

MATTHEW REILLY

HELL ISLAND

Thriller

Aus dem Englischen

von Hellmuth Hartmann

Ullstein

Besuchen Sie uns im Internet: www.ullstein-taschenbuch.de

Deutsche Erstausgabe im Ullstein Taschenbuch

1. Auflage Mai 2009

2. Auflage 2009

© für die deutsche Ausgabe

Ullstein Buchverlage GmbH, Berlin 2009

© Karanadon Entertainment Pty Ltd 2005

[image: img1.png]

Titel der englischen Originalausgabe: Hell Island

(Pan Books, an imprint of Pan MacMillan Ltd, London)

Umschlaggestaltung: HildenDesign unter Verwendung

von Motiven von © Elena Ray/shutterstock (Palmen)

und © StockTrek, Digital Vision/Getty Images (Jet)

Satz: LVD GmbH, Berlin

Druck und Bindearbeiten: CPI – Ebner & Spiegel, Ulm

Printed in Germany

ISBN 978-3-548-26950-4

Hell Island, eine kleine Insel im Pazifik, ist das Ziel von vier verschiedenen Spezialeinheiten der US Army, die gleichzeitig mit ihren Fallschirmen über der Insel abspringen: eine Einheit der 82ten Airborne, eine Gruppe von Navy SEALs, das geheimnisvolle Delta Six Team und die Marines des legendären Captain Shane Schofield, genannt »Scarecrow«. Sie haben den Auftrag, herauszufinden, was mit dem Flugzeugträger George Washington passiert ist, der auf der Insel eine geheime Ladung an Bord nehmen sollte und zu dem kein Funkkontakt mehr besteht. Als Schofield und sein Team mit dem Fallschirm auf dem Flugzeugträger landen, machen sie eine grauenerregende Entdeckung: Die gesamte Besatzung des Schiffs wurde getötet, und von den sechshundert Soldaten, die eigentlich an Bord sein sollten, finden sie nur noch Leichenteile. Gleichzeitig hören sie per Funk, wie ihre Kameraden angegriffen und brutal massakriert werden – von einem unbekannten Feind, der offenbar bewaffnet ist und keine menschlichen Laute von sich gibt…

Der Autor

Matthew Reilly wurde 1974 in Sydney, Australien, geboren und studierte Jura an der Universität von New South Wales. Schon sein erster Roman Ice Station war ein großer Erfolg, seine weiteren Werke haben sich mittlerweile weltweit über zwei Millionen Mal verkauft. Matthew Reilly arbeitet außerdem als Drehbuchautor und lebt in Sydney.

PROLOG

DER LETZTE MANN

Verängstigt, blutend und ohne Munition stolperte Lieutenant Rick »Razor« Haynes den schmalen Korridor in dem Flugzeugträger hinunter. Blut strömte aus einer Schusswunde an seinem linken Oberschenkel. Sein Gesicht war übel zerkratzt.

Er keuchte und rang verzweifelt nach Atem. Er war der Letzte, der noch am Leben war. Die Übrigen waren tot.

Er hörte den Feind hinter sich.

Er hörte das Grunzen und Knurren seiner Verfolger.

Sie jagten ihn, sie würden ihn aufspüren und töten. Zur Strecke bringen.

Sie wussten, dass er ihnen nicht mehr entkommen konnte. Sie wussten, dass er keine Patronen, keine Kampfgefährten und keinen Kontakt mehr zur Basis hatte.

Der dunkle Gang unmittelbar unter dem Flugdeck war fast zu schmal für Haynes’ kräftige Schultern. Er führte zu den Kabinen der kommandierenden Offiziere des Flugzeugträgers. Die Wände waren aus Stahl zusammengenietet und grau gestrichen, in der Farbe der amerikanischen Kriegsschiffe.

Mit letzter Kraft warf sich Haynes gegen eine der Türen und drückte die Klinke herunter. Zu seiner Überraschung wich sie zurück. Er stolperte über die Schwelle und landete in einer großen Kabine. Hastig zog er die schwere Stahltür hinter sich zu und verriegelte sie.

Sekunden später erzitterte das Metall unter dem Ansturm seiner Verfolger.

Haynes holte tief Luft. Sein Gesicht war schweißbedeckt, und er war froh über die kurze Atempause. Er fragte sich, wie lange sie dauern würde.

Was die Angreifer mit seinen Kameraden gemacht hatten, war furchtbar, und er stand immer noch unter Schock.

Kein Soldat sollte so sterben müssen. Es war nicht bloß grausam und schrecklich, was sie mit seinen Männern gemacht hatten, sondern geradezu viehisch.

Trotzdem. Wie sie die sechshundert gutausgebildeten, schwerbewaffneten und disziplinierten amerikanischen Marines überwältigt hatten, war einfach brillant. Eine taktische Meisterleistung.

Während er wild um sich schießend vom oberen Deck des Schiffes geflüchtet war, hatte Haynes beschlossen, sich das Leben zu nehmen, ehe die Verfolger ihn einholten. Aber jetzt hatte er keinen einzigen Schuss Munition mehr und selbst dieser Ausweg war ihm versperrt.

Ein Grunzen schreckte ihn auf.

Es schien aus der Dunkelheit in der hinteren Ecke des Raumes zu kommen.

Haynes hob den Blick, aber es war schon zu spät. Ein schwarzer Schatten näherte sich ihm. Die Gestalt war menschengroß, haarig und schrie wie ein verrückt gewordener Schimpanse. Aber es war kein Schimpanse.

Der Angreifer schleuderte Haynes an die Tür. Der Kopf des Lieutenant schlug hart an das Stahlblech. Er war betäubt und gelähmt, verlor aber nicht das Bewusstsein.

Haynes sank zu Boden und sah, wie die schwarze Gestalt ein Messer mit blinkender Klinge hervorzog. In diesem Moment wünschte er sich, er wäre schon ohnmächtig und bräuchte nicht mitzuerleben, was jetzt mit ihm geschah…

Der Todesschrei von Razor Haynes erfüllte den Flugzeugträger und hallte weithin.

Aber keine mitfühlende Seele sollte ihn hören.

Denn der Flugzeugträger war über tausend Meilen von jeglicher menschlichen Siedlung entfernt. Er lag an einer abgelegenen Insel vor Anker, die in den endlosen Weiten des Nord-Pazifiks verloren schien.

Die Insel hatte früher den Namen Grant Island getragen und war im Zweiten Weltkrieg von den Japanern als Stützpunkt benutzt worden. Sie besaß sogar einen Flugplatz, der mittlerweile jedoch völlig überwuchert war. Merkwürdigerweise war sie auf keiner einzigen Seekarte mehr verzeichnet.

Im Jahr 1943 war die Insel in blutigen Kämpfen von amerikanischen Marines besetzt worden. Weil die Kämpfe so unglaublich grausam waren und weil es auf beiden Seiten schwere Verluste gab, hatten die Marines der Insel einen neuen Namen verliehen.

Sie tauften sie »Hell Island«, die Hölleninsel.

ERSTER ANGRIFF

[image: img2.jpg]

HELL ISLAND

15.00 Uhr (Ortszeit)

[image: img3.png]

LUFTRAUM ÜBER DEM PAZIFIK

Die Maschine schoss nahezu mit Überschallgeschwindigkeit am Himmel entlang.

Es war ein Frachtflugzeug der amerikanischen Luftwaffe, das zum Truppentransport eingesetzt wurde.

Nach Angaben der gültigen Seekarten flog die Maschine über einen Teil des Pazifiks, der nichts weiter bot als Wind und Wasser. Aber plötzlich öffnete sich die Heckklappe, und mehr als vierzig Soldaten sprangen ins Nichts.

In freiem Fall rasten die Fallschirmspringer mit fast dreihundert Stundenkilometern der Erdoberfläche entgegen. Sie trugen schwarze Schutzanzüge, Helme und Atemmasken. Mit angewinkelten Armen und Beinen segelten sie im Wind.

Es war ein klassischer HALO (high-altitude, low-opening)-Sprung. Sie waren aus über zehntausend Metern Höhe gesprungen und fielen hart und schnell. Den Fallschirm würden sie erst gefährlich spät öffnen, unmittelbar über dem Ziel.

Das Auffällige an den Springern war die Tatsache, dass sie in vier deutlich getrennten Gruppen zur Erde hinabstürzten. Es handelte sich schließlich auch um vier verschiedene Teams.

Elitesoldaten. Die Besten der Besten aus allen Teilen der US Army.

Eine Einheit stammte von der 82ten Airborne Division, einer hervorragenden Angriffstruppe mit einer ruhmreichen Tradition.

Dazu ein Team von Navy SEALs, den besten Killern der Welt.

Ein Team der geheimnisvollen Delta Force, über die kaum jemand außerhalb von Fort Bragg etwas wusste.

Und schließlich ein Trupp der Recon Marines, einer Sondereinheit der Marines, die auf Feindaufklärung, Terrorismusbekämpfung und Geiselbefreiung spezialisiert war.

Wie Geschosse fielen sie in eine dichte Wolkendecke hinein.

Nach fast einer Minute in freiem Fall durchbrachen sie die Wolken und fanden sich in einem schweren Unwetter wieder. Der Regen trommelte auf ihre Gesichtsmasken, und in der aufgepeitschten See unter den schwarzen Wolken rollten riesige Wellen.

Langsam kam ihr Ziel durch die Regenschwaden in Sicht. Eine kleine Insel, die man auf keiner Seekarte fand. Eine Insel, vor deren Küste ein riesiger Flugzeugträger vertäut war.

Unter ihnen lag Hell Island.

Das Team der Marines wurde von Captain Shane M. Schofield geführt, Spitzname: »Scarecrow« – Vogelscheuche.

Schofield besaß ein kantiges Gesicht, blaue Augen und schwarzes Haar. Zwei scharfe, hässliche Narben schnitten durch seine Augenbrauen und über die Wangenknochen. Sie stammten von einem fehlgeschlagenen Auftrag. Und waren der Grund für den Spitznamen. Sobald er erst einmal am Boden war, würde er seine Augen hinter einer verspiegelten Sonnenbrille verstecken, die das halbe Gesicht und die Schläfen bedeckte.

Schofield war ein stiller, nachdenklicher Mann, der wegen der Einsätze, an denen er beteiligt gewesen war, einen legendären Ruf im Marine Corps genoss. Wie in jeder Organisation machten auch in dieser Elitetruppe Klatsch und Gerüchte die Runde. Irgendwer kannte immer jemanden, der dabei gewesen war, der die Krankenakte gelesen hatte oder der hinterher aufgeräumt hatte, wenn der Einsatz vorbei war. Über Schofield kursierten so viele Gerüchte, dass die meisten einfach nicht stimmen konnten.

Gerücht Nummer eins: Er hatte an einer riesigen, geheimen Schlacht in der Antarktis teilgenommen. Es war ein blutiger, irregulärer Kampf mit zwei von Amerikas Alliierten gewesen: Großbritannien und Frankreich.

Gerücht Nummer zwei: Bei einem knapp gescheiterten Militärputsch hatte er das Leben des amerikanischen Präsidenten gerettet. Während der anschließenden Kämpfe soll Schofield (ein ehemaliger Navy-Pilot) sogar ein Space Shuttle in den Weltraum geflogen und dort zerstört haben. Dann war er angeblich zurückgekommen und hatte den Präsidenten vor dem sicheren Tod bewahrt.

Natürlich glaubte niemand, dass so etwas wirklich stimmte. Aber auch in Schofields neuer Einheit wurde fleißig darüber geredet.

Eins allerdings wussten die Leute genau: Dass er einen Nervenzusammenbruch gehabt hatte und dies sein erster Einsatz nach mehreren Monaten Zwangspause war. In diesem Fall hatte tatsächlich jemand die Krankenakte gelesen und die Worte »posttraumatische Belastungsstörung« darin gefunden. Und jetzt wusste jeder im Team darüber Bescheid.

Und sie wussten auch, was die Belastung ausgelöst hatte.

Bei seinem letzten Einsatz war Schofield an seine Grenzen gestoßen. Menschen, die ihm nahestanden und die er geliebt hatte, waren gefangengenommen und getötet worden. Es hieß, er habe damals sogar einen Selbstmordversuch unternommen, weil er mit der Belastung nicht mehr fertig wurde.

Das alles führte dazu, dass die Leute in seinem Team ihrem Anführer diesmal nicht so ganz hundertprozentig vertrauten.

War er dem Auftrag gewachsen? Oder tickte da eine Zeitbombe, die jederzeit hochgehen konnte? War er vielleicht ein hoffnungsloser Fall, der beim ersten Anzeichen von Stress die Nerven verlieren würde?

Sie sollten es bald erfahren.

Während er durch die Wolken nach unten schoss, dachte Schofield über das Briefing nach, das sie vor nur wenigen Stunden erhalten hatten. Ihr Angriffsziel war Hell Island.

Oder genauer gesagt, ihr Angriffsziel war der atomgetriebene, über fünfzig Jahre alte Flugzeugträger USS George Washington, der bei Hell Island am Kai lag.

Die George Washington war auf ihrer letzten offiziellen Reise gewesen. Ein halbes Jahrhundert nach ihrem Bau sollte sie außer Dienst gestellt werden. Aus diesem Grund war nur eine Minimalbesatzung an Bord, und es gab auch nur zwei Begleitschiffe.

Aber gerade als das Schiff die abgelegene Insel erreicht hatte, um eine geheime Ladung an Bord zu nehmen, ereignete sich im Nord-Pazifik ein heftiges Seebeben. Ein Tsunami hatte die Insel getroffen, und jeglicher Kontakt mit dem Flugzeugträger, den beiden Begleitschiffen und der Kommunikationszentrale auf der Insel war verlorengegangen.

Einen Tag zuvor war außerdem ein nordkoreanisches Atom-U-Boot in der Gegend beobachtet worden, das aus der Beringstraße kam. Die genaue Position war nicht bekannt, aber seine Anwesenheit galt als verdächtig. Warum trieben sich die Nordkoreaner in der Beringstraße herum? Und was wollten sie von der George Washington?

Schofields Truppe und die anderen drei Einheiten hatten einen Erkundungsauftrag erhalten. Sie sollten herausfinden, was auf der Insel los war, und beim Oberkommando der Pazifik-Flotte Bericht erstatten. Reine Routine also. Aber Schofield war beunruhigt. Wieso waren Truppen von anderen Spezialeinheiten dabei? Warum erledigten die Marines diesen Job nicht allein? Welchen Grund gab es, zusätzlich noch Leute von der 82ten Airborne, von den SEALS und den Deltas loszuschicken?

Normalerweise wurden Truppen verschiedener Spezialeinheiten niemals zusammen abkommandiert. Sie arbeiteten bei ihren Einsätzen nach völlig unterschiedlichen Methoden und konnten sich nur allzu leicht auf die Füße treten, wenn sie kooperieren sollten. So etwas machte man einfach nicht.

Das Ganze sah nach einer Übung aus, fand Schofield.

Wenn da nicht eine Kleinigkeit gewesen wäre.

Sie alle waren mit scharfer Munition ausgerüstet.

Unter ihnen erstreckte sich der Pazifische Ozean in alle vier Himmelsrichtungen. Und irgendwo in diesem unendlichen Blau befand sich der kleine Fleck namens Hell Island.

Die George Washington lag vertäut am Kai an der Westküste der Insel. Nicht weit entfernt befand sich eine kleine Bucht. Sie wurde von zwei großen Geschützstellungen flankiert, die nach Süden und Osten ausgerichtet waren und jeden Angriff von See aus verhindern sollten. Am nordöstlichen Ende der Insel erhob sich ein Berg, der wie ein kleiner Vulkankegel aussah.

Schofield hörte eine Stimme in seinem Ohrhörer. »An alle Einsatzleiter, hier spricht Delta Six. Wir landen am östlichen Ende und werden die Insel von da aus durchkämmen, bis wir beim Schiff sind. Alle anderen landen auf dem Flugdeck: die 82te am Bug, die SEALS mittschiffs und die Marines übernehmen das Heck. Over.«

Richtig, dachte Schofield, das haben sie uns auch schon im Briefing erklärt.

Das war wieder mal typisch für die Delta-Jungs. Erstklassige Soldaten, aber leider auch geborene Angeber. Egal, mit wem sie zusammenarbeiteten: Immer taten sie so, als hätten sie die Verantwortung und müssten Anweisungen erteilen. Auch heute wieder, obwohl sie mit den drei besten Spezialeinheiten der Welt in diesen Auftrag hineingingen.

»Roger, alles klar, Delta Six«, bestätigte der Kommandant des SEAL-Teams.

»Verstanden, Delta Six«, kam die Antwort der 82ten Airborne.

Schofield rührte sich nicht.

Prompt meldete sich wieder der Delta-Offizier: »Marine Six? Scarecrow? Haben Sie mich verstanden?«

Schofield seufzte. »Danke, Delta Six. Ich war bei dem Briefing dabei. Und mein Kurzzeitgedächtnis funktioniert noch ganz gut. Ich kenne den Auftrag und auch die Planung.«

»Sparen Sie sich das. Das ist nicht die richtige Einstellung«, sagte der Delta-Mann. Sein Name war Hugh Gordon, deshalb war sein Rufname natürlich »Flash«. »Wir sind hier alle ein Team.«

»Ja und? Ist das Ihr Team?«, fragte Schofield. »Wie wär’s, wenn Sie sich an die Vorschriften hielten und die Funkstille nur dann brechen, wenn Sie wirklich etwas Wichtiges zu sagen haben? Over und out.«

Schofield wollte nicht unbedingt Sand ins Getriebe streuen. Aber die Funkstille war von äußerster Wichtigkeit. Heutzutage konnte jedes Gespräch abgehört werden, und selbst wenn es verschlüsselt war, musste man damit rechnen, dass der Gegner nicht lange brauchte, um den Code zu knacken und sich über alles zu informieren, was man übermittelte.

Und man wusste nie genau, wer überhaupt zuhörte. Frankreich, Syrien, der Iran und Nordkorea, nicht gerade die besten Freunde Amerikas, hatten neue, weitreichende Peilgeräte und Decoder entwickelt. Die Geräte waren darauf spezialisiert, bestimmte Funkgeräte der amerikanischen Spezialeinheiten zu orten. Und zwar den Typ Funkgerät, den auch Schofield und die anderen Teams auf dieser Mission benutzten.

Schofield wechselte zur internen Frequenz seines Teams. »Achtung, Marines«, sagte er. »Schaltet eure Funkgeräte jetzt ab. Ab sofort nur noch Empfang! Wenn ihr mir unbedingt etwas mitteilen wollt, dann nehmt den UHF-Kanal.«

Ein paar der Marines zögerten kurz, ehe sie dem Befehl folgten, aber schließlich gehorchten sie. Und schalteten die Funkgeräte ab.

Die Soldaten stürzten weiter in Richtung der Insel. Erst als sie ungefähr dreihundert Meter über dem Boden waren, zogen sie an den Reißleinen, und ihre Fallschirme öffneten sich. Der Sturz verlangsamte sich auf etwa fünf Meter in der Sekunde, und sie drifteten in Richtung des riesigen Schiffes. Während die Delta Force auf der Ostseite der kleinen Insel landete, erreichten die drei anderen Teams scheinbar mühelos ihre vorgesehenen Landezonen auf dem Flugdeck der George Washington. Alle hielten ihre Waffen schussbereit.

Sie waren soeben in der Hölle gelandet.

FLUGDECK DER

USS GEORGE WASHINGTON

Heftiger Regen prasselte auf das stählerne Flugdeck.

Einer nach dem anderen schwebten die Mitglieder von Schofields Team herunter. Mit einer geschmeidigen Bewegung hakten sie ihre Fallschirme ab, die vom Wind weggeweht wurden, noch ehe die aufgeblähten Nylon-Bahnen den Boden berührten. Die zehn Elitekämpfer duckten sich im strömenden Regen und sicherten das Gelände nach allen Seiten, ihre extrem kurzen, vollautomatischen MP-7 mit Rotpunktvisier im Anschlag. Sie schätzten diese deutschen Maschinenpistolen, deren neueste Version vierzig Schuss Munition fasste, die aber trotzdem so leicht war, dass man sie auch mit einer Hand abfeuern konnte. Es war die ideale Waffe zur Selbstverteidigung auf engstem Raum.

Die Soldaten zogen nacheinander ihre Gesichtsmasken ab, behielten das Flugdeck dabei aber ständig im Blick.

Auch Schofield hatte seine Maske abgenommen und trug jetzt die charakteristische silberne Sonnenbrille, die seine Augen verdeckte. Er sah sich gründlich um, entdeckte aber nichts Ungewöhnliches. Das Flugdeck war ein riesiges graues Rollfeld aus Stahl, das die Ingenieure schräg auf den Rumpf des Kriegsschiffs gesetzt hatten.

Die gigantische Fläche war vollkommen verwaist, wenn man einmal von den beiden anderen Spezialteams absah, die gerade gelandet waren. Auf der Steuerbordseite erhob sich die drohende Silhouette des über dreißig Meter hohen Kontrollturms. Daneben stand ein einsamer, klobiger Hubschrauber, und ein Stück weiter weg war ein halbes Dutzend Kampfflugzeuge geparkt.

Auf dem Boden entdeckte Schofield überall sternförmige, braune Flecken – das war kein Rost. Das war Blut. Aber weder Tote noch Verletzte waren zu sehen.

»Mother«, sagte Schofield zu seiner Nummer zwei. »Was hältst du davon?«

Sergeant Newman hieß eigentlich Gena mit Vornamen, aber die Männer nannten sie alle nur »Mother«, was jedoch nichts damit zu tun hatte, dass sie irgendwie warmherzig und mütterlich gewesen wäre. In Wirklichkeit war »Mother« nur eine Abkürzung für ein deutlich längeres Wort, das von Gena noch öfter benutzt wurde als vom Rest der Truppe – »Motherfucker«.

Mit ihren eins sechsundachtzig, ihren neunzig Kilo Kampfgewicht und ihrem rasierten Schädel war Mother eine imposante Erscheinung. Sie war beinhart, extrem loyal und verstand keinen Spaß. Sie hatte Schofield auf vielen Missionen begleitet, auch auf den ganz üblen, und galt als einer der besten Schützen im gesamten Marine Corps. Sie hätte sich ihre Aufträge aussuchen können, aber als man ihr einmal angetragen hatte, sich einen Posten außerhalb von Schofields Mannschaft zu suchen, hatte sie dem Kommandanten direkt in die Augen geschaut und geantwortet: »Sir, ich bleibe bei Scarecrow.«

»Du willst meine Meinung hören?«, fragte Mother. »Die kann ich dir genau sagen: Das hier ist eine ganz beschissene Kiste. Eigentlich hatte ich mir dieses Wochenende ein paar schöne David-Hasselhoff-DVDs reinziehen wollen. Davon lass ich mich gar nicht gern abhalten.«

Sie betrachtete die Blutspritzer neben sich auf dem Boden. »Nein, die Sache stinkt. Ich meine, warum sind diese anderen Typen dabei? Ich arbeite lieber mit Swordsmen.«

Swordsmen, so nannte Mother die Marines. Der Ausdruck bezog sich auf die Säbel, die zur Ausgehuniform ihrer Truppe gehörte.

»Marines«, rief Schofield. »Wir besetzen jetzt den Tower. Bewegung!«

Da sie am Heck gelandet waren, übernahmen Schofields Leute den Auftrag, den Kontrollturm des Flugzeugträgers zu untersuchen.

Rasch überquerten sie das breite, wind- und regengepeitschte Flugdeck. Als sie den Fuß des Towers erreichten, stellten sie fest, dass jemand die Zugangstür aus den Angeln gesprengt hatte. Der graue Stahl war von zahllosen Einschusslöchern übersät, und die Klinke, die Schwelle und der Boden waren fleckig und blutverschmiert.

Schon von weitem hatte Schofield bemerkt, dass jede einzelne Funk- und Radarantenne auf dem Kontrollturm abgeknickt und zerstört worden war.

Den Mast der Hauptantenne hatte jemand offensichtlich mit einer schultergestützten Rakete heruntergeholt. Er war in der Mitte gebrochen und hing auf das Flugdeck herunter.

»Wer zum Teufel hat das gemacht?«, fragte einer von Schofields Team. Corporal Harold »Hulk« Hogan war ein breitschultriger Bursche mit einem Stiernacken.

»Ein Tsunami war das jedenfalls nicht«, erwiderte Sergeant Paulo »Pancho« Sanchez. Er war etwas älter und erfahrener als Hulk, ein durchtriebener Typ, der für seinen beißenden Spott berüchtigt war. »Tsunamis schießen die Leute in der Regel nicht in den Kopf.«

Die Stimme des SEAL-Chefs kam über die Ohrhörer. »An alle Einheiten, hier Gator. Der vordere Aufzug auf der Steuerbordseite ist beschädigt und funktioniert nicht. Wir müssen den Niedergang nehmen, um runter in den Hangar zu gelangen. Over.«

»Hier Condor.« Das war der Kommandant der Fallschirmjäger von der 82ten Airborne. »Ich habe Hinweise auf ein Feuergefecht beim Raketenwerfer am Bug. Massenhaft Blut, aber kein einziger Toter.«

»Delta Six hier. Wir durchkämmen die Insel. Noch keine besonderen Vorkommnisse.«

Schofield setzte keinen Bericht ab.

»Sir?«, fragte Sanchez. »Wollen Sie nicht Meldung machen?«

»Nein.«

Sanchez warf dem Marine, der neben ihm stand und von allen »Bigfoot« genannt wurde, einen kurzen Blick zu. Zeigte sich womöglich jetzt schon, dass Schofield nicht in der nervlichen Verfassung war, so einen Einsatz zu leiten?

»Aber Sir, sollen wir den anderen nicht wenigstens sagen, wo wir uns befinden?«, hakte Sanchez nach.

»Nein.«

»Aber was ist – «

»Sergeant«, schnitt ihm Schofield das Wort ab. »Haben Sie eigentlich auch Ihren letzten Kommandanten ständig gefragt, warum er dies oder jenes tut?«

»Nein, Sir.«

»Gut. Dann wollen wir jetzt auch nicht damit anfangen. Konzentrieren Sie sich bitte auf Ihre Aufgabe.«

Sanchez biss sich auf die Lippen und nickte. »Ja, Sir.«

»Hat sonst noch jemand etwas zu sagen?«, knurrte Schofield. »Nein? Dann können wir ja vielleicht mal in diesen Tower hier reingehen und sehen, was da drin los ist. Bewegung.«

Sie sprangen geduckt über die verdrehte Stahltür hinweg und verschwanden in der Dunkelheit des Kontrollturms.

KONTROLLTURM DER

USS GEORGE WASHINGTON

Rasch kletterten sie eine Reihe von engen Leitern empor, die das Rückgrat des Turms bildeten. Überall auf den Stufen war Blut, aber nirgendwo eine Spur von Leichen oder Verletzten.

Schließlich erreichten sie die mittlere Ebene des Towers, wo sich die Brücke befand. Drei riesige Aussichtsfenster gaben den Blick auf das Flugdeck, die Insel und auf das Meer frei. Die Kämpfe mussten hier besonders heftig gewesen sein, denn die dicken Scheiben waren entweder gesprungen oder zerschossen. Das Glas war blutverschmiert, und Tausende von leeren Patronenhülsen lagen zwischen den Splittern am Boden.

Auch ein paar Waffen waren zurückgelassen worden. Vor allem Sturmgewehre vom Typ Ml6, aber auch ein paar M4 Colt Commandos, wie sie überall auf der Welt von Spezialeinheiten benutzt wurden.

Mother führte einige Marines die letzten Stufen zum Flugkontrollraum hinauf. Ein paar Minuten später kam sie wieder zurück.

»Da oben ist es genauso«, berichtete sie. »Eimerweise Blut, aber keine Toten oder Verletzten. Alle Fenster eingeschlagen und jede Menge verschossene Munition. Da hat eine höllische Schießerei stattgefunden.«

Schofield wollte gerade antworten, als eins der M4-Gewehre am Boden seine Aufmerksamkeit erregte.

Er hob es auf und betrachtete es etwas genauer.

Auf den ersten Blick sah es wie ein gewöhnliches M4 aus, aber irgendetwas stimmte nicht. Es schien leicht verändert zu sein.

Und dann fiel ihm ein, was es war: Der Abzugsbügel war deutlich größer, so als hätte man ihn erweitert, damit ein dickerer Finger hineinpasste.

»Was zum Teufel ist das denn?«, fragte Hulk. »Irgendein Super-Gewehr?«

»Scarecrow«, sagte Mother. »Schau dir mal diese Blutlachen an! Die meisten stammen wahrscheinlich von Schusswunden. Aber manche auch nicht. Sie sind viel größer und… dicker. Ich glaube, hier hat jemand viel Blut verloren, direkt aus einer Schlagader. Scheint fast so, als wären Gliedmaßen abgetrennt worden.«

In Schofields Ohrhörer quakte es. Der Chef der SEALs, der sich Alligator genannt hatte, wirkte jetzt sehr aufgeregt.

»An alle Einheiten, hier Gator, verdammte Scheiße. Wir sind jetzt unten im Hangar, und es sieht gar nicht gut aus. Wir sind ganz offensichtlich nicht die Ersten, die hier waren, und unseren Vorgängern ist es übel ergangen. Vor mir sind mindestens zweihundert Paar Hände säuberlich aufgestapelt.«

»Was hat er gesagt?«, flüsterte Sanchez.

Gator wusste, dass ihm die anderen nicht glauben würden. »Ja, ihr habt richtig gehört. Es sind Hände. Menschliche Hände. Abgeschnitten und aufgestapelt. Wo sind wir da reingeraten?«

Während der Rest der Marines entsetzt dem Bericht lauschte, stiegen Schofield und Mother noch einmal in den Flugkontrollraum hinauf. Auch hier war alles weitestgehend zerstört, aber nicht völlig.

»Mother, überprüf die Netze und Stromaggregate, ob sich irgendwo was rührt. Ich schau mal nach, welche Air Tasking Orders das Schiff gehabt hat.«

Air Tasking Orders waren die täglichen Einsatzbefehle, die alle Einheiten im Pazifik vom Oberkommando in Pearl Harbor erhielten.

Mother setzte sich an eine der wenigen Konsolen, die nicht zerstört waren. Unterdessen trat Schofield zum Panzerschrank in der Ecke. Er klemmte etwas Plastiksprengstoff an die Safetür, steckte einen Zünder hinein und löste ihn aus.

Eine gedämpfte Explosion ertönte, und zwei Sekunden später hielt Schofield die letzten vierzehn Befehle für die USS George Washington in seiner Hand.

Das meiste war Routinekram. Die USS George Washington war aus dem Indischen Ozean gekommen, hatte in Singapur und auf den Philippinen Station gemacht und sollte über Hawaii nach San Diego zurückkehren.

Aber vor zehn Tagen war etwas dazwischengekommen. Die USS George Washington hatte Befehl erhalten, die japanische Insel Okinawa anzulaufen und drei Kompanien US-Marines an Bord zu nehmen. Eine Armee von immerhin sechshundert Mann.

Diese Marines – keine Spezialeinheiten, sondern reguläre Truppen – sollte sie über den Nord-Pazifik zu einer nicht näher bezeichneten Insel befördern.

Der Name war nirgendwo notiert, aber aufgrund der Positionsangaben wusste Schofield, dass Hell Island gemeint sein musste.

Nach der Ausschiffung der Marines sollte der Kapitän Passagiere aufnehmen. Der Befehl lautete:

AN BORD KOMMT: DAS NAMENTLICH BEZEICHNETE WISSENSCHAFTLER-TEAM DER DARPA, DAS SICH VOR ORT BEFINDET. Knox, Malcolm C. Pennebaker, Zachary B. Johnson, Simon W. Hendricks, James F. Ryan, Harper R. Hogan, Shane M. Liebmann, Ben C.

DIE BETEILIGTEN SIND GEHEIMNISTRÄGER DER STUFE »TOP SECRET«. DAS MITGEFÜHRTE GEPÄCK UND DIE VON IHNEN BEGLEITETE LADUNG UNTERLIEGEN DER HÖCHSTEN GEHEIMHALTUNG: SIE DARF VON DER SCHIFFSMANNSCHAFT NICHT GESEHEN WERDEN.

DARPA, das war die Defence Advanced Research Projects Agency. Die Leute, die für diese Agentur arbeiteten, waren hochspezialisierte Wissenschaftler, die Hightech-Waffen für das amerikanische Verteidigungsministerium entwickelten. Ihr Intelligenzquotient entsprach dem von Genies. Sie hatten das Internet erfunden und die Stealth-Technologie, mit der man Flugzeuge »unsichtbar« machen konnte. Den Gerüchten zufolge, die bei der Truppe kursierten, war die DARPA seit neuestem damit beschäftigt, eine superstabile, ultraleichte Panzerung zu entwickeln, die den »Soldaten der Zukunft« nahezu unverwundbar machen sollte. Es war auch die Rede von einer Waffe, die »Supernova« genannt wurde und angeblich die stärkste je gebaute Atombombe war.

Das Bild wurde langsam klarer. Die USS George Washington war hierher geschickt worden, um einen großen Trupp Marines abzusetzen und irgendwelche Wissenschaftler an Bord zu nehmen, die hier angeblich gearbeitet hatten.

Das sah wirklich sehr nach einer Übung aus.

»Scarecrow«, rief Mother von ihrer Konsole aus. »Irgendjemand auf der Insel hat den Reaktor der George Washington angezapft. Das Aggregat läuft jedenfalls, und es wird massenhaft Strom verbraucht. Alle anderen Systeme an Bord sind runtergefahren: Licht, Klimaanlage, einfach alles. Und noch etwas: Ich habe eigenartige Funksignale aufgefangen, die aus dem Inneren der George Washington kommen.«

»Wieso eigenartig?«

»Es ist kein Sprachsignal. Es klingt wie ein digitales Signal, so ähnlich wie das alte Modem, mit dem ich mich früher ins Internet eingewählt habe.«

Schofield überlegte. Sie hatten einen Stromverbraucher auf der Insel und digitale Funksignale im Schiff. Schließlich die geheime Anwesenheit der Wissenschaftler von DARPA. Und dann diese schrecklichen abgehackten Hände im Hangar.

Das passte alles irgendwie nicht richtig zusammen.

»Mother, hast du ein AXS dabei?« Das AXS war ein hochsensibler tragbarer Funk-Scanner, der meist zum Aufspüren von Abhörgeräten benutzt wurde.

»Klar.«

»Kann man das auch als Störsender einsetzen?«

»Na sicher. Auf einzelnen Frequenzen, aber auch auf mehreren Frequenzen gleichzeitig.«

»Gut«, sagte Schofield. »Stell das Ding auf diesen Pieps-Sender ein. Beobachte die Frequenz. Und bereite dich darauf vor, ihn zu stören.«

Aus Schofields Ohrhörer dröhnte weiterhin Gators Stimme. Der Anführer der SEALS beschrieb, was er in der riesigen Halle unter Deck vorfand:

»Die Flugzeuge sind alle weg. Es sieht so aus, als wäre der ganze Hangar zu einem Truppenübungsplatz umgebaut worden. Ein künstliches Schlachtfeld mit Schützengräben und einem Beobachtungsturm. Wir nähern uns dem ersten Graben. He, was war das denn? Verdammte – «

Kraaach, kraach, krach!

Plötzlich waren Schüsse zu hören.

Sie stammten von den Waffen der SEALs, aber auch der unbekannte Gegner feuerte heftig. Die Schalldämpfer auf den Maschinenpistolen der SEALs ließen nur ein leises, unheimliches Klick-Klick-Klick zu, während die Sturmgewehre der Feinde laut krachten.

Dann ertönten die Rufe der SEALs. »Vorsicht! Sie kriechen aus dem Graben heraus!«

»Was zum Teufel sind das für – «

»Sieht aus wie ein verdammter Go-«

Krach! Der Sprecher hatte keine Gelegenheit mehr, seinen Satz zu beenden. Stattdessen schlug eine Kugel in sein Gehirn. Schofield konnte es deutlich hören.

Dann kam die Stimme von Gator: »Feuer! Los, feuert! Knallt sie ab!«

Als Reaktion darauf verstärkte sich das Feuer der SEALs. Aber die Stimmen der Männer wurden immer verzagter.

»Verdammt noch mal, das werden ja immer mehr! Das sind einfach zu viele!«

»Zurück zur Treppe! Zur Treppe zu-«

»Scheiße! Da hinten sind ja auch noch welche! Sie schneiden uns ab! Sie haben uns eingekreist!«

»Gator ist am Boden! Oh, Scheiße, verdammt, aah – «

Die Stimme des Sprechers brach ab. Stattdessen ertönte ein schmatzendes Grunzen und ein markerschütternder Schrei. Der Mann keuchte verzweifelt, als ob er gegen ein wildes Tier kämpfen müsste. Es klang, als ob ihn ein Monster zu Boden geworfen hätte und sein Gesicht fraß.

Plötzlich durchschnitt ein Schuss das Gemetzel und die Schreie verstummten. Schofield wusste nicht, ob der Gegner gefeuert oder ob der Mann sich selbst eine Kugel verpasst hatte.

Und dann war es plötzlich vorbei.

Vollkommene Stille.

Im Kontrollturm des riesigen Schiffes blickten die Marines von Schofields Team sich erschrocken an.

Sanchez griff nach seinem Funkgerät, aber Schofield schlug seine Hand weg.

»Kein Funkverkehr, hab ich gesagt.«

Sanchez zog ein verärgertes Gesicht, widersprach aber nicht.

Dagegen meldete sich eins der anderen Teams. »Hallo, SEALs! Hier Condor. Was ist los? Bitte melden!«

Schofield wartete auf eine Antwort.

Es kam keine.

Doch dann, nach ungefähr dreißig Sekunden, hörte man wieder so ein raues Geräusch. Irgendjemand – oder irgendetwas – hatte sich eins der SEAL-Mikrofone gegriffen. Ein grauenhaftes, tierisches Brüllen dröhnte über den Sender.

»Hallo, SEALs! Ich wiederhole: hier Condor! Melden Sie sich! Bitte melden!«, schrie der Führer der 82ten Airborne.

»Scarecrow?«, rief Mother. »Ich hab da was Merkwürdiges.«

»Was ist?« Schofield hastete zu ihrer Konsole.

»Diese binären Piepser sind gerade verschwunden. Hat sich angehört, als ob tausend FAX-Geräte gleichzeitig angegangen wären. Dann gab es einen Sprung. Kurz nachdem Condor die SEALs gebeten hat, sich zu melden.«

»Scheiße«, brummte Schofield. »Schnell, Mother. Wir müssen das Sicherheitssystem des Schiffs aktivieren und die Bewegungsmelder einschalten.«

Jedes amerikanische Kriegsschiff war mit einem konventionellen Sicherheitssystem ausgestattet, das vor allem dann benutzt wurde, wenn sich das Schiff nicht im Einsatz befand und keine Mannschaft an Bord war. Dazu gehörten vor allem Infrarot-Bewegungsmelder in allen Hauptkorridoren des Schiffes.

Damit sollten etwaige unberechtigte Eindringlinge aufgespürt werden.

Mother schaltete das System ein, und ein schematischer Aufriss des Flugzeugträgers erschien auf dem großen Bildschirm in der Mitte der Brücke.

»Heilige Scheiße!«, knurrte Hulk, als er die Einzelheiten erkannte.

»Mama mia…«, flüsterte Sanchez.

Eine Flut von roten Punkten ergoss sich aus dem hinteren in den vorderen Hangar, wo sich ein sehr viel kleinerer Haufen von Punkten befand, der sich nicht von der Stelle rührte: Condors Männer von der 82ten Airborne.

Jeder Punkt stand für einen Soldaten, der an einem der Infrarot-Sensoren vorbeikam. Es waren ungefähr vierhundert Punkte, die sich auf das Airborne-Team zubewegten. Schofield begann zu begreifen.

Diese binären Piepsgeräusche – das war der verschlüsselte Funkverkehr ihrer Gegner, die offenbar Funk-Scanner besaßen. Verdammt.

»SEAL-Team! Bitte melden!«, rief Condor noch einmal über Funk.

Die Punkte auf dem Bildschirm bewegten sich schneller.

»Jesus! Er muss mit der Funkerei aufhören!«, schrie Schofield. »Er führt sie direkt zu sich hin.«

»Wir müssen ihm das sagen. Wir müssen ihm helfen…«, drängte Sanchez.

»Und wie?«, warf Mother ein. »Wenn wir die Funkgeräte benutzen, verraten wir unsere eigene Position.«

»Aber wir müssen ihn davor warnen, dass diese…

Dinger da auf dem Weg zu ihm sind. Wir können ihn doch nicht einfach im Stich lassen!«

»Und ob wir das können«, zischte Mother.

»Die Leute von der Airborne verstehen ihr Geschäft«, sagte Schofield. »Wir auch. Und wir sind nicht die Babysitter der Luftwaffe. Wir müssen uns darauf verlassen, dass sie wissen, was sie tun. Wir haben unsere eigenen Aufgaben. Wir müssen feststellen, was hier los ist, und diesem Spuk dann ein Ende bereiten. Und deshalb gehen wir jetzt in den Hangar runter.«

Schofields Männer eilten zum Ausgang und glitten die Treppen hinunter.

Sanchez war der Letzte, er sollte den Rückzug decken.

Er sah Schofield verschwinden, zog hastig sein Funkgerät aus der Tasche, wählte die interne Frequenz des Airborne-Teams und meldete sich.

Dann folgte er eilig den anderen.

Die Marines passierten die Tür, die auf das Flugdeck hinausführte, blieben aber im Inneren des Schiffes, bis sie das Deck mit den Hangars erreichten.

Wieder warteten endlose, dunkle Gänge und Korridore mit blutbeschmierten Wänden auf sie.

Aber auch hier keine Toten.

Dann waren plötzlich Schüsse über die Funkgeräte zu hören. Condors Airborne-Team stand mit dem Feind im Gefecht.

Ein heftiger Schusswechsel folgte, dann verzweifelte Rufe und Schreie. Die Männer starben einer nach dem anderen, genau wie das SEAL-Team.

An einem der Kontrollpunkte im Inneren des Schiffes blieb Mother stehen und loggte sich in den Computer ein. Die Kontrollpunkte waren mit dem Sicherheitssystem des Flugzeugträgers verbunden, und der in die Wand eingelassene kleine Bildschirm zeigte dasselbe Diagramm wie das Kontrollsystem auf der Brücke. Mother checkte den Aufriss des Schiffes und schaute nach, wo sich der Feind aufhielt.

Parallel zu den verzweifelten Kampfgeräuschen aus dem Ohrhörer konnte sie auf dem Bildschirm beobachten, wie das Airborne-Team am rechten Bildrand von einem großen Schwarm roter Punkte eingekreist und niedergemacht wurde.

In der Mitte des Bildes entdeckte sie ihr eigenes Team, das auf dem Weg zum Hangardeck war.

Und dann fand auf dem Bildschirm eine alarmierende Veränderung statt.

Der Angreiferschwarm teilte sich plötzlich auf. Etwa vierzig Punkte lösten sich aus dem Schwarm und bewegten sich mittschiffs. Sie kehrten zum hinteren Hangar zurück.

»Scarecrow«, rief Mother. »Ich sehe eine feindliche Einheit vom Bug zurückkommen. Sie laufen direkt in unsere Richtung.«

»Wie viele sind es?« Und woher wissen sie, wo wir sind?

»Dreißig bis vierzig.«

»Mit vierzig Wovon-auch-immer werden wir fertig. Los, vorwärts!«

Im Laufschritt rannten sie weiter, da erreichten sie die letzten Worte der Airbornes. Condor schrie mit letzter Kraft: »Jesus! Das sind einfach zu vie-«

Dann rauschte es nur noch.

Schließlich Stille.

Schofields Team hetzte weiter.

Am Ende der Kolonne hatte Sanchez inzwischen den jüngsten Mann des Teams eingeholt, einen einundzwanzigjährigen Corporal namens Sean Miller. Er war ein guter Sportler, besaß ein rosiges Gesicht und liebte Science-Fiction-Filme. Sein Spitzname war daher Astro.

»Hey, Astro! Gefällt dir das, was wir da machen?«, fragte Sanchez.

Astro ignorierte ihn einfach und sicherte links und rechts mit seiner Maschinenpistole.

Aber Sanchez ließ nicht locker. »Ich sag’s dir, mein Junge! Der Captain ist völlig durchgeknallt.«

Astro drehte sich um. »Hör mal zu, Pancho. Beim R7 ist unser Team ungeschlagen geblieben, und das verdanken wir einzig und allein dem Captain. Das muss ihm erst mal einer nachmachen. Und solange du kein R7 gewinnst, halte ich mich lieber an Scarecrow.«

R7 war eine Abkürzung für Rojo-7, ein Wettkampf der Spezialeinheiten unter Gefechtsbedingungen. Die letzten Wettkämpfe hatten in Florida stattgefunden.

»Nun mal langsam«, sagte Sanchez. »Euer Team ist nicht das Einzige, das ungeschlagen geblieben ist. Bucks Team ist genauso erfolgreich gewesen.«

Buck, das war Captain William Broyles, ein hervorragender Kämpfer, der Chef der früheren Unit One der Recon Marine Force, der besten Einheit des Corps.

»Buck hat sogar den Gesamtsieg errungen«, erklärte Sanchez seinem jüngeren Kameraden. »Denn er hat die anderen Teams schneller besiegt als jeder andere. Scarecrow hat bloß deshalb ein Unentschieden erreicht, weil er der direkten Auseinandersetzung mit Bucks Team ausgewichen ist, bis die Zeit um war.«

»Unentschieden ist Unentschieden.« Astro zuckte die Achseln. »Aber sag mal… bist du nicht in Bucks Team gewesen?«

»Stimmt genau«, sagte Sanchez voll Stolz. »Und Bigfoot auch. Aber seit sie Unit One vor ein paar Monaten aufgelöst haben, sind wir von einer Truppe zur nächsten versetzt worden. Und jetzt sind wir hier mit euch in der Scheiße gelandet.«

»Du bist also voreingenommen.«

»Nein, ich bin vorsichtig. Und das solltest du auch sein. Es könnte passieren, dass unser Boss einen Aussetzer hat.«

»Ich werd das im Auge behalten. Aber jetzt halt die Klappe, wir sind da.«

Sanchez blieb abrupt stehen.

Sie hatten den hinteren Hangar erreicht.

USS GEORGE WASHINGTON

HANGARDECK

Vorsichtig bewegten Schofield und seine Leute sich auf einen Laufgang hinaus, der unter der Decke des Hangars verlief. Sie befanden sich dreißig Meter hoch über dem Boden der riesigen Halle, die in der Mitte von einer gewaltigen Stahlwand geteilt war. Für den Fall eines Wassereinbruchs sollte das Schott verhindern, dass der ganze Hangar auf einmal geflutet wurde.

Die Halle unter ihren Füßen besaß die Größe zweier Fußballfelder. Normalerweise hätte sie voller Kampfflugzeuge, Hubschrauber, dreifach übereinandergestapelten Humvees und Laster gestanden.

Heute war das nicht so.

Heute war alles ganz anders.

Schofield erinnerte sich sofort an das, was Gator durchgegeben hatte: »Es sieht so aus, als wäre der ganze Hangar zu einem Truppenübungsplatz umgebaut worden. Ein künstliches Schlachtfeld mit Schützengräben und einem Beobachtungsturm.«

Genauso war es.

Der Hangar war von irgendjemandem zu einer Art Manövergelände umgebaut worden.

Und wie immer man das bewerkstelligt hatte: Es musste einen enormen Aufwand gekostet haben. Tausende Tonnen Erde lagen da unten im Hangar. Das Ergebnis gemahnte an ein Schlachtfeld des Ersten Weltkriegs: Ein großer, schlammiger Acker mit flachen Geländekonturen, vier parallel laufende Schützengräben und ein Beobachtungsturm aus Stahl, der mitten in dem Gelände emporragte und ungefähr zwanzig Meter hoch war. Spielte da jemand die Schlacht an der Somme nach?

Die regulären Bewohner des Hangars waren ans hintere Ende der Halle verbannt worden: einige übriggebliebene Kampfflugzeuge, zwei F-14 Tomcats und eine Osprey sowie ein paar Lastwagen.

Der Beobachtungsturm war durch eine Brücke mit dem Laufgang verbunden, auf dem Schofield und seine Marines jetzt vollzählig versammelt waren. Die Brücke war wie der Laufgang an der Decke befestigt.

»Astro und Bigfoot, ihr sichert den Laufgang zum Bug hin, Sanchez und Cheese, ihr nehmt die andere Seite. Sobald ihr etwas seht, ruft ihr mich auf dem UHF-Kanal, alles klar?«

Zusammen mit dem Rest des Teams überquerte Schofield die Brücke zu dem Beobachtungsturm. Sie endete direkt auf der Plattform an der Spitze, wo sich ein Kontrollraum mit großen Aussichtsfenstern, Computerkonsolen und Messinstrumenten befand. Die Tür stand offen, und sie traten ein.

Blut, Scherben, zertrümmerte Geräte und zerfetzte Computerausdrucke und Diagramme lagen überall auf dem Boden.

»Was war denn das für ‘n Schuppen?«, wunderte sich Hulk.

»Ein Beobachtungszentrum. Von hier aus haben sich die großen Tiere angeschaut, was sich bei den Manövern da unten abspielte«, erklärte Mother dem Riesen.

»Allerdings scheint es so, als ob die Übungen ziemlich danebengegangen wären«, sagte Schofield und griff nach einem der Computerausdrucke. Wie die meisten herumliegenden Papiere trug es die Überschrift:

PROJEKT STURMTRUPPE

Geheimhaltungsstufe:

Top Secret – 2X

DARPA/US-Army

»Sturmtruppe…«, las er laut vor.

Und nahm im gleichen Augenblick eine Bewegung hinter sich wahr.

Schofield wirbelte herum, und in dieser Sekunde sprang ein Mann aus einem Garderobenschrank im hinteren Teil des Kontrollraums.

Sechs Maschinenpistolen richteten sich auf den Angreifer. Aber es feuerte niemand, denn der vermeintliche Angreifer hatte sich auf die Knie geworfen und schluchzte laut.

Es war ein junger Mann von knapp dreißig, der einen weißen Arztkittel und eine schwarze Hornbrille trug. Irgend so ein Schreibtisch-Experte, schmutzig und völlig verstört.

»Nicht schießen! Bitte nicht schießen! Mein Gott, ich bin so froh, dass Sie da sind! Sie müssen mir helfen! Wir haben die Kontrolle verloren! Sie haben uns nicht mehr gehorcht! Und dann haben sie – «

»Langsam! Langsam!«, unterbrach ihn Schofield und machte einen Schritt vorwärts. »Beruhigen Sie sich erst mal. Wie heißen Sie?«

»Mein N-Name ist… Pennebaker. Zak Pennebaker.« Der junge Mann blickte sich ängstlich um.

Schofield stellte fest, dass der Name mit dem Ausweis übereinstimmte, den der Mann an seinem Kittel trug. Der Ausweis zeigte auch, dass der junge Mann Geheimnisträger der Stufe TOP SECRET war. Außerdem hing unten an der Plastikhülle eine runde, silbrig schimmernde Metallscheibe, die Schofield nicht so recht einordnen konnte. Vielleicht ein Strahlungsmesser?

Als er den Eindruck gewann, dass der Mann sich etwas gefasst hatte, meinte Schofield: »So, und nun fangen Sie noch mal von vorn an. Was haben Sie hier gemacht?«

»Ich bin Wissenschaftler, ich arbeite bei der DARPA. Bitte, Sie müssen mich von diesem Schiff runterbringen, ehe sie wieder zurückkommen.«

»Erst erzählen Sie uns, was das hier für ein Projekt war.«

»Das kann ich nicht.«

»Lassen Sie es mich mal so ausdrücken: Wenn Sie uns jetzt nicht auf der Stelle erzählen, was Sie hier gemacht haben, dann gehen wir und lassen Sie hier.«

Zak Pennebaker brauchte keine weitere Aufforderung. Eilig berichtete er, was er wusste.

»Ursprünglich war es ein Projekt, um Super-Soldaten zu schaffen. Wir hatten Versuchspersonen, deren Leistungsfähigkeit und Kampfbereitschaft wir mit Drogen, Biomechanik und Implantaten zu steigern versuchten. Dabei haben wir unter anderem Mikrochips benutzt, die ins Gehirn eingepflanzt wurden. Bei den Freiwilligen hat das nicht viel gebracht. Richtig funktioniert hat es bloß bei den Affen.«

»Welchen Affen?«, fragte Mother ungläubig.

»Na ja, Menschenaffen. Gorillas. Afrikanische Berggorillas. Sie sind doppelt so stark wie Menschen, und die Implantationstechnologie funktioniert bei ihnen hervorragend.«

»Ganz so hervorragend scheint es ja doch nicht gelaufen zu sein«, brummte Hulk und zeigte auf die zertrümmerten Geräte in der Zentrale.

»Naja, letztendlich… nein«, murmelte Pennebaker verlegen. »Aber es funktionierte so gut, dass wir das Projekt in seiner Zielsetzung verändert haben. Am Anfang ging es nur darum, eine Spezialeinheit herzustellen, aber am Schluss haben wir daran gearbeitet, Frontsoldaten zu züchten.«

»Wie meinen Sie das?«, wollte Schofield wissen.

»Gorillas sind die optimalen Sturmtruppen. Sie sind stark, schnell und gehorsam. Von Natur aus sind sie sehr friedlich, aber wenn man sie entsprechend manipuliert… Und was noch viel wichtiger ist: Wenn sie im Gefecht sterben, brauchen die Behörden nicht länger Briefe an trauernde Eltern zu schreiben. Auch die ewigen Demonstrationen von verkrüppelten, einbeinigen Veteranen in Washington werden der Vergangenheit angehören, denn es wird überhaupt keine Veteranen mehr geben. Milliarden könnten wir sparen. Wenn Sie ein General wären und einen Sturmangriff planten, dann wäre es viel einfacher, tausend oder zweitausend zu diesem Zweck gezüchtete Affen in den Tod zu schicken als tausend junge Männer aus Idaho mit frischen Gesichtern und leuchtenden Augen.«

»Aber Gorillas sind doch vom Aussterben bedroht«, warf Mother ein.

»Das ist ja das Allerbeste an unserer Technik. Wir haben die Affen hier auf der Insel gezüchtet, so dass wir die wildlebende Population gar nicht schädigen mussten. Unsere Gorillas sind die erste künstlich hergestellte, maßgeschneiderte Armee in der Geschichte der Menschheit. Man kann sie einsetzen, ohne auf irgendetwas Rücksicht nehmen zu müssen. Man kann sie in feindliches Gebiet entsenden, ohne dass sie an ihren Befehlen zweifeln. Man kann sie direkt in den sicheren Tod schicken und sie beschweren sich nicht mal.«

»Wie haben Sie das hingekriegt?«, staunte Hulk.

»Mit Implantaten«, erklärte Schofield.

Pennebaker schien überrascht, dass Schofield das wusste. »Ja, stimmt«, sagte er.

»Und wie soll das gehen?«, fragte Mother.

»Man setzt den Versuchspersonen einen Mikrochip ins Gehirn«, erwiderte Schofield. »Der Chip wächst ein und wird Teil des Gehirns. Die Implantationstechnologie erlaubt es zum Beispiel völlig gelähmten Patienten, über einen Computer mit der Umwelt zu kommunizieren. Ihr Gehirn wirkt auf den Chip ein, und der Chip schickt ein Signal an den Rechner. Aber ich habe gehört, dass es auch andersrum funktioniert.«

»Genau«, sagte Pennebaker. »Man kann den eingewachsenen Mikrochip auch benutzen, um das Gehirn von einem Computer aus zu beeinflussen.«

»Jesus, Maria und Joseph«, murmelte Mother und seufzte. »Sie müssen am College einen Haufen Bücher gelesen haben, mit Wörtern, von denen ich nicht mal die Hälfte verstehe, aber Frankenstein zu lesen, ist Ihnen wohl nicht eingefallen?«

Pennebaker hob hilflos die Arme. »Sie müssen mir glauben. Die Ergebnisse waren wirklich fantastisch, zumindest am Anfang. Die Affen waren total brav und unglaublich effizient. Wir haben ihnen beigebracht, wie man Sturmgewehre benutzt. Wir haben das M4 sogar technisch ein bisschen modifiziert, weil ihre Hände so groß sind. Aber selbst wenn sie ihre Waffen verlieren, sind die Gorillas noch tödlich. Sie können den Kopf eines Menschen mit bloßen Händen zerquetschen und sein Gesicht mit den Zähnen wegbeißen.«

Während Pennebaker noch weiterredete, warf Schofield einen Blick auf die Marines, die den Laufgang bewachten. Keiner von ihnen hatte sich von der Stelle gerührt.

Er stellte sein Funkgerät auf den UHF-Kanal ein. »Astro? Cheese? Irgendwelche Feindberührung?«

»Vom Bug her ist nichts gekommen, Sir.«

»Vom Heck auch nicht, Sir. Ist fast ein bisschen zu ruhig hier.«

Schofield wandte sich wieder dem Mann im Laborkittel zu. »Soll das heißen, Sie haben diese tierischen Roboter gegen menschliche Truppen antreten lassen?«

Pennebaker senkte den Kopf. »Ja. Gegen drei Kompanien Marines, die wir aus Okinawa geholt haben. Von was für einer Truppe seid ihr eigentlich?«

»Wir sind auch Marines«, knurrte Mother.

Pennebaker schluckte, doch dann ließ er sich von seiner Begeisterung hinreißen. »Die Affen haben sie völlig aufgerieben. Unten auf dem Manövergelände und auch auf der Insel. Wir haben fünfhundert Affen gegen sechshundert Marines kämpfen lassen. Bei den ersten Gefechten haben die Gorillas massenhaft Artgenossen verloren, aber sie haben ihre Verluste hingenommen, ohne auch nur einen Schritt zurückzuweichen. Die Chips in ihren Köpfen erlauben keine überflüssigen Gefühle wie Furcht, Trauer oder so. Die Affen haben immer weiter angegriffen. Sie sind über die Leichen ihrer Gefährten geklettert und haben Hackfleisch aus den Soldaten gemacht.«

Mother packte Pennebaker am Kragen und stieß ihm den Lauf ihrer Maschinenpistole zwischen die Zähne. »Wenn Sie es noch einmal wagen, meine Kameraden Hackfleisch zu nennen, dann verteile ich Ihr krankes Gehirn als Jaucheregen über die Landschaft!«

»Furcht ist keineswegs ein überflüssiges Gefühl, Mr Pennebaker«, sagte Schofield gefährlich leise.

Pennebaker wich zurück und zuckte die Achseln. »Wenn Sie meinen. Danach haben die Affen jedenfalls angefangen, unerwartete Dinge zu tun. Sie entwickelten strategisches Denken. Sie haben ihre Verwundeten getötet. Und dann kamen die völlig ungehörigen Dinge. Zum Beispiel haben sie die Hände ihrer Gegner abgeschnitten und aufgestapelt.«

»Ja, davon hab ich gehört«, sagte Mother. »Wirklich reizend, diese Tierchen.«

»Und dann«, setzte Schofield hinzu, »haben die Affen sich gegen Sie und Ihre Kollegen gewendet, nicht wahr?«

»Ja, richtig. Das kam völlig überraschend für uns. Als wir gerade einmal nicht aufgepasst haben, schickten sie eine kleine Einheit hier rauf und besetzten den Beobachtungsturm. Sie haben uns total überrumpelt. Sie sind wirklich clever. Ihre Taktik ist inzwischen sehr ausgefeilt. Sie sind schlauer als wir. Sie haben das Schiff und die ganze Insel übernommen und beherrschen sie völlig. Und das wird auch Ihr Tod sein, meine Herren.«

»Naja, ganz so weit ist es noch nicht«, meinte Schofield. »Noch sind wir am Leben.«

»Das wird nicht viel nützen«, antwortete Pennebaker. »Sie haben gar keine Chance. Verstehen Sie doch: Man kann diese Affenarmee nicht besiegen. Die sind stärker als Sie. Und schneller. Wissen Sie, wir haben sie so gezüchtet, dass sie länger kämpfen können als jeder Mensch! Sie können sechsundneunzig Stunden lang wach bleiben. Wenn Sie nicht gleich umgebracht werden, werden die Affen einfach warten, bis Sie erschöpft sind und einschlafen. So haben sie es mit den letzten Marines gemacht, die noch lebten. Dazu kommt noch die ganze technische Ausrüstung: chirurgisch implantierte Ohrhörer und Funkmikrofone, Signet-5-Ortungsgeräte und so weiter. Ihr seid alle so gut wie tot. Diese Affen sind die technisch-biologische Fortentwicklung des modernen Soldaten, und sie sind so verdammt gut, dass nicht mal ihre Erfinder sie in Schach halten konnten.«

Mother schüttelte den Kopf. »Ihr seid wirklich Genies! Wie kann man euch bloß frei rumlaufen lassen?«

Ohne jede Vorwarnung explodierte plötzlich Astros aufgeregte Stimme in Schofields Ohrhörer: »Gottverdammt! Wir haben sie nicht gesehen! Scheiße! Volle Deckung! Runter, Captain! Gehen Sie runter!«

Schofield stand mit dem Rücken zum Fenster. Er machte sich nicht die Mühe, Astros Warnung zu überprüfen, sondern gehorchte ihm einfach und warf sich zur Seite. Gerade noch rechtzeitig, ehe ein menschengroßes schwarzes Wesen sich auf ihn stürzte, über ihn hinwegflog und genau dort auf den Boden krachte, wo er gestanden hatte.

Wäre er auch nur eine Nanosekunde länger dort geblieben, wo ihn der Warnruf erreichte, hätte ihm der Killer den Hals aufgeschnitten.

Das Geschöpf stand jetzt vor ihm, ein scharf geschliffenes Messer mit geschwärzter Klinge in seiner Hand, und für einen Sekundenbruchteil konnte Schofield seinen Gegner studieren.

Tatsächlich, es war ein Affe. Mit zottigem schwarzem Fell und ungefähr ein Meter sechzig groß. Auf dem Kopf trug er einen leichten Stahlhelm mit orangefarbenem Sichtschutz, der seine Augen verdeckte. Aus dem hinteren Teil des Helms ragten drei kurze Antennen. Brust und Schultern waren durch einen superleichten Harnisch aus Hightech-Fasern geschützt. Handgelenke, Knie und Schienbeine waren ebenfalls gepanzert. An seinem Rücken hing ein modifiziertes M4-Sturmgewehr.

Ach, du heilige Scheiße!

Aber für längere Betrachtungen war keine Zeit; denn der Gorilla entblößte jetzt seine Zähne und sprang erneut auf Schofield zu – bis die Feuerstöße aus den MP-7 von Mother und Hulk ihn zerfetzten. In einem Regen aus Blut fiel der Kampfgorilla zu Boden.

Dann brüllte Astro: »Aufpassen, Leute! Sie kommen nicht über den Laufgang! Sie kommen von oben! Schaut an die Decke!«

Schofield sprang auf und blickte nach oben. Was er dort entdeckte, waren ungefähr vierzig schwarze Gorillas in militärischer Ausrüstung, die sich an den Röhren, Scheinwerfern, Lampen und Flaschenzügen, die an der Decke befestigt waren, entlanghangelten.

Voller Entsetzen beobachtete Schofield, wie der nächste Angreifer, der kopfüber von der Decke herabhing und sich mit drei seiner vier Gliedmaßen festhielt, sein Sturmgewehr auf den Beobachtungsturm richtete und das Feuer eröffnete.

ZWEITER ANGRIFF

[image: img5.jpg]

HELL ISLAND

16.00 Uhr (Ortszeit)

USS GEORGE WASHINGTON

HANGARDECK

Die Tiere bewegten sich mit rasender Geschwindigkeit an der Decke entlang, weitaus schneller, als ein Mensch laufen konnte. Und die Tatsache, dass sie sich dreißig Meter über dem Boden befanden, störte sie überhaupt nicht.

Schofields Männer erwiderten das Feuer, und die ersten drei Gorillas fielen kreischend in einer Explosion aus Blut herunter.

Aber die Kreaturen rückten erbarmungslos vor und schossen ununterbrochen weiter.

Der Mann neben Schofield, der Jüngste im Team, wurde direkt ins Gesicht getroffen und nach hinten geschleudert. Einen anderen traf eine Kugel in die Brust, und er sank lautlos zu Boden.

Dann teilten sich die Angreifer in zwei Gruppen und umzingelten den Beobachtungsturm, wie das Meer einen Felsen umspült.

Mother war gerade dabei, einen tödlichen Kugelhagel auf drei der Tiere loszulassen, als ein vierter Gorilla mit einem Riesensatz auf die Plattform sprang. Er landete direkt neben ihr und attackierte sie von der Seite.

Der Gorilla und Mother fielen in einem brutalen und verzweifelten Ringkampf zu Boden. Da sie beide ihre Gewehre verloren hatten, war es die schlimmste Form des Gefechts überhaupt: der Nahkampf auf Leben und Tod.

Mother war stark, aber der Gorilla war wesentlich stärker und gewann rasch die Oberhand. Er schlug ihr die Stirn ins Gesicht und schleuderte sie an einen der metallenen Blechschränke. Er brüllte, während er sich auf sie stürzte, um ihr mit den Zähnen das Gesicht abzureißen…

… aber dann biss er nicht in ihr Fleisch, sondern auf ein Stück Stahl. Mother hatte sich blitzschnell zur Seite gedreht, eine Handgranate von ihrem Gürtel gelöst und sie ihm ins weit aufgerissene Maul gesteckt, sobald er auf sie losging.

»Lass dir’s schmecken«, knurrte sie und rollte sich gerade noch auf den Bauch, als der Kopf des Gorillas in einem roten Blut- und Feuerball explodierte.

Die Gorillatruppe sammelte sich oberhalb des Kontrollraums und ließ einen Kugelhagel auf die Marines herabregnen.

Dann sprangen die Tiere auf die Plattform herunter, um die Männer direkt anzugreifen. Ein Marine wurde von vier Angreifern gleichzeitig niedergemacht. Sie warfen ihn zu Boden und begannen sofort, ihn mit bloßen Händen in Stücke zu reißen. Einer der Gorillas wurde von der letzten Salve des jungen Mannes zerfetzt, der um sein Leben schrie, aber die anderen machten ihm den Garaus.

Die selbstmörderischen Attacken der Gorillas ließen ihre Zahl schwinden. Aus den ursprünglichen vierzig waren rasch zwanzig geworden, aber sie zählten immer noch mehr als Schofield und seine Einheit. Das Team der Marines war auf sieben zusammengeschmolzen: drei auf dem Beobachtungsturm und die vier Mann auf dem Laufsteg, die den anderen Flankenschutz gaben.

»Runter von der Plattform, Leute!«, rief Schofield. »Wir müssen zurück auf den Laufgang! Sofort!«

Er begann mit dem Rückzug und schob Zak Pennebaker dabei vor sich her. Es gelang ihm, drei Affen niederzuschießen, die auf die Plattform gesprungen waren. Aber die Gorillas waren keineswegs tot. Trotz ihrer schweren Verletzungen versuchten sie, ihn an den Beinen zu packen, und die Soldaten brauchten sechs weitere Kugeln, um sie endgültig auszuschalten.

Ein gurgelnder Schrei ertönte, der Mann neben Schofield griff sich an die Kehle und ging in die Knie. Er fiel zu Boden, und obwohl er schon tödlich verletzt war, stürzten sich zwei Gorillas auf ihn, leerten ihre Magazine in seinen zuckenden Körper und rissen ihm das Gesicht ab.

Barmherziger Himmel… Schofields Augen weiteten sich vor Grauen.

Von den sechs Marines, die mit ihm auf die Plattform gekommen waren, hatten nur Mother und er überlebt. Sie traten auf die Brücke zum Laufgang. Schofield voran, Pennebaker in der Mitte und Mother als Nachhut, verfolgt von ungefähr fünfzehn Gorillas.

Als sie den Laufgang erreichten, ging Schofield im Geiste die Optionen durch, die sie jetzt hatten. Die Gorillas kletterten immer noch an der Decke des Hangars entlang. Sie strebten zum hinteren Ende der Halle, dorthin, wo Schofields Leute den Laufgang sicherten.

Schofield wandte sich um. »Vorwärts, Leute«, befahl er den verbliebenen fünf Marines: Mother, Astro, Sanchez, Bigfoot und Hulk. »Wir marschieren zum Bug. Weg von den Affen.« Im Laufschritt stürmten sie, mit Pennebaker im Schlepptau, zum vorderen Ende des Laufgangs. Ihre Stiefel dröhnten hohl auf dem Stahlblech.

Sekunden später sprangen die ersten Gorillas auf den Laufgang und begannen mit der Verfolgung. Sie wechselten heftige Feuerstöße mit Sanchez, dem letzten Mann in der Reihe.

Mother führte den verzweifelten Haufen an, und so erreichte sie als Erste die Stahltür in der Trennwand. Sie hob den Riegel und stieß die Tür auf. Der Laufgang setzte sich geradeaus fort, über den zweiten vorderen Hangar hinweg. Statt weiterzugehen, blieb Mother jedoch wie erstarrt stehen.

»Der Herr erbarme sich…«, murmelte sie.

Schofield, der sie mittlerweile eingeholt hatte, schaute ebenfalls in den vorderen Hangar hinunter.

»Oh, mein Gott…«

Dieser Hangar beherbergte kein künstliches Schlachtfeld, sondern die üblichen Flugzeuge, Lastwagen und Jeeps.

Doch das war nicht alles: Auf dem kahlen Boden der riesigen Halle standen an die vierhundert schwarze Gorillas um die zerfetzten, blutigen Überreste der Männer von der 82ten Airborne herum.

In dem Moment, als Schofield hinuntersah, zog der Führer der Affenhorde dem toten Condor die MP aus den Händen, riss sie hoch und stieß ein lautes Triumphgebrüll aus.

Dann – es war fast, als besäße er einen sechsten Sinn – drehte der Anführer der Affen sich um, hob den Kopf und starrte Shane Schofield direkt in die Augen.

Ganz so, als ob man in die Löwengrube stolpert, wenn die Viecher gerade beim Fressen sind, fand Schofield.

Erneut stieß der Leitaffe ein lautes Gebrüll aus, und die Horde um ihn herum reagierte darauf wie ein Mann. Sie stürmten zu den Wänden des Hangars und begannen an sämtlichen verfügbaren Leitern hinaufzuklettern. Manche klommen sogar direkt an der gewaltigen Trennwand empor. Sie alle bewegten sich unaufhaltsam auf den Laufgang zu, auf dem Schofield und seine Leute standen.

Sanchez, der Letzte der Truppe, traf gerade an der Tür ein, als Schofield und die anderen sich schon wieder zurückzogen.

»Was – «

»Wir nehmen denselben Weg zurück«, befahl Schofield und schob sich an ihm vorbei.

»Aber sie sind immer noch hinter uns – «

»Gegen die da hinten haben wir bessere Chancen als gegen das, was uns da vorn erwartet«, erklärte Schofield. Mittlerweile hatte sich auch das restliche Team an Sanchez vorbeigedrängt.

Aber so leicht ließ Sanchez sich nicht überzeugen. Er musste selber sehen, was da los war…

Als er die Flut von schwarzen Gorillas bemerkte, die aus dem vorderen Hangar auf ihn zustürmten, blieb ihm die Luft weg. »Verdammte Scheiße…«, flüsterte er.

»Sanchez!«, brüllte Schofield. »Sollten Sie sich entschließen, bei uns zu bleiben, dann machen Sie bitte die Tür hinter sich zu!«

Sanchez schlug die Stahltür zu und verriegelte sie. Den Riegel klemmte er zur Sicherheit noch mit dem Feuerlöscher fest, der neben der Tür hing. Dann folgte er eilig den anderen.

Schofield setzte sich an die Spitze des Teams und rannte den Laufgang zurück. Entschlossen stürmte er auf die Gruppe von zwanzig Gorillas zu, die sie verfolgt hatte.

»Mother! Astro! Bigfoot! Rollender Angriff!«, rief er. »Vollautomatisches Feuer! Macht sie platt!«

Mit erhobener MP-7 hetzte er den Laufgang hinunter und schoss dabei ununterbrochen. Drei der Gorillas, die auf ihn zukamen, sackten getroffen in sich zusammen.

Als seine Waffe leer geschossen war, warf er sich flach auf den Boden, so dass Mother über ihn hinwegstürmen und weiter feuern konnte.

Sie machte sechs weitere Affen nieder, ehe sie sich auf den Bauch fallen ließ… und Astro über sie hinwegsprang und seine MP leerte.

Als Astro von Bigfoot abgelöst wurde, hatten sie bereits drei Viertel des Affentrupps erledigt. Schofield und Mother hatten nachgeladen, und der Rest war nur noch Routine. Plötzlich waren sie allein, und es war sekundenlang schrecklich still in der riesigen Halle.

Aber nicht für lange.

Die Hauptarmee der Gorillas hatte angefangen, gegen die Tür in der Trennwand hinter ihnen zu trommeln. Die Riegel schienen zu halten.

Aber dann begann sich mit lautem Ächzen ein riesiges Tor auf der unteren Ebene der Halle zu öffnen. Ein zwanzig Meter breiter Teil der stählernen Trennwand wurde von starken Elektromotoren nach oben gezogen und gab zentimeterweise eine riesige Öffnung frei…

»Scarecrow! Was machen wir jetzt?«, kreischte Mother. »So etwas hab ich ja noch nie erlebt!«

»Wir versuchen zu überleben, was sonst? Wir versuchen mit allen Mitteln zu überleben! Da drüben!«

Schofield zeigte zum offenen Tor des riesigen Aufzugs auf der Steuerbordseite des Hangars. Es war ein gewaltiges Hebegerät, eine über sechshundert Quadratmeter große Freifläche, auf der die Kampfjets des Flugzeugträgers aus den Hangars zum Flugdeck und wieder zurück gebracht werden konnten.

Von der Bodenfläche des Aufzugs führte eine Gangway zum Kai von Hell Island hinunter, wo der Flugzeugträger vertäut war.

»Raus auf die Gangway!«, brüllte Schofield. »Los, Leute!«

Die sechs Marines rannten den Laufgang hinunter, bis sie zu einer Leiter kamen, die auf den Hallenboden hinunterführte. Unter Führung von Schofield ließen sie sich einer nach dem anderen daran herabgleiten.

Im gleichen Augenblick hatte sich das große Tor in der Trennwand so weit geöffnet, dass die ersten Gorillas darunter hindurchschlüpfen konnten und auf sie losstürzten. Wenig später ergoss sich die Hauptarmee der Gorillas in den hinteren Hangar wie ein Schwarm Fledermäuse aus der Hölle. Sie fluteten durch die Öffnung, überrollten das künstliche Schlachtfeld mit seinen schlammigen Gräben und übersprangen die Stacheldrahtzäune. Sie fletschten die Zähne und feuerten aus ihren Gewehren, was das Zeug hielt.

Es war schlicht und ergreifend der eindrucksvollste, gefährlichste Angriff, den Schofield in seinem ganzen Leben erlebt hatte: Die Kreaturen waren schwer bewaffnet und rasend vor Wut. Sie hatten keinerlei Angst vor dem Tod. Jede menschliche Truppe, die eine solche Armee auf sich zukommen sah, würde unweigerlich zittern vor Angst.

Schofield hatte den Aufzug schon fast erreicht. Er war nur noch dreißig Meter vom Ausgang der Halle entfernt, als etwas völlig Unerwartetes passierte.

Der Aufzug fing an, sich zu bewegen.

»Oh, nein… Nein!«

Die große Freifläche hob sich rasch in die Höhe und verschwand nach oben in Richtung Flugdeck. Gleichzeitig wurde die Gangway aus ihrer Verankerung gerissen und fiel mit einem lauten Platschen ins Wasser. Der Weg an Land war abgeschnitten.

»Die Kerle können den Aufzug bedienen«, keuchte Bigfoot. »Elende Saubande!«

»Und wie lautet Plan B?«, fragte Sanchez.

»Immer in Bewegung bleiben«, erwiderte Schofield und suchte nach einem anderen Fluchtweg. »Solange ihr euch bewegt, seid ihr noch im Spiel. Wenn ihr stehen bleibt, seid ihr tot. Also bleibt ja nicht stehen.«

Noch während er sprach, entdeckte Schofield zwei Lastwagen, die an der Wand abgestellt waren. Und er bemerkte die enge Rampe, die zum Flugdeck hinaufführte. »Los, Leute! Schnappt euch die Laster! Und dann rauf aufs Flugdeck!«

Die Gruppe teilte sich und stürzte sich auf die Lastwagen. Es waren zwei Mannschaftswagen, auf deren Ladefläche Sitzbänke festgeschraubt waren. Das Leinwandverdeck hing lose herunter.

Schofield und Bigfoot sprangen in die Fahrerkabine des hinteren Wagens; Mother, Astro, Hulk und Sanchez übernahmen den anderen.

Während Schofield sich hinter das Steuer klemmte und den Motor anließ, drehte er sich um und suchte nach Pennebaker. Wo war der verdammte Wissenschaftler geblieben? Zu seiner Überraschung stellte Schofield fest, dass Pennebaker sich abgesetzt hatte. Statt ihnen zu folgen, verschwand er gerade allein durch eine kleine Seitentür am hinteren Ende des Hangars, ungefähr dreißig Meter entfernt. Offenbar glaubte der Mann, er könne mit diesem Desaster besser allein fertig werden. Schofield sah zu, wie die Tür sich hinter dem Wissenschaftler schloss.

»Was, zum Teufel, hat der Kerl vor?« Schofield runzelte die Stirn, hatte aber keine Zeit, weiter darüber nachzudenken. Er zuckte mit den Achseln und schaute nach vorn. Die Affen hatten den Truppenübungsplatz überwunden und drangen wie eine Armee der Finsternis über den flachen Boden der Halle vor.

Schofield ließ den Motor aufheulen.

Beide Lastwagen schossen gleichzeitig los in Richtung der steilen Rampe, die auf das Flugdeck hinaufführte. Es war ein riskantes Manöver, denn die Auffahrt zur Rampe lag in Richtung der heranstürmenden Affenarmee, ungefähr auf halbem Weg zu den Tieren. Die Marines mussten versuchen, schneller zu sein als die Angreifer.

Am Ende wurde es ein Unentschieden: Mothers Laster erreichte die Rampe im selben Augenblick wie die Affen.

Die ersten Gorillas warfen sich auf das Fahrzeug und hielten sich an allem fest, was sie greifen konnten. Mindestens acht von ihnen krallten sich in die Aufbauten.

Für Schofield kam es noch schlimmer.

Da er im zweiten Wagen saß, erreichte er die Auffahrt zwei Sekunden zu spät. Die Affenarmee hatte die Rampe bereits besetzt und blockierte sie.

Plötzlich musste er eine Entscheidung treffen: Sollte er durch die Masse haariger schwarzer Kreaturen hindurchfahren? Oder lieber umkehren?

Scheiß drauf!

Mit seinem Fünf-Tonnen-Laster bretterte Schofield durch die Affenhorde.

Lautes Quieken und Kreischen ertönte. Dann folgte Gewehrfeuer. Die Gorillas begannen zu schießen.

Heftiges Sperrfeuer zertrümmerte Schofields Windschutzscheibe, rechts und links flogen lebende, schwer verletzte und tote Affen zur Seite. Ein paar von ihnen krachten gegen die Stoßstange, andere verschwanden unter den mächtigen Reifen, aber weitaus mehr sprangen an den Seitenwänden hoch, hielten sich an den Aufbauten fest und besetzten die Ladefläche. Der Wagen schleuderte und holperte über die Rampe.

Schofield duckte sich, als die Kugeln ins Fahrerhaus und in seine Kopfstütze schlugen.

Das Sperrfeuer aus den automatischen Waffen war einfach zu stark. Wenn er direkt hineinfuhr, konnte er den Wagen nicht unter Kontrolle halten. Er würde es nicht schaffen, auf die Rampe zu kommen. Er riss am Lenkrad und schwenkte den Laster weg von dem mit Gorillasoldaten besetzten Fluchtweg. Allerdings hingen jetzt nicht weniger als fünfundzwanzig schwerbewaffnete Affen an seinem Fahrzeug.

Er fuhr in einem weiten Bogen über den Hallenboden.

Auf einmal sprang einer der Affen mit lautem Gebrüll auf die Motorhaube des Lasters herunter, und peng! schoss ihn Schofield mit einem seiner beiden Navy-Colts .45 herunter.

Dann schwang sich ein Gorilla vom Dach der Fahrerkabine durch das zerschossene Seitenfenster und hob seine Waffe – im letzten Augenblick feuerte Bigfoot über Schofield hinweg und der Affe stürzte wimmernd vom Laster.

Die nächsten beiden Affen waren vorsichtiger. Sie ließen sich kopfüber vom Dach des Führerhauses herunter und suchten mit ihren M4-Gewehren nach einem Ziel. Noch ehe sie abdrücken konnten, schoss Schofield zweimal durch das Dach der Kabine und traf die Gorillas durch den dünnen Harnisch in die Brust. Zuckend stürzten die Affen herunter, als er beschleunigte.

»Boss! So geht das nicht weiter!«, schrie Bigfoot. »Es ist nur eine Frage von Minuten, bis sie uns überrumpeln.«

»Ich weiß, ich weiß!«, schrie Schofield zurück und suchte fieberhaft nach einem Ausweg.

Der schwere Lastwagen, der immer noch von Gorillas übersät war, beschrieb eine scharfe Kurve. Erneut wurden einige Tiere heruntergeschleudert.

Dann erblickte Schofield den Backbordaufzug – auf der Seite des Flugzeugträgers, die dem offenen Meer zugewandt war.

Im Aufzug stand eine F-14 Tomcat, immer noch mit einem Schleppfahrzeug verbunden. Komisch, dass die solche alten Dinger an Bord haben, dachte Bigfoot.

Aber Schofields Gesicht hellte sich auf. »Halten Sie sich fest!« Er hörte auf, im Kreis zu fahren, und lenkte den Laster direkt auf das Aufzugstor zu.

»Was haben Sie vor, Chef?«

»Fertigmachen zum Absprang!«

Sie fuhren auf den Aufzug hinaus, und im selben Augenblick kamen zwei Affen von oben herunter. Sie standen auf den Trittbrettern des Lastwagens, griffen zum Fenster herein und rissen mit einer lässigen Armbewegung die Türen ab. Schofield und Bigfoot feuerten gleichzeitig, der eine nach rechts, der andere nach links, und die Gorillas fielen blutend herunter.

»Jetzt!«, brüllte Schofield.

Er und Bigfoot sprangen zur Seite weg aus dem Laster und überrollten sich – einer links, einer rechts – auf dem Boden des Aufzugs…

… während der Lastwagen weiter geradeaus schoss, über das Deck hinaus durch die Luft segelte und mit sinnlos drehenden Rädern und bedeckt von schwarzen Gorillas ins Meer klatschte.

Schofield und Bigfoot lagen keuchend auf der Freifläche des Aufzugs und rangen nach Atem.

»Alles in Ordnung?«, fragte Schofield. »Irgendwelche Knochen gebrochen?«

»Nein, äh, alles noch heil…«

Schofield drehte sich um und sah, wie Hunderte von Gorillas ihn anstarrten, achtzig Meter entfernt, auf der anderen Seite des Hangars.

Sie brüllten wie ein Mann und gingen zum Angriff über.

»Oh, verflucht!«

Zur gleichen Zeit, als Schofield seinen Laster ins nasse Grab schickte, donnerte Mother die Rampe zum Flugdeck hinauf. Acht Affen hatten sich auf dem Dach und an den Seitenwänden des Trucks festgekrallt, während hundert weitere dem Laster zu Fuß folgten.

Es war wie eine Flucht aus der Unterwelt. Sämtliche Dämonen der Hölle schienen sie zu verfolgen.

Mother trat das Gaspedal durch und ließ den Lastwagen dicht an den Seitenwänden der Rampe entlangstreifen. Zwei, drei Affen fielen herunter.

Auf der Ladefläche kämpften Sanchez, Astro und Hulk verzweifelt gegen vier Gorillas, die von hinten hereindrangen.

Einen traf Sanchez mit einem Feuerstoß aus seiner MP in die Brust, während Astro einem anderen die Waffe entriss und so lange auf ihn schoss, bis das Tier durch die Plane flog. Hulk hatte weniger Glück. Einer der Affen schoss ihm in den Magen, während er sich verzweifelt wehrte.

Hulk schrie vor Schmerz – und dann zerrten ihn die beiden Gorillas von der Ladefläche herunter. Ohne an die Verletzungen zu denken, die sie selbst davontragen würden, packten sie ihn links und rechts und sprangen vom Wagen.

Astro nahm alles wie in Zeitlupe wahr.

Er sah, wie Hulks Augen groß und starr wurden, als er ins Nichts fiel und auf der Rampe aufschlug. Die beiden Gorillas hielten ihn fest im Griff.

Die nachfolgende Affenarmee machte den großen Mann im Nu nieder. Die Tiere benutzen ihre Gewehre wie Knüppel, als sie ihn totschlugen. Astro musste die Augen schließen, als sein Kamerad von einer Masse aus schwarzem Fell zugedeckt wurde.

Aber nicht alle Affen machten bei dem grauenvollen Gemetzel mit. Der größte Teil rannte weiter, kletterte über die anderen hinweg und verfolgte den flüchtenden Lastwagen.

»Verdammt…«, raunte Astro.

Und wumm! war die Rampe zu Ende und der Lastwagen donnerte hinaus auf das Flugdeck – ins graue Tageslicht und den strömenden Regen.

Die vier Gorillas, die noch an dem Truck hingen, entschlossen sich zu einem koordinierten Angriff und sammelten sich auf dem Dach der Fahrerkabine. Zwei griffen links und rechts durch die Fenster an, zwei sprangen mit erhobenen Waffen auf die Motorhaube. Ihre Gewehre zeigten direkt auf Mother.

»Igitt!«, keuchte Mother.

Es gab keine Rettung. Nicht den Hauch einer Chance.

Außer…

»Festhalten, Jungs!«, schrie sie in das Sprechfunkgerät und riss das Steuer herum.

Der Lastwagen legte sich in eine scharfe Rechtskurve. Eine Kurve, die viel zu eng für dieses Gefährt war.

Die Fliehkraft tat das Ihre.

Der Lastwagen geriet in eine gefährliche Schräglage, die inneren Räder verloren die Bodenhaftung… aber noch rollten die äußeren weiter.

Der Wagen torkelte über das regennasse Deck und die Affen auf der Motorhaube und der Fahrerkabine flogen nach allen Seiten davon. Schließlich legte sich der Truck auf die Seite und schlitterte noch zwanzig Meter weiter, ehe er an den einsamen Super-Stallion-Hubschrauber stieß, der auf dem Deck stand.

Mother kroch aus der Fahrerkabine und rannte nach hinten.

»Seid ihr okay?«, fragte sie und ging in die Hocke.

Sanchez und Astro waren böse durcheinandergeschüttelt worden. Sie waren verletzt, sie bluteten, hatten etliche Schrammen und Prellungen davongetragen, aber sie waren am Leben.

»Los, Leute.« Mother spähte zur Rampe hinüber. »Wir müssen – «

Ihr blieben die Worte im Hals stecken.

Denn die Affen hatten das obere Ende der Rampe erreicht. Ein Pulk von mindestens hundert Tieren stand auf dem Deck. Sie grunzten und schnaubten, während der Regen auf sie herabströmte, aber ihre Augen waren fest auf den Truck – und auf Mother gerichtet.

Völlig schutzlos kniete sie hinter dem umgestürzten Lastwagen und seufzte nur leise: »Game over! Wir haben verloren.«

Die Affen gingen zum Angriff über. Sie hoben ihre automatischen Waffen, die Finger am Abzug.

Mother schloss die Augen.

Dann krachten die ersten Schüsse – laut, hart und brutal. Mother dachte, dass es das Letzte war, was sie je hören würde.

Ka-raaaaaaaach!

Das Geräusch stimmte nicht. Das waren keine M4. Die Schüsse klangen zu tief. Das musste eine viel größere Waffe sein.

Während sie vor ihrem umgestürzten Lastwagen kniete, hatte Mother nicht bemerkt, dass sich direkt hinter ihr der große Backbordaufzug nach oben bewegt und inzwischen das Deck erreicht hatte.

Aber vor allem hatte sie nicht gesehen, was auf dem Aufzug stand: Eine Tomcat F-14. Und im Cockpit des Kampf-Jets saßen Schofield und Bigfoot.

Schofield hockte vorn auf dem Sitz des Piloten, er hielt den Steuerknüppel in der Faust und drückte mit dem Daumen auf den Feuerknopf für die Maschinengewehre .

Leuchtspurmunition fegte links und rechts von Mother vorbei, heulte in ihren Ohren und schlug dann in die Gorillatruppe, die auf sie zukam.

Die ersten drei Reihen gingen sofort zu Boden. Die anderen Gorillas verteilten sich auf dem nassen Deck und suchten nach Deckung.

»Mother!«, tönte Schofields Stimme in ihrem Ohrhörer. »Ihr müsst da weg! Ich werd sie in Schach halten!«

»Wo sollen wir denn hin?« Mother zerrte den verletzten Astro aus dem umgestürzten Laster heraus und fing an zu laufen. Sanchez hielt sich an ihrer Seite.

»Ihr müsst runter zu Casper’s Door!«, rief Schofield. Sprach er in Rätseln? Dann dämmerte es Mother plötzlich. »Geht über’s Heck! Wir treffen uns später!«, schrie Schofield noch.

Mother und Sanchez folgten der Anweisung. Sie liefen zum Rand des Flugdecks und spähten hinunter. Da! Unmittelbar unter ihnen hing ein Sicherheitsnetz. Sie ließen Astro über die Kante hinunter und sprangen dann hinterher. Eine schmale Luke brachte sie zurück ins Innere des Schiffes. Sie schlugen die Tür zu, verriegelten sie und holten erst einmal tief Luft.

Oben auf dem Flugdeck blieben Schofield und Bigfoot allein zurück. Sie saßen in ihrer alten Tomcat und warteten darauf, dass die vielleicht achtzig Gorillas, die ihnen gegenüberstanden, endlich angriffen.

»Bigfoot! Bewegung! Wir müssen hier raus – «

Aber noch ehe sie etwas unternehmen konnten, begann das Flugzeug plötzlich heftig zu schaukeln.

»Verdammt! Wo kommen denn die her?« Schofield drehte sich hastig im Sitz um. »Die müssen irgendwie außen am Schiff hochgeklettert sein.«

Der Rest des Affentrupps war aus dem Hangar herausgeklettert und ging jetzt auf die Tomcat los.

Sie schwärmten um den Abfangjäger herum, kletterten auf die Tragflächen, schüttelten das Leitwerk, schlugen darauf ein und feuerten mit ihren Gewehren darauf.

Schofield schloss das Kabinendach gerade noch rechtzeitig. Er war nur den Bruchteil einer Sekunde schneller als die Kugeln, die jetzt auf das Dach prasselten. Zum Glück war die Cockpitabdeckung gepanzert. Um die Piloten bei Luftkämpfen vor feindlichem Feuer zu schützen, konnte das gehärtete Glas sogar Maschinengewehrfeuer ablenken. Die Kugeln aus den sehr viel kleineren Handfeuerwaffen stellten daher auch aus kürzester Entfernung kein echtes Problem dar.

Aber dann kletterte ein besonders schlauer Gorilla auf das kleine Schleppfahrzeug, das an die Tomcat gekoppelt war, und ließ den Motor an.

»Oh, verdammt! Das ist einfach nicht fair!«, stöhnte Bigfoot.

Von dem Schleppfahrzeug gezogen, begann die Tomcat sich in Bewegung zu setzen.

Unaufhaltsam näherte sich die Maschine der offenen Seite des Aufzugs, die unmittelbar über dem Meer hing.

»Die wollen uns über die Kante ins Wasser schmeißen!«, rief Bigfoot.

Und so war es tatsächlich.

Die Tomcat rollte auf den Rand der Aufzugfläche zu, sechs Stockwerke hoch über dem Wasser.

Die Affen, die auf dem Rumpf und den Tragflächen saßen, begannen herunterzuspringen. Sie wussten offenbar, was kommen würde.

»Sagen Sie, Captain… äh, haben Sie irgendeine Idee?«, fragte Bigfoot.

»Ja. Schnallen Sie sich an!« Schofield war bereits dabei, seinen Sicherheitsgurt anzulegen.

»Anschnallen? Was soll denn das bringen?« Bigfoot schüttelte den Kopf. »Ach, so!« Er packte hastig seinen Gurt mit beiden Händen und ließ ihn über seiner Brust einrasten. »Verstehe, Captain! Sehr clever!«

Das Schleppfahrzeug erreichte den Rand der Aufzugsfläche, und der Affe am Steuer sprang in letzter Sekunde herunter, ehe das Fahrzeug langsam über die Kante des Flugdecks rollte und an der Schleppstange frei in der Luft hing. Jetzt war es nur noch durch die Anhängerkupplung mit dem Fahrwerk der Tomcat verbunden.

Den Rest erledigte der Gorillatrupp. Sie schoben die Tomcat von hinten, bis die Vorderräder über die Kante rollten und das ganze Flugzeug über Bord ging – mit Schofield und Bigfoot eingesperrt in der Kanzel. Die Maschine stürzte dreißig Meter tief senkrecht ins Wasser.

Aber im selben Moment, wo sich die Spitze des Flugzeugs nach unten zu senken begann, explodierte eine Sprengladung, das Dach der Pilotenkanzel flog weg und mit einem lauten Krachen erhoben die beiden Schleudersitze der Tomcat sich in die Luft.

Während die Tomcat ins Meer taumelte, mit einem mächtigen Platschen ins Wasser fiel und nach wenigen Sekunden zu sinken begann, schossen die Schleudersitze, auf denen Schofield und Bigfoot saßen, weit über das Flugdeck des Trägers hinaus in die Luft.

Als Schofield und Bigfoot hoch genug über dem Schiff waren, lösten sie die Rettungsfallschirme aus und begannen zu schweben. Gleichzeitig sprang die Verankerung auf und die Schleudersitze fielen herunter ins Meer.

Während sie sachte auf das Schiff zuschwebten, hatten sie Zeit genug, um die riesige Affenarmee zu betrachten, die unter ihnen auf dem Flugdeck aufmarschiert war. Aus dieser Höhe sahen sie aus wie ein Ameisenschwarm, der das Heck des Flugzeugträgers besetzt hatte.

Aber dann hörten sie Schüsse, und die ersten Kugeln zischten an ihren Köpfen vorbei. Schofield bemerkte, dass Löcher in seinem Fallschirm entstanden.

»Und? Wohin jetzt?«, fragte Bigfoot über das Sprechfunkgerät.

Schofield schürzte die Lippen und überlegte. Seine Augen fielen auf den klobigen Hubschrauber in der Mitte des Flugdecks. Eine Super Stallion, das schwerste Fluggerät dieser Art, das er kannte.

»Ich glaube, wir müssen jetzt mal zurückschlagen«, sagte Schofield. »Folgen Sie mir.«

Er lenkte seinen Fallschirm in Richtung des vorderen Flugdecks.

Schofield landete ungefähr in der Mitte des Trägers, Bigfoot ein Stück weiter vorn, in der Nähe der Katapulte.

Die Affen gingen tobend zum Angriff über. Schreiend, brüllend und ihre Waffen abfeuernd stürmten sie über das Deck.

»Bleiben Sie, wo Sie sind«, befahl Schofield und sprintete über die offene Fläche.

Er erreichte den riesigen Hubschrauber und duckte sich im strömenden Regen neben das Bugrad. Was sein Boss dort machte, konnte Bigfoot nicht erkennen. Dann kam Schofield wieder um die große Maschine herum und kletterte auf der Steuerbordseite in die Pilotenkanzel. Er zog die Tür im letzten Augenblick zu, kurz bevor ihn die Gorillas erreichten, den Hubschrauber einkreisten, daran hochkletterten und auf die Einstiegsluken und Fenster einschlugen.

Im Inneren des Super Stallion verriegelte Schofield die Tür zum Laderaum, duckte sich ins Cockpit und nahm schließlich auf dem Pilotensitz Platz.

Bigfoot hatte sich hinter dem Kontrollraum der Dampfkatapulte verschanzt und beobachtete den Captain mit wachsender Verwirrung.

Was hatte Schofield bloß vor?

Dann geschah etwas höchst Erschreckendes.

Die Laderampe des Super Stallion öffnete sich und senkte sich auf das Deck.

Die Affen nutzten sofort ihre Chance. Mindestens fünfzig blutgierige Gorillas stürmten in das Innere des Hubschraubers, um Schofield niederzumachen.

Bigfoot runzelte die Stirn. Was um alles in der Welt ging da vor?

»Hallo, Bigfoot!« Schofields Stimme klang dringend. »Sie müssen jetzt was für mich tun. Und dann gehen Sie zu Casper’s Door und treffen sich dort mit den anderen. Ich komme ein bisschen später.«

»Casper’s Door? Ach ja, klar«, erwiderte Bigfoot. »Aber was soll ich für Sie tun?«

»Ganz einfach: Starten Sie das Katapult Nummer eins!«

»Was?«

In diesem Augenblick schloss Schofield die Heckklappe des Hubschraubers wieder. Sie versperrte die Einstiegsluke, und mehr als fünfzig Affen waren im Laderaum des Super Stallion gefangen.

Und jetzt begriff Bigfoot auch, warum Schofield vorhin zum Bugrad des Helikopters gelaufen war! Er hatte den Hubschrauber mit einem der Haltetaue am Katapult Nummer eins festgemacht.

»Sie müssen verrückt sein, Sir!«, sagte Bigfoot erstaunt.

»Bigfoot, halten Sie keine Ansprache! Die Biester brechen die Tür auf. Also machen Sie schon! Jetzt!!!«

»Na, gut.« Kopfschüttelnd legte Bigfoot den Hebel um, mit dem das Katapult gestartet wurde.

Das Tau spannte sich, es ruckte kurz, und dann raste der Hubschrauber mit wachsender Geschwindigkeit über das Flugdeck. Das dampfgetriebene Katapult würde ihn bis auf hundertsechzig Stundenkilometer beschleunigen.

Aber schon nach dreißig Metern brachen die Räder weg, und der gewaltige Hubschrauber rutschte auf dem Bauch weiter. Funken stoben nach allen Seiten, und das ohrenbetäubende Kreischen von Metall, das gegen das nasse Flugdeck rieb, hallte über den riesigen Ozean.

Dann erreichte der Super Stallion das Ende der Rollbahn. Dschumm! flog er über den Bug des Flugzeugträgers. Er sauste fast fünfzig Meter hinaus übers Wasser, schien einen Augenblick in der Luft stillzustehen, ehe seine Bahn sich nach unten neigte und er ins Meer fiel.

Eine Sekunde vor dem Aufprall auf der Wasseroberfläche sah man eine menschliche Gestalt aus dem Cockpit springen. Sie löste sich von der stürzenden Maschine und schlug – in sicherer Entfernung – zur gleichen Zeit auf wie der Hubschrauber.

Der Super Stallion landete mit einem gewaltigen Platschen im Meer. Eine hohe Wassersäule stieg auf, und als sie sich wieder gelegt hatte, sah man die Maschine im Wasser dümpeln.

Langsam, ganz langsam begann sie zu sinken.

Aus dem Inneren hörte man die grauenvollen Schreie der eingesperrten Gorillas.

Zehn Sekunden später versank der Super Stallion mit seiner Last von über fünfzig mörderischen Affen im Pazifik, um sich nie wieder daraus zu erheben.

Zwei Minuten lang trat Schofield Wasser und starrte auf das, was er gerade vollbracht hatte. Dann schwamm er zum Bug des Schiffes zurück.

Als er dort angekommen war, nahm er eine Mini-Pressluftflasche mit Atemregler von seinem Gürtel und klemmte sich das Mundstück zwischen die Zähne. Dann tauchte er an der Bordwand des Flugzeugträgers hinunter.

Innerhalb einer Minute hatte er einen wenig bekannten, unter Wasser liegenden Eingang zur USS George Washington gefunden: die fünfzehn Meter unter der Wasserlinie liegende U-Boot-Luke.

Dieser durch Luftschleusen gesicherte Zugang wurde von den Marines gern als Casper’s Door oder auch »Gespenstertür« bezeichnet. Er diente verschiedenen Zwecken, unter anderem auch für Reparaturmannschaften und als Notausstieg, aber vor allem konnten hier kleinere U-Boote andocken und Kommandoeinheiten oder Long Range Reconnaissance-Trupps – mit anderen Worten: Spione – aufnehmen und wieder abliefern.

Schofield pochte im Morse-Code an die Tür: »M-O-T-H-E-R-B-I-S-T-D-U-D-A?«

Zuerst kam keine Antwort, und Schofields Herz schlug etwas schneller. Aber dann ertönte es von der anderen Seite der Luke:

»W-I-E-I-M-M-E-R.«

DRITTER ANGRIFF

[image: img6.jpg]

HELL ISLAND

17.45 Uhr (Ortszeit)

USS GEORGE WASHINGTON

HANGARDECK

Tief unten in den Eingeweiden des Schiffes, hinter der Luftschleuse, saß Schofields Team, vereint in grimmigem Schweigen.

Sie waren jetzt nur noch fünf.

Schofield, Mother, Sanchez, Bigfoot und Astro.

Schofield hatte sich ein wenig abseits von den anderen niedergelassen, den Kopf auf die Fäuste gestützt, und dachte angestrengt nach. Er hatte die verspiegelte Sonnenbrille abgenommen und rieb sich die Augen.

Außerdem war er patschnass.

»Was zum Teufel sollen wir jetzt machen?«, stöhnte Sanchez. »Wir sitzen auf einer Insel im größten Ozean der Welt, und Hunderte von diesen Affenmonstern machen gnadenlos Jagd auf uns. Wir sind einfach völlig im Arsch.«

Astro schüttelte den Kopf. »Es sind einfach zu viele. Es ist nur noch eine Frage der Zeit, bis sie uns fertigmachen.«

Mother sah zu Schofield hinüber, der immer noch mit gesenktem Kopf dasaß und nachdachte.

Die anderen folgten ihrem Blick. Sie schienen darauf zu warten, dass er etwas sagte.

Sanchez missverstand Schofields Schweigen als Furcht. »Na, großartig«, höhnte er. »Jetzt ist er offenbar in Leichenstarre versunken! Mann, ich wünschte, ich hätte in Bucks Einheit bleiben können!«

»He!«, bellte Mother. »Jetzt halt mal dein blödes Maul, Sanchez! Ich hab die Schnauze voll von deinem Gemecker. Wenn du noch einmal an Scarecrow herumnörgelst, stelle ich dich vor mein ganz persönliches Kriegsgericht! Der Mann da hat was auf dem Kasten. Er ist weitaus schlauer als dein blöder Buck Broyles und auf jeden Fall schlauer als du. Ich hab schon ganz andere Situationen erlebt, wo sein Hirn uns gerettet hat.«

»Sanchez, Mann«, mischte sich Bigfoot mit milder Stimme ein. »Sie hat recht. Du hättest ihn mal erleben sollen, auf dem Flugdeck da oben. Erst hat er an die vierzig Gorillas umgelegt, mit den Maschinengewehren der Tomcat, und dann noch mal fünfzig in diesem Heli, den wir mit dem Katapult über Bord gejagt haben. Ich weiß, dass du gern in Bucks Team gewesen bist, aber du musst dich mal irgendwie… weiterentwickeln. Scarecrow ist weder besser noch schlechter als Buck, er denkt bloß ein bisschen anders. Warum gibst du ihm nicht einfach mal eine Chance?«

Das war ein großer Moment. Bigfoot war Sanchez’ bester Freund in der Einheit. Und vor allem hatten sie früher beide im Team von Buccaneer Broyles gedient.

Bigfoot hatte noch nie so eine lange Rede gehalten.

Sanchez verzog das Gesicht. »Na schön. Aber eine Frage möchte ich doch stellen. Bei den R7 in Florida hat Buck alle anderen Einheiten geschlagen, außer Schofields.« Er nickte zum Captain hinüber. »Unter seiner Führung seid ihr uns einundvierzig Stunden lang aus dem Weg gegangen, bis die Übung vorbei war. Wie habt ihr das geschafft?«

»Das war sein Verdienst«, erklärte Mother. »Scarecrow hat das Muster in Bucks Manövern erkannt, und als er das mal durchschaut hatte, wusste er immer schon vorher, was ihr als Nächstes tun würdet. Ihr wart in der Überzahl, aber wir konnten jederzeit ausweichen.«

»Was war denn das für ein Muster, was er da durchschaut hat?«

»Scarecrow stellte fest, dass Buck immer wieder dieselbe Taktik anwendete: Er setzte Patrouillen ein, um den Gegner auf die im Hinterhalt liegende restliche Einheit zuzutreiben. Weißt du, das ist Scarecrows größtes Talent. Er erkennt Muster. Die Muster im Verhalten des Gegners, dessen Taktik und Strategie. Und dann verwendet er diese Erkenntnis, um ihn zu bekämpfen.«

»Aber bei den R7 hat er uns ja gar nicht bekämpft«, wandte Sanchez ein. »Er ist uns bloß aus dem Weg gegangen. Er hat uns überhaupt nichts getan.«

»Oh, doch«, antwortete Mother. »Dadurch dass er euch bis zum Ende der Übung ausgewichen ist, hat er euch genau das vorenthalten, was ihr am meisten gewollt habt: den Sieg.«

Sanchez knurrte mürrisch. Das musste er zugeben.

Nachdem sie ihren Standpunkt klargemacht hatte, wandte Mother sich Schofield zu – und stellte fest, dass er sie direkt ansah. Seine Augen waren hellwach.

»Na, mein Hübscher?«, sagte sie. »Was meinst du? Was sollen wir tun?«

Plötzlich ging Schofield ein Licht auf.

»Buck…«, sagte er.

»Was ist mit dem?«

»Er ist hier. Jetzt. Er kommandiert diese Affenarmee.«

Schofield sprach rasch.

»Denkt mal nach. Als wir auf dem Beobachtungsturm über dem künstlichen Schlachtfeld standen, haben uns die Affen an der Decke erst auf den Laufgang und dann in den vorderen Hangar getrieben, wo die Hauptmacht versammelt war.«

Er hatte sich aufgerichtet.

»Als wir dann wieder im hinteren Hangar waren, haben sie uns erst auf den Steuerbordaufzug losrennen lassen und den Aufzug dann hochgefahren, so dass wir uns wieder der Hauptarmee zuwenden mussten. Sie haben uns immer auf die größte Gruppe zugetrieben.«

Er hob einen Finger.

»Das würde auch erklären, warum Bucks Einheit vor einigen Monaten überraschend aufgelöst wurde: Er hat einen Spezialauftrag erhalten. Diesen hier.«

»Aber dieser Wissenschaftler«, sagte Astro, »dieser Pennebaker hat doch erzählt, das Experiment sei aus dem Ruder gelaufen. Wenn Buck tatsächlich hier war, dann haben ihn die Gorillas doch auch umgebracht. Dann ist er jetzt auch tot.«

»Und wo ist Pennebaker jetzt?«, fragte Schofield. »Als ich ihn das letzte Mal gesehen habe, hat er sich heimlich verdrückt, während wir in der Falle saßen und nach einem Ausweg suchten. Entweder hat er gedacht, er käme allein besser durch – das ist ziemlich unwahrscheinlich –, oder er war gar kein einsamer Überlebender, sondern gehörte zu einem größeren Plan. Vielleicht war er ein Bote, der uns bestimmte Informationen geben und Angst machen sollte. Mother, Jungs, ich will euch mal was sagen: Ich glaube gar nicht, dass diese Übung hier aus dem Ruder gelaufen ist. Ich frage mich vielmehr, ob die Übung nicht immer noch läuft… und wir ein Teil davon sind.«

Er schwieg, und eine unbehagliche Stille entstand.

Schließlich meinte Sanchez: »Na, schön. Wenn Buck an dieser Sache beteiligt ist, wo ist er dann?«

»Irgendwo auf dem Schiff?«, überlegte Astro.

»Nein, glaub ich nicht«, erwiderte Schofield. Er warf Mother einen Blick zu. »Erinnerst du dich daran, dass elektrischer Strom vom Schiff abgezapft wird?«

Mother nickte. »Ja, das stimmt.«

»Wovon reden Sie?«, fragte Sanchez.

»Als wir vorhin auf der Brücke waren, haben wir festgestellt, dass die Generatoren des Trägers elektrischen Strom für die Insel erzeugen. Buck – oder wer auch immer diese Übung leitet – hat offenbar seinen Gefechtsstand irgendwo an Land.«

Schofield setzte seine verspiegelte Sonnenbrille wieder auf und sah jetzt gefährlicher aus denn je.

»So ein paar Erkenntnisse sind doch sehr nützlich«, fügte er hinzu. »Aber jetzt ist es Zeit, den Spieß umzudrehen.«

Sie warteten bis zur Dämmerung, ehe sie den Flugzeugträger verließen.

Um die Insel anzugreifen, brauchten sie unbedingt den Schutz der Dunkelheit. Außerdem hatte Schofield so noch Gelegenheit, ein paar Vorbereitungen zu treffen.

Er schickte Mother und Astro auf die Suche nach geeigneten Landkarten. In einer der Offizierskabinen fanden sie welche. Im Hintergrund konnten sie das Heulen und Schnattern der Affen hören, die das Schiff nach ihnen durchsuchten.

Aber sie wurden zum Glück nicht entdeckt, und als sie zurückkehrten, beugten sich Schofield und sein Team sofort über die Karten. Die nützlichste zeigte neben den Umrissen der Insel, dem Flugplatz und den Befestigungen auch ein unterirdisches Tunnelsystem mit Munitions- und Treibstoffdepots.

»Die Insel hieß früher Grant Island und war die meiste Zeit unbewohnt«, erklärte Schofield. »Dann wurde sie überraschend von den Japanern besetzt und befestigt. 1943 haben wir diesen Stützpunkt erstürmt. Die Kämpfe gehörten zu den blutigsten des ganzen Krieges. Zweitausend japanische Soldaten waren hier stationiert und haben bis zum bitteren Ende durchgehalten. Sie brauchten den Flugplatz hier oben im Nord-Pazifik und wollten keinen Zentimeter Boden hergeben. Wir haben achthundert Marines beim Sturm auf die Insel verloren. Und fast wären noch einmal so viele Männer draufgegangen.«

[image: img7.jpg]

»Wie meinst du das?«, fragte Mother.

»Hell Island ist komplett untertunnelt. Die Japaner hatten zwei Jahre Zeit, um Dutzende von betonverstärkten, unterirdischen Gängen zu bauen, die zwischen ihren Geschützstellungen, MG-Nestern und Munitionslagern hin und her führen. Sie konnten sich ungesehen auf der ganzen Insel bewegen und uns jederzeit unter Feuer nehmen und wieder verschwinden.«

»Konnte man die Tunnel denn nicht erobern?«

»Im Prinzip schon. Aber es gab noch einen allerletzten Trick der Japaner: Sie haben einen großen Teil des Tunnelsystems unter den Meeresspiegel verlegt, das im Falle einer Besetzung vollständig geflutet werden kann. Im gesamten Pazifik findet man so etwas kein zweites Mal.«

»Wie haben sie das denn gemacht?«

»Es war das ultimative Selbstmordprogramm. Wenn die Insel besetzt und die Verteidiger überrannt worden wären, hätten sich die letzten japanischen Offiziere in das unterste Munitionsdepot geflüchtet. Sobald die Amerikaner ihnen dorthin gefolgt wären, hätten sie das ganze Tunnelsystem mit eingebauten Gittern verschlossen und schließlich zwei große Schleusen in den Tunnelwänden geöffnet. Durch diese Schleusen wäre Meerwasser eingedrungen, und alle wären zusammen ertrunken. Auf diese Weise hätten die japanischen Offiziere die siegreichen Amerikaner mit in den Tod gerissen. Ein letzter böser Triumph sozusagen.«

»Und? Haben die Japse diese Schleusen benutzt?«, fragte Sanchez.

»Versucht haben sie es. Aber der Wassereinbruch wurde rechtzeitig gestoppt. Eine Sondereinheit der Marines mit Atemgeräten hat sich dem Wasser entgegengestellt und die Schleusen rechtzeitig wieder geschlossen. Mehr als fünfhundert US-Soldaten wurden auf diese Weise gerettet.«

»Und woher wissen Sie das alles?«, wunderte sich Bigfoot.

Schofield lächelte verlegen. »Mein Großvater hat zu diesem Spezialkommando gehört. Sein Name war Lieutenant Michael Schofield. Er hat die Einheit geführt, die den Wassereinbruch gestoppt hat.«

Schofield lehnte sich auf seinem Stuhl zurück und starrte die Landkarte an.

»Diese Munitionslager…«, sagte er nachdenklich. »Wenn die so ähnlich sind wie andere Munitionsdepots aus dem Zweiten Weltkrieg, dann sind es große unterirdische Hallen. Wenn wir es schaffen würden, alle Affen da reinzulocken und einzusperren, hmmm…«

[image: img8.jpg]

»Wie wäre es, wenn wir nach Buck und seinem Kontrollzentrum suchten?«, schlug Sanchez vor.

»Das ist zu gefährlich. Es könnte überall auf der Insel sein. Und die Affenarmee versucht derweil uns umzubringen. Nein. Wir sind den ganzen Tag in der Defensive gewesen. Es wird Zeit, dass wir uns zusammenreißen und anfangen, die Spielregeln selbst zu bestimmen. Und ich denke, das können wir schaffen«, entschied Schofield. »Sie werden uns wahrscheinlich finden, aber das müssen wir eben riskieren. Also, Leute, wer will Gorillafutter werden?«

AUF DER INSEL

Die fünf Marines verließen die George Washington durch die »Gespenstertür« und schwammen im Licht des Sonnenuntergangs an Land. Zum ersten Mal betraten sie die Insel selbst. Der gewaltige Rumpf des Flugzeugträgers überragte das Team wie ein schwarzer Schatten vor dem roten Himmel.

Den Eingang zum Tunnelsystem der Japaner fanden sie rasch. Ein siebzig Jahre alter Stollen, der nach Moder, Staub und dem Angstschweiß der Soldaten roch, die vor langer Zeit hier gekämpft hatten.

Was jenseits des Eingangs lag, war nicht zu erkennen. Die Dunkelheit im Tunnel war tintenschwarz.

Ehe sie den Stollen betraten, hielt Schofield noch einmal an. »Okay, jetzt wartet mal einen Moment. Das Ganze funktioniert nur, wenn sie unmittelbar hinter uns her sind.«

Er griff nach seinem Kehlkopfmikrofon und stellte das Funksprechgerät auf die allgemeine Frequenz ein.

»Aber dann wissen sie doch, wo wir sind«, sagte Astro erschrocken.

»Genau darum geht’s, mein Junge«, brummte Mother.

Schofield drückte auf die Sprechtaste und sagte mit besorgter Stimme: »Delta-Führer, bitte melden! Flash? Flash Gordon? Sind Sie noch da? Hier Scarecrow. Bitte melden!«

Das Delta-Team gab keine Antwort.

Stattdessen hörten sie einen vielstimmigen, lauten Wutschrei vom Flugdeck der USS George Washington.

Der Funkspruch war registriert wurden.

Die Gorillas befanden sich auf dem Marsch.

Und sie brauchten nicht lange, um sie zu erreichen.

Dreihundert schwerbewaffnete Gorillas schwärmten vom Flugzeugträger herunter wie eine Woge von schwarzen Schatten und stürmten heulend, kreischend und brüllend zum Eingang des Stollens.

Schofields Männer waren blitzschnell im Tunnel verschwunden. Verfolgt von den Ungeheuern rannten sie durch die dunklen, feuchten Gänge des unterirdischen Bunkers. Schon der Aufenthalt in diesen Stollen war furchterregend genug, dabei von einer Horde mörderischer Affen verfolgt zu werden, war noch tausendmal schlimmer.

Schofield schaute auf die Karte in seiner Hand, die er vom Flugzeugträger mitgenommen hatte. »Hier entlang«, rief er.

Er führte sein Team zu den beiden großen Geschützstellungen, die auf zwei Felsvorsprüngen in Richtung Süden und Osten ins Meer hinausgebaut worden waren. Die weitreichenden Geschütze und Fliegerabwehrkanonen sollten jede feindliche Annäherung an die Insel verhindern.

Das heißt, eigentlich wollte Schofield nicht zu den Kanonen selbst, sondern zu den Munitionskammern, die tief unter den Geschützen in den Fels gesprengt worden waren.

Und so liefen sie durch die Tunnel.

Die Gorillas folgten ihnen brüllend und feuerten bei jeder Gelegenheit. Sie schienen immer weiter aufzuholen. Schofields Leute schossen zurück, hielten aber nie an. Anzuhalten wäre der sichere Tod gewesen.

Dann kamen sie zu einer Einmündung, wo sich ein Aufzug befand.

»Jetzt sind wir unter der ersten Geschützstellung«, erklärte Schofield. »Der Aufzug brachte die schweren Granaten zu den Kanonen da oben. Die Munitionskammern liegen darunter, zwischen den beiden Geschützen.«

Genau wie die Eisenträger in den unterirdischen Gängen war auch der Aufzug verrostet und nicht mehr benutzbar, aber das war auch nicht nötig.

»Los, runter! Beeilung!«, befahl Schofield.

Einer nach dem anderen schwangen sie sich auf die rostige Leiter, die in dem dunklen Schacht nach unten führte.

Mother war die Letzte, die auf die Leiter stieg, und im selben Augenblick sprang aus der Dunkelheit ein riesiger Gorilla und griff nach der Hand mit ihrem Gewehr.

Blitzschnell drehte sie sich zur Seite und riss den Gorilla herunter. Er verlor das Gleichgewicht, fand keinen Halt mehr und wurde in den Schacht des Aufzugs hinuntergeschleudert. Sein panisches Kreischen endete mit einem dumpfen Aufprall.

»Tempo, Leute!«, rief Mother. »Beeilt euch!«

Sie hasteten die Leiter hinunter.

Dann kam ein Zwischenstock. Ein kurzer Gang führte zu einer großen eisernen Tür. Die japanischen Schriftzeichen waren mit der englischen Bezeichnung MUNITIONSKAMMER 1 übermalt worden.

Aber sie würden die Tür nie erreichen. Der Zugang war durch verrottete Kisten, rostige Munitionswagen und anderes Gerümpel versperrt.

Sie kletterten ein weiteres Stockwerk hinunter und erreichten das untere Ende des Schachts.

Als Erstes fanden sie eine zwei Meter große, kreisrunde Panzertür, die aussah wie der Zugang zu einem riesigen Safe, und gegenüber eine einfache Eisentür mit der Aufschrift MUNITIONSKAMMER 2.

Diese Tür war ohne Weiteres zugänglich, und sie war nicht verschlossen. Sie glitten hindurch.

Sanchez nahm eine Leuchtrakete und steckte sie auf sein Gewehr.

»Nein«, sagte Schofield. »Die können Sie hier nicht benutzen!« Er nahm einen Leuchtstab von seinem Gürtel, knickte ihn und erhellte damit die hohe Halle, in der sie jetzt standen.

Sanchez begriff sofort, was Schofield gemeint hatte. Der Raum war ungefähr so groß wie eine Turnhalle, aber noch deutlich höher. Von der Decke hingen Flaschenzüge mit langen eisernen Ketten und schweren Haken herunter. Auf der gegenüberliegenden Seite befand sich eine ähnliche Tür wie die, durch die sie hereingekommen waren. Sie führte zum Munitionsaufzug für das zweite Geschütz.

In der Mitte des Raumes entdeckten sie einen riesigen Stapel Munitionskisten, mindestens zwanzig Meter hoch. Jede Kiste war entweder auf Japanisch oder auf Englisch mit dem Hinweis versehen: ACHTUNG! SPRENGSTOFF oder ACHTUNG! KEIN OFFENES FEUER.

Schofield konnte sich nicht erinnern, das Wort »Achtung« so oft auf einmal gelesen zu haben.

»Hier sind wir richtig«, sagte er leise. »Los, weiter.«

Das Team folgte ihm.

Eine Minute später kamen die Affen.

Zunächst erschien eine Art Vorhut. Zum ersten Mal an diesem Tag zeigten die Tiere so etwas wie Vorsicht. Sie stürmten nicht einfach vorwärts, sondern bewegten sich langsamer, prüfend und misstrauisch. So als witterten sie eine Falle.

Was sie dann sahen, waren Schofield und Mother, die auf den Kistenstapel kletterten. Ihr Ziel war offensichtlich ein Laufgang, der unter der Decke verlief. Die anderen Marines waren nicht in Sicht. Wahrscheinlich waren sie schon irgendwo da oben. Die Späher der Gorillas wichen zurück, um den anderen Bericht zu erstatten.

Dreißig Sekunden später erfolgte der Angriff.

Die schiere Wucht der Attacke war atemberaubend.

Die Affenarmee donnerte im Sturmangriff in die Halle.

Sie kreischten und brüllten, schwärmten nach beiden Seiten gleichzeitig aus und nahmen den Munitionskistenberg in die Mitte. Allerdings schossen sie nicht. Die Späher hatten sie offenbar darüber informiert, dass die Kisten gefährlich waren. Sie schienen zu wissen, dass sie diesen Angriff ohne ihre Gewehre erledigen mussten.

Von allen Seiten begannen sie, den Kistenberg zu ersteigen, um Schofield und Mother herunterzuzerren und zu zerfleischen.

Schofield und Mother verschanzten sich auf dem Gipfel und begannen zu feuern. Beide hatten jeweils zwei MP-7. Sie mussten sehr genau zielen, um nicht die Kisten zu treffen, auf denen sie standen, aber trotzdem gelang es ihnen, die Gorillas dutzendweise herunterzuschießen.

Die MP-7 ratterten.

Affen fielen zu Boden.

Mündungsfeuer flackerte durch den Raum.

Zwei gegen eine ganze Armee.

Es kamen immer mehr Affen. Die Lebenden kletterten über die Toten. Jedes Mal, wenn Mother und Schofield eine Reihe niedergemäht hatten, tauchten zwei neue auf.

Bald wimmelte der ganze Kistenberg von haarigen schwarzen Gestalten, die sich abmühten, die beiden zähen Marines vom Gipfel herunterzuholen.

»Scarecrow!«, rief Mother.

»Noch nicht! Wir müssen warten, bis alle drin sind.«

Endlich waren auch die letzten Gorillas in die Halle gestürmt, und Schofield schrie: »Jetzt!«

Die ersten schwarzen Hände schnappten schon nach ihren Stiefeln, aber dann fuhren die Affen erschrocken zurück, als Schofield und Mother plötzlich mit ihren Maschinenpistolen auf sie einschlugen und nach den Ketten der Flaschenzüge griffen, die von der Decke herabhingen. Die beiden Marines schwangen sich hoch über der Affenarmee quer durch die Halle.

Schofield und Mother trafen auf die westliche Seitenwand der Munitionskammer auf und klinkten die Haken an ihren Ketten aus, die sich daraufhin von der Decke abrollten und die zwei Soldaten direkt vor der Ausgangstür auf den Boden herabließen.

»Vorwärts, Marines!«

Daraufhin sprangen die drei übrigen Männer von Schofields Team aus ihrem Versteck hinter ein paar Kisten draußen vor dem Eingang zur Munitionskammer. Sie ließen Mother und Schofield heraus, schlossen die Türen zur Hälfte, nahmen Deckung dahinter und hoben die Waffen, um durch den Spalt zu feuern.

Mit einem Schlag saß die ganze Gorilla-Armee in der Falle.

Die Tiere hockten in einem geschlossenen Raum auf dem explosivsten Affenhügel in der Geschichte.

Bigfoot und Sanchez zielten mit ihren Gewehren auf die Sprengstoffkisten, Astro hielt eine Handgranate bereit.

»Feuer!«, kommandierte Schofield.

Ihre Finger krümmten sich schon am Abzug, da ertönte plötzlich eine Lautsprecherstimme: »Halt! Stop, Captain Schofield!«

»Anhalten, Leute!«, sagte Schofield. »Nicht feuern!«

Die Stimme aus dem Lautsprecher hallte noch zwischen den Betonwänden und im Aufzugschacht wider. Sie klang äußerst nervös.

Die Affen hatten mittlerweile kehrtgemacht. In großen Sprüngen kamen sie von den Kisten herunter, um die Marines zu verfolgen. Die Ersten hoben auch schon ihre Gewehre. Da ertönte die Stimme erneut: »Soldaten! Halt! Aufkören und stillgestanden!«

Die Affen reagierten sofort. Sie blieben wie erstarrt stehen und hockten sich hin – in völligem Gehorsam.

Was eben noch eine entfesselte Armee blutgieriger Bestien gewesen war, verwandelte sich von einem Augenblick auf den anderen in eine stille, friedliche Herde von zweihundert Berggorillas.

Und dann erschien eine Gruppe von Menschen. Sie kletterten langsam und vorsichtig aus dem Aufzugschacht hinter Schofields Team: Sieben Wissenschaftler in weißen Laborkitteln, ein Offizier in der Uniform eines Captains und zu ihrem Schutz eine schwerbewaffnete Delta-Einheit mit Maschinenpistolen. Es war dasselbe zehnköpfige Delta-Team unter Führung von Hugh »Flash« Gordon, das erst vor wenigen Stunden mit Schofields Leuten zusammen gelandet war.

Unter den Wissenschaftlern erkannte Schofield auch Zak Pennebaker, den angeblichen Überlebenden des Massakers, den sie auf dem Flugzeugträger gefunden hatten.

Auch der Offizier in der khaki Uniform des Marine Corps war Schofield kein Unbekannter. Es war kein anderer als Captain William »Buccaneer« Broyles, allen bekannt als »Buck«.

Aus der Gruppe der Wissenschaftler trat ein älterer Mann mit einem runzligen Gesicht, einer wilden Mähne weißer Haare und strahlend blauen Augen hervor. Er sprach mit befehlsgewohnter Stimme.

»Vielen Dank, Captain Schofield, dass Sie auf meinen Wunsch so prompt reagiert haben«, sagte er. »Ich bin Dr. Malcolm Knox, wissenschaftlicher Berater des Präsidenten, Leiter der Abteilung für spezielle Kriegsführung der DARPA und Generalbevollmächtigter für das Projekt Sturmtruppe.«

Knox schlenderte in die Halle und mischte sich demonstrativ gelassen unter die Affen, die brav sitzen blieben. Obwohl sie unruhig hin und her schaukelten und ungeduldig zu sein schienen, griffen sie ihn nicht an. Schofield stellte fest, dass von der Kennkarte des Forschungsleiters eine silberne Scheibe herabbaumelte. Sie sah genauso aus wie die, die Pennebaker getragen hatte und auch immer noch trug.

Knox drehte den Affen den Rücken zu und wandte sich an Schofield und sein blutverschmiertes, dreckiges Team.

»Gratuliere«, verkündete er. »Sie und Ihre Leute haben diese Übung gewonnen, Captain Schofield.«

Schofield gab keine Antwort.

»Ich sagte, Sie haben gewonnen«, wiederholte Knox. »Ich bewundere Ihre unglaubliche Leistung. Ihr Team war das einzige, das überlebt hat.«

Schofield erwiderte immer noch nichts.

»Sie… äh… können wirklich stolz auf sich sein«, fügte Knox hinzu.

»Eine verdammte Scheißübung ist das also gewesen«, sagte Schofield leise. Sein Tonfall war kalt und voller Verachtung.

»Ja… ja, das war es«, bestätigte Knox, leicht beunruhigt. »Der abschließende Test für eine neue militärische Technologie – «

Jetzt kam Schofield allmählich in Fahrt. »Sie haben also Ihre neue Armee gegen drei Kompanien Marines antreten lassen«, zischte er. »Und die Marines wurden geschlagen. Aber dann haben Ihre Auftraggeber gemeint, Sie müssten auch gegen Spezialeinheiten antreten. Korrekt?«

Professor Knox nickte. »Ja, genau.«

»Also haben Sie veranlasst, dass wir hier abgesetzt wurden, zusammen mit den SEALs und den Männern von der 82ten Airborne. Sie haben uns als lebende Köder benutzt. Als Versuchskaninchen. Sie haben Hunderte von Männern abschlachten lassen, um – «

Knox verzog das Gesicht. »Diese Gorillatruppe könnte bei künftigen Konflikten Tausende von amerikanischen Soldaten retten«, sagte er. »Sie, Captain Schofield, haben geschworen, das amerikanische Volk und Ihre Kameraden zu schützen. Genau das haben Sie auch getan, wenn auch… indirekt, sozusagen.«

»Indirekt?« Schofield wurde weiß vor Wut. »Ich habe heute fünf gute Männer verloren, Dr. Knox. Von den anderen Marines, SEALs und Airborne-Soldaten ganz zu schweigen, die bei Ihrem kleinen Experiment hier gestorben sind. Diese Männer hatten Eltern, Frauen und Kinder. Sie waren bereit, für ihr Land zu kämpfen und zu sterben. Sie waren bereit, gegen Amerikas Feinde zu kämpfen, aber nicht gegen Amerikas neueste Scheißwaffe!«

»Manchmal muss man einige wenige opfern, um ein wichtiges Ziel zu erreichen«, antwortete Knox ungerührt. »Das ist eine ganz große Sache, Captain. Größer als Ihre Männer und Sie. Das ist die Zukunft unserer Kriegsführung.«

»Aber Ihre Affen haben doch am Ende verloren! Wir hatten sie in der Falle und hätten bloß noch abdrücken müssen, um sie auszulöschen.«

»Ja, das stimmt. Das ist Ihnen wirklich gelungen«, sagte Knox. »Das war auch der Grund, weshalb wir Sie bei dieser Übung gebraucht haben. Es gibt nicht viele Soldaten, die sich so schnell anpassen und verändern können wie Sie. Die Affen brauchten einen Gegner wie Sie.«

Schofield presste die Lippen zusammen und fuhr sich mit der Hand durch die Haare.

»Andererseits«, fuhr der Wissenschaftler fort, um ihn erst gar nicht zu Wort kommen zu lassen, »haben die Gorillas alle anderen geschlagen. Selbst kritische Beobachter werden zugeben müssen, Captain, dass Ihr Sieg auf ein paar sehr vagen Vermutungen und glücklichen Zufällen beruht. Wir können wohl davon ausgehen, dass neunundneunzig Komma neun Prozent unserer Gegner keine besonderen Kenntnisse über geheime Druckschleusen bei Flugzeugträgern oder japanische Tunnelsysteme aus dem Zweiten Weltkrieg besitzen. Nein, die Ergebnisse dieser Übung haben die Nützlichkeit der Gorillas eindeutig bestätigt. Das Projekt Sturmtruppe bringt uns einen großen Schritt vorwärts.«

Knox begann in der Halle herumzuwandern und überprüfte den Zustand der Affen. »Wenn Sie uns jetzt bitte entschuldigen«, sagte er. »Es ist noch eine Menge zu tun. Wir müssen die Protokolle schreiben und unsere Auswertungen machen. Viel Papierkram, wenn Sie verstehen. Wir haben ein Flugzeug aus Okinawa bestellt, dass Sie hier abholen und wieder nach Hause bringen wird. Es wird in einigen Stunden hier eintreffen.«

»Papierkram!«, höhnte Schofield. »Ein paar hundert Männer sind gestorben und Sie denken bloß an Ihren Papierkram. Sie sind wirklich was ganz Besonderes.« Er schüttelte den Kopf, und Knox wandte sich ab. »He, Moment! Ich habe noch eine Frage.«

Knox hielt inne und drehte sich wieder um.

Schofield nickte in Richtung des Delta-Teams, das um Flash Gordon herumstand. »Warum sind die eigentlich hergebracht worden? Die sind doch die ganze Zeit nur bei Ihnen geblieben.«

Knox grinste. »Die Herren von der Delta Force sind zum Schutz meines DARPA-Teams hier. Nur für den Fall, dass Sie überleben und vielleicht ärgerlich auf uns sind.«

Knox setzte seine beiläufige Inspektion der Affenarmee fort.

»Ich hätte Ihre Armee in die Luft jagen sollen, als ich die Gelegenheit dazu hatte«, meinte Schofield.

»Nein, hätten Sie nicht, Captain. Was Sie tun sollten, ist etwas anderes: Sie sollten jetzt die Insel verlassen und stolz auf sich sein. Sie haben künftigen Generationen von amerikanischen Farmerjungen einen großen Dienst erwiesen. Die brauchen nicht mehr an der Front zu sterben. Meine Affen haben alle anderen Truppen geschlagen, nur Sie nicht. Darauf können Sie stolz sein. Und jetzt gehen Sie bitte nach Hause.«

»Ich finde das nicht richtig«, erwiderte Schofield. »Ich denke, so funktioniert das nicht, Dr. Knox.«

»Was Sie denken, Captain, ist unwichtig und vollkommen irrelevant. Sie werden nicht dafür bezahlt, sich über so etwas Gedanken zu machen. Das erledigen schon wesentlich klügere Köpfe als Sie. Sie werden fürs Kämpfen und Sterben bezahlt, und die Hälfte davon haben Sie heute sehr erfolgreich geleistet. Leben Sie wohl, Captain.« Knox wedelte mit der Hand. »Spezialist Gordon und Captain Broyles werden Sie und Ihre Leute hier rausbringen.«

Aber der Blick, den er Flash Gordon und Captain Broyles hinter Schofields Rücken zuwarf, besagte etwas ganz anderes.

Die dürfen hier nicht lebend raus, hatte Knox den beiden signalisiert.

Broyles nickte. Und genauso Flash Gordon.

Das Delta-Team umringte Schofields Einheit, und Gordon zeigte zur Tür: »Captain… würden Sie bitte vorausgehen?«

Schofield betrat den Gang, der zum Aufzugschacht führte, und seine Leute folgten ihm.

Die Affen hatten während der ganzen Diskussion ruhig am Boden gesessen und nur ein wenig mit dem Oberkörper geschaukelt. Ihr Blutdurst wurde von den Chips in ihren Köpfen offensichtlich erfolgreich gestoppt.

Schofield betrat den Aufzugschacht und betrachtete nachdenklich die große, in die Wand eingelassene Drucktür. Er wollte sich gerade der Leiter zuwenden, um an die Oberfläche zu klettern, als hinter seinem Rücken ein Knacken ertönte. Er drehte sich um und sah, dass die Männer von der Delta Force ihre Maschinenpistolen entsichert und die Waffen auf ihn und seine Leute gerichtet hatten.

»Stehen bleiben, Scarecrow«, befahl Gordon. »Hier ist Endstation.«

»Ihr verdammten Schwanzlutscher! Was soll das?«, fauchte Mother.

»Buck?« Bigfoot war erschrocken.

»Wie können Sie uns das antun?«, fragte Sanchez und wandte sich seinem früheren Kommandanten zu.

Broyles zuckte die Achseln. »Tut mir leid, Jungs. Aber ihr seid nicht mehr mein Problem.«

»Du Hundesohn…«, zischte Sanchez.

Währenddessen hatte Schofield die Lage überdacht und war zu dem Ergebnis gekommen, dass es keine Chance mehr gab. Diesmal saßen sie voll und ganz in der Scheiße.

Als er sich umblickte, stellte er fest, dass jeder der Männer, die sie in Schach hielten, eine silberne Scheibe am Kragen trug.

Die Silberscheiben, dachte er. Die sind das Geheimnis…

Und plötzlich passte alles zusammen.

Die schützen dich vor den Gorillas. Wenn man eine Silberscheibe trägt, können die Affen dich nicht attackieren. Die Scheiben sind offenbar irgendwie mit den Mikrochips in den Köpfen der Affen verbunden, wahrscheinlich über Funksignale.

Digitale Funksignale! Schofield stöhnte innerlich auf. Das mussten die Signale sein, die Mother schon auf der Brücke der George Washington aufgefangen hatte. So hatte Broyles den Affen aus der Entfernung Befehle gegeben: durch direkte digitale Signale an die Chips in ihren Gehirnen.

Die Silberscheiben funktionierten auf ähnliche Weise. Nur so war es Pennebaker möglich gewesen, sich mitten im Schlachtgetümmel zu Schofield durchzuschlagen, ohne dass er die Affen fürchten musste.

»Mother«, flüsterte Schofield, während er die Hände hob. »Hast du deinen Störsender noch?«

»Klar.«

»Dann stör jetzt sofort alle Frequenzen!«

Mother war gerade dabei, die Hände zu heben, als sie plötzlich den rechten Arm sinken ließ und vorsichtig den Störsender einschaltete, der an ihrem Gürtel befestigt war. STÖRSIGNAL FÜR CH stand auf dem Schalter.

Der Delta-Mann neben ihr fuhr herum und stieß ihr den Lauf seiner MP in den Rücken. Aber er drückte nicht ab.

Denn ein lautes Geräusch ertönte jetzt plötzlich aus der Munitionskammer und lenkte seine Aufmerksamkeit ab.

Die Affen waren erwacht.

Die Wirkung dessen, was Mother getan hatte, war nicht sichtbar, aber wenn jemand das Spektrum der Radiowellen hätte wahrnehmen können, dann hätte er bemerkt, wie die Funksignale des Störsenders an Mothers Hüfte nach und nach sämtliche Empfänger in der Umgebung erreichten und alle anderen Signale ertränkten.

Das Ergebnis war eindeutig: Die Affen gerieten außer Kontrolle, und die Silberscheiben der Wissenschaftler und des Delta-Teams vermochten sie nicht mehr zu schützen. Auch Knox und Broyles waren nicht länger immun.

Was als Nächstes geschah, nahm Schofield in einer Art hyperrealer Zeitlupe wahr.

Er sah Dr. Knox am Ende des Ganges in der Munitionskammer stehen, hinter sich Hunderte schwarze Gorillas. Auf einmal sprangen die vordersten drei Affen mit gefletschten Zähnen von ihrem Kistenstapel herunter, stießen den Wissenschaftler zu Boden und schossen ihn mit ihren M4-Gewehren aus nächster Nähe zusammen.

Vor Schofields Augen verwandelte sich der Forscher in einen Klumpen blutiges, von Einschusslöchern zerfetztes Fleisch. Er war längst tot, als die Affen immer noch feuerten.

Was danach folgte, war der reinste Wahnsinn: Die Gorillas sprangen nacheinander von dem Kistenstapel herunter und begannen jetzt, ihren Blutdurst zu stillen.

Die Reaktionen der Menschen waren verschieden.

Die Wissenschaftler in der Munitionskammer versuchten mit weitaufgerissenen Augen zu fliehen.

Die Soldaten im Aufzugschacht, auch Gordon und Broyles, hatten sich erschrocken umgedreht und beobachteten voller Entsetzen, was geschah.

Lediglich Schofield war schon beim nächsten Schritt. »Marines!«, brüllte er. »Beidhändig!«

Die Affen drehten vollkommen durch. Von der Herrschaft der Silberscheiben befreit, stürzten sie sich auf die Wissenschaftler in der Munitionskammer, warfen sie zu Boden, erschlugen sie mit den Gewehrkolben und zerfetzten die Leichen, als hätten sie ihr ganzes Leben darauf gewartet, ihre Schöpfer in Stücke zu reißen.

Die Todesschreie der Wissenschaftler mischten sich mit dem Triumphgeheul der Gorillas.

Zak Pennebaker flüchtete zum Ausgang und rannte auf den Aufzugschacht zu. »Broyles!«, schrie er. »Tun Sie doch etwas!« Dann wurde auch er von starken Armen gepackt und zu Boden geworfen. Sechs, acht oder zwölf Affen stürzten sich auf ihn.

Sein entsetzter Schrei half ihm nicht. Mit fuchtelnden Armen verschwand er unter den Tieren. Dann hatten die haarigen schwarzen Ungeheuer ihn überwältigt und begannen, ihn zu zerstückeln.

Flash Gordon und die Männer des Delta-Teams hatte es kalt erwischt. Sie standen mit entsicherten Waffen im Aufzugschacht, starrten auf das Gemetzel und wussten nicht, was sie tun sollten.

Schließlich wirbelte Gordon herum und riss seine Waffe hoch – nur um festzustellen, dass Schofield schon zwei Pistolen in seinen Händen hielt, die direkt auf seine Nase zeigten.

Peng!

Schofield feuerte.

»Über… raschung!«, sagte er träge.

Alle dreihundert Affen kamen jetzt durch den Tunnel, der zu Schofields Aufzugschacht führte. Sie waren mörderisch wütend.

Im Aufzugschacht fand unterdessen jedoch ein ganz anderes Gefecht statt: der Kampf zwischen Schofields Marines und dem Delta-Team.

Es war ein kurzes Gefecht.

Denn Schofields Leute hatten seinen Befehl befolgt und hielten Waffen in beiden Händen: eine MP-7 in der einen und einen Navy-Colt in der anderen. Die Chancen gegen das zehnköpfige Team, das sie eingekreist hatte, standen plötzlich gar nicht mehr so schlecht.

Die fünf Marines feuerten praktisch gleichzeitig. Sie standen mit dem Rücken zueinander, und ihre Feuerstöße gingen nach außen, so dass sie sich nicht gegenseitig behinderten.

Sechs von den Delta-Männern starben auf der Stelle, die meisten durch Kopfschüsse. Die anderen vier wurden verwundet und gingen zu Boden.

Broyles war der Einzige, der noch auf den Beinen war. Aber er stand offenbar unter Schock. Seine Waffe hing nutzlos herunter, und seine Augen starrten hilflos in das Chaos um ihn herum: Die Affen waren völlig außer Kontrolle; Knox und seine Wissenschaftler waren tot, und das Delta-Team hatten Schofields Leute gerade niedergeschossen.

»Marines, los, die Leiter hinauf!«, rief Schofield.

Seine Leute kletterten so schnell sie konnten nach oben.

Schofield schob den erstarrten Broyles beiseite und griff dann ebenfalls nach den eisernen Sprossen.

Als er die ersten drei Meter hinter sich hatte, drehte Schofield sich noch einmal um. Schräg von oben zielte er mit seinem schweren Navy-Colt auf den Hebel an der großen, in die Wand des Aufzugschachts eingelassenen Drucktür.

»Eine Geschichtslektion für Sie, Buck!«, rief er Broyles zu. »Viel Spaß beim Schwimmen!«

Peng!

Schofield feuerte. Die Kugel traf auf den Hebel, der sich in einem Funkenregen ein Stück weit nach unten bewegte.

Schofield feuerte noch einmal, und jetzt brach die Hölle los: Der Hebel schnappte nach unten, die runde Drucktür sprang auf und Tonnen von Meereswasser stürzten herein.

Die Drucktür war eins der Fluttore, die von den Japanern 1943 gebaut worden waren, um die Tunnel auf der Insel unter Wasser setzen zu können. Direkt hinter ihr lag der Ozean.

Mit ungeheurer Wucht strömten jetzt die Wassermassen durch die kreisrunde Öffnung herein. Die Welle riss Broyles von den Füßen. Krachend schlug sein Kopf an die gegenüberliegende Wand. Er wurde ohnmächtig und versank ohne einen Laut in den Fluten.

Das Tosen, mit dem das Wasser in den Aufzugschacht rauschte, war ohrenbetäubend. Es sah aus wie der Strahl aus einem gigantischen Feuerwehrschlauch. Einem Feuerwehrschlauch mit einem Durchmesser von zweieinhalb Metern.

Doch nicht nur das.

Dank der ausgeklügelten Konstruktion des Tunnelsystems jagte das Wasser direkt auf die Munitionskammer 2 zu, wo Hunderte von Affen standen. Sie saßen in der Falle.

Die Tiere kämpften verzweifelt gegen die Flut. Sie wateten durch das knietiefe, schäumende Wasser und versuchten sich auf die Kistenstapel zu retten.

Andere mühten sich, durch den Ausgang zu entkommen, aber das Wasser stieg viel zu schnell. In kürzester Zeit war der schmale Verbindungsgang vollgelaufen, und das Angstgeheul der in der Munitionskammer eingeschlossenen Gorillas drang nicht mehr hinaus.

Affen können zwar schwimmen, aber nur kurze Entfernungen. Tauchen und Unterwasserschwimmen hatte ihnen niemand beigebracht.

Es gab kein Entrinnen.

Und so wurde die Munitionskammer 2 auf Hell Island zum Grab für 296 Gorillas – unschuldige Geschöpfe, die zu Mordmaschinen gemacht worden waren, mussten jämmerlich ertrinken.

Vier Affen jedoch war die Flucht aus der Kammer gelungen.

Sie erreichten den Aufzugschacht und begannen, auf der Leiter nach oben zu klettern, während unter ihnen das schäumende Wasser in den Betonschacht hereinströmte.

Schofield und seine Männer waren inzwischen schon zehn Meter höher und kletterten so schnell sie nur konnten.

Das Rauschen des hereinströmenden Wassers übertönte ungefähr dreißig Sekunden lang alle anderen Geräusche, dann wurde es plötzlich gespenstisch still.

Es strömte zwar immer noch Wasser in das unterirdische Tunnelsystem, aber der Wasserspiegel lag jetzt über dem Fluttor. Aus dem lauten Rauschen war ein stetiges Gurgeln und Gluckern geworden.

»Weitergehen!«, rief Schofield zu den anderen hinauf. »Wir müssen über den Meeresspiegel kommen.«

Er blickte nach unten und entdeckte die Affen, die hinter ihnen die Leiter heraufkamen.

Das war gar nicht gut. Affen können viel schneller klettern als Menschen.

»He, Leute, beeilt euch!«, brüllte Schofield. »Wir haben Gesellschaft.«

Im oberen Drittel des Schachts befand sich ein eisernes Gitter. Noch stand es offen, aber wenn es geschlossen wurde, versperrte es den ganzen Schacht. Es war eine der Sperren, mit der die Japaner etwaige Eindringlinge abfangen wollten. Wenn das Gitter geschlossen war, konnte niemand in die Tunnel hinein und niemand hinaus. Es war Teil einer tödlichen Falle.

Schofield sah das Gitter und rief: »Mother! Wenn ihr hinter dem Gitter seid, müsst ihr es zumachen!«

Die Marines erreichten die Sperre und kletterten einzeln daran vorbei – erst Astro, dann Bigfoot, dann Sanchez und schließlich auch Mother.

Mit lautem Klirren ließ Sanchez die eine Hälfte des Gitters herabfallen. Mother hielt die andere Hälfte noch offen. Aber kurz bevor Schofield das Gitter erreichte…

… packte ihn von unten eine starke, haarige Hand am Knöchel und zog ihn herunter.

Schofield glitt aus und rutschte drei Sprossen nach unten. An seinem linken Bein hing ein Gorilla.

»Scarecrow!«, schrie Mother.

»Macht das Gitter zu!«

Unter ihm stieg der Pegel jetzt rascher. Das Wasser hatte die Munitionskammern vollständig gefüllt und schoss in dem schmalen Aufzugschacht umso schneller nach oben.

»Nein!«, kreischte Mother. Wenn sie das Gitter jetzt schlossen, würde Schofield ertrinken.

»Ihr müsst es zumachen!«, rief Schofield. »Ihr müsst sie einsperren.«

Er warf einen Blick nach unten und sah den vor Wut und Angst halb wahnsinnigen Gorilla an seinem linken Bein zerren. Nur mit Mühe konnte er sich an der Leiter festhalten. Und die drei anderen Affen waren auch schon ganz nahe.

Schofield richtete seine Pistole auf den Gorilla, der sich an ihm festklammerte –

Klick.

Das Magazin war leer.

»Scheiße.«

Plötzlich nahm er aus den Augenwinkeln eine Bewegung neben sich wahr. Er drehte sich um. Jemand hing auf Augenhöhe kopfüber von oben herab, direkt vor seinem Gesicht.

Mother.

Sie hing in voller Länge im Schacht. Sanchez und Bigfoot knieten auf dem Absperrgitter und hielten sie an den Knöcheln fest. In den Fäusten hielt Mother ihre Pistolen.

»Heute bitte keine heroischen Opfergänge mehr, Kumpel«, knurrte sie.

Dann eröffnete sie aus beiden Waffen das Feuer und schoss den Affen, der sich an Schofield festhielt, mehrfach in den Kopf und die Schultern. Der Gorilla ließ Schofield los und Mother warf die Pistolen in den Schacht. Sie packte Schofield am Gürtel und zack! wurden sie und Schofield von Sanchez und Bigfoot nach oben gehievt.

Als sie in Sicherheit waren, schlug Astro das Gitter zu und legte den Riegel vor.

Die letzten drei Affen und das steigende Wasser erreichten das Gitter fast gleichzeitig. Das Wasser drückte die kreischenden Tiere gegen das Gitter, bis sie ertranken, und stieg dann noch etwa drei Meter höher. Schließlich blieb es mit einem Schlag stehen, denn es hatte die Höhe des Meeresspiegels erreicht, und die Gesetze der Physik erlaubten kein weiteres Ansteigen mehr.

Schofield und sein Team starrten von der Leiter aus in das hin und her schwappende schwarze Wasser. Sie waren atemlos und erschöpft, aber endlich in Sicherheit. Sie hatten als Einzige auf der Insel überlebt.

Vier Stunden später traf ein einsames Flugzeug auf Hell Island ein. Es war eine gigantische C-17 A Globemaster der Luftwaffe, eines der größten Transportflugzeuge der Welt. Es konnte zweihundert bewaffnete Soldaten aufnehmen – oder vielleicht auch dreihundert betäubte Gorillas.

Die sechsköpfige Besatzung war ein wenig überrascht, dass nur fünf schmutzige, blutende und kampfesmüde Marines auf dem Flugplatz standen, um sie zu begrüßen.

Der Kopilot kam heraus, um mit Schofield zu reden, während die Turbinen noch heulten.

»Wer zum Teufel sind Sie?«, fragte er. »Wir sollen hier ein paar DARPA-Typen, ein Delta-Team und irgendwelche geheime Fracht abholen, die wir nicht anschauen dürfen. Von Marines hat uns keiner etwas gesagt.«

Schofield schüttelte müde den Kopf.

»Keine Fracht«, erwiderte er. »Es gibt keine Fracht mehr. Und jetzt bringen Sie uns bitte nach Hause, wenn’s Ihnen nichts ausmacht.«

cover.jpeg
HHHHHHHH

Ops/images/img3.png
HELL ISLAND

Ops/images/img6.jpg

Ops/images/img5.jpg

Ops/images/img8.jpg
HELL ISLAND
MUNITIONSKAMMERN

Geschiitz-
stellungen

Ops/images/img7.jpg

Ops/images/img2.jpg

Ops/images/img1.png

