ergeht es dem Fort dann wie TRAICOON 0098", sagte einer der anderen grollend. „Halte dich zurück, Fialtos!" ,schnaubte Torkas. „Ich habe schon verstanden", bemerkte Tolot. „Sie haben Ihre Absicht nicht aufgegeben."

„Wie könnte ich?" Evor Torkas lachte dröhnend. „Da haben wir die größte Herausforderung seit dem Lemurerkrieg vor Augen, aber wir ignorieren sie aus Furcht um unser armseliges Leben."

„Nicht aus Furcht, sondern weil es der Verstand gebietet."

„Unsinn, Tolot!" Torkas' heftige Geste war unmissverständlich. „Die Terraner konnten ein Fort vernichten, uns wird das ebenfalls gelingen. Warum wollen Sie nicht akzeptieren, dass wir Ihnen die Gelegenheit verschaffen, Halut vollständig zu räumen?"

„Weil Sie das Fort nicht einmal sehen werden, bevor Sie sterben. Und weil Sie der Kolonne damit verraten, dass wir über ihre Anwesenheit informiert sind. Das wird die Mor'Daer und alle anderen provozieren ..."

Sie schnitten ihm beide Wege ab. Tolot hatte bereits erkannt, dass Torkas und seine Begleiter nicht davor zurückschrecken würden, ihn anzugreifen. Zweifellos waren sie sogar überzeugt davon, dass sie das Richtige taten.

Torkas deutete seinen schnellen Rundblick falsch. „Wir sind nicht nur fünf", sagte er. „Unsere Waschgruppe ist größer. Geben Sie uns die Koordinaten, Icho Tolot!"

„Das kann ich nicht riskieren!"

„Warum behindern Sie uns?", fragte einer der anderen gereizt. „Wenn Sie sehenden Auges in den Tod gehen wollen, kann ich Sie nicht aufhalten.

Aber ich werde verhindern, dass Sie unserem Volk die Zukunft nehmen."

„Nicht wir nehmen sie ihm!"

Tolot wollte weitergehen, aber die beiden Haluter hinter ihm hielten ihn fest. „Wir haben nichts gegen Sie persönlich", sagte Torkas. „Wir sind vierundzwanzig, die wissen, dass wir nicht immer davonlaufen können. Ersparen Sie uns die mühsame Suche, wir wollen nichts anderes als die Position des Kolonnen-Forts!"

Tolot schwieg. Er rief sich in Erinnerung, was Banis ihm im Nachhinein über die Drangwäsche-Simulation erzählt hatte.

Ausgerechnet das Zerrbild einer Mikro-Bestie hatten Raimad und Lawar als Gegner virtualisieren müssen. Torkas verwand die Niederlage gegen diesen Winzling nicht, und nun suchte er eine Rechtfertigung vor sich selbst.

Tolot reagierte erst, als die anderen zuschlugen. Er blockte ihre Hiebe ab, wich zur Seite aus und rammte Fial seine Schulter unter den Kopfansatz. Zugleich fuhr er herum und schmetterte seine ineinander verschränkten Hände in den Leib des anderen.

Auch die restlichen drei fielen nun über ihn her. Wie von Sinnen droschen sie auf' ihn ein, um seine Deckung aufzubrechen. Ihre Fäuste schmetterten gegen seine Schläfen und trafen ihn im Nacken. Tolot stürzte, während er seine Zellstruktur verhärtete, um das Schlimmste abzuwenden, und sofort warfen sie sich über ihn.

Augenblicke später erklang das Fauchen von Paralysatoren. Ein Arbeitstrupp war auf die Schlägerei aufmerksam geworden und hatte eingegriffen. Zwei von Torkas' Freunden hatten plötzlich Mühe, ihre Bewegungen zu koordinieren, die anderen wurden von den Arbeitern zur Seite gezerrt. „Es ist vorbei!", sagte Tolot, als er sich wieder aufrichtete. „Sie wissen gar nicht, was Sie unserem Volk antun!", schnaubte Torkas. „Und Sie", erwiderte Icho Tolot langsam, „scheinen den sicheren Tod jeder vernünftigen Diskussion vorzuziehen.

Eines Tages werden Sie bestimmt Gelegenheit erhalten, sich mit einer Mikro-Bestie zu messen."

„Sie sind verrückt!" Torkas spie aus. „Warum mischen Sie sich ein? Gehen Sie dahin zurück, woher Sie gekommen sind, zu den Terranern!"

Torkas würde nie verstehen, dass Tolot versucht hatte, ihm das Leben zu retten.

Für diese Logik war der Vier-Meter-Riese in seiner Erregung nicht mehr zugänglich.

Es gab nicht einmal die Möglichkeit, der Gruppe ein alternatives Ziel zu bieten.

Trotz ihrer Verbohrtheit hatten sie. ihre Intelligenz nicht eingebüßt und würden sich keinesfalls mit einem billigen Trick hereinlegen lassen.

Andererseits war Icho Tolot überzeugt, dass die Aktion Heimatstern eindeutige Handlungen der Terminalen Kolonne zur Folge haben musste. Er hatte das Traitank-Geschwader einkalkuliert und deshalb zu Cornor Lerz gesagt, er selbst würde als einer der Ersten den Tod finden. „Hören Sie mir zu!", wandte er sich erneut an Torkas. „Wir müssen uns nicht als Gegner trennen - ich unterbreite Ihnen einen Vorschlag, und Sie können ablehnen oder zustimmen. Das gilt ebenso für jeden Ihrer Gruppe."

 

*

 

Tief atmeten Zerbone und Aroff ein. In dieser kurzen Spanne, in der die kalte Luft wie mit Nadeln durch ihre Luftröhren stach, gewann Zerberoff Klarheit über sein Vorgehen. Dem Terminalen Herold musste er seine Handlungsweise bekennen, sie war begründet und aus Geschehnissen heraus erwachsen, die er selbst nicht zu vertreten hatte. „Ich habe veranlasst, dass die Dunklen Obelisken vorzeitig eingesetzt werden."

Jedes Wort rang er sich ab, und dabei nahm er nicht einmal wahr, mit welchem Mund er redete. „Wir haben ein Kolonnen-Fort verloren, das ist ein unvergleichlicher Vorgang ..."

„Eine solche Wertung steht dir nicht zu, Zerberoff !" ,unterbrach ihn der Terminale Herold frostig. „Überlass diese Festlegung Höheren als dir!"

„Natürlich. Verzeih meine Ungeduld. Die Markierung mit den Dunklen Obelisken war dringend geboten ..."

„Das ist deine Sicht der Dinge, Kapitän."

Zerberoff fror wieder. Die Kälte fraß sich tief in seinen Körper vor. „Rechtfertige dich!" ,versetzte der Herold. „Ich werde danach entscheiden, was zu geschehen hat."

Der Duale Kapitän zögerte. Sein Blick wanderte von dem Herold zu den Kolonnen-Motivatoren und weiter zu den Mor'Daer. „Selbst wenn du mir diese Wertung nicht zugestehen willst", sagte er vorsichtiger als zuvor, „die Vorgänge in der Milchstraße entsprechen nicht der Norm. Ich sah mich deshalb zum Eingreifen gezwungen. Das ist keine Intrige innerhalb der Kolonne und ebenso wenig ein Missbrauch meiner Befehlsgewalt. Was ich veranlasst habe, geschah ausschließlich im Interesse von TRAITOR."

„Rede weiter!", verlangte der Terminale Herold, als Zerberoff kurz zögerte.

Der Duale Kapitän war im Begriff, sich zurechtzulegen, was er schon den Kommandeuren der Kolonnen-Forts vorgetragen hatte, da gellte Ortungsalarm durch den Hangar. „Das ist nichts, was uns ablenken kann", verkündete der Herold. „Ich höre, was du zu sagen hast, Kapitän Zerberoff."

Aroffs Arm zuckte unruhig. Außerdem streckte er das Bein, dessen Taubheit einem bohrenden Schmerz wich. „Der Einsatz der Chaos-Assassinen verlief nicht zur Zufriedenheit. Einige kehrten nicht zurück, und es gelang den Terranern sogar, Spione einzuschleusen. Deren Auftrag war die Vernichtung des im Bau befindlichen Kolonnen-Forts TRAICOON 0098 ..."

Immer noch gellte der Ortungsalarm. Aus Akustikfeldern brandete eine Stimme heran: „TRAICOON 0106 wird von Halutern angegriffen!

 

7.

 

Die Sonne war erst aufgegangen. Bis in den Zenit vermischte sich die weichende Nacht mit dem düsteren Rot des jungen Morgens. Halutas Feuerball hing noch hinter den schroffen Bergen im Osten, aber über den Felszacken zeigte sich der Himmel schon in einem heller werdenden Goldton.

Dunst wogte über den spiegelnden, nebelfeuchten Landequadraten des Raumhafens. In endlos anmutenden Reihen schwebten die schwarzen Kugelraumschiffe über der Piste, von ihren Antigravs und Prallfeldern getragen.

Bodenscheinwerfer strahlten die Rümpfe an, hier und da fiel Licht aus einer weit geöffneten Schleuse. Als düstere Silhouetten bewegten sich Hunderte Haluter zwischen den Schiffen, letzte Fracht für die neue Heimat wurde verladen.

Auf allen Raumhäfen des Planeten bot sich das gleiche Bild, die rege Geschäftigkeit ließ keine Abschiedsstimmung aufkommen. Wenn überhaupt, würden sich solche Gefühle erst einstellen, sobald die Flotte tausend und mehr Lichtjahre hinter sich gebracht hatte.

Icho Tolot warf einen flüchtigen Blick auf die Zeitanzeige seines Kombiarmbands.

Die Einstellung war noch auf terranische Standardzeit geeicht. Auf Terra und den Welten der LFT schrieb man jetzt den 11.

Oktober 1344 Neuer Galaktischer Zeitrechnung, es war 15.37 Uhr. Tolot fragte sich, wie es aktuell im Solsystem aussehen mochte, er schob diese Überlegung aber sofort wieder beiseite, denn sie belastete ihn nur. Er war im Begriff, das Schicksal herauszufordern - falls es ihm nicht wohl gesinnt war, würde er weder Terra noch Perry Rhodan und die anderen Freunde wiedersehen.

Seine Gedanken schweiften rund zweieinhalb Jahrtausende zurück. Die Drangwäsche hatte ihn in die Milchstraße hinausgetrieben, als er zum ersten Mal den Terranern begegnet war.

Yusko Banis kam auf ihn zu. Tolot war froh über die Ablenkung. Banis würde den Start der Flotte einleiten, 87.857 große Kugelraumschiffe. Der Zeitpunkt stand annähernd fest. „Tolotos", Banis überkreuzte die Brustarme zum Zeichen seiner Achtung, „möge dir ein langes Leben beschieden sein."

„Selbst die potenziell Unsterblichen leben nur in einer Spanne, die für das Universum nicht mehr ist als ein Lidschlag", wehrte Tolot ab. „Ich hoffe, du weißt, was du tust, Tolotos."

Er erwiderte nichts darauf, sondern wandte sich wortlos um. Sein Blick schweifte ein letztes Mal über die Piste und das nahe Gebirge, dann ließ er sich auf die Laufarme nieder und sprintete quer über das Areal.

Die ersten drei Raumer hatten abgehoben.

In wenigen Minuten würde auf der entgegengesetzten Seite des Planeten der nächste kleine Pulk folgen, bis insgesamt vierundzwanzig Schiffe nach verschiedenen Richtungen strebten.

Die Haluter an Bord flogen in den sicheren Tod. Sie wussten das, aber es machte ihnen nichts aus. „Vielleicht gibt es eine kleine Chance", hatte Evor Torkas hoffnungsvoll gesagt. „Ich bin sicher, wir werden in das Kolonnen-Fort eindringen."

Ich wünsche Ihnen, dass Sie Recht behalten, Torkas, dachte Tolot bitter. Und verdammt, dann wäre ich gerne an Ihrer Seite. Aber das war unmöglich, denn was immer geschah, seine Aufgabe war eine andere.

Die Bodenschleuse der HALUTA III schloss sich hinter ihm. Im Antigravschacht schwebte Tolot in die Zentrale empor. „Die Startbereitschaft ist hergestellt!" ,empfing ihn die Hauptpositronik.

Tolot warf sich in den Sessel vor den Kontrollen. Achtzehn Schiffe hatten Halut schon verlassen. Er überprüfte die Speicherdaten, die für das perfekte Zusammenspiel unerlässlich waren.

Vierzehn Minuten bis zum Start der HALUTA III.

Er testete die Datenübertragung des Kantorschen Ultra-Messwerks. Nach wie vor konnte er von der Planetenoberfläche aus das Kolonnen-Fort, nicht anmessen.

Ebenso wenig wurden Bewegungen der Traitanks angezeigt. Und der Dunkle Ermittler war ohnehin nicht wieder erfasst worden.

Tolot warf einen letzten Blick auf die Holos der Außenbeobachtung. Die Sonne stand nun über den Bergen, das Hafengelände wirkte wie leer gefegt. Die Haluter waren an Bord ihrer Schiffe gegangen, Tolot entdeckte lediglich einen einsamen leeren Gleiter. Der auffrischende Wind trieb dürre Pflanzenreste vorbei.

Ohne sein Zutun hob das Schiff ab und stieg in den düsterroten Himmel empor.

Als die HALUTA III die Atmosphäre verließ, erschienen die Sterne wie eine gleißende Phalanx auf den Schirmen.

Icho Tolot beschleunigte mit dem Höchstwert von einhundert Kilometern pro Sekundenquadrat. Erst nach fünfundzwanzig Minuten würde die Mindestgeschwindigkeit für den Übertritt in den Linearraum erreicht sein. Selten war ihm eine solche Zeitspanne so lang erschienen.

Tolot dachte wieder an die Terraner, an den gemeinsamen Weg nach Andromeda, den Kampf gegen die Meister der Insel.

Dann die Zeitpolizei, die Auseinandersetzung mit den Zweitkonditionierten, M87 und das Eintauchen in die Geschichte des eigenen Volkes. Es war eine wilde, aber zugleich faszinierende Zeit gewesen, die er bis heute nicht missen mochte.

Später die Machtübernahme in der Milchstraße durch das Konzil der Sieben und die Laren; der Mahlstrom; die Jahrzehnte währende Odyssee der SOL erst auf der Suche nach der Milchstraße, dann nach dem verschwundenen Planeten Erde.

Die Begegnung mit der Kaiserin von Therm ... BARDIOC ... Die großen kosmischen Geheimnisse, die Mächtigen und ihre Sporenschiffe. Schließlich die abgeriegelte Milchstraße; Halut von der Bevölkerung verlassen und von den Schiffen der Blitzer verwüstet - die Oberfläche des Planeten hatte fast nur noch aus erstarrter Schmelze bestanden...

Tolot löste sich aus seinen Erinnerungen, die nichts anderes waren als ein Abschiednehmen.

Das Schiff trat in den Linearraum über und raste mit vielfacher Überlichtgeschwindigkeit dem vorausberechneten Rücksturzpunkt entgegen. „Kodierter Funkkontakt ist bereit!

Doppelte Redundanz!"

Das Vorhaben war Irrsinn.

Fünfundzwanzig Schiffe gegen das Kolonnen-Fort und ein komplettes Chaos-Geschwader. Trotzdem gab es keine Alternative.

Der Rücksturz in den Normalraum erfolgte vier Lichttage von Halut entfernt. In exakt dieser Sekunde erfuhr die Waschgruppe die Position des Kolonnen-Forts. Evor Torkas und die anderen waren mit der Blockade ihrer Positroniken hinsichtlich dieser Daten einverstanden gewesen - und Tolot hatte damit vermieden, dass womöglich doch einer oder mehrere ihrer Drangwäsche vorzeitig nachgaben.

Normal- und Hyperortung blieben stumm.

Nicht einmal Asteroiden befanden sich in diesem Sektor.

In lang gezogener Front rasten die Kugelraumer ins Leere. Nur der Kantor-Sextant erfasste das Kolonnen-Fort und einige Dutzende Traitanks sehr nahe an der Station. Tolot fragte sich, warum diese Disken nicht in die Hangars eingeschleust worden waren.

Permanenter Funkkontakt zu den Schiffen der Waschgruppe bestand seit der ersten Sekunde nach dem Verlassen des Linearraums, die Ortungsdaten des Sextanten wurden kodiert weitergeleitet.

Ausschließlich nach diesen Werten flogen die Haluter ihr Ziel an. Schnell vergrößerte sich ihre Distanz zur HALUTA III.

Obwohl die kleine Flotte nur vier Millionen Kilometer von dem Kolonnen-Fort entfernt den Überlichtflug beendet hatte, reagierte die Gegenseite nicht. Wer immer das Fort kommandierte, glaubte in dieser Sekunde vielleicht an einen Zufall und vertraute auf den umfassenden Ortungsschutz des Dunkelfelds.

Nach wenigen Sekunden eröffneten die Haluter das Feuer. Raumtorpedos, Raum-Boden-Flugkörper und Minen wurden ausgeschleust und jagten ohne Eigenbeschleunigung dem unsichtbaren Ziel entgegen. Die Paratronwerfer traten in Aktion, ihre zuckenden Ableitungs-Aufrisse entstanden scheinbar im leeren Raum. Zugleich blähten sich die Glutwolken der ersten Transformexplosionen auf, und mitten hinein zuckten die Thermo- und Desintegratorschüsse der MVH-Geschütze.

In einer nicht enden wollenden Woge brodelnder Energie zündeten die Sprengkörper. Ihre Explosionen zeichneten die Wölbung eines weit gespannten Schutzschirms nach, bevor die Glut dunkler wurde und erlosch. „Die Fraktale Aufriss-Glocke durchmisst fünfzig Kilometer!" ,meldete Icho Tolot. „Vielleicht haben Sie das fraktale Muster der Strukturrisse erkannt. Mit unseren Möglichkeiten können wir diesen Schirm nicht durchdringen."

„Das muss sich erst herausstellen." Torkas antwortete. „Wenn wir die Speicherbänke öffnen und die Hälfte unserer Schiffe sich punktgenau in den Schutzschirm stürzt, schaffen die anderen vielleicht den Durchbruch."

„So ist es nicht abgesprochen!", fuhr Tolot auf. „Wir müssen so lange wie möglich kampffähig bleiben und die Kolonne ablenken."

„Nicht einmal mehr fünfundzwanzig Minuten!" Evor Torkas ließ ein kurzes, dröhnendes Lachen hören. „Wann sehen wir endlich dieses verdammte Fort oder wenigstens die Traitanks?"

In offener Angriffsformation, nur anhand der übermittelten Messdaten des Sextanten attackierte die Waschgruppe das Ziel. Der anhaltende Feuersturm hätte ausgereicht, einen kleinen Mond zu vernichten, die Fraktale Aufriss-Glocke ließ aber keine Beeinträchtigung erkennen. „Torkas", sagte Icho Tolot schwer, „hoffen Sie darauf, dass Sie das Fort und sein Geschwader möglichst lange nicht zu Gesicht bekommen. Die Diskusraumer sind erst zu orten, sobald sie das Feuer eröffnen. Was dann geschieht, dürfte Ihnen klar sein."

Evor Torkas verzog den Rachen zu einem herausfordernden Grinsen. „Dann versuchen wir unser Glück, Tolot. Und nicht einmal Sie werden uns daran hindern können!"

Icho Tolot blickte auf die Zeitanzeige.

Knapp zwanzig Minuten blieben bis zum ersten Teilerfolg der Aktion Heimatstern - mit Blick darauf, dass die Kolonne jederzeit zuschlagen konnte, war das eine Ewigkeit.

 

*

 

Durchdringend blickte Zerberoff den Dualen Vizekapitän Malikadi an, aber der machte nur eine knapp bestätigende Geste.

Damit übergab er das Kommando über TRAICOON 0106 widerstandslos an den Dualen Kapitän.

Der Zwerg stiehlt sich aus der Verantwortung, erkannte Zerberoff. Er hofft, dass ich einen Fehler mache und der Herold mich absetzt. „Alle relevanten Daten in den Hangar umleiten!", befahl er mit der Präzision, die ihn auszeichnete. „Ich übernehme!"

Zerberoff ignorierte seine Schmerzen ebenso wie die anhaltende Kälte und die quälende Nähe des Terminalen Herolds und der Kolonnen-Motivatoren. Auf die Kalbarone hatte er zuletzt ohnehin so wenig geachtet wie auf die drei Vizekapitäne, sie alle waren in der Sekunde für ihn unwichtig geworden, in der er den Herold gesehen hatte.

Der Hangarbereich zwischen der Dunkelkapsel und den Innenschotten verwandelte sich in ein einziges großes Hologramm. Zerberoff stand am Rand des Geschehens, als gäbe es TRAICOON 0106 und seine schützenden Wände nicht mehr.

Der Eindruck, im freien Raum zu schweben, hatte etwas völlig Reales.

Da waren schwarze Kugelraumschiffe, mit dem bloßen Auge nur zu erkennen, wenn sie vor dem dichten Sternenmeer vorbeizogen. Vierundzwanzig mittelgroße Einheiten. In welche Richtung Zerberoff auch blickte, unablässig sah er die sich rasend schnell verändernden Zahlenkolonnen der Auswertungen.

Die Haluterschiffe griffen an. Das energetische Chaos, das sie entfachten, mochte imposant sein, für die Fraktale Aufriss-Glocke des Forts war es nicht einmal ein Nadelstich.

Zerberoff stutzte. Unter normalen Umständen dürften die Haluter gar nicht in der Lage sein, TRAICOON 0106 anzugreifen. Ihr Planet stand zwar relativ nahe, aber selbst das konnte ihnen nicht helfen, den Stützpunkt der Kolonne zu orten.

Die Aufzeichnung bewies, dass die Angreifer zeitgleich und mit nur knapp am Fort vorbeiführendem Kurs aus dem Linearraum gefallen waren.

Sie hatten die Position gekannt. Für Zerberoff war das ein unverständlicher Vorgang, der sich nahtlos in die Reihe der anderen Geschehnisse einreihte.

Bedrohlich waren sie alle nicht, gleichwohl überschatteten sie die Arbeit der Dunklen Ermittler immer mehr. Eine Querverbindung zu der unerwartet fortschrittlichen terranischen Technologie zu ziehen lag nahe. Waren dann die Positionen aller anderen Forts ebenfalls kein Geheimnis mehr? Wurden womöglich zu diesem Zeitpunkt alle TRAICOON-Stützpunkte attackiert?

Zerberoff lachte heiser. Jedes Volk, das an einem solchen Angriff teilhatte, würde die Sinnlosigkeit eines Vorgehens gegen die Terminale Kolonne TRAITOR sehr schnell erkennen. „Was gedenkst du zu unternehmen, Kapitän Zerberoff?"

Die Frage des Terminalen Herolds riss ihn aus seinen Gedanken. „Nichts!", antwortete er bebend. „Ihr lächerlicher Angriff wird die Haluter überzeugen, dass sie uns nichts entgegenzusetzen haben. Diese Schiffe zu vernichten wäre eine unnötige Verschwendung von Ressourcen."

Vergeblich wartete Zerberoff auf eine Antwort. War der Terminale Herold mit seiner Handlungsweise zufrieden? „Der Angriff beweist ähnlich wie im Solsystem der Terraner, dass die Arbeit der Dunklen Ermittler unvollständig ist", versetzte Zerberoff. „Solche Vorkommnisse dürfen sich nicht ereignen."

Die Haluter kalkulierten einen Gegenschlag, das ließ ihr Vorgehen deutlich erkennen. Auf den Dualen Kapitän wirkte ihr Angriff gerade deshalb naiv hilflos. Vor allem, dass nur 24 Schiffe beteiligt waren, stimmte ihn nachdenklich.

Sie waren hervorragende Kämpfer, das bewies schon ihre körperliche Verwandtschaft zu den Chaos-Assassinen.

Wenn sie zudem in der Lage waren, das Fort zu orten, musste ihnen ihre eigene waffentechnische Schwäche besonders deutlich geworden sein.

Was also beabsichtigten sie wirklich? „Die Ermittlungsdaten über den Planeten Halut!", verlangte Zerberoff.

Er sah seine Erwartung bestätigt. Halut verfügte über eine leicht schwankende Flottenstärke. Knapp achtundachtzigtausend Schiffe, hatten die Dunklen Ermittler gemeldet.

In ihrem Dossier war natürlich die Rede von den körperlichen Vorzügen dieses Volks. Sie bezeichneten die Haluter als befriedete Kampfmaschinen, unter deren zivilisatorischer Tünche das Erbe der Bestien von einst schlummerte. Ihr Planhirn war nichts anderes als eine hoch entwickelte organische Rechenanlage, die es mit einer Positronik durchaus aufnehmen konnte.

Solche Wesen griffen nicht mit nur 24 Schiffen an, wenn sie zu gewinnen hofften - sie würden alle Reserven in die Schlacht werfen.

Was versprachen sie sich also davon?

Oder, Zerberoff erinnerte sich an die Strategeme, die er einst gemeistert hatte, was würde ihn dazu bewegen, mit einer so kleinen Streitmacht anzugreifen?

Ich würde versuchen, den Feind von etwas Wichtigerem abzulenken, beantwortete er sich die Frage. Von einer zu erprobenden Geheimwaffe oder ...

Die Ortermeldung einer fünfundzwanzigsten Einheit elektrisierte ihn förmlich: ein Schiff wie die anderen, aber in einer Entfernung von beinahe drei Millionen Kilometern.

Vizekapitän Malikadi war näher gekommen. Zerberoff bemerkte den Zwerg erst, als er zu einer Erklärung ansetzte. „Diese Haluter unterliegen der Drangwäsche", sagte Malikadi. „Von Zeit zu Zeit erwachen in ihnen die Instinkte ihrer Vorfahren, dann toben sie sich aus.

Für uns ist das ohne Bedeutung. Ich empfehle, die Angreifer völlig zu ignorieren."

„Aber sie können das Fort orten!", sagte Zerberoff. „Ich will wissen, warum!"

Sein Blick auf die fünfundzwanzigste Einheit hatte die eingeblendeten Daten verifiziert. Dieses Schiff unterhielt permanenten kodierten Hyperfunkkontakt zu den Angreifern. Zerberoff bezweifelte nicht, dass es sich um eine Kommandoeinheit handelte.

Jäh fühlte er, dass der Terminale Herold ihn beobachtete. Schwankend wandte er sich um, seine beiden Augenpaare richteten sich auf das nach wie vor höchst undeutlich zu sehende geflügelte Geschöpf. „Du siehst selbst die Schwierigkeiten, die sich in dieser Galaxis auftun. Die Terminale Kolonne kann nicht mehr im Verborgenen operieren, und je länger wir auf die Ankunft der Progress-Wahrer warten müssen ..."

„Handle!", unterbrach ihn der Herold.

Mit einer zornigen Handbewegung erweiterte Zerberoff den Wiedergabebereich der Ortung.

Er hatte es geahnt. Die Haluter griffen also doch mit ihrer gesamten Flotte an. Ihnen war lediglich klar gewesen, dass ein Massenstart sofort Alarm auslösen würde, selbst unter dem Aspekt, dass die Sonne zwischen Halut und dem Kolonnen-Fort stand.

Der Scheinangriff war erfolgt, um die Aufmerksamkeit von ihrer Welt abzulenken. Die in der Fraktalen Aufriss-Glocke tobenden heftigen energetischen Entladungen hatten zudem die Triebwerksemissionen der startendenden Kampfflotte überdecken sollen.

Bald würden alle diese Raumschiffe in den Linearraum eintreten und die kurze Überlichtetappe dicht vor TRAICOON 0106 beenden. Vielleicht würden die Haluter sich gar nicht konventioneller Waffen bedienen. Zumindest nicht alle.

Zerberoff fragte sich, welche Taktik Kampfmaschinen anwendeten, denen das eigene Leben womöglich nichts bedeutete.

Die Dossiers mochten auch in diesem Punkt unvollständig sein.

Er selbst ... Seine Gedanken überschlugen sich. Primitive Schiffe, primitive Antriebssysteme, jedoch voll gepumpt mit Energie und mit hoher Geschwindigkeit angreifend - damit konnten die Haluter vielleicht sogar die Aufriss-Glocke gefährden. Er zweifelte nicht daran, dass eine große Zahl dieser Kolosse bereit war, sich und ihre Schiffe zu opfern.

Zerberoff löste Vollalarm für das Fort und das Chaos-Geschwader aus.

Erst danach erkannte er, dass nicht eines der Kugelraumschiffe Kurs auf TRAICOON 0106 genommen hatte. Wie eine expandierende Wolke, eine Halbkugel aus Stahl, bewegte sich die Flotte in die entgegengesetzte Richtung, fort von der Sonne.

Das war kein Angriffskurs. Jedes dieser Schiffe schickte sich an, das Einplanetensystem mit höchster Beschleunigung zu verlassen.

Trotzdem vergewisserte sich Zerberoff. Er durfte in Gegenwart des Terminalen Herolds keinen Fehler begehen. Die ersten Haluterschiffe hatten sich bereits gut 45 Millionen Kilometer von ihrer Welt entfernt.

Für die Dauer eines Atemzugs stand der Duale Kapitän wie erstarrt. Er erkannte die minutiöse Planung, die hinter diesem Vorhaben steckte.

Das Volk von Halut verließ geschlossen seine Heimat - das war ein ungeheuerlicher Vorgang.

Der Angriff auf das Fort hatte nur dazu gedient, den Aufbruch der Flotte zu verschleiern. Und um den Schiffen jene wichtigen Minuten Zeitgewinn zu verschaffen, die sie angesichts ihres geringen Beschleunigungsvermögens brauchten, um in den Linearraum entkommen zu können.

Das war ein gewaltiger Ressourcen-Diebstahl, ein Verbrechen an der Terminalen Kolonne. „Einsatz der Potenzialwerfer!", befahl Zerberoff. „Die fünfundzwanzig Haluterschiffe sind sofort zu vernichten!"

 

*

 

Yusko Banis glaubte nicht an einen Abschied auf Zeit. Das war früher so gewesen, die Haluter hatten ihre Chance erhalten, doch das Schicksal war launisch.

Vielleicht würden die meisten schon bei dem Versuch sterben, die Heimat zu verlassen. Fünfundzwanzig Minuten bis zum Eintritt in den Überlichtflug, das war eine sehr lange Spanne. Banis befürchtete, dass die Traitanks schonungslos das Feuer eröffnen würden, sobald die Kolonne bemerkte, was tatsächlich ablief.

Seine Zweifel wuchsen. Aber die Entscheidung war gefallen, und niemand würde sie rückgängig machen können.

Dafür war es zu spät.

Endlich traf der vereinbarte Rafferimpuls von Tolot ein. Der Angriff auf das Kolonnen-Fort hatte begonnen.

Tausende Raumschiffe rund um den Planeten starteten in einer ersten Welle.

Mit den Antigravtriebwerken hoben sie ab, und erst in mehreren Kilometern Höhe zündeten die Impulstriebwerke und rissen die Schiffe vorwärts.

Die nächste Staffel folgte. Banis ließ die Ortung nicht aus den Augen.

Dreißigtausend Schiffe bereits. In wenigen Sekunden würden die Landefelder wie leer gefegt sein. Schon öffneten sich die ersten subplanetaren Hangars. Über Halut tobte ein heißer Orkan hinweg.

Ein unheimliches, anschwellendes Donnern erfüllte die Atmosphäre, als wolle der Planet in den nächsten Minuten auseinander brechen.

Sechzigtausend Schiffe inzwischen. Mit höchsten Beschleunigungswerten jagten sie in den Raum hinaus und strebten auseinander wie der Inhalt einer aufplatzenden Samenkapsel.

Vielleicht, überlegte Yusko Banis, war dieser Exodus in Wahrheit nichts anderes.

Die Zukunft musste das erweisen.

Irgendwo würden einige Haluter überleben und in Jahrzehntausenden eine neue Zivilisation hervorbringen.

Sein Schiff gehörte zu den letzten, die den Planeten verließen. Schnell fiel die Heimat hinter ihm zurück. Die Atmosphäre brodelte; Staub war kilometerweit emporgerissen worden und verhüllte schmutzig grau die Sicht. Es war, als wolle Halut diesen Exodus nicht wahrhaben.

Der Ortungsschirm war übersät mit auseinander strebenden Reflexen. Banis bezweifelte, dass all das unbemerkt bleiben konnte. Nur vier Lichttage jenseits der Sonne stand das Kolonnen-Fort der Chaosmächte. Vergeblich versuchte er mit der Hyperortung zu erfassen, was dort geschah.

Die ersten fünf Minuten vergingen schnell.

Yusko Banis ertappte sich dabei, dass er zwischen all den Ortungspunkten nach neu aufflammenden Signalen suchte. „Wenn die Traitanks angreifen, wirst du sie sehen", hatte Tolot ihm gesagt. „Aber keine Sekunde vorher."

Nichts geschah.

Die aufgezwungene Funkstille machte es nicht leichter. Wie gerne hätte er sich jetzt mit anderen über die unerträgliche Situation in der Galaxis ausgetauscht.

Gelebte Distanz und Individualität endeten für jeden Haluter da, wo das Volk in seiner Gesamtheit betroffen war.

Fünfzehn Minuten ...

Tolots HALUTA war noch nicht zurückgekehrt.

Icho Tolot lebte nicht mehr. Mit jeder Minute, die ohne eine Nachricht verstrich, glaubte Banis, das deutlicher zu spüren.

Tolot, sein Vorbild, seit er denken konnte, hatte den Einsatz zu hoch gewählt. „Wenn es so sein sollte, Banistos, setz alles daran, die Terraner zu informieren.

Perry Rhodan muss erfahren, wie ich gestorben bin." Yusko Banis ballte die Hände, als Tolots Bitte in ihm nachklang.

Die Andruckabsorber brüllten auf.

Eingeblendete Skalen zeigten den ansteigenden Energiebedarf.

Gedankenschnell zog Yusko Banis sein Schiff aus dem Kurs. Das verschaffte ihm ein paar Augenblicke, gerade Zeit genug, um die Gravitations-Schockwelle zu erkennen, die Tausende Kilometer hinter ihm entstand und seinen Raumer nur noch mit deutlich verminderter Wucht erreichte.

Für Millisekunden schnellten die Messwerte auf über 60.000 Gravos empor.

Die Traitanks waren da!

Höchst vage hatte die Ortung einen flachen Diskus erfasst, aber die Daten waren zu gering für eine Bestimmung von Kurs und Geschwindigkeit. Trotzdem löste Banis die Transformkanonen aus. Weit hinter ihm, gut eine Million Kilometer entfernt, flammten die Explosionswolken auf. Den Traitank konnten sie nicht gefährden.

Yusko Banis sah die Glut noch verwehen, den Tod spürte er nicht mehr. Innerhalb von Nanosekunden brach eine extreme Schwerkraftfront über das Schiff herein und komprimierte es zur Materiedichte eines Neutronensterns.

 

*

 

„Start der Traitanks! Die Flotte der Haluter ist mit allen Mitteln abzufangen!

Einsatzbefehl ebenso für die Schiffe der anderen Forts!"

Bebend, für den Terminalen Herold bestimmt, fügte Zerberoff hinzu: „Ich vernichte lieber einen Teil der Ressource, als diesem Diebstahl tatenlos zuzusehen.

Keinesfalls darf publik werden, dass solcher Widerstand möglich ist!"

Mit Genugtuung registrierte er, dass die ersten der Angreiferschiffe aus der Erfassung verschwanden. Die Potenzialwerfer des Forts ließen ihnen keine Chance. Innerhalb von Sekunden wurden die Kugelraumer zerstört.

Der Herold schwieg. Aber er war ein Stück näher gekommen, stand nun dicht neben Zerberoff und schien das Ortungsholo in seiner Gesamtheit erfassen zu wollen.

Die Schiffe, mit denen die Kalbarone und die beiden Vizekapitäne nach TRAICOON 0106 gekommen waren, beschleunigten bereits. Die ersten Traitanks des eigenen Geschwaders verließen die Hangars; innerhalb kürzester Frist waren alle 484 Einheiten im Raum.

Trotz höchster Triebwerksleistung würden nahezu drei Minuten bis zum Überlichtmanöver vergehen. Zerberoff versuchte, ruhig zu bleiben, doch er konnte es nicht. Der Terminale Herold verbreitete Eiseskälte, hinzu kamen die Aura der Furcht und das beklemmend werdende Gefühl, die wahren Vorgänge zu spät erkannt zu haben.

Endlich verschwanden die Traitanks aus der Nahortung.

Zerberoff versuchte sich vorzustellen, wie sie inmitten der Haluterflotte zurückfielen und sofort das Feuer eröffneten. „Erfolgsmeldungen?", fragte er mühsam beherrscht.

Die Antwort der Einsatzüberwachung ließ Minuten auf sich warten. Dann wurden die ersten Abschüsse gemeldet.

Zu dem Zeitpunkt war dem Dualen Kapitän allerdings längst klar, dass er verloren hatte. 540 Traitanks allein boten keine ausreichende Option, die über einen großen Raumsektor auseinander strebenden Fluchtschiffe der Haluter einzuholen oder zu vernichten. Nicht mit diesem zeitverzögerten Angriff. Überlistet. Sie haben mich überlistet.

Vorübergehend empfand Zerberoff sogar so etwas wie Bewunderung. Aber das änderte nichts daran, dass er die Haluter, zur Rechenschaft ziehen würde

 

8.

 

Malikadi ließ den Terminalen Herold nicht aus den Augen. Obwohl dieses Wesen schemenhaft blieb, hatte der Vizekapitän erkannt, dass es den Fehlschlag in allen Details verfolgte: Der Duale Kapitän konnte den sich anbahnenden Misserfolg nicht aufhalten.

Dafür war es längst zu spät. Die Milchstraßenvölker verfügten tatsächlich über technologische Errungenschaften, von denen in den Berichten der Dunklen Ermittler niemals die Rede gewesen war.

Aber davon abgesehen lastete die Verantwortung für die Flucht der Haluter allein auf Zerberoffs Schultern.

Es war vorbei. Außer den Traitanks bewegte sich nicht mehr ein Raumschiff im Umfeld der roten Sonne.

Das Desaster, stellte Malikadi zufrieden fest, war noch größer, als er selbst erwartet hätte. Nur 112 Einheiten der Haluterflotte waren vernichtet worden - 112 von beinahe achtundachtzigtausend.

Der Terminale Herold würde nicht umhinkommen, Zerberoff für dieses Versagen zu degradieren. Und das bedeutete zwangsläufig einen nicht unwillkommenen Machtzuwachs für Malikadi.

Der Duale Vizekapitän versuchte, die weiter sinkende Temperatur im Hangar zu ignorieren. Nicht einmal die Aura panischer Furcht, die über alle hinwegflutete, konnte seinem neuen Hochgefühl schaden. Zerberoff hatte versagt, es wurde Zeit, dass die geeignetere Person das Kommando erhielt.

Malikadi war mit sich und dem Geschehen sehr zufrieden, als der Terminale Herold endlich zu reden anfing. „Dem Dualen Kapitän Zerberoff wird gestattet, vorerst in der Milchstraße Maßnahmen zu ergreifen, die ihm richtig und angemessen erscheinen. Der Feldzug kann mit Stufe Zwei fortgeführt werden."

„Nein", wollte Malikadi aufbegehren, „das kann unmöglich sein!", aber er brachte keinen Laut über die Lippen. „Hinsichtlich des Solsystems als strategisches Ziel sind jedoch zusätzliche Informationen relevant", fuhr der Herold fort. „Ich informiere alle Anwesenden, dass im Bereich Sol seit geraumer Zeit eine Famile Koda Ariel als Beobachter ausgesetzt wurde. Es ist damit zu rechnen, dass die Koda Ariel die Aktivierung des systemumspannenden Kristallschirms registriert haben und aktiv werden."

Das war alles? Keine zusätzlichen Informationen? Malikadi fraß die Enttäuschung in sich hinein, seine Hände zuckten nervös. „Eines noch", verkündete der Herold. „Für die kommenden Aufgaben stelle ich dem Dualen Kapitän einen Berater zur Seite.

Du, Vizekapitän Malikadi, wirst von nun an in Zerberoffs Entscheidungen in vollem Umfang eingebunden."

Damit wandte sich das riesenhafte geflügelte Wesen um, und die Kolonnen-Motivatoren blieben an seiner Seite.

Langsam schienen sich ihre Umrisse zu verdichten, bis sie, nur noch vage erkennbar, in der Dunkelkapsel verschwanden.

Als Malikadi den Blick hob, sah er, dass Zerberoffs Köpfe ihn nachdenklich musterten. Wortlos wandte sich der Duale Kapitän um und verließ humpelnd den Hangar.

 

*

 

Was für ein Affront gegen ihn. Und dazu ausgerechnet dieser Zwerg Malikadi. „Berater!" Zerberoff spie das Wort förmlich aus, während er in einem Antigravschacht in die Höhe schwebte.

Aufpasser wäre weit zutreffender gewesen.

Zerberoff war wütend - auf sich, auf die aktuellen Umstände und auf den Herold.

Im ersten Aufwallen der Gefühle hatte er sich dazu hinreißen lassen, diese Bevormundung nicht widerstandslos hinzunehmen. Er hatte seine Entscheidung spontan getroffen, ein schwer kalkulierbares Risiko, aber er dachte nicht daran, seine Ansicht im Nachhinein zu ändern.

Sein Zorn war noch lange nicht verraucht, als er die Sicherheitszentrale erreichte und von allen räumen ließ.

Mit hastigen Schaltungen blockierte er die Zugänge und unterbrach die automatische Überwachung im Innenbereich der Sicherheitszentrale. Von hier aus wurden alle Vorgänge in den Hauptsektionen des Forts erfasst und gespeichert.

Er brauchte nicht lange, um die Aufzeichnung aus dem Hangar zu finden.

In der Projektion sah Zerberoff die Dunkelkapsel noch einmal einschweben.

Im Raffermodus übersprang er den Stunden währenden Vorgang und setzte die Wiedergabe fort, als der Terminale Herold schon fast in voller Größe sichtbar war.

Diesmal war er nicht so abgelenkt, die Motivatoren wieder zu übersehen. Da standen die Mor'Daer, die Vizekapitäne und er selbst, alle scheinbar zu keiner Regung fähig.

Zerberoff justierte die Ausschnittsvergrößerung auf den Terminalen Herold. Gleich würde er weit deutlicher als im Hangar selbst erkennen können, mit wem er es wirklich zu tun gehabt hatte. Übergangslos erlosch das Hologramm. Es ließ sich nicht wieder abrufen.

Die Stimme des Fort-Rechners erklang: „Du hast unberechtigt versucht, mehr über einen Terminalen Herold zu erfahren, Kapitän. Deine Rangstufe legitimiert dich nicht als zugriffsberechtigt, dein Systemzugang wurde deshalb abgebrochen. Der Vorgang ist gespeichert und wird beim nächsten Kontakt mit Höherer Stelle weitergemeldet."

Nein!, schrie Aroff in Gedanken. Das haben wir davon.

Es gibt nur eine Möglichkeit, diese Speicherung zu löschen, erwiderte Zerbone tonlos. Wir müssen das Kolonnen-Fort vernichten!

Du meinst das nicht ernst? Zerberoffs Neugierde allein wird das Urteil der Progress-Wahrer über ihn nicht negativ beeinflussen. „Nicht, wenn wir uns bewähren", sagte Zerbone nun laut. „An erster Stelle der Prioritäten steht das Solsystem."

Der abklingende Schreck ließ beide Körperhälften wieder im Singulären Intellekt verschmelzen. Die Erwähnung der Koda Ariel hatte Zerberoff verblüfft, ihre Anwesenheit im Heimatsystem der Terraner war ihm bislang nicht bekannt gewesen. Er hatte nie mit Koda Ariel gearbeitet, aber der Herold wollte, dass sie ihre Chance bekamen. Also stand er dem nicht im Weg.

Als Zerberoff kurz darauf die Sicherheitszentrale verließ, kam ihm schon Malikadi entgegen. „Wir werden deine weiteren Pläne besprechen", eröffnete der Zwerg.

Zerberoff glaubte deutlich, den Triumph des Vizekapitäns herauszuhören.

 

EPILOG

 

Alles war aberwitzig schnell gegangen.

Vorübergehend hatte er sogar die Hoffnung verspürt, das Kolonnen-Fort würde den Angriff schlicht ignorieren - eine unbegründete Hoffnung, die dennoch mit jeder verstreichenden Sekunde neue Nahrung erhalten hatte.

Dann war Evor Torkas' GELAN von einem Sekundenbruchteil zum anderen aus der Ortung verschwunden und mit ihr drei weitere Schiffe, von der Gravitations-Schockwelle eines Potenzialwerfers zu kompakten Klumpen verdichtet. Den Tod konnten die Haluter an Bord nicht einmal wahrgenommen haben, so schnell waren ihre Kugelraumer vernichtet worden.

Die nächsten Schiffe hatten zu existieren aufgehört, als wären sie von einer Kettenreaktion erfasst worden. Die Geschütze eines TRAICOON-Forts arbeiteten mit tödlicher Präzision...

Augenblicke später nur noch zwei Einheiten in der Ortung - das war der Moment gewesen, in dem Icho Tolot seine HALUTA III in den Überlichtflug gezwungen hatte. Der Bruchteil einer Sekunde vor der herantobenden Schwerkraftfront hatte für ihn den Unterschied zwischen Leben und Tod bedeutet.

Allerdings hatten durchschlagende Gravitationsanomalien ausgereicht, die HALUTA III unkontrolliert zurückstürzen zu lassen, nicht weiter als dreißig- bis fünfunddreißig Lichtjahre von Halut entfernt. Der Beinahe-Treffer hatte den Ausfall wichtiger Schiffssysteme nach sich gezogen.

Fast in letzter Minute vor dem Sturz in eine Sonne schaffte es Tolot, die Energieversorgung der Schutzschirme und des Linearkonverters zu stabilisieren und erneut in den Linearraum zu gehen.

Sein Ziel war einer der Sammelpunkte der Exodus-Flotte. Es gab zwei Dutzend solcher weit auseinander liegender Koordinaten - planetenlose Sonnen, die für kurze Zeit einen guten Ortungsschutz bieten konnten.

Icho Tolot stieß auf knapp achthundert Raumer. In einem kurzen Funkkontakt erfuhr er von dem Angriff der Traitanks.

Die Haluter dieses Pulks sprachen von offenbar nur geringen Verlusten.

Minuten später gingen die Schiffe wieder in den Überlichtflug. Tolot schloss sich ihnen an.

Auf gewisse Weise hatten die Haluter einen Sieg errungen. Doch mehr als je zuvor war ungewiss, was die Zukunft bereithielt, denn der Widerstand gegen die Terminale Kolonne TRAITOR hatte gerade erst begonnen.

 

ENDE

 

Pictures/100000000000015E000001FEDC46CFA2.jpg
o " MO
F‘&H'PVNHIIII:IH ‘


