
		
			
		
	
PRAETORIA

Landungsunternehmen im Hypersturm – ein Brückenkopf soll entstehen

von Rainer Castor

Die Situation zwischen den Sternen der Milchstraße ist im September 1331 Neuer Galaktischer Zeit äußerst angespannt. Während Hyperstürme die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit machen, spitzt sich die politische Lage zu.

Das Kristallimperium der Arkoniden und die Liga Freier Terraner stehen sich schwer bewaffnet gegenüber. Zum wiederholten Mal scheint ein interstellarer Krieg zu drohen. Zankapfel ist der Hayok-Sternenarchipel – und in dessen direkter Nähe taucht ein Kugelsternhaufen buchstäblich aus dem Nichts auf.

Perry Rhodan ahnt, dass dies alles nur der Anfang für ein größeres Geschehen ist. Gemeinsam mit seinem alten Freund Atlan, dem uralten Arkoniden, bricht der Terraner in den Sternenozean von Jamondi auf. Doch der Kontakt geht verloren, die Männer sind vorerst verschollen.

Währenddessen gelingt es, Perry Rhodans Sohn Kantiran aus der Gefangenschaft zu befreien. Auf diese Befreiung folgt eine weit größere Aktion – sie steht unter dem Decknamen PRAETORIA...

	Die Hauptpersonen des Romans:

Forrest Pasteur - Der Oberstleutnant steuert auf eine militärische Auseinandersetzung zu.

Reginald Bull - Der Residenz-Minister für Verteidigung schickt seine Flotte aus.

Trebron Snetrem - Die Fachgebiete des Chefingenieurs sind unter anderem Werkstoffprüfung und Raumschiffbau.

Tocco Savalle - Die Spezialistin für Datenverarbeitung wird an Bord von PRAETORIA zur Leiterin der Abteilung Positroniken.

Aus: Die Kunst des Krieges, Sunzi (auch Sun Dse und ähnlich geschrieben), um 500 v. Chr.

Der kluge General führt seine Armee genauso, als führe er einen einzelnen Mann an der Hand. Es ist die Aufgabe des Generals, zu schweigen und damit für Geheimhaltung zu sorgen; standhaft und gerecht, um damit die Ordnung aufrechtzuerhalten. Er muss fähig sein, seine Offiziere und Männer mit falschen Berichten und Täuschungen zu verwirren, um sie völlig unwissend zu halten.

1.

LFT-Stützpunktwelt Rumal Bericht: Forrest Pasteur Noch vom Horizont halbiert, übergoss die aufgehende Sonne Malby die Geröllwüste mit tiefrotem Licht, als ich im Langlauftrab den blauschwarzen Schatten des Arklis-Tafelbergs verließ und auf den gewölbten Eingang im Fels zustrebte. Hinter jeder Gesteinsformation, jedem Monolithen und Brocken erstreckten sich lange Schlagschatten und verwandelten die Landschaft in ein faszinierendes Mosaik aus Finsternis, Dämmerung und rötlichen, braunen und ockerfarbenen Flecken.

Leises Pfeifen, in das sich fernes Brummen mischte, drang an meine Ohren, und eine Bö trieb spiralig quirlende Staubteufel vorüber.

Links neben der Sonne wurde eine bräunliche Wolke größer, das Brummen lauter. Es musste der angekündigte Konvoi von Containertrucks sein. Seit die abgeschirmten Transmitter aus Sicherheitsgründen abgeschaltet worden waren, war unsere Station auf konventionelle Nachschubwege angewiesen. Ich blieb stehen, atmete tief durch und beschattete mit der rechten Hand die Augen. Kantige Körper schwebten auf ihren Prallfeldern vor der wachsenden Wolke, mehr und mehr Einzelheiten wurden erkennbar, und ich dachte: Es sind in der Tat die Prallfeldtrucks.

Am Himmel, dessen dunkles Grau sich aufhellte und eine düsterrote Färbung annahm, kreisten sichelförmige Silhouetten. Die armlangen Haslor-Flugechsen stiegen in Spiralen höher, strichen an zerklüfteten Steilflanken des Arklis entlang, wichen auskragenden Pfeilern und kantigen Säulen aus oder landeten auf gewundenen Simsen. Die Luft war trocken und kalt. Rumais Wasservorkommen waren nahezu vollständig in den gefrorenen Polkappen gebunden. Selbst hier am Äquator überschritten die Tageshöchsttemperaturen selten neun Grad Celsius. Geröll prasselte, während ich weiterlief und zum Schlussspurt ansetzte. Zufrieden bemerkte ich, dass sich mein Atem und der Herzschlag kaum beschleunigt hatten. Rumais Schwerkraft von 1,16 Gravos hatte meine Muskeln gestählt. In den zurückliegenden sechs Jahren war das morgendliche Jogging fast zu einem Ritual geworden, eine meditative Einstimmung auf den Rest des Tages, der von einem engen Terminplan, ungezählten Schulungseinheiten und einer nahezu ans Irrwitzige grenzenden „Systemsicherung" geprägt wurde. Das Malby-System insgesamt war abgesichert, der LFT-Stützpunktplanet selbst in erhöhtem Maß. Im strengstens isolierten und teilweise ausgehöhlten Tafelberg schließlich, einem 1456 Meter hohen Massiv von 37 Kilometern Plateau-Durchmesser, das einsam aus der Bassaroon-Geröllwüste direkt am Äquator aufragte, wurden Geheimhaltung und Absicherung auf die Spitze getrieben.

Dass Bedarfsgüter und Schulungsaggregate nun per Prallfeldtruck angeliefert werden mussten, hatte den Verantwortlichen zwar aus verständlichen Gründen gar nicht gepasst, aber es war nicht zu ändern.

Mit Transmittern, die bestenfalls noch mit einer Fünfzig-Fünfzig-Chance einwandfrei funktionierten, war niemandem geholfen.

Umso größer nun die Nervosität, dachte ich, als ich die erleuchtete Öffnung in der Felswand erreichte.

Kegelförmige TARA-Kampfroboter, deren erhobene Waffenmündungsfelder matt glühten, schwebten reglos zu beiden Seiten. Kaum sichtbar waren die in den Fels eingelassenen Traktorstrahl-, Schutzschirm- und Fesselfeldprojektoren.

Die lang gestreckte Halle hinter dem Torbogen war eine erste Sicherheitsschleuse.

Panzertroplonwände trennten rechts und links die Gleiter- und Shift-Landefelder vom mittigen Zugangsbereich ab. Weitere TARAS waren im Hintergrund vor dem wuchtigen Eingangsschott zu erkennen.

Neben den Hufeisenpulten des Wachpersonals standen Gestalten in SERUNS, die Kombistrahlkarabiner entsichert und nicht auf Paralysemodus geschaltet. Ich hob den linken Arm mit dem Multifunktionsarmband am Handgelenk. Es war wie die integrierte ID-Kodemarke auf meine Individualschwingungen fälschungssicher im Beta- und Theta-Abschnitt des Zuckerman-Spektrums geeicht.

Flimmernd hüllte mich die Kraftfeldglocke des Abtastbereichs ein. Unsichtbare Scanfächer strichen über meinen Körper, die ermittelten Daten wurden mit den gespeicherten Werten und dem Muster der ID-Kodemarke abgeglichen.

Ohne einwandfreie Identifizierung hätte mein weiterer Weg tödlich geendet. Schon das Betreten der hundert Kilometer durchmessenden Sicherheitszone COSMIC TOP SECRET war ausschließlich Personal vorbehalten, das eine Legitimation der obersten Stufen vorweisen konnte. Eine darüber hinausgehende weiträumige Abschirmung war selbstverständlich. Ich wollte nicht wissen, wie viele der Haslor-Flugechsen ein mechanisches Innenleben aufwiesen.

Die dennoch ständig vorgenommenen vielfältigen Sicherheitsprozeduren waren fast menschenverachtend penibel. Die extremen Geheimhaltungs- und Sicherheitsvorschriften hatten seit Jahren ein Höchstmaß erreicht, um weder Kristallimperialisten noch sonst jemandem eine Spionagemöglichkeit zu eröffnen.

Eine hundertprozentige Sicherheit konnte es nicht geben, aber das von Menschen und Robotern erzielbare Optimum war gewährleistet. Soweit wir es mitbekommen hatten, waren Dutzende Agenten enttarnt worden; die meisten hatten nicht mal die Hauptstadt Rumalor verlassen können.

Es war natürlich kein Geheimnis, dass das 1450 Lichtjahre von Hayok entfernte Malby-System seit Anfang 1315 NGZ als Gegengewicht zur arkonidischen Präsenz im Hayok-Sternenarchipel militärisch hochgerüstet und zu einem beachtlichen Stützpunktsystem ausgebaut wurde. Welche Geheimprojekte hier jedoch vorangetrieben wurden, war bestenfalls den damit Befassten bekannt.

Und zum Teil nicht einmal denen, durchzuckte es mich beim Gedanken an die eigenen Gedächtnislücken. Zumindest nicht im normalen Leben ...

„Forrest Pasteur. ID-Kennziffer ..." Das Gesicht Therbald Gernoms war absolut unbewegt. Obwohl wir uns seit vier Jahren kannten, prüfte er mich jedes Mal, als habe er einen Fremden vor sich sogar im jetzigen Fall, obwohl ich das Innere des Arklis erst vor knapp einer Stunde verlassen hatte.

„Identifizierung einwandfrei."

„Manchmal habe ich selbst schon Zweifel", murmelte ich ironisch, verließ den Prüfbereich und dachte an die überaus verstörenden Momente, wenn ich mal wieder aus einem totenähnlichen Schlaf erwachte und genau wusste, dass ich mich abermals an einige Wochen nicht erinnern konnte. Die scherzhaften Nachfragen, wo man denn die Zeit verbracht habe, verbunden mit den spöttischsten Vermutungen und Spekulationen, waren für uns schon zur Routine geworden. Uns war klar, dass wir uns zu gegebener Zeit wieder erinnern würden. Doch bis dahin ...

Therbald grinste nun von einem Ohr zum anderen. Ich winkte ab, ehe er auf die Sicherheitsvorschriften hinweisen konnte. Auch das schon fast ein Ritual. Ich kannte die Litanei längst auswendig.

„Was machst du eigentlich, wenn der Marschbefehl kommt?", erkundigte er sich bedächtig. „Nimmst du dann deine Wüstenrennbahn mit?"

„Hm, keine schlechte Idee. Aber ich werde schon eine neue Joggingstrecke finden."

Nicht weit entfernt lehnte Trebron Snetrem an der transparenten Wand, winkte lässig und rückte die getönte Brille zurecht. „Im Zweifelsfall konstruiere ich ihm ein Laufband."

Der mehrfache Ingenieur – Fachgebiete unter anderem Werkstoffprüfung und Raumschiffbau – grinste kaum weniger breit als Therbald, zupfte am grau melierten Kinnbart und machte mit dem Zeigefinger eine kreisförmige Bewegung. „Alternativ wäre auch ein Hamsterrad möglich. Dann hätten wir im Notfall gleich eine passable Energieversorgung."

In Gedanken seufzte ich, die Wachleute schmunzelten – ohne auch nur eine Sekunde ihre Wachsamkeit zu verlieren. Hinter mir verstärkte sich das Brummen. Trebrons Anwesenheit bewies mir, dass die Container der Prallfeldtrucks Geräte des schon beinahe gehassten „Uralt-Low-Tech-Bereichs" enthielten. Ich sah mich schon die Dinger bis zum letzten adhäsionsverstärkten Gleithaftungsmodul so lange auseinander nehmen und wieder zusammensetzen, bis es selbst mit verbundenen Augen einwandfrei klappte.

„Was erwartet uns diesmal?", erkundigte ich mich, während ich meine abschließenden Dehnübungen absolvierte und mehrere Dagorcai-Figuren folgen ließ; Tritt-Tritt-Schlag-Kombination, dann Schlagrechts-Schlaglinks-Fußstoß. „Steinschleudern aus Komposit-Verbundfasern? Oder dürfen wir uns endlich zum Stadium der kohlebefeuerten Dampfmaschine vorarbeiten?"

„Mann, es sind unter anderem ultramoderne Protonenstrahl-Impulstriebwerke in Mikrobauweise!"

Ich pfiff sarkastisch. „Hey, das ist aber ein beachtlicher Sprung, mein Lieber. Bist du sicher, dass sich unsere Ausbilder nicht im Lehrplan geirrt haben?"

Er lachte schallend. „Bist du sicher, dass du die Zwischenschritte nicht vergessen hast?"

Ich runzelte die Stirn. „Zwischenschritte? Welche Zwischenschritte? Hm, war da etwa mehr nach der ausgefeilten Abschlagtechnik zur Herstellung von Feuersteinmessern?"

„Jetzt übertreibst du aber – schiefe Ebene, Rolle und Flaschenzug wurden doch bis zum Abwinken durchgehechelt!"

„Stimmt. Nicht zu vergessen die Sache mit den Buschtrommeln." Wir grinsten einander an.

Wie ich in der „Fort- und Ausbildung" fungierte er in vielen Bereichen selbst als Ausbilder. Es gab vermutlich nur wenige Personen, die die Technologie von anno dazumal besser beherrschten, die uns hier in der Mitte von Nirgendwo seit Jahren per Hypnoschulung und in der Praxis eingebläut wurde – vor allem jene des Transitions- und Halbraumbereichs.

Lange Jahre war ich als Zweiter Offizier an Bord des ENTDECKER-Riesen JAMES COOK unterwegs gewesen – bis ich von Bord beordert wurde, um im Arklis ein Schulungsprogramm zu absolvieren, das jedoch nur die Spitze eines überaus rätselhaften Eisberges war, weil die eigentlichen Ereignisse hinter dem Schleier der Erinnerungsblockade verborgen waren.

Sicher, Perry Rhodan prophezeite der Milchstraße schon seit geraumer Zeit ein neues Zeitalter, das mit einem erhöhten Hyperwiderstand samt allen damit verbundenen Konsequenzen zurechtkommen musste. Es war somit selbstverständlich, dass die Flottenführung der LFT im Zuge dieser hyperphysikalischen Veränderung eine Renaissance von überkommen geglaubten Technologien erwartete.

Die wahren Gründe unserer Anwesenheit waren aber weder mir noch den anderen Teilnehmern auch nur ansatzweise bekannt.

Auffällig war beispielsweise die Tatsache, dass hier meist hochrangige Offiziere, fast alle von Großraumschiffen, ausgebildet wurden.

Aber keiner dieser Fachleute hatte im „normal bewussten Zustand" noch den Schimmer einer Ahnung, was wirklich im Arklis-Tafelberg getrieben wurde und weshalb genau einige der besten TLD-Agenten permanent für Geheimhaltung auf höchstem Niveau sorgten. Die subplanetarischen Anlagen erreichten immerhin die Ausmaße einer Kleinstadt mit ebenso vielen Bewohnern.

Dass hier etwas von überragender Bedeutung geschah, hatten spätestens die regelmäßigen Besuche von Top-Wissenschaftlern wie Humphrey „Blue" Parrot, Sackx Prakma oder Myles Kantor höchstpersönlich belegt. Sie traten einerseits für die „Internierten von Arklis" immer wieder als Ausbilder auf, gehörten andererseits jedoch zweifellos im gleichen Maß zu den erinnerungslosen Abschnitten.

In diesem Augenblick wurde mir bewusst, dass es seit dem Abschalten der Transmitter Ende August keine weitere Gedächtnisblockade gegeben hatte. Es sind zwar nur erst wenige Tage – aber könnte es sein, dass sich unser „Ziel" gar nicht auf Rumal befindet? Die abgeschirmten Transmitterverbindungen erlaubten ein unbemerktes Erreichen, während ein Pendelverkehr per Shuttle oder Raumschiff schnell auffallen würde. Vor allem, wenn es sich um Tausende Personen dreht...

„Nun also Nug-Impuls? Bemerkenswert." Ich wies mit dem Daumen über die Schulter. Die vier Containertrucks schwebten in die Dreihundertmeterhalle, kamen fauchend zum Stillstand und sanken, als die Prallfelder ausgeschaltet wurden, auf die nachschwingenden Puffer. Die Fahrzeuge waren robotgesteuert, den Containern war äußerlich in keiner Weise anzusehen, was sie beherbergten.

„Hinzu kommen Kleinknotenrechner von DeSINA-Neuntausenddreihundert-Positroniken." Trebron wandte sich, kaum dass die Überprüfung abgeschlossen war, dem ersten Truck zu, tippte einen Kode ins Armbandgerät und schwang sich auf die ausfahrende Plattform neben der leeren Cockpitkabine. „Aber das ist eher Toccos Fachgebiet. Sie wird sicher gleich kommen."

Eigentlich wäre die Anwesenheit des Ingenieurs bei der Anlieferung nicht nötig gewesen, aber ein Mann wie er neigte wohl dazu, sich penibel um alles zu kümmern, was in seinen Verantwortungsbereich fiel.

Und das ist mit dem Eintreffen der Aggregate der Fall. Die reine Sicherheitsüberprüfung ist das eine – die technische Kontrolle des Angelieferten das andere. In Gedanken seufzte ich abermals. Ist schon ein merkwürdiger Zwiespalt: Einerseits ist die Alttechnik robust und zuverlässig, sogar oder gerade unter den neuen Bedingungen – und andererseits sind wir dennoch derart an den normalen Technikstandard gewöhnt, dass das Unbehagen nicht weichen will.

Vermutlich ein unbewusster psychologischer Hemmfaktor: Allen Vorbereitungen, Simulationen und Schulungen zum Trotz wollte sich noch niemand wirklich mit dem abfinden, was uns mit großer Wahrscheinlichkeit bevorstand. Es war die wilde, wenngleich vermutlich irrige Hoffnung, dass es vielleicht doch nicht so schlimm werden würde, dass sich andere Mittel und Wege finden würden.

Aber je mehr wir mit „primitivtechnischen Alternativen" konfrontiert werden, desto größer scheint die innere Ablehnung zu werden. Aus den Augenwinkeln bemerkte ich, dass hinter dem aufschwingenden Sicherheitsschott schon einige Personen warteten und sich nun in Bewegung setzten. Tocco Savalle, dachte ich und winkte erfreut der zierlichen Frau zu, deren Aussehen einer präatomaren Südseeinsulanerin entsprach. Sie hob die Hand und lächelte zurück. Trebrons vertrauliches Zwinkern ließ mich die Stirn runzeln. Ist es derart offensichtlich? Dabei war es noch gar nicht so lange her, dass ich mir selbst die zarte Faszination für die Spezialistin für Datenverarbeitung eingestanden hatte, die auf der DAVID LIVINGSTONE als Positronik-Expertin tätig gewesen war. Vor kurzem erst hatten wir uns einander angenähert, vorsichtig und beinahe ängstlich ...

... als ein Ruck durch Therbald ging. Außer einem rot blinkenden Warnfeld hatte sich auf dem Hufeisenpult nichts verändert. Der Mann sah mich durchdringend an und schob mit einer beiläufig wirkenden Geste einen Kombistrahler an den Pultrand. Ich nickte, griff zu und sah die Gestalt eines Wachmanns durch die verbleibende Öffnung des sich wieder schließenden Schotts huschen. Stummer Alarm!

Hatten die meist unsichtbaren, aber allgegenwärtigen TLD-Topagenten eine der im Arklis stationierten Personen als Agenten der Celista-Geheimdienste identifiziert?

„Deflektor!", raunte Therbald. „Celista-Spion! TARAS gehen in Stellung."

„Wo?", fragte ich ebenso leise, um laut in Richtung Trebron hinzuzufügen: „He, warte noch! Du kannst mich mitnehmen."

Der Ingenieur hatte die Flügeltür des Cockpits geöffnet und sah mich zweifelnd an, bemerkte dann die halb hinter meinem Rücken verborgene Handwaffe und hüstelte nach einem Blick über die sich betont entspannt gebende Wachmannschaft. Zwei TARAS vor dem nun geschlossenen Schott setzten sich in Bewegung und glitten auf uns zu.

„Nähert sich langsam", flüsterte Therbald mit kurzem Blick auf das Ortungsdisplay. „Hofft wohl, unerkannt rauszukommen. Noch hundertsiebzig Meter, halblinks."

Trebron glitt in den Sitz und winkte. „Beim Jogging verausgabt, Forrest? Mann, deine Kondition war auch schon besser." Er lachte rau. „Na, komm schon, Alter."

Ich ging vier Schritte und sprang auf die Plattform. Summend entstanden die Prallfelder und hoben das Fahrzeug auf die kniehohen, gelblich schimmernden Polster, während ich murmelte: „Enttarnter Spion, Deflektor, müsste gleich hinter Tocco sein und ..."

Tocco! Die Erkenntnis, dass sie zwischen die Fronten zu geraten drohte, trieb mir einen imaginären Eiszapfen durch das Herz. Das in einem Sekundenbruchteil in mir aufsteigende Gefühlschaos war ein wirres Gemisch aus Sorge, Angst, Beschützerinstinkt und – Liebe. „Los. Mit dem Truck dazwischen!"

„Verstanden." Wenige Griffe – und der Truck schwebte in manueller Steuerung los, um schon nach wenigen Metern ins Schwanken und Schlingern zu geraten. Geschickt änderte Trebron die Prallfelddosierung, so dass es aussah, als fielen einige der Projektoren aus. Das Heck mit dem Container scherte aus. Ich hielt mich am Rahmen der Cockpittür fest und behielt Tocco im Blick. Sie sah uns entgegen, stoppte, als sie merkte, dass etwas nicht stimmte, und wich zur Seite. Die beiden TARAS waren noch fünfzig Meter entfernt, richteten ihre Waffen auf ein unsichtbares Ziel.

Ich versuchte grob die Richtung und damit den Standort des Spions zu erfassen, während der Truck auf die Puffer krachte, sich unter Kreischen quer stellte und Funken sprühend weiter schrammte – übertönt vom Fluchen des Ingenieurs, der betont lautstark den erhöhten Hyperwiderstand und sämtliche Kosmokraten verwünschte. Irgendwo erklang ein unterdrückter Schrei, gefolgt von einem dumpfen Aufprall.

Im nächsten Augenblick blitzten Energiestrahlen auf und flössen an den ellipsoiden Konturen eines hochgespannten Individualschirms entlang. Grelle Funkenkaskaden sprühten davon. Weitere Schreie mischten sich in Donnern und Fauchen. Glutflüssiger Bodenbelag brodelte entlang einer aufgerissenen Furche.

Ich sprang mit einem mächtigen Satz der Positronik-Spezialistin entgegen, riss sie mit zu Boden und rollte mit ihr ab – während dicht über uns ein Thermostrahl durch die Luft raste und sie zum Kochen brachte. Nur den Bruchteil einer Sekunde später, und ...

Kälte zog mir die Kopfhaut zusammen, während ich mich herumwarf, den Kombistrahler in Anschlag brachte und mehrere Schüsse abgab, ohne jedoch zu treffen. Längst waberte dunkler Qualm, die heiße Luft machte jeden Atemzug zur Qual. Abriegelnde Schutzfeldbarrieren entstanden, die TARA-Kampfroboter feuerten auf die nun sichtbare Gestalt, bis sie aus meinem Blickfeld verschwand, weil sich die Masse des Trucks dazwischen schob und uns Deckung gab.

Trebron schaffte es, das Fahrzeug mit minimalem Prallfeldpolster in wenigen Zentimetern Höhe schweben zu lassen, sah zur Seite und warf sich aus dem Cockpit, das im nächsten Augenblick von einem irrlichternden Strahl zerfetzt wurde. Feurige Fetzen und Glassitsplitter wirbelten umher und prasselten zu Boden. Der Truck krachte endgültig auf die Puffer.

Tocco und ich kamen auf die Beine, ich hielt ihre Taille umfasst und zog sie mit. Geduckt wichen wir zurück, während losspurtende Sicherheitskräfte an uns vorbeihuschten. Erneut fauchten Schüsse, sprühten Funken, glühten Schutzfelder auf. Der Ingenieur hechtete keuchend heran, passierte neben uns die Strukturlücke im Barrierenschirm und atmete erst auf, als sich hinter uns das Abwehrfeld wieder geschlossen hatte.

Längst entwickelten schrille Alarmsignale eine bis ins Mark fahrende Geräuschkulisse. Ein Teil des Containers blitzte auf, verwandelte sich in einen expandierenden Glutball und wurde von Nachfolgedetonationen zerfetzt. Ausgekohlte Reste prallten gegen die aufleuchtenden Schutzfelder und wurden abrupt ihrer kinetischen Energie beraubt.

„Alles in Ordnung?", rief Therbald, der nur kurz von seinem Pult aufsah.

Tocco! Sie sah zu mir auf und nickte kaum merklich; ihre Unterlippe bebte leicht, die dunkelbraunen Mandelaugen wirkten unnatürlich groß und geweitet. „Ja", murmelte Trebron, wischte sich über das rußgeschwärzte Gesicht und nahm die Brille ab, um sie ausgiebig mit einem Tuch zu putzen. Dass nun seine Finger zu zittern begannen, kommentierte er mit einer unverständlichen Verwünschung.

Auch ich fühlte, dass meine Knie plötzlich recht wacklig wurden, nahm mich aber zusammen – zumal sich plötzlich Arme um meinen Nacken schlangen und zwischen gehauchten Küssen ein „Danke!" an meine Ohren drang. Ich drückte sie an mich, sah nur noch sie, die Tränen in ihren Augen, fühlte den warmen Atem im Gesicht und versuchte erst gar nicht, des Gefühlschaos Herr zu werden, das in mir tobte.

Plötzlich versteifte sich Tocco Savalles Körper. Sie rückte ab, schob das lange blauschwarze Haar über die Schulter und runzelte die Stirn. Im gleichen Augenblick wurde mir ebenfalls bewusst, dass sich die Alarmsignale verändert hatten. Es war nicht nur Vollalarm für den Stützpunkt Arklis, sondern eine hypnotisch klingende Abfolge von Lauten, die ...

... einen Schleier von meinem Bewusstsein fortzogen! Innerhalb weniger Sekunden verschwand die bisherige Erinnerungsblockade. Das aus Geheimhaltungsgründen bislang nicht bewusste Wissen stand mir zur Verfügung, alle blockierten Erinnerungen waren da. Ich wusste wieder alles! So als habe es nie eine Blockade gegeben. Kälteschauer wechselten in mir mit Hitzewellen, weil sich die Reste der „unwissenden Persönlichkeit" deutlich langsamer verflüchtigten, als mir lieb war. Zweifel und Staunen suchten jenen Teil des Forrest Pasteur heim, der die letzten Jahre im Unklaren gelassen worden war, während mein wahres Wachbewusstseins-Ich schon fieberhaft über die Gründe der jetzigen Information grübelte.

Einsatzbefehl!, durchzuckte es mich. Wir haben vorzeitig den Einsatzbefehl erhalten.

Die Ausbildung, all die übertriebene Geheimhaltung dienten tatsächlich einem speziellen Zweck.

Einem so atemberaubenden Zweck, wie ich es mir als Wissensloser nicht hätte träumen lassen. Was hatten wir unter dem Eindruck der Blockade alles an Vermutungen und Spekulationen angestellt.

Niemand hatte richtig gelegen. Dabei hatte es durchaus Gerüchte hinsichtlich eines „Projekts Praetoria" gegeben ...

Trebron war bleich geworden, Tocco atmete zischend ein. „Sieht so aus", begann sie heiser, „als bliebe uns leider keine Zeit, unser soeben neu definiertes Verhältnis zueinander in irgendeine Form von Praxis umzusetzen. Übrigens, dein Armband zirpt ziemlich aufdringlich, Oberstleutnant."

Ich hüstelte, darum bemüht, die Benommenheit vollständig abzuwerfen. Erster Offizier!, dachte ich grimmig. Ich bin der Erste Offizier von PRAETORIA! Toccos Augen wirkten verschleiert. An Bord von PRAETORIA war sie die Leiterin der Abteilung Positroniken im Rang eines Oberstleutnants, Trebron der Chefingenieur im gleichen Rang. Weitere Namen, Aufgaben und Ränge schössen mir durch den Kopf, verbunden mit der eher als Randinformation gemachten Feststellung, dass es völlig zu Recht „an Bord von" heißen musste, nicht „an Bord der PRAETORIA", denn PRAETORIA war... nun ja, kein Raumschiff der üblichen Kategorie, um es einmal dezent zu umschreiben.

Ebenfalls eine Randinformation, weil längst akzeptiert und gelebt: Die strikte Rangordnung, orientiert an der früheren des Solaren Imperiums. Ohne klare Befehlswege ging gar nichts, wenn Syntroniken ausfielen und vielleicht sogar Positroniken Schwierigkeiten bereiteten. Nicht bei den rund dreiundvierzigtausend Personen der Standardbesatzung von PRAETORIA, von denen allein zwanzigtausendvierhundert den Stamm für den Dreischichtbetrieb bilden.

Das Kommunikationsholo entstand über meinem Handgelenk, als ich die Verbindung herstellte.

Sichtbar wurde der kahle Schädel von Oberst Vaccon, dessen Gesicht von der vorgewölbten, stark gebuckelten Stirn und sehr großen, grünen Augen geprägt war. Das und die grünweiße Hautfarbe kennzeichneten den Mann als Vincraner. Er trug die LFT-Uniform in dunklem Blau, als Dienstgradabzeichen rechts und links das rautenförmige, in seinem Fall mit drei silbernen Kometen besetzte Oberarmemblem.

„Oberst?", murmelte ich.

„PRAETORIA wurde angefordert", begann der Mann mit sonorer Stimme. Im Holohintergrund war sein – rangloser! -stummer Zwillingsbruder zu sehen. „Uns stehen maximal zwanzig Stunden zur Verfügung, um den neuen Standort zu erreichen. Eine Qwasar-BOX ist unterwegs und wird die Besatzung aufzunehmen und zum Sammelpunkt P-X bringen. Minimalgepäck, zu mehr bleibt keine Zeit; viele persönliche Habseligkeiten sind ja ohnehin schon an Bord. Du koordinierst alles."

Mehr als die Hälfte der Ausbildungszeit haben wir dort verbracht! Vaccon und sein Bruder waren sogar permanent dort. PRAETORIA war neben der Stadt im Tafelberg in den letzten Jahren unser Zuhause gewesen. Wir hatten es gemeinsam aufgebaut, verbessert, getüftelt, Neues ent- und wieder verworfen, kannten es bis zur letzten Adhäsionsnaht. Dennoch erreicht uns der Einsatzbefehl viel zu früh, ich halte PRAETORIA keineswegs schon für einsatzfähig! Erst zweimal wurde bislang die Defragmentierung eingeleitet... Doch für Oberst Vaccon, der mir meine Skepsis ansah und natürlich im gleichen Maß, wenn nicht noch besser über die Situation informiert war, gab es keinerlei Diskussion: „Es handelt sich um eine Überrang-Order vom Residenz-Minister für Liga-Verteidigung persönlich!

Ausführung!"

Unwillkürlich versteifte ich mich, nahm Haltung an. „Verstanden."

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Die höchste Form der militärischen Führerschaft ist, die Pläne des Feindes zu durchkreuzen; die nächstbeste, die Vereinigung der feindlichen Streitkräfte zu verhindern; die nächste in der Rangfolge ist, die Armee des Feindes im Felde anzugreifen; und die schlechteste Politik, befestigte Städte zu belagern.

Indem er seine Vorkehrungen ändert und seine Pläne anpasst, hält der kluge General den Feind unwissend. Indem er sein Lager verlegt und Umwege nimmt, verhindert er, dass der Feind seine Absicht erkennt.

2.

An Bord der LFT-BOX-10.000, Flaggschiff der Einsatzflotte Hayok Bericht: Oberst Gerrot Hoslym „Sammelformation erreicht." Zufriedenheit und Stolz klangen in der Stimme von Konteradmiral Vedus Tirso Prinad, während in den Taktikholos die Lichtpünktchen der Einsatzflotte Hayok allesamt auf Grünwert wechselten. Vor gerade mal fünfzehn Minuten war der Marschbefehl des Residenz-Ministers für Liga-Verteidigung eingegangen und hatte die seit Tagen bestehende Alarmbereitschaft beendet.

Melbar Dosar, Vizeadmiral im Flottenoberkommando der LFT, gab einen undefinierbaren Laut von sich, der mit einiger Phantasie als Zustimmung eingeordnet werden konnte. Ein Blick zur Seite zeigte, dass bei meinem Chef als einzige weitere Reaktion eine tiefe Kerbe zwischen den Brauen entstand.

Ansonsten war dem hageren Gesicht nicht die geringste Bewegung anzusehen. Dennoch wusste ich, wie sehr es hinter der hohen Stirn arbeitete. In Gedanken ging er zweifellos zum hundertsten Mal die vorbereiteten Planungen durch. Gemeinsam mit Prinad aus dem Kommandostab der LFT-Teilflotten, zugleich Oberbefehlshaber der LFT-Einsatzflotte Hayok aus 26.000 Primär-Einheiten, war er der Verantwortliche. Die Basispläne für Brocken 44 waren schon vor über einem Jahr entstanden, hinsichtlich der Umsetzung hatte eine ganze Reihe von Alternativen durchkalkuliert werden müssen.

Bull will es jetzt durchziehen!, dachte ich in Kenntnis der Planungen bedrückt. Volles Risiko. Und Recht hat er. Die Gelegenheit wird vermutlich niemals mehr günstiger sein.

Seit 1312 NGZ wies der Terranische Resident unermüdlich die gesamte Galaxis auf die möglichen Folgen der Erhöhung des Hyperphysikalischen Widerstands hin. Er wie die gesamte Regierung in der Solaren Residenz hatten keine Gelegenheit ausgelassen, vor der Modifikation zu warnen, die angeblich von den Kosmokraten zur „Einbremsung des Lebens an sich" vorgenommen wurde.

Leider war in den ersten Jahren völlig unklar, welcher Bereich des Hyperspektrums betroffen sein würde, wie viele Jahre der Vorgang dauerte oder ob es überhaupt zu der Erhöhung kommen würde oder ob sie schon vor langer Zeit eingeleitet worden und bislang unbemerkt geblieben war. Und weil zunächst nichts von negativen Auswirkungen zu spüren war, stellte sich immer wieder die Frage, wie man sich auf eine Prophezeiung dieser Art vorbereiten sollte.

Dennoch waren Dutzende Fernexpeditionen ausgesandt worden, in die Magellanschen Wolken und die der Milchstraße vorgelagerten Kleingalaxien, nach Andromeda, Hangay, Pinwheel, Gruelfin, Druithora, die Galaxien der ESTARTU-Mächtigkeitsballung, nach DaGlausch, Plantagoo und zu vielen weiteren Sterneninseln. Auch in Tradom wusste man Bescheid, schließlich fand über das Sternenfenster im Sektor Hayok ein reger Austausch mit Anguela statt.

Zurückgekehrt waren längst nicht alle Raumer. Rund die Hälfte galt als überfällig oder verschollen, während jene, die ihre Mission abgeschlossen hatten, von den unterschiedlichsten Reaktionen berichtet hatten. Skepsis und Zweifel überwogen selbstverständlich bei den besuchten Zivilisationen. Spott und Unglauben gehörten ebenso zu den Reaktionen wie „wohlwollende Prüfung", unvermittelt aufflammende Aggression bis hin zu plötzlicher Panik. Leider hielt sogar ein großer Teil der Terraner nicht viel von der „Prophezeiung". Und so verwunderte es niemand, dass Oppositionsgruppen gezielt die berechtigten Zweifel schürten. Erst recht, als die Regierung mit exorbitantem finanziellem Aufwand begann, die zur Liga Freier Terraner gehörenden Welten in den wichtigsten Grundlagen zu Selbstversorgern zu machen.

Der damit verbundene Gegenwind, für eine Demokratie wie die LFT völlig normal, drohte längst zum ausgewachsenen Sturm zu werden.

Der innenpolitische Druck ist gewaltig!, dachte ich. Seit dem 16. Dezember 1291 NGZ war Maurenzi Curtiz Erster Terraner. Sogar die Wahl am 16. Dezember 1316 NGZ hatte er noch bravourös gewonnen.

Im Vergleich zu früheren verlief jene von 1321 NGZ mit 63,6 Prozent dagegen schon „eher enttäuschend", während jene von 1326 NGZ mit 51,5 Prozent „ziemlich knapp" endete – was somit auch für die Zustimmung der vom Ersten Terraner ernannten Regierung mit dem Residenten an der Spitze galt. Die nächste Wahl ist für den sechzehnten Dezember terminiert. Ob sie überhaupt stattfinden wird, steht in den Sternen. Sollten die Hyperfunkkontakte zwischen den Welten abbrechen ...

Ich wollte den Gedanken gar nicht weiterverfolgen. Fand die Wahl statt, waren die Aussichten allerdings ebenfalls nicht rosig. Die Stimmung war eindeutig gegen Curtiz und Rhodan. Grundtenor war, dass sie für eine in keiner Weise belegte „Prophezeiung", die in zehn, hundert oder tausend Jahren oder gar niemals eintrat, die Zukunft aller aufs Spiel setzte – trotz sich mehrender Anzeichen, dass es begonnen hatte. Die Verbitterung war riesig. Terraner waren früher einmal eine, wenn nicht sogar die führende raumfahrende Nation der Milchstraße gewesen. Heutzutage machte Rhodan sie „zu den führenden Idioten, die ihre erreichte Position fahrlässig wegwerfen".

Statt Welten verbindende Transmitterstraßen Vorräte für mindestens ein Jahr? Energieversorgung umstellen auf „primitive" Fusionsmeiler? Alle Neubauten der LFT-Flotte mit verschiedensten unnützen, dafür umso teureren Low-Level-Technologien ausstatten? Ein im Sinkflug befindliches Wirtschaftswachstum in Kauf nehmen, weil Ressourcen in starkem Maß für offensichtlich unnötige Dinge verschwendet werden? Die Positronik-Industrie mit Billionenbeträgen noch mehr als zu Hochzeiten der Korra-Vir-Gefahr puschen?

Ein großer Teil der Bevölkerung hielt die konsequente Planung folglich für Hysterie. Erschwerend kam hinzu, dass das Kristallimperium mit einer beispiellosen Handelsoffensive den wirtschaftlichen Niedergang der LFT auszunutzen versuchte, während andererseits durch die Stationierung neuer moderner Flottenverbände im Hayok-Sternenarchipel – darunter mittlerweile 3500 Einheiten der GWALON-Klasse! – ein Bedrohungspotential entstand, das die LFT ebenfalls zur Stationierung kostspieliger Gegenverbände zwang. Längst galt eine Raumkugel von zweitausend Lichtjahren Durchmesser, mit Hayok im Mittelpunkt, als die am stärksten militarisierte Zone der Milchstraße. Es war unzweifelhaft, dass der unsterbliche Imperator Bostich die historische Chance zur Vergrößerung seines Imperiums nutzen wollte. Und dem will Bull nun zweifellos einen Riegel vorschieben!

In weiteren Holos war die Umgebung des Malby-Systems ebenso zu erkennen wie das Zielgebiet des Hayok-Sternenarchipels.

„Im Sektor Hayok hat sich seit gestern einer der schwersten Hyperstürme der Neuzeit zusammengebraut", sagte ich. „Das Epizentrum befindet sich im Hayok-System selbst, die spiraligen Ausläufer erreichen nach letzten Meldungen einen Durchmesser von nahezu zweitausend Lichtjahren. Im Zentrum wurde die Marke von hundert Meg deutlich überschritten; die Arkoniden sprechen vom Qa'pesh – vermutlich eine überaus treffende Bezeichnung."

Im arkonidischen Kulturkreis war die Bezeichnung Qa'pesh ein Synonym für Bestien, Schreckliche Meute oder Wilde Horde. Es hieß, dass der Begriff auf die vor mehr als einer Million Jahren von der Superintelligenz Seth-Apophis ausgesandten Horden von Garbesch zurückging, deren Einfall in die Lokale Gruppe damals parallel zum Vordringen des als „Sternenfresser" umschriebenen Suprahets erfolgte. Es war erst durch das Eingreifen des Ritters der Tiefe Armadan von Harpoon abgewehrt worden.

Durch Melbar Dosars dürre Gestalt ging ein Ruck. „Die Ingenieure empfehlen aus Sicherheitsgründen weiterhin einen Überlichtfaktor von nur zwanzig Millionen?"

„Ja."

Er wechselte einen Blick mit dem deutlich kleineren und lebhafteren Prinad. Der Dreiundsechzigjährige wusste zu begeistern, seine Leute gingen, wenn es sein musste, für ihn durch die Hölle. Nicht nur äußerlich war mein Chef der krasse Kontrast. In seiner betont steifen und peniblen Art erntete er zwar uneingeschränkten Respekt bei Vorgesetzten und Untergebenen, doch dabei blieb es. „Dann sollten wir uns daran halten." Dosars Kehlkopf hüpfte oberhalb des Uniformkragens am faltigen Hals auf und ab. „Die Flotte kann das Ziel, sofern es keine Ausfälle oder sonstige unvorhergesehene Schwierigkeiten gibt, innerhalb von achtunddreißig Minuten erreichen. Ich schlage vor, dass wir mit höherer Geschwindigkeit vorausfliegen, dann schaffen wir es pünktlich zur anberaumten Stabsbesprechung."

„Einverstanden." Prinad nickte zustimmend und gab seine Befehle. Sämtliche Manöverstationen und Vorrangpulte waren mehrfach besetzt. Augenblicklich gingen die Bestätigungen ein, dann setzten sich die 26.000 Raumer der Einsatzflotte in Bewegung.

1000 ENTDECKER vom neuen Typ II mit je 1800 Metern Durchmesser – auch als „Saturn-Klasse" umschrieben – bildeten gemeinsam mit 250 PONTON-Tendern für mobilen Nachschub, Ausrüstung und Reparatur einen eigenständigen Verband, die „Sonderflotte ENTDECKER II".

Dank der Unterstützung der Posbis war im Jahr 1320 NGZ auf Luna sowie weiteren zehn geheimen Werftplaneten endlich die Fließbandserienfertigung angelaufen, während zuvor noch bei den alten ENTDECKERN eher von „Einzelanfertigung" hatte gesprochen werden müssen. Die Schiffe der „Saturn-Klasse" setzten überdies von vornherein auf noch größere Redundanz als die alten ENTDECKER – eine ausgeprägte Modulbauweise gestattete es, die Schiffe in kürzester Zeit auch mit Aggregaten des absoluten Low-Level-Bereichs auszustatten. Die jeweils sechzig Beiboot-Kreuzer eingerechnet, handelte es sich um ein Kontingent von insgesamt 61.250 Schiffen.

1000 MERZ-Schlachtschiffe vom achthundert Meter durchmessenden NOVA-Typ verfügten als Beiboote über 2000 CERES-Kreuzer und 6000 Korvetten. Hinzu kamen 3000 MERZ-Schlachtkreuzer vom Typ ODIN mit fünfhundert Metern Durchmesser samt ihren 12.000 VESTA-Kreuzern als Beiboote.

Zweihundertfünfundsechzig Meter Durchmesser erreichten die 2500 Schweren Kampfkreuzer vom Typ NEWKREIT, und die 2500 Schweren Kreuzer vom Typ PROTOS durchmaßen zweihundert Meter. 750 „Großfrachter" schließlich, denen in erster Linie der Aufbau des Stützpunkts auf Brocken 44 zufallen würde, beruhten auf der Basiszelle von 3000-Meter-Fragmentraumern.

Hauptkontingent der Flotte stellten allerdings 15.000 Würfelraumer von je dreitausend Metern Kantenlänge, die der LFT von den Posbis zur Verfügung gestellt worden waren. Offiziell wurden die Omni-Ultraschlachtschiffe für multiplen Einsatz als neue „Quasar-Klasse" geführt, obwohl hierfür ursprünglich einmal eine nie in Serie umgesetzte Wiederauflage von 2500-Meter-Kugelraumern vorgesehen gewesen war. Im Flottenjargon war meist nur von LFT-BOXEN die Rede; die Oberflächen waren deutlich „geglättet" und erreichten keineswegs die wilde Verschachtelung der posbischen Fragmentraumer.

Die Schiffe waren Teil einer Gesamtflotte von insgesamt 50.000 im Malby-System stationierten Einheiten, die neben den Plasmakomponenten der Biopositroniken zunächst auf eine menschliche Minimalbesatzung von nur fünfzig Personen ausgelegt wurden und in perfekter Modulbauweise jederzeit an die jeweils aktuellen Hyperimpedanz-Bedingungen angepasst werden konnten. Inzwischen waren jedoch die meisten Raumer, die die Bezeichnungen LFT-BOX-00.001 bis LFT-BOX-50.000 trugen, mit einer Standardbesatzung von zweihundert Personen ausgestattet.

Hunderte, dann Tausende Ortungspunkte verschwanden, als die Raumer den Metagravflug einleiteten. Sie flogen in Formationen, die Spitzkegeln entsprachen. Während die LFT-BOX-10.000 ebenfalls an Fahrt gewann, war mein Blick weiterhin auf die Holos des Malby-Systems gerichtet.

Rumal war der zweite von drei Planeten der orangefarbenen Kl-Sonne Malby, 8717 Lichtjahre vom Solsystem und 1450 Lichtjahre von Hayok entfernt, und bereits im 23. Jahrhundert von notgelandeten Raumfahrern besiedelt worden. Ihre Nachkommen entschlossen sich nur deshalb zum Verbleib, weil die unfruchtbare Welt sehr reich an Bodenschätzen war. Vor allem das Rumalium, das als Erzgemisch mit anderen Metallen auch Rumalin genannt wurde, fand Verwendung bei widerstandsfähigen Metalllegierungen – inzwischen auch beim Ynkelonium-Terkonit.

Den Planeten bewohnten im Jahr 2400 nur rund 60.000 Terranerabkömmlinge. Die Rumaler waren infolge einer Umweltanpassung mutiert, jedoch in ihrem Charakter geprägt vom harten Überlebenskampf auf der unfruchtbaren Ödwelt. Dazu gehörte in erster Linie das stetige Ringen um Energiegewinnung und Nahrungsmittelerzeugung. Der Stolz der Kolonisten verbot damals einen Import von der Erde oder anderen Planeten des Solaren Imperiums.

Ständig von Hungersnöten bedroht, gelang im Lauf vieler Jahre die Fruchtbarmachung weiter Landstriche durch künstliche Bewässerung und Düngung. Für einen Rumaler war es undenkbar, etwas Essbares fortzuwerfen, verkommen zu lassen oder zu vernichten, so dass sich diverse Fruchtbarkeitsrituale entwickelten. Durch Züchtungen hatte man sehr nährstoffreiche, an die Umweltbedingungen angepasste Pflanzenkulturen heranziehen können; vor allem die Fria-Bäume mit ihren extrem übel riechenden Nüssen, die jedoch alle Vitamine und Aufbaustoffe enthielten, die der menschliche Körper benötigte.

Zu Beginn des 25. Jahrhunderts existierten riesige Gewächshausanlagen, Rumal war autark und von der Erde unabhängig. Der Titel des Regierungschefs lautete damals im Hinblick auf die extreme Abhängigkeit von einer jederzeit funktionierenden Energieversorgung „Erster Schaltmeister". In der Monos-Zeit wurde der Planet „entvölkert" und erst ab dem Jahre 1150 NGZ wieder neu besiedelt. Der Ausbau des 13.495 Kilometer durchmessenden, mondlosen Planeten und des Malby-Systems insgesamt zum LFT-Stützpunkt begann Anfang 1315 NGZ.

Während die Äquatorzonen vor allem dem Rumalium-Abbau dienten, stellten die Gebiete am Rand der Polkappen eine Aneinanderreihung von Raumhäfen unterschiedlicher Größen, von Werften, Hangars, Lagerhallen, Rohstoff- und Fertigproduktdepots und Produktionsstätten dar. Gebirge waren mit Desintegratoren eingeebnet, Täler aufgeschüttet worden.

Hauptstadt war Rumalor, eine aus dem Boden gestampfte Metropole mit nunmehr vier Millionen Einwohnern. Die Wohngebiete inmitten der Wüste stellten ausgedehnte „grüne Oasen" dar, von hoch in die Atmosphäre reichenden Kraftfeldkuppeln überwölbt oder von vornherein subplanetarisch angelegt.

Permanent flogen Geschwader an und ab, Gleiter- und Containerkonvois schafften Besatzungen und Ausrüstung zu den Schiffen, Robotkommandos bewegten sich zwischen formenergetischen Frachtgloben und Containertransportern. Hinzu kamen Spezialverbände wie die Schiffe der Einsatzflotte oder Trossgeschwader aus Tendern und Nachschubfrachtern. Im System flogen viertausend voll bewegliche, waffenstarrende Verteidigungs- und Wachstationen Patrouille. Ein dichtes Netz von Beobachtungs- und Relaissatelliten war obligatorisch, während andere Plattformen und fünfzig modifizierte PONTON-Tender als Reparaturdocks dienten, die planetarischen Werften keineswegs nachstanden. Wieder andere fungierten als Nachschub-Zwischenstationen oder waren reine Weltraumfabriken von riesigem Ausmaß.

Während Malby Iein öder Gesteinsbrocken von 2496 Kilometern war, erreichte der Gasriese Malby III einen Durchmesser von 70.368 Kilometern und hatte eine Schwerkraft von 2,21 Gravos. Neben einigen Dutzend kleinen Monden von mitunter nur wenigen Kilometern Durchmesser gab es die vier Hauptmonde Eclistin, Chenil, Velyn und Mouroos, die alle als Flottenbasen, Werften und Rohstofflieferanten dienten.

Von der LFT zwar ernsthaft als maßgeblicher Stützpunkt und „Sprungbrett" nach Hayok gedacht, wusste bislang nur ein kleiner Kreis Eingeweihter, dass die BOX-Flotte gezielt im Malby-System und auf Rumal als Ablenkung vom „Projekt Praetoria" stationiert wurde, so dass der „Bau" von PRAETORIA bestmöglich getarnt war. Schließlich fallen in einem Haufen Stecknadeln einige weitere nicht auf ..., dachte ich. Die Arkoniden kannten inzwischen den Kodenamen des Projekts und vermuteten, es handele sich um eine neue Waffe oder zumindest um ein militärisches Projekt. Nun, ganz falsch liegen sie damit nicht. Zweifellos war ihnen auch bekannt, dass ein Praetor – lateinisch „der (dem Heer) Voranschreitende" – im antiken Rom ein hoher Beamter in richterlicher Funktion oder ein Statthalter einer Provinz gewesen war und dass die Praetorianer die Leibwache der römischen Kaiser bildeten.

Doch damit hatte es sich. Selbst hier an Bord der LFT-BOX-10.000 gab es nur drei Personen, die grundsätzlich über PRAETORIA informiert waren – die beiden Admirale und ich als persönlicher Adjutant von Melbar Dosar.

Zu den wichtigsten Persönlichkeiten an Bord von PRAETORIA zählten die „Kommandanten": Oberst Vaccon und sein Bruder Siamogh, der keinerlei Rang innehatte, waren Zwillinge – und zweifellos als Sonderlinge einzustufen. Es handelte sich um Mischlinge, Nachkommen eines terranischen Vaters und einer vincranischen Mutter. Näheres war nicht bekannt, Vaccon und Siamogh waren elternlos als Waisen aufgefunden worden. Vaccon ist der Sprecher, er verkündet die Entscheidungen, dachte ich. Der „taube Siamogh" gilt allgemein als behindert – er spricht nie, scheint auch nicht hören zu können. Das Bindeglied zur Besatzung ist der Erste Offizier Forrest Pasteur.

Die Flottenführung ging davon aus, dass die beiden sich mental ergänzten und gemeinsam mehr als ihre Summe ausmachten. Oberst Vaccon und Siamogh wurden in den Akten als Mutanten geführt: Es stand fest, dass sie hyperphysikalische Ereignisse Sekundenbruchteile vorher spüren konnten. Ihre Begabung leitete sich mit großer Wahrscheinlichkeit von der Paralauscher-Fähigkeit ab, die das Volk der Vincraner auszeichnete. Im Verlauf von fünfzig Jahrtausenden hatte sich in den aktivierten Separatgehirnen der Vincraner ein eigentümlicher Sektor entwickelt, der sie befähigt hatte, die Energieschwankungen innerhalb der rotierenden Provcon-Faust-Dunkelwolke zu „belauschen". Sie waren dadurch in der Lage gewesen, die Zugangspassagen zwischen den energetisch variierenden Kräften der Dunkelwolke zu orten, die Einflugszonen mittels Geisteskraft anzumessen und die Kräfte voneinander zu unterscheiden.

Da weder Vaccon noch sein Bruder die Emotionauten-Begabung zur Handhabung von SERT-Hauben besaßen, waren sie als Piloten nicht in Betracht bekommen. Als Kommandanten jedoch entwickelten sie an Bord von PRAETORIA eine verblüffende Effizienz.

Während die Raumer der Einsatzflotte Hayok nacheinander den Metagravflug einleiteten, dachte ich fröstelnd: Und das ist durchaus von Bedeutung, denn PRAETORIA ist in Wirklichkeit...

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Im Frieden bereite dich auf den Krieg vor, im Krieg bereite dich auf den Frieden vor. Die Kunst des Krieges ist für den Staat von entscheidender Bedeutung. Sie ist eine Angelegenheit von Leben und Tod, eine Straße, die zur Sicherheit oder in den Untergang führt. Deshalb darf sie unter keinen Umständen vernachlässigt werden.

3.

Malby-System Bericht: Oberstleutnant Forrest Pasteur ... ein Monster! Das Ding ist ein Monster!, durchfuhr es mich zum wiederholten Mal. In meinen nun wieder komplett zugänglichen Erinnerungen wirbelten die Bilder endloser Wandungen, Wandungen und nochmals Wandungen sowie von Aggregaten von unglaublichen Dimensionen durcheinander. Mitunter wirkte es, als werde noch Stück für Stück einer Gardine von meinem Geist weggezogen. Sämtliche Ausbildungseinheiten, die ich und die anderen designierten Besatzungsmitglieder an Bord von PRAETORIA absolviert hatten, waren aus Gründen der Geheimhaltung hypnotisch blockiert worden. Kein Wunder also, dass sich bei näherem Nachdenken vermehrt Zweifel einstellten, ob mit dem Marschbefehl nun wirklich die gesamte Blockade aufgehoben war oder ob Bereiche vorhanden waren, an die es weiterhin keine Erinnerung gab.

Die LFT-BOX hatte die mehr als 43.000 „Auszubildenden" von Arklis aufgenommen, war nach nur einer Stunde hektischer „Beladung" mit Alarmwerten gestartet und flog mit Höchstgeschwindigkeit zum Sammelpunkt P-X. Schon seit einiger Zeit wuchs der Gasriese zu einem bedrohlichen Titanen an, halb von der Sonne beleuchtet, halb in tiefste Finsternis getaucht. Der 10.555 Kilometer durchmessende Mouroos verschwand soeben im gewaltigen Schlagschatten des Planeten.

Bläuliche, rote und braune Bänder, von fraktal anmutenden Randstürmen flankiert, schwangen vom diesigen Horizont zur Dämmerungszone herum. Der so genannte Große Blaue Fleck von Malby III, ein gewaltiger Sturmwirbel von etwa 17.000 Kilometern Durchmesser, war bis zum heutigen 8. September 1331 NGZ Standort des komplett fragmentierten Gebildes.

PRAETORIA, dachte ich, wurde parallel zum Aufbau des Rumal-Stützpunkts ab 1315 NGZ als das vermutlich retrotechnologischste Projekt aufgelegt, das es in der LFT je gegeben hat – unter massiver Beteiligung der Posbis und den Industriekapazitäten ihrer Leerraumwelten!

In PRAETORIA wurden zu einem Zeitpunkt, da noch niemand den Schimmer einer abgesicherten Ahnung hatte, was wirklich mit der Umschreibung „Erhöhung des Hyperphysikalischen Widerstands" konkret verbunden war, gezielt Low-Level-Technologien zu einem militärisch möglichst schlagkräftigen Konglomerat zusammengeschmiedet.

„Allein die Planungen und Vorversuche beanspruchten rund zehn Jahre", hörte ich Trebrons Stimme über Helmfunk murmeln. Er trug wie ich und alle anderen den positronisch gesteuerten SERUN und starrte – gespannt, fiebernd, aufgeregt – durch die weit klaffende Hangaröffnung dem sich nähernden blauen Riesensturmwirbel entgegen.

Nicht weit entfernt bemerkte ich Tocco und schenkte ihr ein aufmunterndes Lächeln. Sie lächelte zurück, wurde sich ihrer Reaktion bewusst, sah zur Seite und senkte rasch den Blick. Auch in mir verstärkte sich plötzlich der Eindruck, ertappt worden zu sein und von Abertausenden Augen beobachtet zu werden. „In PRAETORIA wurde versucht, die möglichen Folgen einer Erhöhung der Hyperimpedanz technisch vorwegzunehmen", fuhr der Chief weiterhin mehr im Selbstgespräch fort. „Der vollständige Verzicht auf Hochtechnologie bei gleichzeitig maximaler Versatilität und militärischer Schlagkraft hat die Maße von PRAETORIA leider über das gewöhnliche Maß anwachsen lassen."

„PRAETORIA ist ein Monster!", knurrte ich. Vor meinem inneren Auge erschien ein Riese, dessen imaginärer Umrisswürfel eine Kantenlänge von einundzwanzig Kilometern erreichte – und mir absolut vertraut war! Kein Raumschiff, eher ein flugfähiger Stützpunkt. Die Besonderheit der Konstruktion ergab sich auch durch die größtmögliche Geheimhaltung des Baus ...

... während zwischen den Schlieren des Großen Blauen Flecks ein Konglomerat von stetig größer werdenden Objekten sichtbar wurde, die einen wirren Reigen zu tanzen schienen und sich mehr und mehr zu einer kompakten Form vereinten. Die Form der Objekte ließ sich in grober Näherung als Würfel umschreiben. Bei genauerer Betrachtung löste sich die scheinbare Symmetrie auf und offenbarte Kuppelkonstruktionen, Simse, Ausleger, Antennen, Vertiefungen und weitere bizarr gestaltete Auswüchse, die die Oberflächen überzogen. Jeder der Würfel – insgesamt waren es 116 – erreichte eine Kantenlänge von 3000 Metern und glich auf den ersten Blick einem Fragmentraumer der Posbis. Was als völlig wirres Konglomerat erschien – einem „fliegenden Schrotthaufen" ähnlicher als alles andere –, bestand in Wirklichkeit aus Tarnungen, die sich teilweise aus verschieden weit eingelassenen Modulen ergaben, zum Teil aber nun auch einfach abgesprengt wurden. Ich wusste genau, wie sich die 116 Einzelzellen stufenweise zusammenzufügen hatten, größere Blöcke bildeten und im angedockten Endstadium schließlich eine „räumliche Kreuzform" ergaben, bestehend aus einem Kernwürfel sowie den sechs „Seitenquadern", benannt nach der Andockposition Bug, Heck, Nord, Süd, Ost und West. Im exakten Zentrum des Gebildes befand sich die Kern- oder Kommandozelle – tatsächlich ein Raumer der „Jupiter-Klasse" von 2500 Metern Durchmesser.

PRAETORIA selbst war umschrieben als „autarkflugfähiger LFT-Multifunktions-Stützpunkt, teilbar in Omni-Ultraschlachtschiffe für multiplen Einsatz", dessen Innenschächte in Tender- und Werftfunktion nutzbar waren. „Ein Monster!" Grimmig wurde mir bewusst, dass sich in meine Stimme widerwillige Begeisterung mischte. Gleichzeitig mit dem Anflug an PRAETORIA stiegen lebhaft die Bilder an die erste Defragmentierung vor drei Jahren in mir auf. Sie hatte ebenfalls im Großen Blauen Fleck stattgefunden, und ich hatte den Vorgang von außen beobachtet.

In den bedrückend eindringlichen Erinnerungen sah ich, wie sich behutsam die ersten der insgesamt zwanzig Würfel des Kernblocks rings um die Kernzelle des Kugelraumers einander annäherten. Im angedockten Zustand besaß er seinerseits Würfelgestalt mit einer Kantenlänge von 9000 Metern.

Stufenweise fügten sich die Einzelzellen zusammen. Acht Würfelseitenflächen bestimmten eine Kernblockflanke, umgaben das quadratische Loch in der Mitte, in das sich kein 3000-Meter-Raumer einfügte, so dass der Jupiter-Raumer im Zentrum von oben, unten und den vier Seiten direkt erreichbar war.

Bei allen Würfeln waren die Berührungsflächen molekular vorbehandelt, so dass sie bei Flutung mit dem so genannten Interkonnekt-Feld auf mikroskopischer Ebene quasi zu einem einzigen Bauteil miteinander verschmolzen. Basis war eine der Kristallfeldintensivierung gleichende künstliche Adhäsionsverstärkung. Wurde die Interkonnekt-Flutung beendet, lösten sich die Würfelraumer – gegebenenfalls von Prall- und Traktorfeldern unterstützt – wieder voneinander.

Während in meiner Erinnerung die Bilder des entstehenden Kernblocks eindrucksvoll vorüberzogen, setzten sich einige Kilometer entfernt als Zwischenstadium auch die sechs Quader der Seitenblöcke zusammen, die jeweils aus sechzehn Würfelraumern bestanden und in zwei Schichten die Öffnung in ihrer Mitte umgaben, also 9000 Meter in Breite und Höhe maßen und eine Tiefe von 6000 Metern erreichten.

Die „Schächte" waren als jeweils neun Kilometer lange Werft- und Hangarbereiche ausgelegt.

Künstliche Schwerkraft, bei Bedarf auch von Prallfeldern abgeriegelte Abschnitte, die mit Atmosphäre geflutet werden konnten, sowie das obligatorische Instrumentarium eines Tenders machten PRAETORIA zusammen mit den 10.000 Werft- und Tenderarbeitern und fast drei Millionen Posbis in Vielzweckausstattung zu einem hervorragend ausgestatteten, völlig autarken und im Höchstmaß beweglichen Stützpunkt, der ganze Flotten versorgen konnte, seinerseits aber ebenfalls die Schlagkraft einer solchen erreichte. Als historisches Vorbild ließ sich bestenfalls OLD MAN heranziehen. Selbst die weiterhin im Orbit von Stiftermann III kreisende BASIS konnte kaum als adäquater Vergleich dienen.

Erst als drittes Stadium der Defragmentierung folgte das Ankoppeln der Seitenblöcke an den Kernblock, bis die Gesamtgestalt der „räumlichen Kreuzform" entstanden war, deren Maximallängen 21.000 Meter betrugen. Eine das Gesamtobjekt theoretisch komplett einhüllende Kugel erreichte einen Durchmesser von über 36.000 Metern.

Jemand räusperte sich. Für einen Wimpernschlag irritiert, sah ich auf. Inzwischen hatte sich unser „Zubringer" der Jupiter-Kernzelle bis auf wenige Kilometer angenähert. Zwischen den vorbeidriftenden Schwaden verloren sich die riesigen Würfel in der Ferne.

„Nicht träumen, Forrest. Die LFT-BOX hat >Ziel erreicht durchgegeben<", sagte Ribald Mankor. Der Venusgeborene mit den markanten leuchtend blauen Äugen war der Zweite Offizier im Rang eines Majors. „Die Arbeit wartet – es werden etliche nervenaufreibende Stunden werden."

„Zweifellos." Ich musterte die Symbole der im oberen Bereich der Helmfront eingeblendeten Kontrollleiste des Innenhelmbords und schaltete auf Rundruf um. „Die Kommandeure der Einzelzellen übernehmen eigenständig die Befehlsgebung für ihren Bereich. Vorgehen gemäß Defragmentierungsprotokoll. Basischeck einleiten, Maschinen hochfahren. Weitere Befehle folgen."

Bestätigungen gingen ein. Nacheinander trieben die ersten Gruppen aus den Hangaröffnungen.

Lange Perlenketten entstanden, bestehend aus Hunderten und Tausenden Personen, die zwischen sich kleine Frachtcontainer mitführten. Die Gravo-Paks der SERUNS trieben die Gestalten an, wiederholt blitzten Scheinwerfer auf, erklangen Befehle.

Obwohl sich die Wölbung der Kernzelle laut der Helmanzeige der Distanzbestimmung noch in mehr als dreitausend Metern Entfernung befand und die Pole aus dem Blickfeld entschwunden waren, wirkte die beeindruckende Oberfläche aus rötlich blauem Ynkelonium-Terkonit zum Greifen nahe.

Ich stieß mich ebenfalls ab und flog dem berggroß dominierenden Gebilde entgegen. Mehr und mehr Details waren zu erkennen, je näher ich kam. Vereinzelt ragten Antennen auf, zeichneten sich die Umrisse ausfahrbarer Waffenkuppeln ab. Warnschraffuren umgaben kleine Mannschotten, in deren Zentrum sich die Linien von Irisverschlüssen trafen. Lang gestreckte Lichterketten von Positionslampen markierten die Aussichtskuppeln und Luken. Winzige Spittock-Kuppeln wölbten sich neben überdimensionierten Beschriftungsflächen. Entlang dem Äquator zog sich die mächtige Vertiefung der umlaufenden Ringnut dahin, in die bei Bedarf Ringwulstmodule in diversen Ausfertigungen eingedockt werden konnten. Der sechseckigen Querschnittsform der Module entsprechend war die Nut gestaltet: Oben und unten zunächst waagrecht beginnend, trafen sich weiter innen in der Mitte die geneigten Flächen. Gravotron-Projektoren wechselten sich ab mit den Öffnungen der Protonenstrahl-Impulstriebwerke.

Scheinwerfer flammten auf und zeichneten Kreise und Ellipsen auf die Stahlflächen. Hell erleuchtete Schleusen nahmen erste Gestalten auf. Nach der Landung beanspruchte das Einschleusen nur wenige Sekunden. Ich öffnete den SERUN-Helm. Atemgasgemisch zischte aus der kugelförmig aufgeblähten Transparenz-Umhüllung, deren Rand sich vom Halsverschlussring löste und blitzschnell in die Falthalterung zurückschnellte.

In die stampfenden Schritte raumfester Stiefel mischten sich erste Rückmeldungen und Bestätigungen, als ich die Zentrale der Kernzelle erreichte. Alarmpfeifen schrillten kurz. Die Frauen und Männer nahmen ihre Positionen ein, Kontursitze schwenkten vor die Konsolen, Kombischlösser der Sicherheitsgurte klickten. „Willkommen an Bord."

Vaccon nickte mir und den anderen Offizieren grüßend zu, als ich dem Handlauf am Rand des Zentralpodests folgte und die Stufen hinaufstieg. In einem der Besuchersitze hatte Siamogh Platz genommen und die Beine übereinander geschlagen. Äußerlich unterschied er sich nur durch die rangabzeichenlose dunkelblaue Kombination von seinem Zwillingsbruder.

Die Hauptzentrale war im obersten Fünftel der fünfhundert Meter durchmessenden Zentralkugel angeordnet; der überschaubare Saal erreichte mit leicht nach innen geneigten Seitenwänden von fünfzehn Metern Höhe einen Bodendurchmesser von fünfzig Metern.

Das Zentralpodest als erhöhte Sektion für Kommando und Steuerung unter dem in der Decke installierten Projektorkopf der Hologramm-Matrix durchmaß fünfzehn Meter. Der Projektor erzeugte nach Bedarf per MultiKom für die fünfzig Missionsspezialisten zwei- und dreidimensionale Projektionen von Informationen in alphanumerischer oder grafischer Form.

Bei den alten ENTDECKER-Raumern eingeführt und inzwischen zum LFT-Standard geworden, wurde auch das Zentralpodest der PRAETORIA-Kernzelle COMMAND genannt. Auf einem nochmals erhöhten Sockel befand sich in der Mitte der Kommandantensitz. Die eingebaute Interface-Konsole gestattete den Vorrang-Zugriff auf alle Vorgänge und Informationen der Schiffsstationen, sofern sich Oberst Vaccon nicht seines MultiKoms bediente.

Auch alle anderen Stationen verfügten neben dem akustischen Servomechanismus über ein manuelles Interface zu den Bordsystemen in Form mehrfach redundant angelegter Sensorfelder und berührungssensitiver Holoprojektionen. Hinter dem Kommandantensitz gab es sieben „Besuchersitze"; der mittlere war im Alarmfall der Platz des Stellvertretenden Kommandanten – also meiner.

„Maschinen hochfahren. Basischeck. Einleiten der Defragmentierung!", befahl Vaccon. „Kontakt zur Begleitflotte herstellen. Gemäß Einsatzplanung Beta-Drei werden wir mit zwanzigtausend LFT-BOXEN zum Stützpunkt Brocken viervier vorstoßen."

„Verstanden."

Ich setzte mich und reichte Siamogh die Hand. Er ergriff sie wortlos und sah mich undurchdringlich an.

Die Vorrangpulte der Stationseinheiten entlang der Außenrundung waren für je maximal drei Personen bei Vollalarm-Dreifachbesetzung ausgelegt. Hier liefen die wichtigsten Steuerkreise der Abteilungen zusammen: Lebenserhaltung, Energieversorgung und -verteilung, Hangarstatus, Bordsicherheit, Logistik.

Die Holodisplays der Panoramagalerie folgten ebenfalls der Außenrundung. Wirbelnde Sturmschwaden des Großen Blauen Flecks überzogen als Computerbild der normaloptischen Außenbeobachtung die oberen beiden Drittel in formatfüllender Abbildung.

Das untere Drittel der Panorama wand war der Wiedergabebereich der hyperschnellen Ortung und Tastung. Hier wurden normaloptische Außenaufnahmen mit computergenerierten Daten zu einem neuen Gesamteindruck kombiniert, so dass Messwerte und Ortungsreliefs dargestellt werden konnten, deren einfach lichtschnelle Emissionen den Standort von PRAETORIA noch gar nicht erreicht hatten.

Einzelpunkte der Checklisten wurden abgehakt und Geräte aktiviert. Beim Basischeck wurden Tausende Meldungen gesammelt, zahllose Kontrollanzeigen wechselten nacheinander auf Positivwert.

Monitoren und Holos zeigten Parameterkolonnen, Zahlenreihen wechselten mit analogen Symbolbildern von Prozessabläufen. „Leute", rief ich. „Ich warte auf die Klarmeldungen."

„Kommen sofort!"

„Einzelwürfel und Kernzelle verschlossen, alle Luken und Schleusen hermetisch dicht, Verriegelungen intakt", meldete Trebron. „Bereit für Verschlusszustand. Eigenversorgung und Belüftung – klar.

Lebenserhaltungssysteme hundert Prozent. Defragmentierung kann beginnen."

„Einleiten."

„Kernblockwürfel docken an ... Bugblock komplett... Heckblock komplett."

Unsere kleinen Multifunktions-Kommunikatoren fungierten als Schnittstelle zur Handhabung der Steuertechnik und konnten beliebige virtuelle Holosequenzen aufbauen. Sollten die MultiKoms ausfallen oder gestört sein, kamen die Touchscreen-Displays der hufeisenförmigen Vorrangpulte zum Einsatz. Ein leises Zirpen signalisierte Bereitschaft. Das Bild der holografischen Standardprojektion umhüllte meinen Kopf mit einer interaktiven Virtuellen Realität. Ich blickte die grünen Positiv-Icons entlang, die am oberen Rand meines Blickfelds als persönlich konfigurierte Menüleiste schwebten. Zusätzliche Datenfenster konnten je nach Wunsch oder Bedarf ebenso eingeblendet wie Erläuterungstexte herangezogen oder sonstige Zusatzfunktionen aufgerufen werden.

Selbstverständlich war die Formgebung der Projektionen berührungssensibel ausgelegt. Prallfelder unterstützten die Lichtquanteneffekte, verwandelten sie in real wirkende „Objekte", die sich hin und her schieben, greifen und „auflösen" ließen, sobald sie nicht mehr benötigt wurden. Als auf höchste Flexibilität ausgelegtes Steuer- und Kontrollsystem ergänzten Akustikfelder und solche, die als Signalformen verschiedene Temperaturen oder Düfte verwendeten, die optischen Darstellungen.

Holos und alle anderen Formen und Gestaltungen der individuell konfigurierten Virtual Reality waren so abgeschirmt, dass sie nur von der Person wahrnehmbar waren, die sie verwendete. Der für deftige Formulierungen bekannte Raumfahrerjargon umschrieb die für den Außenstehenden mitunter „absonderlich" erscheinenden Hand-, Arm- und Kopfbewegungen ebenso selbstironisch wie treffend als Schattenboxen. Die positronische Vernetzung an Bord von PRAETORIA gestattete den Missionsspezialisten und Abteilungsleitern der Zentralebesatzung den Zugriff auf sämtliche Parameter der Abermilliarden Datenströme, die permanent ein- und ausgingen, miteinander kombiniert und verarbeitet wurden. Tocco hatte ihren Platz am Positronikterminal eingenommen.

Schon die beiden autarken biopositronischen Großrechner-Netzwerke der Kernzelle waren im Logik-Programm-Verbund geschaltet. Hinzu kamen die Netze der 116 Würfelzellen samt ihren von den Posbis gelieferten „Plasmakommandanten". Insgesamt entstand auf diese Weise ein leistungsfähiges Steuerprogrammsystem miteinander vernetzter Rechner mit der Eigenkennung PRAETOR.

Zur Befehlsgebung waren meist nur akustische Kodebegriffe oder wenige „Hauptschalter" erforderlich, während der angeschlossene LPV dann bei allen denkbaren Manövern, Versorgungsmaßnahmen, Waffeneinsätzen notwendige Nebenaggregate aktivierte, überwachte und steuerte.

Tausende Nebenrechner waren in der Lage, in einem Notverbund alle Aufgaben zu übernehmen.

Hinzu kam die SERT-Steuerung als paramechanisches Interface; in der Mitte entlang der vorderen Podestrundung waren die Stationen der drei Emotionauten mit der SERT-Hauben-Steuerung angeordnet.

Flankiert wurden sie von der Ortungs-, Funk- und Navigationsstation. Links vom Kommandantensitz befand sich die Verbindungsstation zur Energie- und Maschinenzentrale, steuerbords die zur Feuerleitzentrale.

„Technischer Leitstand: Hauptkraftwerke bereit, Übergang von Passiv- zu Aktivversorgung."

Auf den Kontrolldisplays waren die aufflammenden Hochenergie-Isolations-Röhrenfelder zu sehen, die den von den Umformern aufgenommenen Arbeitsstrom drahtlos weiterleiteten. Entladungen schössen in die Ultrahochvakuum-Kraftfeldblasen von Sphärotraf-Kugel- und Zyktotraf-Ringspeichern, die bei extremen Spitzenbelastungen herangezogen werden konnten. Stehenden Wellen gleich akkumulierten sich die Kräfte. Insgesamt gab es mehr als eine Million dieser Speicher in diversen Größen. Als Nettoleistung standen 75 Prozent zur Nutzung zur Verfügung; allein 5,5 Prozent wurden beispielsweise für den Aufbau der energetischen Iso-Röhrenfelder benötigt.

Auch hier steht PRAETORIA für Superlative, dachte ich mit einem weiteren Blick auf Diagramme und Schaubilder. 1404 Hauptkraftwerke mit je sechs NSR-Reaktoren liefern gemeinsam mit insgesamt fast 30.000 Fusionsreaktoren eine Standard-Gesamtleistung von 8,68 mal zehnhochachtzehn Watt. Bei kurzfristigem Spitzenverbrauch können die Anlagen bis zu den Werten eines ENTDECKERS hochgefahren werden – obwohl sie im Gegensatz zu einem solchen ohne Hyperzapfung und Gravitraf-Speicher auskommen!

In Gedanken seufzte ich. Was immer die Erhöhung der Hyperimpedanz letztlich im Detail auch bewirken mochte – die bislang eingeleiteten Vorbereitungen hatten gezeigt, dass insbesondere bei Kleinraumern mit Schwierigkeiten gerechnet werden musste. Bei ihnen war schon aufgrund des eingeschränkten Volumens gar keine Vollredundanz zu erreichen, so dass sich Low-Level-Ausstattungen zwangsläufig auf Notaggregate beschränken mussten.

Nur bei Großraumern wie den Saturn-ENTDECKERN oder den Quasar-BOXEN war ausreichend Platz vorhanden, neben der bisherigen Standard-High-Tech auch eine Komplettausstattung auf niedrigerem Technikniveau einzubauen. Und selbst hier war nicht sicher, ob wirklich alle Eventualitäten Berücksichtigung gefunden hatten. Die besten Simulationsrechnungen halfen wenig, sofern ihre Gesamtzahl derart groß war, dass sich gar nicht auf alle Varianten eingestellt werden konnte.

Genau betrachtet, durchfuhr es mich heiß, kann sich PRAETORIA als gewaltige Fehleinschätzung herausstellen! Wir haben bei diesem Monster komplett auf Hochtechnologie verzichtet. Es gibt keine Metagrav-Triebwerke, keine Hypertrop-Zapfer, keine Gravitrav-Speicher. Wenn wir also Pech haben ...

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr..

Jede Kriegführung gründet auf Täuschung. Wenn wir also fähig sind anzugreifen, müssen wir unfähig erscheinen; wenn wir unsere Streitkräfte einsetzen, müssen wir inaktiv scheinen; wenn wir nahe sind, müssen wir den Feind glauben machen, dass wir weit entfernt sind; wenn wir weit entfernt sind, müssen wir ihn glauben machen, dass wir nahe sind.

4.

Stabsbesprechung an Bord der LEIF ERIKSSON Bericht: Oberst Gerrot Hoslym „... kommt es natürlich knüppeldick!", sagte Reginald Bull mit knurriger Stimme; die zu Fäusten geballten Hände hatte er auf die Tischplatte gestemmt. „Vorab die neueste Entwicklung: Nach dem Ausfall des Sternenfensters sind die bislang entrückten Stationen im Standarduniversum materialisiert.

Die terranischen Besatzungen haben sie auf meinen Befehl verlassen. Der gemeinsame Flottenverband, bislang aus Sicherheitsinteressen diesseits der Verbindung nach Tradom stationiert, wurde aufgelöst. Die je zweitausend LFT-Schiffe und Posbi-Fragmentraumer haben am Rand des Hayok-Sternenarchipels Warteposition bezogen und werden die Einsatzflotte Hayok bei Bedarf verstärken. Die Arkoniden sind zwar mit ihren Einheiten vor Ort geblieben, aber auch sie werden vermutlich bald nichts mehr mit den Fensterstationen anfangen können.

Die Veränderung der Hyperimpedanz ist mittlerweile offensichtlich! Mit ihr verbunden ist das vermehrte Auftreten deutlich stärkerer und länger andauernder Hyperstürme bis hin zum Entstehen der gefürchteten Tryortan-Schlünde. Markantestes Anzeichen ist zweifellos der Ausfall der Fensterstationen.

Auf die übrigen Auswirkungen und ihre Folgen werden wir noch eingehen."

Er räusperte sich, schloss für einen Moment die Augen. Der sich anschließende kurze Blickkontakt mit seiner Freundin Fran Imith schien ihm Kraft zu verleihen.. Sie fuhr sich nachdenklich durch die schulterlangen dunkelroten Locken, lächelte aufmunternd. Über die Ärmelaußenseite der türkisfarbenen, hochgeschlossenen Catsuit-Kombination, unter der sich ihre Muskeln spannten, zog sich ein schimmerndes dunkelrotes Rautenmuster.

Aus der in den Medien groß angekündigten „Hochzeit des Jahrhunderts", durchzuckte es mich, wird wohl auf absehbare Zeit nichts werden.

Mit der Schließung des Sternenfensters war sämtlichen aus Tradom stammenden Raumern und Lebewesen die Heimkehr unmöglich geworden. Zu ihnen gehörten auch die sechs Schwärme der Aarus, die sich aus Gründen der technischen Umrüstung am Ende des Tradom-Krieges in die Milchstraße begeben hatten. Mittlerweile war die Umrüstung gut fortgeschritten, bei Fertigstellung hatten sie nach Tradom zurückkehren wollen. Im Gegenzug hatte die konventionelle Paradim-Technik Tradoms, wie sie beispielsweise die Valenter-Raumer verwendeten, Einzug in diverse Aggregate der Milchstraße gehalten.

Aarus-Jima mit seinem Schwärmer Cheplin, dachte ich, befindet sich im Solsystem und wird von den Lunawerften betreut. Die übrigen Schwärme sind über die Milchstraße verstreut: Arkon, Drorah, Olymp, Hundertsonnenwelt, Nosmo.

„Seit dem dritten September sind Perry und Atlan mit dem ES-Boten Lotho Keraete im so genannten Sternenozean von Jamondi verschollen, über ihr Schicksal ist nichts bekannt", fuhr Bull fort. „Sofort nach dem Verschwinden der beiden habe ich die Flottenverbände im Malby-System in Alarmbereitschaft versetzen lassen. Wir müssen und wir werden handeln! Tifflor ist auf dem Weg ins Solsystem. Für die Liga Freier Terraner bedeutet die Abwesenheit vor allem des Residenten gerade jetzt, in der Krise, eine schwere, in ihrer Wirkung nicht zu unterschätzende Schwächung.

Es ist nämlich eine Gelegenheit, die sich die Kristallimperialisten nicht entgehen lassen: Mascant Kraschyns Dritte Imperiale Flotte ist mit fünfzehntausend Primär-Einheiten zu einem großen Teil hierher verlegt worden, Ascari da Vivo vor zwei Tagen ebenfalls eingetroffen. Hinzu kommt, dass das Kristallimperium im Ortungsschatten der Sonne Hnullsiebensechs eine Flotte von großer Stärke sammelt. Der Erkundungskreuzer PAKKATO hat allein dort fünftausend GWALON-Kelche angemessen!

Dreitausendfünfhundert weitere dieser Großraumer gehören ohnehin zur Zweiten Imperialen Flotte.

Rechnet man die Beiboot-Kreuzer hinzu, ergibt allein das bereits mehr als zweihundertzwölftausend Kampfeinheiten!"

Die einleitenden Worte machten jedem im großen Konferenzraum klar, dass der Residenz-Minister für Liga-Verteidigung die Lage als ziemlich katastrophal einschätzte. Das schien ihn jedoch zu umso größerem Durchsetzungswillen anzustacheln. Selten hatte ich sein Gesicht derart starr gesehen; die wasserblauen Augen funkelten entschlossen. Die untersetzte Statur des Mannes hatte in diesen Sekunden etwas von einem sprungbereiten Raubtier an sich, das kurze, feuerrote Haar wirkte gesträubt.

Achttausendfünfhundert GWALON-Raumer!, dachte ich fröstelnd. Alle bestens im Hightech-Bereich ausgestattet, aber auch mit redundanten Notsystemen versehen. Da haben es sogar unsere Quasar-BOXEN schwer, weil diese schon in deutlich größerem Maß auf Low-Level-Aggregate setzen. Sollte es zu einem Zusammenstoß kommen, müssen wir fast schon darauf setzen, dass die erhöhte Hyperimpedanz zuschlägt und uns zugute kommt.

In Gedanken ging ich unwillkürlich die bekannten Basisdaten durch: Die arkonidischen Schiffsgiganten wurden in der geheimnisumwitterten Yobilyn-Werft von Arkon III gebaut und gingen auf Ka'Marentis Aktakul zurück, den Chefwissenschaftler des Kristallimperiums. Konzipiert waren sie als Ultraschlachtschiffe mit dem Hauptaugenmerk auf schwere Feuerkraft. Standardmäßig war die Trägerfähigkeit eher eingeschränkt, konnte jedoch sehr leicht drastisch erhöht werden, denn auf der 2100 Meter durchmessenden Deckfläche des Kelchs fand bei Bedarf eine kleine Flotte Platz.

Die Schiffe erreichten bei aktivierter Nordpol-Schirmfeldkuppel eine Höhe von 3000 Metern. Das glockenförmige Feld nahm an seiner Zenithöhe davon 600 Meter ein. Die eigentliche Basiszelle erreichte einen Durchmesser von 2400 Metern. Der sichtbare Kugelabschnitt war jedoch nur 1650 Meter hoch, weil es einen 750 Meter hohen angeflanschten Triebwerksbereich gab. Seine Kegelstumpfform verjüngte sich von oben nach unten von 1200 Metern Durchmesser auf die Hälfte.

In ihm waren fast alle Sublichttriebwerke zusammengefasst. Das kombinierte Aggregat für Antigrav, Bordschwerkraft und Landefeld nahm hierbei das untere Drittel ein. Ein weiteres Drittel wurde von gravomechanischen Triebwerken belegt.

Zwanzig Transformkanonen waren auf eine Abstrahlleistung von bis zu 6000 Gigatonnen Vergleichs-TNT bei „konventionellen" Kalibern oder 10.000 Gigatonnen bei Überladungs-Gravitraf-Bomben ausgelegt. Da eine um die Hälfte höhere Abstrahlleistung ein in der zweiten Potenz größeres Geschütz erforderte, galt damit die Kapazitätsauslastung als erreicht.

Weit mehr Wert als üblich hatten die Arkoniden auf eine starke Sekundärbewaffnung mit hundert MVH-Geschützen im KNK-, Intervall-, Thermo-, Desintegrator- und Paralysemodus gelegt. Hauptwaffe der GWALON-Raumer waren jedoch je drei riesige, auf der oberen Deckfläche platzierte Mega-Intervallkanonen. Ursprünglich für den planetaren Einsatz vorgesehen, erreichten sie eine Kernschussweite von bis zu zwanzig Millionen Kilometern.

Den ENTDECKER-Raumern vergleichbar, waren auch die GWALON-Kelche mit mehrfach redundanten Systemen ausgestattet. Unseren Agentenermittlungen zufolge gestattete der Gesamtspeicherinhalt aller Gravitrafspeicher einem solchen Ultraschlachtschiff eine Reichweite von rund siebzehn Millionen Lichtjahren. Selbst bei Ausfall aller Hypertrop-Zapfer konnten allein mit den Nugas-Kraftwerken noch 200.000 Lichtjahre im Metagravflug zurückgelegt werden.

Neben dem Lineartriebwerk befand sich für alle Fälle noch ein Transitionstriebwerk an Bord, das sogar mit reiner Fusionskraftwerk-Notversorgung eine Maximalreichweite von 60.000 Lichtjahren erreichte. Ein Anti-Ortungssystem vom Typ Skorgon – arkonidisch: „der Verschleierte" – hatte uns eine ganze Weile Kopfzerbrechen bereitet. Der Erkundungskreuzer PAKKATO hatte bewiesen, dass es weiterhin schwierig war, Schiffe mit diesem Ortungsschutz zu entdecken.

Reginald Bull sagte: „Beginnen wir mit der hyperphysikalischen und galaktopolitischen Lage."

Im Hauptholo über dem Konferenztisch schwebte als spiralige Lichterwolke die dreidimensionale Darstellung der Milchstraße. Gelbe Linien markierten Koordinatenkuben von je 5000 Lichtjahren Seitenlänge. Von der Verdickung im Zentrum, die kaum noch eine Unterscheidung in Einzelpunkte zuließ, liefen deutlich abgeflacht die Spiralarme nach außen hin zerfasert aus. Ober- und unterhalb der galaktischen Hauptebene stachen die Kugelsternhaufen des Halos hell hervor. Hoch über der galaktischen Hauptebene glitzerte der Kugelsternhaufen M13, nicht weit entfernt war M92 zu erkennen; Thantur-Lok und Cerkol im arkonidischen Sprachgebrauch. In der zehn Meter durchmessenden Projektion entsprachen drei Meter den 30.000 Lichtjahren, die Terra vom Dengejaa Uveso des Galaktischen Zentrums entfernt war. Entsprechend der Definition des SOFSTAC – des Solar Fleet Star Catalogue – verlief die x-Achse des Koordinatensystems exakt durch das Solsystem, das sich nahe dem Zentrum einer rund 300 Lichtjahre großen, von interstellarem Staub fast freien und von diffusen Wasserstoffwolken begrenzten Blase befand.

Terra war der Mittelpunkt des transparentblau hervorgehobenen, 5000 Lichtjahre durchmessenden, in Innen- und Außensektor unterteilten Kerneinflussbereichs der Liga Freier Terraner.

Dutzende Markierungen waren auch außerhalb davon eingeblendet, verdeutlicht durch das Emblem der Solaren Residenz: Umgeben von den beiden asymmetrisch angeordneten blauen Kreisringen, schwebte die silbrige Silhouette vor der blauweißen Erde.

Die Fortsetzung des Orion-Spiralarms wies Richtung galaktische Southside. Zwischen Sol und dem Galaktischem Zentrum erstreckte sich der Sagittarius-Spiralarm, der Cygnus-Spiralarm schwang Richtung Northside herum, während weiter außen die Ausläufer des Perseus-Spiralarms am galaktischen Rand verliefen.

Beschriftungen kennzeichneten in Detailprojektionen vergrößerte Objekte. Ein gesondertes Holo zeigte 2139 Lichtjahre oberhalb der Hauptebene den Hayok-Sternenarchipel. Als rote Kugel war der 340 Lichtjahre durchmessende Bereich des weiterhin nur ortungstechnisch zu erfassenden Sternenozeans von Jamondi mit seinen rund 220.000 Sonnenmassen eingeblendet, dessen gravitatorisches Zentrum sich etwa 170 Lichtjahre von Hayok entfernt befand.

Die Raumbeben mit massiven gravomechanischen Peaks waren zwar etwas abgeklungen, aber es rumorte weiter, wenngleich von den Auswirkung Qa'peshs überdeckt. Insgesamt zwölf vergleichbare „Bebengebiete" – möglicherweise identisch mit weiteren in Hyperkokons eingelagerten Sternenballungen? – konnten bislang eindeutig im Bereich der Milchstraße identifiziert werden. Ob es darüber hinaus weitere gab, ließ sich nicht sagen.

Der Hayok vergleichbare Sternhaufen SXG-1317 in der Nähe des Pfeifennebels – 23 Sonnen in einem Quader von fünf mal sieben mal zehn Lichtjahren Größe -befand sich mit nur 500 Lichtjahren Distanz direkt vor der Haustür des Solsystems. Von der Erde aus betrachtet, befand er sich Richtung Galaktisches Zentrum, die optische Sicht war jedoch durch die Dunkelwolke verdeckt. 1300 Lichtjahre Distanz wies der Dashkon-Sektor zu Arkon auf, und Tzyriigüü war nicht weit von Gatas entfernt. Hinzu kamen die rot hervorgehobenen großräumigen Hypersturmgebiete ...

„Die Anzahl der Hyperstürme und ihre Sturmstärken erschrecken", sagte Bull. „Einziger Vorteil ist, das sich in dem hyperphysikalischen Chaos, das Qa'pesh anrichtet, sämtliche Flottenbewegungen ausgezeichnet verbergen lassen. Unsere Raumfahrer sind schließlich auf das Syntronik-Problem sowie auf mittlerweile dramatisch verringerte Geschwindigkeiten, Wirkungsgrade und dergleichen bestens vorbereitet. Rhodan hat die >Prophezeiung< ja oft genug wiederholt. Die bisherigen Nachrichten aus dem Hayok-System belegen, dass die Arkoniden dort massive Probleme haben."

Der weiterhin von Thantur-Lok bis zur Milchstraßenhauptebene reichende Hyperorkan pendelte zwischen Werten von 90 bis zu 125 Meg. Lokale Einzelspitzen erreichten sogar bis zu 150 Meg, und kein Ende war abzusehen. Ein kaum geringerer Sturm tobte weiterhin rings um das Solsystem. Schon Ende August war er mit Werten um die 100 Meg aufgezogen, die wirbelförmigen Ausläufer umfassten nahezu den gesamten Bereich des LFT-Innensektors von zweitausend Lichtjahren Durchmesser. Zwischendurch war der Sturm zwar etwas abgeklungen, hatte sich jedoch immer wieder zu Spitzenwerten aufgeschaukelt und eine bemerkenswerte „Stabilität" entwickelt. Das Epizentrum bewegte sich derzeit Richtung Antares-Sektor.

Weitere Hyperstürme gab es in der Southside, gleich Dutzende im Einzugsbereich des Galaktischen Zentrums, das sich langsam in einen nahezu unzugänglichen Bereich von mehr als fünftausend Lichtjahren Durchmesser zu verwandeln drohte. Und auch aus der Eastside wurden mindestens vier gemeldet. Ganz abgesehen von den vielen kleinen und nur lokal wirksamen Sturmgebieten.

Ich seufzte. Transmitter versagen inzwischen ebenso, wie die Reichweite des Hyperfunks eingeschränkt ist. Am 2. September hatte es einen 112 Sekunden dauernden Totalausfall sämtlicher syntronischer Systeme NATHANS gegeben. Und die maximal erreichbare Überlichtgeschwindigkeit betrug nicht einmal mehr fünfzig Prozent des früheren Werts.

Dass Hyperstürme noch ganz andere Ausmaße annehmen konnten, wusste jeder, der die historischen Aufzeichnungen der Arkoniden aus den Archaischen Perioden kannte – immerhin hatte es in der Milchstraße schon einmal eine durch Hyperstürme verursachte Zeit des Niedergangs gegeben. Während der Zarakhgoth-Votanii umschriebenen Epoche zwischen 3000 und 3760 da Ark – was den Jahren 16.884 bis 15.986 vor Christus entsprach – hatten die galaxisweit freigesetzten Gewalten eine solche Stärke bis hin zu raumzeitlichen wie dimensionalen Verzerrungen erreicht, dass die Kontakte zwischen den Welten komplett abbrachen. Von wenigen Ausnahmen abgesehen, war damals nahezu die gesamte fünfdimensionale Hypertechnik lahm gelegt.

Erst nach dem Abflauen der verheerenden Hyperstürme hatte die arkonidische Raumfahrt einen Neuanfang erfahren. Ein Textfragment aus dem Jahr 2811 huschte durch meinen Kopf. The Archaic Ages of Arkon – an introduction aus The Cambridge History of Mankind.

Die Khasurn-Chroniken zahlreicher Geschlechter berichten noch bis ins späte 31. Jahrhundert da Ark von Essoya-Aufständen, Speicher-Besatzern, Hungerkarawanen, Adel-Massakern, marodierenden Söldnertrupps und Plünderbanden jeglicher Couleur. Vor allem jene als „Kralasenen" bezeichneten Horden galten als die Schlimmsten.

Nach der endgültigen Evakuierung des Imperators und seines Stabes vom damaligen dritten zum zweiten Planeten (später nach der Entstehung von Tiga Ranton Arkon III und Arkon I) – angeblich von Zartan I. 3012 da Ark mit Hilfe der letzten funktionsfähigen, unterlichtschnellen Transportschiffe durchgeführt – und dem darauf folgenden endgültigen zivilisatorischen Untergang auf den übrigen Welten gewann die „Savannen-Agrokultur" auf dem Äquatorialkontinent Laktranor deutlich an Bedeutung.

Sie war, neben dem „Sonderfall Iprasa", die einzige (bereits existierende!) Form von Zivilisation, die in der Lage war, Millionen von Arkoniden in ein funktionierendes Distributionssystem einzubinden, in dem nicht nur die Grundbedarfsgüter, sondern auch das „Gath-Faehrl" – von uns inzwischen auch als „akonisches LosTech" umschrieben – für die zukünftigen Generation wirkungsvoll aufbewahrt werden konnte.

Die Ereignisse des Jahres 3284 da Ark waren eine Wende: Nach dem Tod des alten Eihretts I. wurde ein über eine volle Arkon-Periode von 36 Pragos gehender Dagor-Tjost als Ausscheidungsturnier angesetzt, um den Sieger zum neuen Imperator zu küren; es war ein Kampf auf Leben und Tod, als Letzter überlebte, schwer verletzt, Ranaschal da Forteyn. Seine Inthronisationszeit als Imperator Forteyn I. begünstigte die Dezentralisierung der Macht auf einzelne der Großen Kelche, die sich, altchinesischen Warlords gleich, in ständiger Konkurrenz um die knappen Ressourcen befanden.

Doch gerade deswegen wurde Gos'Ranton, die Kristallwelt, zu der „Kaderschmiede" für die Führungsschicht des nach Ende der Archaischen Perioden wieder aufstrebenden Tai Ark'Tussan.

Jahrhunderte später würden die Absolventen der imperialen Akademien mit Abscheu und Entsetzen von den chaotischen Verhältnissen auf Mehan'Ranton und Gor'Ranton berichten – und umso offener waren sie dann für die Errungenschaften der Iprasa-Kultur und der damit verbundenen, von den Gijahthrakos geförderten Dagor-Philosophie mit ihrem Kernkodex der „Zwölf Ehernen Prinzipien".

Man kann es kaum treffender ausdrücken als Barkam I. der Große: „Das Arkon-Rittertum verdankt seine Entstehung dem Mehinda und dem Essoya, der Peitsche und dem Zuckerbrot der Savanne."

Das vor Augen, waren möglicherweise erste Schritte zur Veränderung der Hyperimpedanz schon vor Jahrtausenden eingeleitet worden und die Archaischen Perioden gewissermaßen die Ouvertüre gewesen. Immerhin konnte niemand sagen, wann genau mit ihr begonnen wurde, handelte es sich doch angeblich um einen Eingriff zur Eindämmung des „Lebens an sich". Um etwas in diesem Maßstab einzuleiten, bedurfte es vor allem Zeit – Kosmonukleotide des Moralischen Kodes hin, Nullzeitphänomene der Hyperphysik her. Einen letzten Beweis gab es natürlich nicht, obwohl zumindest die letzten Berichte aus Tradom bestätigt hatten, dass in knapp 400 Millionen Lichtjahren Distanz Vergleichbares passierte. Fest stand, dass Hyperimpedanzerhöhung wie Hyperstürme für Technikausfälle verantwortlich waren. Hierbei war beim Ergebnis unterm Strich irrelevant, was Primärund was Sekundärwirkung war.

„Die Ausfälle werden aus allen Sektoren der Milchstraße gemeldet – sofern es überhaupt noch Kontakte gibt. Hyperfunk und -ortung sind mitunter massiv gestört und in der Reichweite eingeschränkt; wir wissen allerdings nicht, ob hierbei die tobenden Hyperstürme oder der Anstieg der Hyperimpedanz die größere Rolle spielt. GALORS jedenfalls kann nicht mehr als zuverlässiges Kommunikationsnetz eingestuft werden." Das Galaktische Ortungssystem war aus den Überresten des ehemaligen Kontrollfunknetzes der Cantaro installiert worden und stützte sich auf rund fünfzig Millionen über die Milchstraße verteilte Stationen. Im Kern arbeiteten die ehemaligen Cantaro-Aggregate zwar im angeblich von der Erhöhung der Hyperimpedanz nicht oder nur wenig beeinträchtigten superhochfrequenten Bereich des hyperenergetischen Spektrums, aber es gab zweifellos genügend Bauteile, die von den Ausfällen betroffen waren.

„Sämtliche Kontakte nach Andromeda, Hangay, Pinwheel oder die Magellanschen Wolken sind abgerissen. Erst recht zu weiter entfernten Sterneninseln. Jene zu den Bluesvölkern der Eastside, zum Forum Raglund und den Akonen kommen nur noch sporadisch zustande. Und das ist nur der Anfang!"

Bull sah den Chefwissenschaftler der LEIF an. „Humphrey?"

Humphrey „Blue" Parrot war groß, hager, fast dürr, eine asketische, wenn nicht sogar ausgezehrte Gestalt mit kurzem grauem Haar, das er straff nach hinten gekämmt trug. Der Angesprochene nickte und begann umständlich: „In den Jahren seit dreizehnzwölf, als die Hyperimpedanz noch nicht in relevantem Maß vom alten Wert abwich, wurden von NATHAN eingedenk der permanenten Warnungen Rhodans alle nur denkbaren Varianten einer Veränderung durchkalkuliert.

Bei Bedarf sollte schließlich sofort auf die jeweiligen vorliegenden Pläne und Unterlagen zurückgegriffen werden können, um diese in funktionstüchtige Aggregatmodule umzusetzen. Seit vier Tagen entspricht der Verlauf der Hyperimpedanzerhöhung und der sie begleitenden Wirkungen bis auf geringe Abweichungen der Simulation dreizehnfünfhundertvierundzwanzig. Sollte das so bleiben, ist die Wahrscheinlichkeit groß, dass das Maximum der Veränderung in zwei bis drei Tagen erreicht ist."

Das schmale Gesicht wurde von einer langen geraden Nase, einem verkniffendünnlippigen Mund und tiefen Falten bestimmt, die von Mund- und Nasenwinkeln ausgingen. Die bläulichen Bartschatten hatten ihm seinen Beinamen beschert.

Neben ihm saß sein „ewiger Assistent" Sackx Prakma, ein deutlich kleinerer Mann von kräftiger, leicht untersetzter Statur; ein eher gemütlicher, ruhiger Typ, den normalerweise nichts aus der Ruhe zu bringen vermochte. Als er nun sprach, klang seine Stimme rau und kratzig: „Einschränkend muss allerdings hinzugefügt werden, dass wir schon mehrfach solche Phasen der Übereinstimmung hatten, die dann ab einem bestimmten Punkt jedoch nicht mehr korrelierten."

„Worauf müssen wir uns nach den letzten Analysen einstellen?", wollte der Residenz-Minister wissen.

„Der maximal erreichbare Überlichtfaktor sinkt mehr und mehr. Zunächst war es eine prozentuale, aggregatabhängige Verringerung, die auf einen generellen, mit der vertrauten Technik erreichbaren >Grenzwert< hinauszulaufen scheint – unabhängig davon, welche Triebwerkstechnologie zum Einsatz kommt." Zu Parrots und Prakmas Zusammenfassung erschienen Holoprojektionen. Texte scrollten über Bildflächen, Schaubilder und Diagramme lieferten weitere Details. Für alle im Konferenzraum waren es vom Grundsatz her bekannte Informationen. Interessant waren vor allem die aktuellen Details, weil diese das weitere Vorgehen bestimmen würden.

Immerhin war der Hyperwiderstand an sich nichts Neues, sondern seit langem bekannt. Obwohl an die Hyperfeldkonstanten gebunden, war der von den Wissenschaftlern hyperphysikalische Impedanz, kurz Hyperimpedanz, genannte Wert selbst keine Konstante, sondern von einer ganzen Reihe weiterer Randbedingungen abhängig. Gebiete mit hoher Sterndichte wie beispielsweise das Galaktische Zentrum und den damit verbundenen Hyperstürmen hatten von jeher lokal erhöhte oder stark schwankende Werte aufgewiesen. Ähnlich wie in der konventionellen Physik und Technik die Impedanz ein frequenzabhängiger Widerstand war, galt Vergleichbares für den Hyperwiderstand. Im Bereich des hyperenergetischen Spektrums bis knapp unterhalb des ultrahochfrequenten Bereichs war parallel zur Erhöhung ein signifikanter Anstieg der zur Erzeugung und Beherrschung notwendigen Energiemenge bei gleichzeitig beschleunigter Auslaugung der verwendeten Hyperkristalle bis hin zum Zerfall festgestellt worden. Letztere aber waren die Grundlage aller Geräte auf Hyperbasis, die folglich insgesamt einen deutlich reduzierten Wirkungsgrad aufwiesen. „Auf welchem Überlichtfaktor sich der Grenzwert einpendeln wird, lässt sich noch nicht genau sagen. Es können zehn Millionen sein, aber auch deutlich geringere Werte! Absolutes Worstcase-Szenario wäre das völlige Versagen aller Überlichttriebwerke! Ob Forschungen hinsichtlich technischer Alternativen – wie Nachjustierung der Arbeitsfrequenzen und vergleichbare Anpassungen – längerfristig gesehen Ersatz bieten können, ist derzeit noch offen ...

Probleme bereiten alle Triebwerke – im Sublichtbereich sind deutliche Leistungseinbußen zu verzeichnen, der Übergang in den Hyperraum per Grigoroff-Schicht ist stark gestört und zum Teil unmöglich. Ganz konkret ist bereits das Versagen der Syntroniken, so dass auf Positroniken und Biopositroniken umgestellt wurde. Möglicherweise muss bei diesen ebenfalls mit Schwierigkeiten noch unbekannter Art gerechnet werden. Ähnliches gilt für den Einsatz von Transmittern, die sich als extrem störanfällig erwiesen haben. Auch hier ist das Endstadium noch nicht erreicht. Erhöhter Energieaufwand, eingeschränkte Reichweite und Fehlfunktionen werden in gleichen Maß bei den Transitionstriebwerken beobachtet. Welche Werte schließlich erreicht werden, ist ebenfalls unbekannt, zumal dieser Effekt die >Transmitterabkömmlinge< wie unsere Transformkanonen im gleichen Maß betrifft und sie in Kernschussweite wie Kaliberstärke reduziert."

„Angesichts des erhöhten Energiebedarfs wirkt sich ein anderer Aspekt umso schwerwiegender aus", sagte Prakma. „Vermehrt bereiten die Hypertrop-Zapfer Probleme – unabhängig davon, ob es sich um Geräte der Standardzapfung handelt oder solche nach dem Lieberman-Permanentprinzip. Derzeit gelingt die Anzapfung eines energiereicheren, sprich entropieärmeren Kontinuums des Hyperraums nur noch in einem von zwanzig >Durchstich-Versuchen<, Tendenz weiter sinkend.

Dass gleichzeitig die Gravitraf-Speicher instabil werden, verschärft auf dem Energiesektor die Lage weiter: Bei Vollflutung droht eine erzwungene Spontan-Entleerung bis hin zur Explosion! Entleert man sie zum größten Teil oder gar vollständig, gibt es im Problemfall möglicherweise keine Energie, sollte es gleichzeitig Schwierigkeiten mit den konventionellen Fusions- und Nugas-Schwarzschild-Kraftwerken geben."

Gravitraf-Speicher waren die Basisaggregate zur Energieversorgung an Bord moderner terranischer Raumschiffe, deren Aufladung durch konventionelle Kraftwerke oder Hyperzapfung erfolgte. Ein Gravitraf speicherte die Hyperenergie, die der Hypertrop-Zapfer lieferte, in der Art einer stehenden Welle. Bei Bedarf wurden diese durch spezielle Energiewandler modifiziert an die verschiedenen Bordsysteme und das Metagrav-Triebwerk abgegeben. Die Entleerungsrate war dem Energieverbrauch proportional, der Speicher musste daher in bestimmten Abständen wieder aufgeladen werden.

„Bei den Nugas-Speicherkugeln wurden vermehrt Fesselfeld-Fluktuationen beobachtet, sofern sie nicht von Paratronschirmen gesondert geschützt waren oder eine deutlich reduzierte Protonenmasse beinhalteten. Damit nicht genug: Auch Prallfelder und Antigravs bereiten vereinzelt Schwierigkeiten, doch das scheint eher eine Folge der Stürme zu sein. Schutzschirme flackern und drohen instabil zu werden, sofern es sich nicht um HÜ- oder Paratronfelder handelt.

Insbesondere bei den Paratronschirmen aber wird die Energieversorgung immer schwieriger.

Allgemein gilt, dass die bislang zum Einsatz kommende Staffelprojektion immer häufiger ausfällt oder sich gar nicht erstellen lässt. Unseren Simulationen entsprechend ist die Wahrscheinlichkeit groß, dass es in Zukunft keine – ich wiederhole: keine! – Mehrfachstaffelung mehr geben wird. Der Einsatz von Paratrontechnologie ist insgesamt deutlich erschwert. Sie war von jeher extrem Energie fressend und konnte erst mit Schwarzschildreaktoren in die Praxis umgesetzt werden!"

Das war seinerzeit das Hauptproblem: Hochenergie- Überladungsfelder unterscheiden sich von Paratronschirmen keineswegs prinzipiell, sondern dadurch, dass die Hyperstrahlung um einen Faktor von bis zu zehnhochneun höher angesiedelt ist.

Wirkungen auf das Hyperfeld wurden hierbei dann statt in den Halbraum in den Hyperraum abgestrahlt. Somit war zur Erzeugung eines solchen Schutzfeldes auch ein deutlich höherer Energiebetrag erforderlich. Die damals an Bord von Raumschiffen üblichen Fusionsreaktoren hatten hierzu nicht ausgereicht. Kernstück eines Paratronkonverters waren deshalb Energieerzeuger gewesen, die nach dem vom Prinzip her zwar einfachen, in der Praxis aber zunächst kaum umsetzbaren Schwarzschild-Effekt arbeiteten. Das nach dem Astrophysiker Karl Schwarzschild benannte Phänomen beruhte darauf, dass Masse, wurde sie von einem künstlichen Schwerefeld von ausreichender Stärke in der Art eines Black Hole eingehüllt, beim Schließen der Raumkrümmung zur Hälfte als energiereiche Gammastrahlung freigesetzt wurde. Das Ende der dreißiger Jahre des 35. Jahrhunderts begonnene und zunächst am 20. August 3456 beim berühmtberüchtigten Experiment mit der HYDPON gipfelnde Projekt ANTINUG lieferte Erkenntnisse, die zur Weiterentwicklung der nun Nuga-Schwarzschild-Reaktoren genannten Aggregate führten. Die aus dem Standarduniversum verschwundene Hälfte der Masse kam nämlich bei einer Öffnung des Schwarzschild-Verdichtungsfelds nach etwa dem siebenhundertvierzigmilliardsten Teil einer Sekunde als Antimaterie wieder zum Vorschein. Protonen wurden auf diese Weise also in Anti-Protonen verwandelt – und diese konnten nun in einer zweiten Reaktion der Materie-Antimaterie-Annihilation ebenfalls zu Gammastrahlung zerstrahlt werden. „Bei planetaren Großanlagen mit entsprechend dimensionierter Energieversorgung dürfte der Aufbau auch in Zukunft gelingen, nicht aber bei Kleinfahrzeugen und erst recht nicht in der Schutzanzugversion. Schon aus Platzgründen lässt sich dort kein Nuga-Schwarzschildreaktor als Ersatz für leistungsfähige Gravitrafs installieren. Weil zu der Paratrontechnologie gehörend, sind vergleichbare Schwierigkeiten bei den Grigoroff-Feldblasen der Metagrav-Triebwerke vorprogrammiert."

Womit sich der Kreis geschlossen hat und wir wieder bei den Problemen der Überlichttriebwerke sind, dachte ich.

„... und was ansonsten noch kommen mag, kann derzeit niemand sagen!" Bull nickte langsam. „Es ist nicht einmal sicher, ob die von Rhodan vorangetriebenen Notfallvorkehrungen und von vielen als unnütz bezeichneten Low-Level-Technologien wirklich helfen – durchaus möglich, dass auf vielen Gebieten völlig neue Lösungen entwickelt werden müssen, dass die Änderungen im hyperenergetischen Spektrum noch viel tiefgreifender sein werden. Und ob die neuen Aggregate dann Leistung und Wirkungsgrad der alten Technik erreichen können, steht völlig in den Sternen."

„Im Rahmen der Möglichkeiten haben wir uns vorzubereiten versucht, während das Kristallimperium in dieser Hinsicht eher nachlässig gewesen zu sein scheint. Es heißt, dass es mehrfach zu Auseinandersetzungen zwischen Bostich und Aktakul gekommen sein soll." Reginald Bull sah in die Runde und erntete Zustimmung. „Da inzwischen der Anstieg der Hyperimpedanz samt den damit verbundenen Wirkungen nicht mehr geleugnet werden kann, braucht das Zusammenziehen der fünftausend GWALON-Raumer nicht zu verwundern. Ich habe so meine Erfahrungen mit Imperator Bostich und weiß genau, dass er die derzeit in höchstem Maß angespannte Lage zu seinen Gunsten ausnutzen will. Mit anderen Worten: Er will ein größeres Stück vom Kuchen! Ist ja nichts Neues, man muss ihm nur zuhören; er sagt es immer wieder öffentlich. Jetzt, da Rhodan und Atlan fort sind, wird er sich die Gelegenheit nicht entgehen lassen. Bostich wird nach meiner Ansicht versuchen, der Liga Freier Terraner weitere Gebiete abzunehmen – welchen Grund hätte er sonst gehabt, seine GWALON-Flotte zu verbergen?"

Es war bekannt, dass Bull und Bostich Intimfeinde bis aufs Blut waren. Die Bewertung der Situation durch den Residenz-Minister war aber rein sachlich und entsprach der Einschätzung des Flottenoberkommandos. Wir gingen davon aus, dass Bostich riskant spielte und hierbei womöglich einen entscheidenden Fehler zu machen drohte. Durch einen Zellaktivator potenziell unsterblich geworden, waren seine Pläne langfristig angelegt. Gut möglich, dass nun die kurzfristige massive Veränderung der Hyperimpedanz diese komplett über den Haufen wirft.

„Es fragt sich weiter: Was können wir dagegen unternehmen? Die Militärmacht der Arkoniden hat ein Stadium erreicht, dass auch die LFT keinen Widerstand leisten könnte, sollte es das Kristallimperium auf einen neuerlichen Krieg anlegen. Hinzu kommt, dass Terra niemals in ähnlicher Weise aufrüsten wird wie das Kristallimperium; dies wäre nur möglich, würde die Liga in eine Militärdiktatur verwandelt. Die LFT aber ist eine Demokratie, und in einer Demokratie soll nicht jeder die Hälfte oder mehr seines Lebens unter Waffen stehen, sondern nach eigener Fasson leben. Schon jetzt verschlingt unsere Flotte Unsummen. Die Kosten der Vorbereitung auf alle Eventualitäten im Zusammenhang mit der Hyperimpedanz sind noch gar nicht eingerechnet. Allein diese Kosten haben schon eine merkliche Einbuße an Wohlstand für die Bürger der LFT mit sich gebracht! Doch wir können immerhin das Heft des Handelns in die eigenen Hände nehmen – und dann abwarten, was die Erhöhung der Hyperimpedanz weiterhin an Folgen mit sich bringt."

„Das Heft des Handelns?", wollte Pearl TenWafer wissen. Der epsalischen Kommandantin der LEIF ERIKSSON war die Frage anzusehen, die ihr auf der Zuge lag: Was meint er damit?

Ich konnte ein mattes Lächeln nicht unterdrücken. Während im Sektor Hayok der Qa'pesh-Hypersturm seine Wirkung zu entfalten begann, hatte Bull mit ähnlichem Grad von Geheimhaltung wie Arkon die schon seit Tagen in Alarmbereitschaft versetzte Flotte herbeibeordert. Er war nun an der Zeit, den noch nicht eingeweihten Mitarbeitern die Pläne vorzustellen.

„Halten wir fest", sagte er, „dass nach den letzten Aktivitäten des Kristallimperiums die Marschrichtung klar ist: Arkon will seine weitere Expansion brachial durchsetzen. Somit hat sich die strategische Bedeutung des Hayok-Sektors nochmals potenziert. Im Sternenarchipel selbst verfügt die Liga Freier Terraner über keinerlei Stützpunkte – als einzige Einheiten waren zweitausend LFT-Schiffe sowie zweitausend Fragmentraumer der verbündeten Posbis beim inzwischen erloschenen Sternenfenster stationiert."

Er hob die Stimme. „Ich bin nicht bereit, mich von einer strategisch wichtigen Position so einfach ausschließen zu lassen, insbesondere nicht, solange Rhodan und Atlan im Hyperkokon verschwunden sind! Nicht, solange eine Gefahr vom Sternenozean von Jamondi ausgehen könnte.

Wir werden also im militärischen Handstreich einen der Steinbrocken des Sternenarchipels übernehmen und zu einer LFT-Basis ausbauen! Entsprechend den vielfältigen Vorbereitungen fiel die Wahl auf eine ansonsten unbrauchbare Ödwelt, die als Brocken viervier bezeichnet wird – abgeleitet von der Sonnenbezeichnung Hnullviervier. Die Distanz zu Hayok beträgt 9,27 Lichtjahre, zu Hnullsiebensechs 8,06 Lichtjahre, zu Rumal 1446 Lichtjahre, zum Solsystem 9222 Lichtjahre." Nun richtete er seinen Blick auf meinen direkten Vorgesetzten. „Admiral Dosar?"

Während der Admiral die Planung erläuterte, funkelten Dutzende taktische und strategische Sternkartenprojektionen in perfekter 3-D-Darstellung. Displays überzogen sich mit Texten, Diagrammen und Bildsequenzen. Über einem konischen Multifunktionsprojektor des Konferenztisches erschien ein Holo, in dem das H-044-System dargestellt war.

Mit der Besprechung verbunden war ein nochmaliges Durchgehen des Gesamtplans und seiner Einzelheiten, um auch letzte Schwachstellen auszumerzen, politische Bedenken auszuräumen und sich über die Gesamtsituation klar zu werden. Im taktischen Holo bewegten sich Verbandssymbole, blausilberne Pfeile wurden eingeblendet. Begleitet von positronischer Fehlerkontrolle und Detailfestlegung, wurde das endgültige Vorgehen einschließlich der Alternativentwürfe ausgearbeitet. Mit den gefassten Beschlüssen erhielt jeder in der Einsatzflotte die notwendigen Informationen durch Schnellhypnoprogramme. Zahlen, Daten, Diagramme, Zeichnungen des zu errichtenden Stützpunkts, Toleranzen.

Schließlich konnte niemand mehr im Rahmen der verbliebenen Unwägbarkeiten mehr Schwächen entdecken. Es war Reginald Bull anzusehen, dass er stolz auf seine Leute war.

„Ich erteile hiermit Order, die Einsatzflotte Hayok in Marsch zu setzen", sagte der Residenz-Minister.

„Bevor die Arkoniden angesichts des verheerenden Hypersturms realisieren, was da unter ihren Augen geschieht, sollten die ersten Befestigungsarbeiten bereits beendet sein!"

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Vorgetäuschte Unordnung erfordert perfekte Disziplin; vorgetäuschte Furcht erfordert Mut; vorgetäuschte Schwäche erfordert Stärke.

5.

PRAETORIA Bericht: Oberstleutnant Forrest Pasteur „Paratronschirm! Sofort aktivieren – nur den Paratron!" Die plötzlich aufklingende Stimme Vaccons klang schneidend. „Hypersturmwarnung an Rumal-Center. Sofort!"

Es gab keine Nachfragen. Die gemeinsam verbrachten Jahre hatten die Basis geschaffen. Vertrauen, gegenseitiger Respekt und das als Team gemeinschaftlich Geschaffene bildeten die Grundlage.

Die Zwillinge hatten ihre Paralauscher-Fähigkeit schon mehrfach unter Beweis gestellt. Ihre gemeinsame Warnung kam gerade noch rechtzeitig. Das von den Einzelwürfeln PRAETORIAS gemeinsam erstellte Paratronfeld war soeben aufgebaut, die Warnung hinausgegangen, als der Hypersturmausläufer machtvoll das Malby-System heimsuchte.

Er war zweifellos ein Ableger des gewaltigen Qa'pesh, der letzten Meldungen zufolge im Hayok-Sektor Spitzenwerte von 150 bis 200 Meg erreichte. Nun tobten die hyperphysikalischen Gewalten auch durch das LFT-Stützpunktsystem. Strukturerschütterungen von einem Ausmaß, als transitierten ganze Flottenverbände des seligen Robotregenten auf engstem Raum, ließen die Raum-Zeit-Struktur wanken. „Das war knapp", murmelte jemand. Nahe Malby Ientstanden Dutzende Spontanaufrisse, klafften als riesige rotschwarze Mäuler, verschluckten zwölf unbemannte Rohstoffzubringer und verschwanden wieder ebenso abrupt, wie sie erschienen waren. Malby selbst schleuderte ungeheure Protuberanzen viele Millionen Kilometer weit ins All.

Die Funk- und Ortungsabteilung unter der Leitung der charmanten Serena Coron stellte die einlaufenden Meldungen zusammen. Akustisch und optisch wurden wir auf dem Laufenden gehalten, während die übrige Arbeit weiterging – noch war PRAETORIA nicht komplett zusammengedockt und alle Anlagen hochgefahren.

„Gibt uns einen Vorgeschmack auf das, was uns im Hayok-Sektor erwartet", sagte Serena und fuhr sich durch das kurze Blondhaar. „Wo immer es in der kurzen Zeit möglich war, haben sich im gesamten System Paratronschirme aufgewölbt. Sogar sie werden von den hyperenergetischen Kräften massiv belastet." Diagramme und Schaubilder erschienen in meinem Blickfeld. Insbesondere die von leistungsschwächeren Energieerzeugern versorgten Felder zeigten ein bedrohliches Flackern. Einige brachen sogar zusammen.

In Teilen von Rumalor fiel die Energieversorgung aus, zwei der bis in die Hochatmosphäre reichenden Kraftfeldkuppeln verwehten in bizarren energetischen Entladungen. Robotkommandos liefen Amok, formenergetische Frachtgloben lösten sich abrupt auf, und Container-Transporter krachten auf die Pisten, weil die Antigrav- und Prallfelder versagten. In ungezählten Geräten und Aggregaten verwandelten sich Hyperkristalle in nutzlosen Quarzstaub. Notrufe kamen von Trossgeschwadern, Tendern und Nachschubfrachtern. Hunderte der Beobachtungs- und Relaissatelliten fielen aus.

Ausfälle wurden auch aus den 20.000 LFT-BOXEN unserer Begleitflotte gemeldet. Von den viertausend voll beweglichen, waffenstarrenden Verteidigungs- und Wachstationen kamen dagegen beruhigende Meldungen; dort hatten die Paratronschirme genau wie an Bord von PRAETORIA die Gewalten abgewehrt. Erneut prasselten die Strukturtaster im wahren Stakkato. Einer der Gesteinsbrocken von Malby III, ein nur 1,4 Kilometer großer Planetoid, verschwand in einem trichterförmigen Aufriss – an seiner Stelle dehnte sich unvermittelt eine ultrablaue Explosionswolke, die die Nachtseite des Gasriesen mit grellem Licht übergoss. Hilferufe gingen von Eclistin und Chenil ein; die dortigen Mondwerften und Automatfabriken wurden von tornadoähnlichen Hypererscheinungen heimgesucht.

Bis die Phänomene etwas abflauten, vergingen Stunden.

Unterdessen arbeiteten in PRAETORIA die 43.200 Besatzungsmitglieder und 2.190.000 Posbis verbissen daran, das Monster in eine funktionstüchtige, auch den außer Kontrolle geratenen Naturgewalten trotzende Bastion zu verwandeln.

„PRAETOR-Analyse", meldete sich Tocco Savalle. „Sämtliche Ortungsauswertungen belegen, dass die Entwicklung der Hyperimpedanz-Simulation dreizehnfünfhundertvierundzwanzig folgt. Demnach sieht es so aus, als sei das Maximum der Veränderung tatsächlich in zwei bis drei Tagen erreicht.

Problematisch werden hierbei vor allem die letzten achtundvierzig Stunden vor dem Höhepunkt sein, weil mit sprunghaften Erhöhungen verbunden."

„Hm, unsere Begleitschiffe können somit eigentlich ihre Hightech über Bord werfen. Dürfte sich in den nächsten Tagen ohnehin in Schrott verwandeln."

„Schlechter Witz, Forrest."

„Wir werden sehen."

„Defensiveinrichtungen?"

„Basisniveau der Semimanifestation, normalenergetische und konventionelle Schutzfelder, Wabenschirm sowie die übergeordneten Felder sowie Paratronschirm, ergänzt um die Projektionsmöglichkeit von Schüssel-Fangfeldern: alle in Ordnung."

„Energieversorgung?"

„Optimal."

„Triebwerke?"

„Ebenfalls optimal", meldete Trebron, „einschließlich der Gravotrons, die mir einige Sorgen bereiteten."

Die Aggregate wurden auch als Sceersches Hyperfeldtriebwerk umschrieben und waren nach Kaha da Sceer benannt, dem Senior-Chefingenieur und Leiter der Abteilung Triebwerk und Bordmaschinen des USO-Flaggschiffs TRAJAN. Gravomechanische Kraftfelder in dynamischer Zwei-Schalen-Feldprojektion übernahmen Beschleunigung und Richtungswechsel.

Lange Zeit waren die Feldtriebwerke vergleichbarer Bauart nicht besonders leistungsfähig oder wirtschaftlich gewesen. Erst da Sceers Konzept hatte hier einen Entwicklungssprung bewirkt. Im Vergleich zum Verbrauch der Protonenstrahl-Impulstriebwerken war der Wert der Gravotrons zwar günstiger und es wurde für ihren Betrieb auch keine Nugas-Stützmasse benötigt.

Problematisch war allerdings bis auf weiteres, dass beim Gravotron einerseits eine Zwei-Schalen-Feldprojektion zum Einsatz kam, die empfindlich auf die Umgebungsparameter Wie Hyperstürme und die erhöhte Hyperimpedanz reagierte, sowie zweitens nicht beim Lineartriebwerk im Halbraum eingesetzt werden konnte. Es wurde zwar an diesem Problem gearbeitet, derzeit war jedoch unklar, ob es eine baldige Lösung geben würde. „Lineartriebwerk?"

„Alle Werte grün."

Nacheinander wurden die Checklisten abgearbeitet.

Die Kommandeure der Seitenblöcke vollzogen nacheinander das Andocken, bis endlich auch die erlösende, fast fiebrig erwartete Nachricht aufklang: „PRAETORIA komplett!"

„Funkstation an Kommando!" Die Stimme drang gedämpft aus dem Akustikfeld. „Rumal-Center hat Starterlaubnis erteilt. Startzeitpunkt Tminus fünf Minuten ab – jetzt. Kontakt zum Begleitverband hergestellt.

Freigabe durch zuständige Überwachung. Daten übermittelt und geladen. Die zwanzigtausend LFT-BOXEN sind abflugbereit. Klarmeldungen liegen vor."

Ich konzentrierte mich auf die vielfältigen Prozessabläufe der Stationssteuerung, Einzelfenster der MultiKom-Projektion klappten auf und zeigten als Flussschema die maßgeblichen Hauptbetriebsparameter. Die Abteilungschefs verfolgten letzte Prüfungsroutinen. Hunderte kleiner Bildflächen zeigten Details von Schiffsaggregaten und die Brustbilder der Einsatz- und Abteilungsleiter. Tminus drei Minuten ... „Gravotron-Feldtriebwerke: klar. Protonenstrahl-Impulstriebwerke: klar." Trebrons Meldungen raunten aus den Akustikfeldern. Erstmals durcheilten rüttelnde Schwingungen PRAETORIA, als die Triebwerke in Drosselphase anliefen. „Koordination ... Toleranz plus /minus null Komma nullnullnullnulleins Prozent. Synchronisation abgeschlossen ..."

Der Digitalwert der künstlichen Schwerkraft war konstant, die lebenswichtige Andruckabsorption der Inerter lief in Bereitschaftsschaltung.

Die letzten Sekunden des Countdowns verstrichen. Die Funkabteilung meldete die endgültige Startfreigabe. Obwohl in diesem Stadium keine Dreifach-Besetzung der Stationen notwendig gewesen wäre, war die Zentralecrew vollständig anwesend – niemand wollte den ersten Einsatzstart von PRAETORIA verpassen. Und dann war es so weit: Start! Ohne geringste Abweichung arbeitete die Schubsynchronisation der Gravotron-Triebwerke, nicht das kleinste Rütteln schlug durch, Gierbewegungen blieben aus. Die Bastion löste sich aus den Schlieren des Großen Blauen Flecks und raste mit einem Wert von 600 Kilometern pro Sekundenquadrat in den Raum hinaus.

Parallel zum Hochfahren der Triebwerke geschah Gleiches bei den Umformern, die die übrigen Aggregate versorgten. Die Leistungsabgabe der Fusions- und Nuga-Schwarzschild-Reaktoren diente nun vor allem zur Aufladung der Abwehrschirme, deren periphere Ausläufer einen Durchmesser von rund 55 Kilometer erreichten. Vaccon beugte sich vor und gab in rascher Folge seine Anweisungen: „Sublicht-Endfahrt null Komma fünf LG. Navigation: Flugprogramm laden; Linearetappen-Ende im System von Brocken viervier. ÜL-Faktor: zwanzig Millionen. Flugdistanz ... vierzehnsechsundvierzig. Planmäßige Ankunft nach ... rund achtunddreißig Minuten. Ausführung!"

Mit wenigen Worten hatte er entsprechend seiner Richtlinienkompetenz als Kommandant das Programm umschrieben; die Detailumsetzung blieb den Abteilungen überlassen. Die befohlene Fahrtstufe von fünfzig Prozent der Lichtgeschwindigkeit würde bei konstanter Beschleunigung von 600 Kilometern pro Sekundenquadrat in etwas mehr als vier Minuten relativer Bordzeit erreicht sein; in dieser Zeit entfernte sich PRAETORIA fast neunzehn Millionen Kilometer von Malby III.

Außerhalb der Station flammten längst die leistungsstarken Abwehrfelder. Sie waren bei solchen Fahrtstufen unerlässlich, weil Mikromaterie und die Partikel des interstellaren Gases auf ein Objekt dieser Geschwindigkeit die Wirkung von Megabomben entfalteten. Die kinetische Energie war beträchtlich und formte förmlich eine „Mauer". Ganz problematisch wurde es, wenn größere Brocken mit relativistischer Geschwindigkeit aufprallten – sei es, weil sie selbst diese Geschwindigkeit hatten oder das betreffende Raumschiff -, denn dann stand die Explosion der Wirkung einer Transformbombe keineswegs nach.

Allerdings wurden materiell stabile Körper ebenso abgewehrt wie sonnenheiße Kernreaktionen, da es in der Natur der übergeordneten Defensiveinrichtungen lag, normaluniverselle Kräfte und Objekte zu absorbieren oder zu reflektieren. Die höhergeordnete Struktur machte die HÜ- und Paratronschirme überdies weitgehend undurchdringlich für hyperenergetische Einflüsse – Orter und Taster waren deshalb auf winzige Strukturlücken angewiesen –, während andererseits die obligatorischen Gradientkomponenten verhinderten, dass es zu permanenten Abstrahlungen in den Halb- oder Hyperraum selbst bei geringsten Kontakten kam.

Knapp fünf Minuten nach dem Start begann der Linearflug von PRAETORIA.

Die Kompensationskonverter vom Typ Hawk I– insgesamt gab es 584 an Bord von PRAETORIA! – arbeiteten mit statischer Halbraum-Geometrie in Verbindung mit den Protonenstrahl-Impulstriebwerken als eigentlichem Antrieb. Jedes Aggregat war ein Zylinder in modularem Aufbau, der 350 Meter durchmaß, 600 Meter lang und jederzeit gemäß Austauschverfahren nach Planung ARCRO auswechselbar war.

Das ursprünglich als Kalupscher Kompensationskonverter – kurz „Kalup" – eingeführte Hauptaggregat des Lineartriebwerks war kein Antrieb im eigentlichen Sinne. Er erzeugte vielmehr ein kugelförmiges Kompensator- oder Mantelfeld „zur Totalkompensation vier- und fünfdimensionaler Konstanten", das ein Raumschiff sowohl von den Einflüssen des Standarduniversums wie auch des übergeordneten Kontinuums abschirmte. Ein tatsächliches Eindringen in „den" Hyperraum wurde vermieden, das Raumschiff befand sich in einem künstlich aufrechterhaltenen Miniaturuniversum. Es war somit in eine Enklave eingebettet, deren Grenzschicht dem Halbraum entsprach.

Die eigentliche Anregungszone wurde auch als Linearraum oder instabile Librationszone umschrieben. Libration – vom lateinischen Libra gleich Waage – bezeichnete in der Astronomie das scheinbare Pendeln des Mondes um eine oder zwei innere Achsen. Beim Halbraumeffekt gab es in Analogie dazu die Kombination einer Verzerrung vor allem im Bereich der j-Achse und der Rotation des Feldsystems, wobei das Maß der Verzerrung wiederum eine stetige Funktion der Rotationsgeschwindigkeit war.

Dies entsprach der seinerzeitigen Beobachtung der Druuf-Raumer, von denen Terra das Prinzip des Halbraumtriebwerks übernommen hatte. Stets hatte es gewirkt, als befänden sich die Schiffe halb im Hyperraum und halb im Standarduniversum. Die Ortungsergebnisse hatten Werte gezeigt, als würde jemand ununterbrochen, aber ganz gemächlich und langsam aus dem Hyperraum kommen. Später wurde deshalb von einem künstlich stabilisierten Schwingungszustand zwischen Normal- und Hyperraum gesprochen – der „Libration".

Die Verzerrung war energieaufwendig, der Wirkungsgrad des Kalup'schen Kugelfeldes entsprechend abhängig von seinem Energiegehalt: Je besser die Abschirmung im Sinne einer variablen energetischen Aufladung, umso vollendeter fügte sich der Schiffskörper in die Halbraumzone ein. Während das Halbraumfeld die statische Komponente des Triebwerks darstellte, übernahmen die normalen Impulstriebwerke die dynamische. Auf der Basis der alten Kompensationskonverter war nach der Rückkehr der SOL im Jahr 1325 NGZ mit der Neukonstruktion eines Aggregats begonnen worden, das auch unter den Bedingungen einer erhöhten Hyperimpedanz bestmögliche Ergebnisse erzielen sollte.

Projektgruppenleiter war der Hyperphysiker Tangens der Falke gewesen, der inzwischen wieder mit der SOL unterwegs war – nach Hangay! Er hatte seine Erfahrungen mit dem Hypertakt-Triebwerk des goldenen Hantelraumers einfließen lassen können. Im Flottenjargon wurde deshalb in Anlehnung an Tangens' Beinamen vom „Hawk'schen Kompensationskonverter", kurz „Hawk", gesprochen. Ob sich „der Falke" in der Praxis auch unter den Bedingungen der erhöhten Hyperimpedanz als tauglich erweisen würde, musste sich noch herausstellen. Die für einen Linearflug „auf Sicht" Richtung eines Zielsterns obligatorische Erfassung auf „paraoptischer Basis" funktionierte einwandfrei. Die übrige normaloptische Außenbeobachtung zeigte das für den Halbraum typische graurötliche, von dunklen Streifen und Schlieren durchzogene Medium.

Wir sind unterwegs! Fröstelnd dachte ich an das, was uns am Ziel erwartete.

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Wenn dein Gegner ein cholerisches Temperament hat, dann versuche ihn zu reizen. Gib vor, schwach zu sein, damit er überheblich wird. Wenn er sich sammeln will, dann lasse ihm keine Ruhe. Wenn seine Streitkräfte vereint sind, dann zersplittere sie. Greife ihn an, wo er unvorbereitet ist, tauche auf, wo du nicht erwartet wirst.

6.

Landungsunternehmen Brocken 44 Bericht: Oberst Gerrot Hoslym An diesem 8. September 1331 NGZ sollte die Ödwelt in der von Reginald Bull befohlenen Blitzaktion in eine LFT-Basis als Brückenkopf im Hayok-Sternenarchipel verwandelt werden.

Jedem Beteiligten waren die Basisdaten geläufig. Brocken 44 war der einzige und mondlose Planet der gelben G3-Sonne H-044, die er derzeit in einer Distanz von 135,29 Millionen Kilometern in 323 Tagen zu 23,4 Stunden umkreiste. Der Durchmesser betrug 11.627 Kilometer, die Schwerkraft 0,64 Gravos. Es gab keine Atmosphäre, die Achsneigung betrug fünf Grad.

Wie erwartet lief die Besetzung von Brocken 44 in einer blitzartigen, minutiös geplanten Aktion ab, mit der höchst effektiven Logistik, die auf eine solch perfekte Art wohl nur Terraner umsetzen konnten – behauptete jedenfalls Reginald Bull.

Noch im Landeanflug teilten sich die 750 „Großfrachter" – jeder ein Würfel von 3000 Metern Kantenlänge. Sie zerlegten sich förmlich in die speziell für diesen Zweck konzipierten Module, die nun komplette Funktionseinheiten darstellten, so dass trotz fehlender Syntronik-Unterstützung innerhalb kürzester Zeit ein vollwertiger Stützpunkt aus dem Boden gestampft werden konnte. Binnen weniger Stunden wurden trotz des tobenden Hypersturms die militärischen Einrichtungen installiert und funktionstüchtig eingerichtet. Aus Dutzenden Würfeln regneten Zehntausende Arbeits- und Servoroboter unterschiedlichster Konstruktion und Größe ab, die sich sofort an die Arbeit machten, das Gelände planierten, Ver- und Entsorgungsleitungen verlegten, aus vorgefertigten Bauteilen weitere Gebäude hochzogen, Bodenforts mit großer Reichweite und Schutzfeldprojektorkuppeln installierten, ein Netzwerk Dutzender positronischer Groß- und Kleinrechner einrichteten und damit begannen, einige Berge eines nahe gelegenen Gebirgsrückens auszuhöhlen. Bulldozer schwirrten zu Tausenden umher – multifunktionale Baugleiter mit keilförmig zugespitztem Bug und Heck. Sie waren mit Desintegratoren ebenso ausgestattet wie mit Prallfeld- und Traktorstrahlprojektoren; ihre Gravopulstriebwerke verliehen ihnen eine bemerkenswerte Wendigkeit und Beweglichkeit. Vorgefertigte Gebäudemodule versanken in von Raumschiffen per Desintegrator gefrästen Gruben und ordneten sich zu Tiefbunkern samt Zugangstunneln und Verbindungsschächten, die vom zurückgeleiteten, durch eingesprühten Verbundkleber verbackenen und per Kristallintensivierung aufgeladenen Feinstaub eingehüllt waren.

Zwei mal neun Würfel bildeten zwei Quadrate, deren Zentraleinheiten als Hypertron-Zapfer fungierten und Energie von der Sonne „absaugten". Wieder andere Module beinhalteten riesige Fusions- und Nug-Schwarzschildreaktoren, waren als mobile Waffen- und Schutzschirmplattformen ausgelegt, als Orterund Hyperfunkstationen.

Unterdessen waren andere Raumschiffe dabei, eine zunächst dreißig Kilometer durchmessende Fläche per Desintegrator einzuebnen. Impulsstrahler verwandelten den Fels anschließend bis in Dutzende Meter Tiefe in flüssiges Magma, das nun durch Pressfelder verdichtet wurde. Abschließend folgten mit modifizierten Hypertron-Zapfern die beschleunigte Abkühlung durch Energieentzug sowie ein „Spritzgussüberzug" aus Verbundkomposit – fertig war der zunächst natürlich provisorische Raumhafen.

Flugfähige Geschützstationen kreisten über der riesigen Baustelle oder nahmen ihre vorprogrammierten Stellungen ein, Funk- und Ortungssatelliten wurden im Orbit und am Systemrand stationiert, die Unterstützung durch die PONTON-Tender ging in Bereitschaft.

Insgesamt war es ein perfektes Zusammenspiel der Kräfte und Flottenteile, das Reginald Bull – ich sah es ihm bei der wiederholten Berichterstattung deutlich an – mit großem Stolz erfüllte; seine Leute verrichteten unter den praktisch unzumutbaren Bedingungen eines tobenden Hypersturms, unter den kaum berechenbaren Nebenwirkungen, die mit dem Ansteigen der Hyperimpedanz verbunden waren, einen „ausgezeichneten Job"!

Schließlich ging die von allen befürchtete Meldung ein: Fünfzehn Stunden nach Beginn der Arbeiten wurden die ersten Aufklärer der Arkoniden gesichtet. Aber zur großen erwarteten Krise kam es vorerst noch nicht, weil die Gewalten des Hypersturms Qa'pesh den gesamten Sektor Hayok mit einer so nie erlebten Intensität erfüllten. Nach Ansicht der Wissenschaftler Parrot und Prakma handelte sich um eine Nebenwirkung der steigenden Hyperimpedanz.

„Die derzeit überall in der Milchstraße wütenden Hyperstürme sind möglicherweise >nur< als eine Art Anpassungsturbulenz auf dem Weg zu immer höheren Impedanz werten aufzufassen", wiederholten sie unermüdlich ihren Spruch, von dem ich unwillkürlich annahm, dass er mehr zur eigenen Beruhigung gedacht war.

Selbst hervorragende Wissenschaftler verschließen mitunter die Augen vor den Tatsachen, dachte ich grimmig. Ich für meinen Teil bin nicht davon überzeugt, dass es Anpassungsturbulenzen sind.

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Ohne Aussicht auf Vorteile setz keine Armee in Bewegung. Ohne Aussicht auf Erfolg setz keine Truppen ein. Ohne Gefahr kein Kampf. Kein Herrscher soll aus Wut einen Krieg anfangen. Kein Feldherr soll aus Verärgerung eine Schlacht schlagen. Nur wenn Vorteile absehbar sind, soll man zum Kampf schreiten; sind keine Vorteile abzusehen, so soll man den Kampf unterlassen.

Die Wut des Herrschers mag sich wieder in Frohsinn, der Ärger des Generals wieder in Heiterkeit verwandeln. Doch ein Staat, der untergegangen ist, wird nicht wiedererstehen, und ebenso kann man Tote nicht wieder zum Leben erwecken.

In hundert Schlachten Sieger zu sein ist nicht der Gipfel der Kriegskunst; der Gipfel der Kriegskunst ist es, die Armeen des Gegners ohne Blutvergießen niederzuzwingen.

7.

Bericht: Oberst Gerrot Hoslym Am 9. September 133l NGZ waren die meisten dimensionalen Effekte, die den Höhepunkt des Hypersturms markiert hatten, der Reihe nach abgeklungen. Im Hayok-System selbst sank die Intensität von Qa'pesh auf Werte um fünfzig Meg; eine immer noch hohe Belastung, aber keineswegs mehr bedrohlich für die moderne Raumfahrt. Der Tryortan-Schlund, der den einzigen Planeten der kleinen roten Sonne bedroht hatte, war erloschen. Dennoch änderte sich die Gesamtausdehnung des Sturms keineswegs.

„Wir müssen jederzeit mit einem neuen Höhepunkt rechnen!", sagte Prakma, während Parrot einen eher recht skeptischen Gesichtsausdruck zeigte.

Wollten wir den überaus zerstückelten und trotz der geringen Distanz stark verzerrten Funksprüchen glauben, hatte der Hypersturm ungeheure Schäden angerichtet. Das ganze System schien ein einziger Notruf zu sein; Tausende Raumschiffsbesatzungen brüllten ihre Verzweiflung ins All hinaus. Von den rund 25.000 Raumschiffen im System mussten rund zehn Prozent mehr oder weniger als Wracks eingestuft werden. Mindestens tausend Raumer waren vom Tryortan-Schlund verschlungen worden.

Inzwischen versuchten die übrigen Schiffe, zivile wie militärische Einheiten, zur retten, was zu retten war.

Die Ruhe nach dem Sturm ist die Ruhe vor dem Sturm, dachte ich. Und ich sollte Recht behalten, leider.

Es dauerte nicht lange, dann erfolgte die längst erwartete Reaktion des Kristallimperiums mit aller denkbaren militärischen Konsequenz: Rings um das H-044-System stürzten tausend arkonidische Einheiten aus dem Hyperraum ... dann waren es zehntausend ... und am Ende sämtliche bei H-076 versteckten fünftausend GWALON-Schiffe plus weitere 19.500 Einheiten der 2. Imperialen Flotte. Zu ihnen gehörten dreitausend weitere der 2100-Meter-Kelche.

Und die in die Displays eingeblendeten Ortungsanzeigen sprachen für sich: fünfzehnhundert 1500-Meter-Superschlachtschiffe, fünftausend 800-Meter-Tender-Schlachtschiffe, achttausend KOBAN-Schlachtschiffe mit ebenfalls 800 Metern Durchmesser, tausend 500-Meter-Schlachtkreuzer sowie tausend Schwere Kreuzer von 200 Metern Durchmesser.

„Rechnet man zu den Primär-Einheiten die Beiboote diverser Größen hinzu, ist es insgesamt eine Flotte von 761.500 Raumern", knurrte Bull.

Die Flotte wurde von Ascari da Vivo persönlich geführt. Das Flaggschiff der Mascantin war weiterhin die KARRIBO, ein Raumer von 1500 Metern Durchmesser; halbkugelige Vertiefungen von zweihundert Metern Durchmesser zogen sich am Äquator entlang und befanden sich auch an den Polen. Ihr Durchmesser entsprach dem der insgesamt vierzehn Schweren Kreuzer, die in kaum 1500 Metern Distanz zur KARRIBO in einer Saturnring-Formation flogen.

Als bläuliche Konturen umgaben die Blasen von Paratron-Schirmstaffeln die Räumer. Als auftreffende Quantenschauer und Mikropartikel in den Hyperraum abgeleitet wurden, huschten wiederholt schwarz verästelte Risse und bizarre Funken über die Sphären.

„Nostalgie oder andere Gründe?", überlegte ich halblaut. „Eigentlich hätte sie sich längst einen GWALON-Raumer als Flaggschiff zulegen können."

„Ein Wechsel, möglicherweise mit einem Austausch der Besatzung verbunden, will stets gut überlegt sein", sagte der Residenz-Minister. „Nicht alles Neue ist zugleich auch von Vorteil. Wir haben die LEIF ja auch noch nicht durch ein Nachfolgemodell ersetzt."

Ich nickte zögernd. „Aber die entsprechenden Schritte längst eingeleitet."

Er lächelte matt. „Wer sagt, dass das nicht auch für die Mascantin gilt? Bis heute ist es keinem TLD-Agenten oder USO-Spezialisten gelungen, in die Yobilyn-Werft vorzudringen. Auch Ka'Marentis Aktakuls Forschungswelt Urengoll ist für uns weiterhin terra incognita."

Orterreliefs und Ausschnittsvergrößerungen lieferten gestochen scharfe Computersimulationen der Hyperorter und -taster, die einen realistischen Eindruck dessen vermittelten, was normaloptisch noch nicht sichtbar war. Dutzende Hologloben leuchteten vor der Panoramaprojektion, die die Wand vor dem Halbrund der Steueranlagen bedeckte.

Reginald Bull atmete tief ein und aus, suchte Fran Imiths Blick, reckte die Schultern und ließ einen Seufzer hören. „Kann nicht mehr lange dauern ..."

Wie nicht anders zu erwarten, forderte Ascari da Vivo, deren Körper ein Verzerrerfeld verhüllte, den Residenzminister für Liga-Verteidigung auf, unverzüglich seine Flotte aus dem Gebiet des Kristallimperiums zurückzuziehen. Eine Aufforderung, die er höflich, aber bestimmt zurückwies. „Wir benötigen den Stützpunkt auf Brocken viervier, um den zu erwartenden Herausforderungen im Zusammenhang mit dem Sternenozean von Jamondi Paroli zu bieten. Auch ihr solltet davon ausgehen, dass sich möglicherweise dort lauernde Gefahren keinesfalls um arkonidische oder terranische Territorialansprüche scheren werden!"

Beide wissen, dass die Begründung nur ein Teil der Wahrheit ist, dachte ich. Der Mascantin dürfte spätestens in diesem Moment klar werden, dass wir von den Expansionsplänen Arkons Wind bekommen haben – und dass Bull mit dem Stützpunkt auf Brocken viervier fortan jeglichem Angriff sofort in den Rücken fallen kann!

Bevor sie also die eigentlichen Ziele Arkons angreifen konnte, musste sie zunächst Brocken 44 beseitigen – und das wiederum war gar nicht so einfach, wenngleich von Reginald Bull genau so beabsichtigt. Unwillkürlich dachte ich an PRAETORIA und die gemäß Einsatzplanung Beta-Drei als Verstärkung vorgesehenen weiteren zwanzigtausend LFT-BOXEN. Eigentlich müssten sie bald aufbrechen oder schon unterwegs sein. Himmel, es könnte knapp werden. Verdammt knapp!

„Will man die Arkoniden davon abhalten, mit ihrer versteckten Flotte zu agieren, müssen wir zunächst die strategische Situation verändern", hatte Bull im Verlauf der Stabsbesprechung gesagt. „Und wie bewirken wir dies? Indem wir einen starken militärischen Stützpunkt dort schaffen, wo die Gegenseite ihre Nachschubwege und Logistik organisiert. Indem wir sämtliche strategischen Planspiele der Arkoniden durch einen unerwarteten Zug über den Haufen werfen! Indem wir eine vollständige Neubewertung der Lage erforderlich machen!" Reginald Bull als alter Stratege glaubte zu wissen, dass der Stützpunkt auf Brocken 44 sämtliche Pläne torpedieren würde – was immer das Kristallimperium beabsichtigte. Aber wie ich es auch drehte und wendete, letztlich lief es auf ein einziges Wort hinaus: Krieg!

Ich schluckte metallisch bitteren Speichel; mein Magen war zum steinharten Ball erstarrt. Fast körperlich war nun die Anspannung in der Zentrale zu spüren; etwas wie elektrostatische Aufladung, was auf den großen Knall zu warten schien.

Er kam, als Ascari da Vivo den Angriffsbefehl erteilte! Im nächsten Augenblick beschleunigten die gewaltigen Triebwerke die Raumer ...

„Klar Schiff zum Gefecht!"

Vollalarm erklang in der LEIF ERIKSSON. Sirenen schrillten kurz, dumpfe Schläge aus dem Schiffsrumpf kündeten vom Verschlusszustand. Jeder an Bord kannte das genau, wusste, dass die Schiffe nun in ungezählte, hermetisch gegeneinander abgesicherte Einzelzellen untergliedert waren.

Sämtliche Manöverstationen waren mehrfach besetzt, höchste Aufmerksamkeit hatte die Missionsspezialisten an den Pulten erfasst.

„Verschlusszustand grün."

Letzte Meldungen erklangen von Tete „Blueboy" Kramanlocky, seines Zeichens Leiter der Schiffsverteidigung: „Transformtürme ausgefahren. Wirkungskörper gleiten in Entstofflichungs-Reaktionszonen. Absorptionsschirm baut auf, steht. Zielerfassung klar, Vollprogramm-Befugnis gegeben."

In Holofenstern waren die von den Munitionsdepots ausgehenden Röhrenfelder des Transform-Polgeschützes zu erkennen, durch die die Transformbomben prallfeldgestützt zur Transmissions-Verschlusseinheit beschleunigt wurden, deren Kammer als Entmaterialisator fungierte. Weitere Maschinen fuhren hoch, die Paratron- und HÜ-Staffeln hüllten den Raumer ein.

„Defensivsysteme fahren auf Maximum. Schaltung Strukturöffnungen steht. Klar für Taktfolgen-Beschuss ..."

In den Beiboot-Kreuzern hatten die Besatzungen ihre Positionen eingenommen, die VESTA-Ladebuchten waren mit Transform-Kampfmodulen bestückt.

Holos zeigten Schlachtkreuzer der Arkoniden; die ringwulstlosen 500-Meter-Raumer im Wabenverbund-Zellenbau galten als die Arbeitspferde der Arkonflotten. Als Trägerschiffe mit angedockten Kreuzern glichen sie von sechs Beulen überzogenen Riesenbällen. Zwischen den nur noch als Halbkugeln aufragenden vier Äquatorbeibooten erhoben sich die rechteckigen Segmente der Metagrav-Blöcke; Aggregathallen, die konstruktiv bedingt ebenfalls etwa zur Hälfte außenbords angeordnet waren, um Platz für andere Großanlagen im Schiffsinneren zu schaffen.

Andere Schlachtkreuzer wurden von ihren Begleitschiffen in der Minimalflugdistanz von achthundert Metern flankiert, so dass die Schutzfelder überlappten und eine gemeinsame, deformierte Blase ergaben.

Tiefblaue Linien markierten die Schnittkreise, von denen sich die Ausbeulungen in perfekter Synchronschaltung der Überlagerung aufwölbten. Ober- und unterhalb der Äquatorbuchten schimmerten die Formenergie-Verschlussfelder über Waffen-Abstrahlsektoren von Transform-Dreifachlafetten; insgesamt waren es 24 Geschütze je Schlachtkreuzer mit einer Abstrahlkapazität im Vielbereichs-Kaliber von hundert bis viertausend Gigatonnen Vergleichs-TNT.

Anhand der Ortungswerte war zu erkennen, dass die Arkoniden abermals verbesserte Verschlussstück-Transmitter einsetzten. Sie standen mit den leistungsfähigen Munitionszubringer-Gegenpolen in Verbindung und waren in der Lage, per Sammel-Vorentstofflichung schon entmaterialisierte Transform-Geschosse verschiedener Kaliber und Wirkungsweisen durch Stabilisierungsfelder als hyperenergetische Ballung auf Vorrat zu binden. Diese konnten dann noch schneller in die eigentlichen Abstrahlkammern projiziert werden. Ohne den Zielmaterialisator funktionierte keine Transformkanone. Er war das wichtigste Kernstück dieser von den Posbis übernommenen Waffe und musste die Aufgabe einer Gegenstation simulieren, denn die Zielanpeilung und der Aufbau des Transformfeld genannten Effekts liefen synchron zur Entstofflichung. Die Funktion einer Transformkanone wurde häufig mit einem Fiktivtransmitter verglichen, obwohl dieser Vergleich nicht ganz zutraf – immerhin konnten keine Lebewesen auf diese Weise transportiert werden. Im Prinzip handelte es sich um eine von außen initiierte Versetzung mit einem Strukturfeld, das dem eines Transitions-Konverters durchaus entsprach. Der Zielmaterialisator vermittelte der entmaterialisierten Bombe den notwendigen hypermotorischen Vektor, so dass Nullzeitsprung und Materialisation gewährleistet waren.

Mit der Verstofflichung zwangsläufig verbunden war allerdings die Detonation ...

Und dann entstanden die ersten Glutbälle, die sich zu künstlichen Sonnen ausdehnten, in schauerlichen Girlanden aneinander reihten und mit einer bedrohlichen Langsamkeit näher rückten.

„Ausreichend Vorhaltewinkel beachten oder auf Distanznadler und KN-Intervallmodus zurückgreifen", gellte die Warnung auf. „Die Arkoniden setzten verbesserte Reflektorfelder nach Tradom-Vorbild ein."

„Verstanden."

Weitere Bereitschafts- und Klarmeldungen erreichten die Vorrangkontrollen, die Kommandeure meldeten Vollzug. Die Holo-Simulation der Panoramawand zeigte eine Kombination von normaloptischem und ortungstechnischem Dateneingang. Dutzende Bildflächen lieferten Details und die Brustbilder von Einzelkommandanten. Alphanumerische Kennstreifen bewegten sich mit den Punkten der übrigen Flotte. Auf beiden Seiten wurden Beiboote ausgeschleust, die sich zu kampfstarken Geschwadern zusammenfanden. Diese vereinten in sich die Vorteile von Kleinheit, Beweglichkeit und Schnelligkeit.

Admiral Prinad tastete prüfend an den Hinterohr-MultiKom und musterte nachdenklich den holografischen Taktikglobus; breitbeinig stand er vor dem fast zehn Meter großen Projektionsfeld. Eine unübersehbare Schar grüner und roter Leuchtpunkte formte eine lang gestreckte Formation, deren Enden fast drei Lichtminuten voneinander entfernt waren. Halblinks war die Position von Brocken 44 eingeblendet, rechts vorn die Sonne H044.

„Klassische Kampfkegelformation?", murmelte er.

„Sieht so aus."

Den Auftakt machten die Schlachtkreuzer. Nach dem Bruchteil einer Sekunde war die Metagrav-Flugphase beendet, die Raumer stürzten sich der LFT-Einsatzflotte entgegen und verschossen schwere Transformkaliber im Salventakt. Wie zu erwarten, verpuffte diese erste Angriffswelle nahezu ohne jede Wirkung. Kaum eine Sekunde hatte die Attacke beansprucht, dann befanden sich die Angreifer wieder im Hyperraum – eingehüllt von Grigoroff-Schicht und beschleunigt von der zum Pseudo-Black-Hole ausgedehnten Sogwirkung. „Keine Schadensmeldungen!" Orientierungsaustritte in einigen Lichtminuten Distanz schlössen sich fast augenblicklich an, gefolgt von der zweiten, dritten und vierten Attacke.

Abermals gewannen nach zeitverlustfreiem Transport dank der exakt justierten Zielmaterialisatoren Bomben die Stofflichkeit zurück und detonierten im gleichen Augenblick. Dritte Salve ... vierte Salve ...

Die lang gestreckten Batterien röhrenförmiger Kraftfeldkatapulte traten in Aktion: In rascher Folge wurden Dutzende, Hunderte, Tausende Selbstlenk-Marschflugkörper hochbeschleunigt abgeschossen – schlanke Konstruktionen mit störungsfrei arbeitendem Impulstriebwerk, Kleintransitions-Strukturkonvertern mit eigenem Gravitrav-Speicher und der Leitpositronik im zugespitzten Bug.

Das eigentliche Waffensystem waren voll geflutete Gravitraf-Kugelfelder, deren explosive Energiefreisetzung einer Sprengwirkung von bis zu 10.000 Gigatonnen Vergleichs-TNT entsprach.

Andere Sprengköpfe waren Antimaterieballungen, Gravitationsbomben in festmaterieller Struktur, Quintadim-Aufrissprojektoren oder OmirGos-Intervallgranaten.

Unter einer donnernden Abfolge von Strukturerschütterungen transitierten die Marschflugkörper durch den Hyperraum. Während die damit verbundenen Beben noch das H-044-System heimsuchten, näherten sich die Selbstlenkflugkörper selbständig ihren Zielen. Erste Aufrisse zuckten, Detonationen breiteten sich mit riesigen Glutbällen aus. Etliche Marschflugkörper wurden abgeschossen, die übrigen kamen durch, materialisierten zwischen den LFT-Schiffen.

Übergangslos verwandelten sich Raumer in Feuer und Tod speiende Ungeheuer, wurden zu jenen Kriegsmaschinen, als die sie konzipiert und gebaut wurden. Sublicht-Flugphasen wechselten mit den Sprüngen durch den Hyperraum. Tausende Einheiten rochierten und warfen sich in blitzschnellen Angriffsflügen den Arkoniden entgegen. Leuchtende Kugeln rasten durch Transformexplosionen, umherzuckende Impulsstrahlen und sich zum Punktbeschuss konzentrierende KNK-Schüsse, machtvoll vorangetrieben vom Gravohub der Triebwerke.

Permanentes Lohen umwaberte die Schutzschirme, die eigenen Waffen waren ununterbrochen im Einsatz. Die angreifenden Kugelraumer blieben fern und winzig, immerhin bemaßen sich die Kampfdistanzen nach Lichtsekunden, nicht nach Kilometern. Abermals loderte grell eine Reihe von Glutbällen auf, wurde zur Feuerwalze und von rot, blau, grün und schwarz gefleckten Schutzfeldsphären durchstoßen. Ein vielfaches Aufblitzen ging von den wie Perlen aneinander gereihten Kugeln im doppelstöckigen Galeriehangarbereich der ENTDECKER aus, sobald Kreuzer mit ihren Waffen jene des Mutterschiffes unterstützten. Kristallimperiale Raumer wurden getroffen, explodierten. Und weiter im rasenden Flug, nicht zögern oder aufhalten lassen.

An vielen Stellen wucherten künstliche Sonnen zu immer größerer Ausdehnung. Ränder zerfaserten, formten brodelnde Wolken und farbige Fackeln, verblassten und leuchteten im nächsten Augenblick zu neuem, schaurigem Glanz auf, der für Tod und Vernichtung stand.

Von einzeln sich ausdehnenden „Glutbällen" konnte nun keine Rede mehr sein. Mehrere gewaltige, ins Ultrablaue übergehende Kunstsonnen dehnten sich rasend schnell aus, so dass Einzeldetonationen nicht mehr unterscheidbar waren. Die ultrablauen Kerne wucherten, erreichten beim Höhepunkt viele tausend Kilometer Durchmesser und begannen dann zu verblassen.

Dagegen hilft auch kein Reflektorfeld!

Fast gleichzeitig erklang die Meldung: „Sprunghafte Impedanzerhöhung! Teufel noch mal, das brennt uns verdammt viele Hyperkristalle aus ...

Genau. Detonationen an Bord der Arkonschiffe. Sie verlieren ihren Reflektorfeldschutz."

„Und wir dreiunddreißig Fragmentraumer der Posbis!"

Ein Fluch erklang und brach ab. Mit jeder weiteren Salve wuchsen die künstlichen Miniatursonnen wieder, erstrahlten grell, ehe die Vorgängerinnen Gelegenheit hatten zu verschwinden. Auf den Nachbildern der Orteranalyse leuchteten Einzelrosetten, die ihrerseits aus noch kleineren Glutnestern zusammengesetzt waren. Als Ganzes formte die Zerstörungszone inzwischen eine lang gestreckte Wolke, deren Ränder die Schutzschirmstaffeln unserer Raumer mit wuchtigen Schockfronten heimsuchten. Die zeitverlustfreie Hyperortung lieferte plötzlich keine eindeutigen Daten mehr, Überlagerungsschlieren durchzogen die feurige Wolke. „Gravitrafprobleme", donnerte die Stimme des Leiters der Abteilung Triebwerke und Bordmaschinen. Hektische Handbewegungen des Schattenboxens A. A. Cordables folgten, der kleine Swoon an seiner Seite wedelte mit allen vier Ärmchen. „Umschalten auf NSR-Versorgung. Wir müssen die Gravitrafs komplett entleeren; die Dinger fliegen uns sonst um die Ohren!"

„Und der Hypersturm wird wieder stärker!"

Hochenergetische Quanten und Hyperstrahlung prasselten unablässig in die Schutzfeldstaffeln, deren Konturen von schwarz gezackten Aufrissen überzogen waren. Das Blau der Paratronschirmschichten verwandelte sich in eine düstere Erscheinung im Wechsel zwischen rotschwarzen Klüften ins Nirgendwo und rosefarbenem Aufglühen. Die Gewalten des Hypersturms mit seinen hyperenergetischen Begleiteffekten wurden noch problemlos absorbiert, dennoch kletterten Einzelpeaks der Belastungsmarken wiederholt auf bis zu 60 oder gar 80 Prozent.

Im Chaos von Qa'pesh musste ständig mit physikalischen und hyperphysikalischen Anomalien gerechnet werden; sie deformierten Raum und Zeit, Irrtümer bei der Koordinatenbestimmung waren trotz positronischer Ausgleichsberechnung kaum zu vermeiden, denn die Funkfeuer-Kreuzpeilung unterlag im gleichen Maß den vielfältigen Überlagerungs- und auch Verzerrungseinflüssen.

Unter diesen Bedingungen verhält sich selbst das sonst eigentlich ziemlich robuste Metagrav-Triebwerk keineswegs unproblematisch.

Bei seiner Aktivierung wurde ein Raumschiff in „freien Fall" versetzt. Für den Bereich des Sublichtfluges waren frühere Begriffe wie „Schubleistung" oder „Stützmassenverbrauch" überflüssig geworden. Im Vokabular der Technowissenschaftler hieß es stattdessen „Sogkonstante" oder „vektorierbarer Gravohub", weil der in stets gleicher Distanz vorausprojizierte Virtuelle G- oder Hamiller-Punkt in Abhängigkeit von der Intensität, sprich dem Energiegehalt, das Beschleunigungsvermögen bestimmte.

Um in die Überlichtphase überzuleiten, wurde der Hamillerpunkt zum Metagrav-Vortex verstärkt: Es entstand eine künstliche Singularität, während sich das Raumschiff gleichzeitig in die Grigoroff-Schicht hüllte, die gegenüber dem Hyperraum abschirmte und die materielle Stabilität im Inneren bewahrte. Die Vektorierung des vom Pseudo-Black-Hole generierten Übergangs beeinflusste Flugweite und Geschwindigkeit, sprich den Überlicht-Faktor relativ zum Standarduniversum.

Die maximal mögliche Gravitraf-Speicherkapaziät setzte dem effektiv nutzbaren ÜL-Faktor Grenzen.

Sollten sich die Speicher nicht fast schlagartig entleeren, war es schon vor der Erhöhung der Hyperimpedanz als Standardwert bei Geschwindigkeiten von maximal um die siebzig- bis achtzigmillionenfache Lichtgeschwindigkeit geblieben.

Bald dürfte das alles Makulatur sein, durchzuckte es mich. Wenn wir Pech haben, funktionieren dann vielleicht nicht einmal mehr die Impulstriebwerke mit optimalem Wirkungsgrad.

Noch hielten die Sublichttriebwerke die Räumer bei konstant 55 Prozent der Lichtgeschwindigkeit, bereit für den Übertritt in den augenblicklichen Metagravflug. Der Verzerrungsfaktor der Zeitdilatation blieb somit im vertretbaren Rahmen; rund 8,35 Minuten relativer Bordzeit entsprachen zehn Minuten eines außen stehenden, ruhenden Beobachters.

Bei einem Überlichtfaktor von 25 Millionen wurde die Distanz von 35 Lichtminuten in nur 0,0002 Sekunden überbrückt. Ebenfalls einzukalkulierende relativistische Effekte und der auf wenige Sekunden beschränkte Normalraum-Aufenthalt beim eigentlichen Angriff machten deutlich, warum Sublicht- wie Metagrav-Navigation komplett den Rechnern unterstellt waren. Für den Raumkampf galt die Devise: Anflug, Austritt, Salventakt und sofortiger Metagrav-Weiterflug zum nächsten Angriff.

Abermals stießen fünf Kegelverbände der Arkoniden ins Leere vor. Selbst die positronischen Steuerungen der Waffenleitstellen konnten nicht verhindern, dass wirkungslose Schüsse abgegeben wurden. Die Träger-Schiffe blieben keine drei Sekunden stofflich, ehe sie von sofort greifenden Programmvarianten wieder in den Hyperraum gerissen wurden: Pseudo-Black-Holes und Grigoroff-Blasen entstanden.

Fast durchgehend geschwärzt, von Entladungen, Blitzen und Aufrissen überzogen, stemmten sich die Schutzschirmstaffeln der Schiffe den anstürmenden Gewalten entgegen. Immer wieder schwollen die feurigen Riesenbälle detonierender Giga-Salven im Kursverlauf an, wurden durchstoßen, teilweise mitgerissen und formten glühende Schleppen.

Die Maximalbeschleunigung der auf Volllast hochgefahrenen Triebwerke trieb die Raumer dem permanent vorauswandernden Virtuellen G-Punkt entgegen. Mit einem Aufblitzen transformierten Hamiller-Punkte zum Metagrav-Vortex, und zum wiederholten Mal verschwanden Einheiten für Bruchteile einer Sekunde im Hyperraum, um sofort wieder ins Standarduniversum zurückzustürzen.

Augenblicklich fanden die Waffen ihre Ziele.

... gefolgt von einer weiteren Hiobsbotschaft: „Erratische Grigoroff-Fluktuationen! Drosselt augenblicklich die Überlichtgeschwindigkeit auf ein Minimum. Die Mistdinger schlucken mehr Energie, als wir ihnen ohne Gravitrafs zuführen können. Gleichzeitig wird die Feldstruktur mit jeder verstreichenden Minuten löchriger."

„Wenn wir Pech haben, kommt's zum Totalausfall!"

Noch wollte es niemand zugeben, aber je länger die Schlacht dauerte, desto mehr artete alles in einen Kampf gegen ausfallende Technik aus. Aggregate versagten, Hyperkristalle verwandelten sich in puderige Wolken, Schutzfelder brachen unkontrolliert und ohne äußere Belastung zusammen, vermehrt bereitete die Staffelprojektion Schwierigkeiten.

Zwar blitzten überall Transformdetonationen auf, doch auch hier machten sich die Effekte bemerkbar.

Mit jeder Salve, jedem Schuss schien die Reichweite geringer zu werden. Und dann ließen sich die großen Kaliber nicht mehr entmaterialisieren. Insbesondere die GWALON-Kelche ließen sich von diesem Ausfall allerdings wenig beeindrucken. Die Arkoniden an Bord setzten vermehrt auf die Mega-Intervallkanonen. Als Zehner-Geschwader setzten die Raumer vor allem den Fragmentraumern und LFT-BOXEN vermehrt zu. Innerhalb kurzer Zeit drohte die Lage komplett zu kippen. Fast alle zweitausend Posbi-Raumer gingen in konzentrierten Vernichtungsschlägen unter, weil sie nahezu hilflos getroffen wurden: Ein fürchterlicher Hypersturmausläufer quirlte heran, führte abrupt, wenn auch lokal begrenzt, zum Totalausfall sämtlicher Hypertechnik. Und das wurde von den Arkoniden gnadenlos ausgenutzt, obwohl sie ebenfalls mit Ausfällen zu kämpfen hatten.

Irgendwo wimmerte jemand, und ich dachte: Wo bleibt PRAETORIA?

Eine Salve Gravitations„Bomben" wurde abgefeuert – projiziert als hyperenergetische überlichtschnelle Spiralbahnen, die mit ihrem Strukturfeld konventionelle Masse wie Energie in den Hyperraum schleuderten. Gleichzeitig griffen LFT-Raumer im Gegenschlag mit Transform- und Intervallkanonen an, gefolgt von mehreren Aufrissen aus Paratronwerfern.

Tausendfaches Flirren vereinte sich zu einem gewaltig klaffenden Spalt, finsterer und bodenloser als der normale Weltraum, da ein unkontrollierter Aufriss mit nur annähernd zu bestimmender Intensität entstand. Augenblicklich brandeten die gefürchteten fünfdimensionalen Stoßwellenfronten nach allen Seiten.

Die mit dieser Sekundärwirkung verbundenen Streustrahlungen der Gravitationsbomben wirkten auf die empfindlichen hyperaktiven Kristalle von Raumschiffsaggregaten ein und ließen sie mitunter zerfallen, so dass vom Sicherheitsprotokoll als Mindestkampfdistanz fünf Lichtsekunden gefordert wurden.

Inzwischen sollten wir wohl besser von nur noch hunderttausend Kilometern ausgehen, dachte ich mit einem fiebrigen Blick auf die Displays. Hyperimpedanzerhöhung und Hypersturm schaukeln sich gegenseitig auf. „Metagrav-Blöcke drosseln – freie Energie auf Schirme umleiten!"

„Direktverbindung von Hypertrop eins an Hauptabnehmerverbund Paratrongeneratoren. Dreifache Sicherung bei den Iso-Röhrenfeldern. Zapfpolung auf Hypertron-Sonnenzapfung umschalten."

„Baut auf ... steht."

Weitere Holos flammten. Vom Außenzapfpol des Hypertrops schoss eine blauweiße Trichter-Erscheinung davon, durchstieß die Strukturlücken in den Schutzschirmstaffeln und wurde augenblicklich zu einem gierigen Schlund, der überlichtschnell die Energie der Sonne H-044 aufsaugte.

„Paratronüberlastungsreaktion einleiten. Dauer: maximal eine Zehntelsekunde. Große Zusatz-Aufrisse müssen die Schirme entlasten und gleichzeitig die Rotaugen irritieren."

„Verstanden."

Unvermittelt entstand ein viele tausend Kilometer langer, pechschwarz klaffender Spalt. Er begann knapp außerhalb der äußeren Paratronstaffel, wuchs zur immer bauchiger werdenden bikonvexen Form und verschwand ebenso abrupt wieder, wie er erschienen war. Unglaubliche Energiemengen wurden in der Zehntelsekunde seiner Existenz direkt in den Hyperraum abgeleitet und entlasteten partiell die Schutzschirmstaffeln.

Noch hielten die Schirme, doch dann schlugen Hyperkräfte innerhalb des Schiffes unkontrolliert durch.

Periphere Aggregate und ganze Außensektionen wurden von unkontrollierten Energieflüssen und Überschlägen aus den Schutzschirmen nach innen heimgesucht. Grelle Irrlichter tanzten über Metalloberflächen, absonderliche Schemen entstanden und verwehten. Längst war der Zapftrichter in sich zusammengefallen. Schreie, Schluchzen, Flüche. Hektische Befehle, Klarmeldungen.

Transformbomben wurden über Distanzen von inzwischen nur noch zehn Lichtsekunden geschleudert und entfalteten ihre explosive Wirkung. Von hyperenergetischen Röhrenfeldern eingehüllte Intervallstrahlen der im Konstantriss-Nadelpunkt-Modus arbeitenden MVH-Geschütze überbrückten zeitverlustfrei deutlich größere Distanzen. Punktförmig fokussiert, gab es keinen nennenswerten Streuverlust, während die Röhrenfelder schon beim Auftreffen die Struktur der Schutzschirme schwächten.

Schwerste Salven schlugen in den blau und rot umflackerten Paratron der LEIF ERIKSSON: Während die Röhrenfelder von KNK-Waffen die Schutzschirme aufrissen, mischten sich die hämmernden Schläge von hypermechanisch wirksamen Intervallkanonen mit den Glutkugeln detonierender Transformbomben, deren Ausläufer von zuckenden Aufrisserscheinungen aufgesogen und ins übergeordnete Kontinuum abgestrahlt wurden.

„Sublichtbeschleunigung nicht synchron", ächzte der Pilot irgendwann. Simulationsrechnungen zeigten ein sonderbares Rucken, bei dem die Längsachse des Raumers schräg zum Bewegungsvektor zu „verkanten" schien.

„Interferenzen mit hyperenergetischen und raumzeitlichen Anomalien. Positronische Ausgleichung läuft an."

Nur zögernd schloss sich der riesige Strukturriss, wurde weiterhin von vielfach aufzuckenden, dunkelroten Fahnen und zerrissenen Bahnen kreuz und quer durcheilt, die schließlich einem matten Nachglühen Platz machten. Weitere Schiffe wurden zu leuchtenden Bällen. Der Kampfbereich glich dem Miniaturbild eines Kugelsternhaufens. Hier allerdings stand jeder Lichtpunkt für Transformexplosionen und vernichtete Raumer. Ich blinzelte Tränen fort, erwachte nur zögernd aus einer fast lähmenden Erstarrung. Ein merkwürdiges Geräusch drang heran, das ich erst nach Sekunden als vielstimmiges Schluchzen erkannte, in das sich Flüche und Verwünschungen mischten.

Inzwischen hatten wir mehrere tausend unserer LFT-BOXEN verloren. Die meisten nicht mal durch Kampf, sondern durch Technikausfälle und die Auswirkungen des Hypersturms. Den Arkoniden ging es allerdings nicht sonderlich besser. Mindestens die Hälfte ihrer GWALON-Raumer waren in Glutwolken verwandelt oder trieben als ausgekohlte Skelette durch den Raum.

Und die Minuten dehnten sich zu Stunden der Trance.

Sämtliche Besatzungen leisteten Schwerstarbeit – und wuchsen über sich hinaus. Stunden permanenten Katzund-Maus-Spiels vergingen. Vorstoßen, Angriffssequenzen, Zurückweichen, Metagravmanöver mit stotternden Triebwerken, blitzschnelles Rochieren, neuer Anflug von Teilverbänden und Einzelschiffen mit wagemutigen Unterstützungsattacken. Sämtliche Finessen der taktischen Varianten kamen zum Einsatz, dennoch forderte der erbitterte Kampf weitere Verluste auf beiden Seiten.

Sie gewinnen die Oberhand! Verdammt!

Weitere Stunden höchster Anspannung folgten.

Meine Augen schmerzten, Schweiß perlte von der Nasenspitze, Muskeln verkrampften, weil meine Zähne zusammengebissen und die Lippen verkniffen waren. Sämtliche Befehle, Anweisungen und Rückmeldungen klangen immer rauer und heiserer. Die Münder waren ausgetrocknet, Hände schweißfeucht. Trotz hochgeschalteter Klimaanlage breitete sich scharfer Geruch aus.

Und weitere Metagravflüge, immer häufiger unregelmäßig, von Sublicht-Flugphasen unterbrochen, die ebenfalls Probleme bereiteten, gefolgt von mühsam kalkulierten Zickzackkursen, übergehend in gegenseitiges Belauern und Abtasten. Dann die nächste Attacke -und die Ausfälle und Probleme häuften sich.

Je länger die Auseinandersetzung dauerte, bei gleichzeitig immer schlechter werdenden Ergebnissen, desto klarer wurde allen Beteiligten, dass die Schlacht bei Brocken 44 vermutlich die letzte konventionelle Schlacht mit gerade noch einsatzfähiger Technik sein würde!

Die Transformkanonen waren kaum noch zu gebrauchen; Kernschussweite und Kalibergröße sanken auf nahezu lächerliche Werte ab. Zapf versuche mit den Hypertrops lieferten kein Ergebnis. Die Gravitrafs waren entleert, Nug-Schwarzschild- und Fusionsreaktoren hatten größte Mühe, den immensen Energiebedarf zu befriedigen. Zwangsläufige Folge war, dass überall die Werte förmlich ins Bodenlose sanken.

Hinzu kamen weitere Hypersturmausläufer, Verzerrungen von Raum und Zeit, Aufrisse, Schockfronten, die die übergeordnete Technik ausfallen ließen. Sofern die Hyperkristalle den Belastungen standhielten, war ihr Wirkungsgrad nur noch erbärmlich.

Mit jeder verstreichenden Stunde multiplizierten sich die Probleme; wir ahnten, dass es eine Schlacht dieser Art schwerlich nochmals geben würde – umso verbissener wurde deshalb der Kampf ausgetragen, musste hier und jetzt die Entscheidung ausgefochten werden.

Und es schien, als wolle sich das Schlachtenglück endgültig zu Gunsten der kristallimperialen Verbände neigen, so dass in dem fürchterlichen Chaos Mascantin Ascari da Vivo den Sieg davonzutragen drohte als aus dem Linearraum ein gewaltiges Objekt ins Standarduniversum zurückfiel! Und mit ihm 20.000 weitere LFT-BOXEN!

Endlich! PRAETORIA ist da!

Zusammengesetzt aus den insgesamt 116 Würfeln mit je 3000 Metern Kantenlänge, maß das „räumliche Kreuz" 21.000 Meter von einer Außenseite der Seitenblöcke bis zur gegenüberliegenden, Gleiches galt für die Höhe. Die blau leuchtende Blase des Paratronschirms erreichte einen Durchmesser von rund 55.000 Metern. Und dieses Monster raste mit ungestümer Wucht heran, aktivierte seine Offensivwaffen. Rechnete man die Transformkanonen aller Würfelzellen zusammen, betrug die Gesamtzahl 20.980! Im zusammengekoppelten Modus waren es 960 bei einer Stationsbreitseite. Ganz zu schweigen von den MVH-Geschützen, Impulsstrahlern und den 702 Paratronwerfern.

Und PRAETORIA griff an!

Auf die Arkoniden wirkte der Schock verheerend. Weder Celistas noch Kralasenen, niemand hatte auch nur ansatzweise von der Existenz eines solchen Monsters berichtet – wie es Forrest Pasteur zu umschreiben beliebte -, höchstens von einem Geheimnis, das von Terra unter höchstem Aufwand geschützt wurde. In diesen Minuten und Stunden, da Syntroniken für militärische wie zivile Zwecke unbrauchbar waren, Reichweiten und Wirkungsgrade dramatisch sanken, die großen Transformkaliber kaum mehr ins Ziel fanden oder gar nicht abgestrahlt werden konnten und die Energieversorgung auf „primitive" Reaktoren angewiesen war, stellte PRAETORIA den vermutlich mächtigsten militärischen Einzelfaktor der bekannten Milchstraße dar!

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Den Sieg nur zu sehen, wenn er auch von allen anderen gesehen wird, ist kein Beweis hervorragender Leistung. Und es ist kein Beweis hervorragender Leistung, wenn du kämpfst und siegst und das ganze Königreich sagt: „Gut gemacht!"

Wahre Vortrefflichkeit ist es, insgeheim zu planen, sich heimlich zu bewegen, dem Feind einen Strich durch die Rechnung zu machen und seine Pläne zu vereiteln, so dass zumindest der Tag ohne Tropfen vergossenen Blutes gewonnen wird.

Eine Spinnwebe zu heben ist kein Beweis für große Kraft; Sonne und Mond zu sehen ist kein Beweis für ein scharfes Auge; den Lärm des Donners zu hören ist kein Beweis für ein gutes Ohr.

Die alten Weisen nannten den einen klugen Kämpfer, der nicht nur siegt, sondern sich dadurch auszeichnet, dass er mit Leichtigkeit siegt.

Er gewinnt seine Schlachten, indem er keine Fehler macht. Keine Fehler machen ist die Grundlage für die Gewissheit des Sieges, denn es bedeutet, einen Feind zu besiegen, der bereits geschlagen ist.

8.

PRAETORIA Bericht: Oberstleutnant Forrest Pasteur Oberst Vaccon erteilte den Angriffsbefehl, und wir führten das Arsenal der fliegenden Bastion gegen Ascari da Vivos Flotte ins Feld. Die geladenen Taktikprogramme wurden aktiviert. Im selben Moment setzte PRAETORIA das ungeheure Offensiv-Potential ein: Die Geschütze des Giganten konnten so exakt synchronisiert und auf einen einzigen Punkt ausgerichtet werden, wie es eine sich im Raum bewegende Flotte niemals konnte. Übergangslos verwandelte sich die Station in einen Feuer und Tod speienden Giganten. Piloten, Ortung und Feuerleitsteuerung waren perfekt aufeinander abgestimmt, erzielten optimale Wirkung. Übungen und die Tatsache, dass sich die Besatzung seit Jahren bestens kannte, wirkten zusammen. Die anvisierten Ziele waren zu treffen, PRAETORIA selbst aber musste unbeschadet bleiben. Das Ganze mit höchsten Beschleunigungswerten, im permanenten Wechsel zwischen Unterlicht und Linearflug, aus allen Waffen feuernd.

Sämtliche Waffentürme waren ausgefahren – wuchtige Gebilde von der Größe einer Korvette.

Displays zeigten von den Munitionsdepots ausgehende Röhrenfelder, durch die die Waffenkörper zum Rotationsrevolversockel beschleunigt wurden, dessen Kammern als Entmaterialisator fungierten.

Linear-Torpedos und andere Marschflugkörper kamen hinzu. Keine Zeit zum Aufatmen. Nicht einmal, um Angst zu haben. Im Gegenzug wurden die Paratronschirme PRAETORIAS getroffen, eine Transformsalve fegte das voraus projizierte Schüssel-Fangfeld beiseite. Die aus 116 Würfeln bestehende Bastion verwandelte sich in eine dröhnende Glocke, allmählich lösten sich die ersten Schirmfeldstaffeln auf, flackerten, entstanden neu, drohten dann ganz zu erlöschen.

Längst war die Zeit vorbei, als sich ein Dolan der Zweitkonditionierten in den scheinbar ultimativen Schutz eines Paratronschirms hüllen konnte. Schon damals wurde, nachdem das Grundprinzip und die Ähnlichkeit mit den HÜ-Schirmen erkannt waren, an ersten Gegenmaßnahmen gearbeitet. Professor Waringers Fremdenergiepeiler und Frequenzmodifikator als Transformkanonen-Zusatz war ein erster Schritt gewesen; der auf lemurischen Erkenntnissen basierende Kontrafeldstrahler ein weiterer.

Die Erkenntnisse wurden immer wieder erweitert, nachdem das Paratronprinzip genauer erforscht und die Problematik der Energieversorgung gelöst war. Modifikationen in Projektionsweise, Frequenzbereich und Feinstruktur folgten, nur um im nächsten Schritt durch Verbesserungen im Abstrahlvorgang, bei den Zielmaterialisatoren und der Kalibergröße der Transformkanonen und anderen Waffen wie den Intervallstrahlern oder den VAI-Kanonen der Tradom-AGLAZARE aufgewogen zu werden; hyperenergetisch wirksame Komponenten entstanden, Verbesserungen wie das Prinzip der KNK- und MVH-Kanonen kamen hinzu. Paratronschirme waren und blieben zwar die mit Abstand stärksten Defensivstrukturen – doch den quasi unzerstörbar erscheinenden Anstrich hatten sie längst verloren; actio bedingte reactio! Stillstand war Rückschritt, und weder die Entwicklung auf dem Sektor der offensiven Waffen noch die auf dem der defensiven war stehen geblieben.

Hypersturmfronten, Störstrahlungen, intensive Sonneneruptionen und heftige Strukturerschütterungen wirkten zusammen. Ein vielfaches Flirren begleitete das Aufblitzen in der Kunstsonne.

Gravitationsbomben und die Paratronwerfer vereinten ihre Wirkung, sämtliche konventionelle Materie wurde in das übergeordnete Kontinuum geschleudert. Die Schutzfelder wurden bis an die Leistungsgrenze belastet, obwohl das nächste Linear-Ausweichmanöver schon nach einer halben Sekunde erfolgte. Diese Zeitspanne reichte dennoch aus, den Aufriss auf mehrere zehntausend Kilometer Durchmesser anschwellen zu lassen. Die Aufrisserscheinung entsprach vom Prinzip her der Dimensionstransmitter-Wirkung eines Paratronkonverters, unterschied sich allerdings in der zum Einsatz kommenden Hyperfrequenz und in der eingesetzten Primärenergie. Beides fiel bei Gravitationsbomben geringer aus, erreichte eine kleinere Bandbreite und war zeitlich auf den Bruchteil einer Sekunde beschränkt. Im Gegensatz dazu ließ sich mit einem Paratronkonverter theoretisch der Strukturriss so lange aufrechterhalten, wie es die Energieversorgung zuließ. Die Schutzfelder aller Raumer wurden in weitem Umkreis von den Schockwellen bis an die Leistungsgrenze belastet, obwohl ihr nächstes Metagravmanöver augenblicklich erfolgte. Dennoch reichte diese Zeitspanne aus, den Aufriss auf fast eine Million Kilometer Länge auszudehnen. In diesem Raumsektor waren nun die konventionellen Raum-Zeit-Gesetze aufgehoben, das Übergeordnete des Hyperraums konnte ins Standarduniversum einbrechen.

Der überdimensionierte Strukturriss war keineswegs stabil. Die Form der „Öffnung zum Hyperraum" wuchs kurzfristig zu einem bauchigen Ellipsoid heran – nun mehr als zwei Millionen Kilometer lang und in der Mitte knapp halb so dick. In nebelartigen Leuchterscheinungen wallten die rötlichen Konturen, die ihrerseits von grellen Blitzen durchzogen wurden.

Die Struktur des Standarduniversums wehrte sich vehement gegen die Vergewaltigung seiner natürlichen Stabilität, aber es blieb ein vergebliches Sträuben – die freigesetzten Kräfte waren pure Vernichtung. Eine Sekunde später glomm innerhalb der ellipsoiden Schwärze ein Schimmern auf, das abrupt seine Farbe von Rot nach Blau wechselte und langsam pulsierte.

Die Expansion der freigesetzten Gewalten endete unvermittelt und kehrte sich in einen nicht weniger gewaltigen Sog um. Ungeheure Energiemengen wurden zu dünnen, scheinbar ins Unendliche reichenden Streifen und Linien, die durch die klaffende Öffnung des Strukturrisses schössen und in ihm verschwanden.

Die positronischen Simulationen der zeitverlustfrei arbeitenden, allerdings von Aussetzern heimgesuchten Orter und Taster zeigten verwirrende Phänomene. Vielfachbilder überlappten auf absonderliche Weise. Als seien sie in nicht enden wollenden Zeitschleifen gefangen, schienen detonierende Schiffe ständig aufs Neue zu Sonnen zu werden. Ausgefranste Strukturen quirlten, wurden zu spiraligen Trichtern in blutigem Rot, verwandelten sich in unwiderstehliche Mahlströme, deren hin und her zuckende Tornadoschläuche alles aufsaugten, was in ihren Einflussbereich geriet.

Optische und akustische Alarmsignale und Warnmeldungen verwandelten die Zentrale für einen Wimpernschlag in ein Chaos, als ganz nah unvermittelt gewaltige Explosionen aufzuckten und sich die konzentrischen Schockwellen ausbreiteten. Wuchtige Ausläufer krachten in die Schutzfelder und brachten sie fast zum Zusammenbruch. Ich war von blinkenden Lichtern umgeben, Schrillen und Pfeifen dröhnten in meinen Ohren.... und dann war es, fast überraschend abrupt, vorbei.

Die Ausfälle der Technik hatten ein Ausmaß erreicht, dass die Mascantin keine Wahl mehr hatte, als unverzüglich ihre Schiffe zurückzuziehen! Das Versagen vor allem der Metagrav-Triebwerke hatte ein Stadium erreicht, dass kaum noch von überlichtschneller Fortbewegung gesprochen werden konnte.

Wollten die Arkoniden nicht im System von Brocken 44 stranden, mussten sie sich jetzt absetzen und versuchen, nach Hayok zurückzukehren. „Ascari da Vivo und die Arkoniden sind geschlagen!", meldete kurz darauf Reginald Bull per Rundruf. Seine Stimme klang leblos und rau. „Terra und Arkon befinden sich aber von diesem Tag an wieder in einem offenen Konflikt! Die Schlacht bei Brocken viervier kommt einem vorerst nicht erklärten Krieg gleich ..."

Aus: Die Kunst des Krieges, Sunzi, um 500 v. Chr.

Wenn du den Feind und dich selbst kennst, brauchst du den Ausgang von hundert Schlachten nicht zu fürchten. Wenn du dich selbst kennst, doch nicht den Feind, wirst du für jeden Sieg, den du erringst, eine Niederlage erleiden. Wenn du weder den Feind noch dich selbst kennst, wirst du in jeder Schlacht unterliegen.

9.

PRAETORIA 11. September 1331 NGZ Trebron braucht kein Laufband oder Hamsterrad zu bauen, dachte ich amüsiert, während ich an der riesig aufragenden Wand entlang joggte. Bis in zweihundert Metern Höhe war der Schacht von PRAETOR-Nord auf ganzer Breite mit atembarer Atmosphäre geflutet, die von einem Prallfeld gehalten wurde. Ich habe meine Laufstrecke.

Die dreitausend Meter des Kernblocks hinzugerechnet, maß die Nutzfläche neun mal drei Kilometer, bei einer lichten Schachthöhe von ebenfalls drei Kilometern. Einem Bergmassiv aus rotblauem Metall gleich reichten die senkrechten Wände bis zum schwarz klaffenden Quadrat in der Ferne – der Öffnung in den Weltraum. Lichtbänder, Simse und Erker überzogen die Flächen. Module von der Größe Schwerer Kreuzer waren halb ausgefahren, Balkone erstreckten sich kilometerweit. An vielen Stellen waren viele hundert Meter große Hangarschotten geöffnet. Bizarr gestaltete Posbis und Werfttechniker wuselten um ausgebaute Aggregate, zerlegten und reparierten sie. Antigravplattformen und Gleiter schwebten vorbei, gefolgt von Personen, die die Gravo-Paks ihrer Aggregatgürtel benutzten.

Einige winkten mir zu. Ich winkte zurück, lief weiter, genoss den guten Rhythmus und ließ die Gedanken schweifen. Der Sturm Qa'pesh war von einem gewaltigen Schub in der Erhöhung der Hyperimpedanz begleitet worden. Vor wenigen Stunden wurde jedoch offensichtlich der Höhepunkt erreicht: Seit 2.28 Uhr wurde kein weiterer Anstieg des Hyperphysikalischen Widerstands mehr angemessen.

Die Auswirkungen waren, soweit sie bislang hatten ermittelt werden können, auch so schon verheerend genug. Seit dem Ende der Schlacht um Brocken 44 brachten es die hoch technisierten Einheiten Terras und Arkons im Sektor Hayok nur noch auf einen Bruchteil ihrer vorher erreichten Geschwindigkeiten und Wirkungsgrade. Über Reichweiten und viele andere Parameter konnte derzeit ohne Feldversuch selbstverständlich noch nichts ausgesagt werden; die positronischen Simulationen ließen jedoch Schlimmes befürchten. Die Technik, wie wir sie noch vor wenigen Tagen als normal empfunden hatten, gab es jedenfalls in dieser Form nicht mehr. Spätestens jetzt würde auf den Welten der Milchstraße klar werden, dass Perry Rhodans Warnungen völlig berechtigt gewesen waren. Terra und die LFT hatten sich, so gut es ging, vorbereitet. Noch war nicht sicher, ob es im ausreichenden Maß geschehen war – sämtliche Kontakte, die über den Bereich des Sternenarchipels hinausgingen, waren komplett abgebrochen.

Hinter mir wurden Schritte lauter. „Etwas dagegen, wenn ich mitlaufe?"

Ich lächelte. „Wie könnte ich, mein Schatz."

Tocco kam an meine Seite und hielt locker mit. Das blauschwarze Haar hatte sie zum Pferdeschwanz gerafft, der bei jedem Schritt wippte. Gekleidet war sie in einen türkisfarbenen Anzug, der hauteng den zierlichen, aber überaus reizvoll proportionierten Körper umschmiegte.

„Kann es sein", murmelte ich ironisch, „dass eine gewisse Fran einen neuen Modetrend initiiert hat?"

Die Positronik-Spezialistin sah an sich hinab und lachte glockenhell auf; es klang mehr wie Galgenhumor. Wirklich zum Lachen war uns ganz gewiss nicht. „Jetzt, da du's sagst: Sieht fast so aus.

Türkis ist in."

„Mal sehen, wie die Urheberin darauf reagiert." Ich wies nach vorn. Am Rand des Schachts standen Arm in Arm zwei einsame Gestalten, die in den Weltraum hinaussahen. Je näher wir kamen, desto beeindruckender wurde auch für uns das Panorama. Über dem atmosphärelosen, von Kratern und schroffen Gebirgen geprägten Horizont von Brocken 44 blitzte strahlend hell das Licht der gelben G3-Sonne auf. „Hm, vielleicht hätte ich doch besser was anderes angezogen ...?"

Ich zog es vor zu schweigen. Frauen und Kleidung waren ein Thema, bei dem sich ein Mann besser zurück- und vor allem den Mund hielt. Als wir näher kamen, drehten sich die beiden um. Fran Imith und Reginald Bull, lautstark angekündigtes „Hochzeitspaar des Jahrhunderts", würden, dessen war ich mir sicher, in naher und wohl auch fernerer Zukunft alles andere auf ihrem Terminkalender haben, aber ganz bestimmt keine Heirat. Beim Anblick der von Sorgen geprägten Gesichter dachte ich an die Schlacht und die Opfer, an die Ungewisse Zukunft und daran, dass in diesen Tagen womöglich der ultimative Abgesang einer Epoche zelebriert worden war. Und Reginald Bull war sich dieser Tatsache als Unsterblicher, der Geschichte gemacht und miterlebt hatte, voll und ganz bewusst!

Eine der unbeantworteten Fragen war, wie ein Krieg angesichts des Zusammenbruchs der Raumfahrt – wenn nicht gar der bislang bekannten galaktischen Zivilisation, nahm ich die Zeit der Archaischen Perioden als Vergleich -, der sich nach der Schlacht andeutete, aussehen würde.

„Fran, Residenz-Minister."

Wir begrüßten einander, tauschten die obligatorischen Floskeln aus und verstummten irgendwann nachdenklich. Längst hatte sich H-044 ganz über den Horizont von Brocken 44 erhoben. Mehr und mehr Raumschiffe, Kugeln diverser Größen und die wuchtigen Würfel der LFT-BOXEN, wurden in das grelle Licht getaucht. Glanzlichter und Reflexe huschten über die Oberflächen, wuchsen zu mitunter blendenden Sternen und Kreuzen aus. Viele der Schiffe waren kaum mehr als Wracks. Dort arbeiteten nur noch die Low-Level-Notaggregate, die zwar die Lebenserhaltung und eine stabile Orbitbahn sicherstellten, aber zu viel mehr nicht in der Lage waren. Das Solsystem, Terra und die anderen Welten der Liga Freier Terraner, ganz zu schweigen von den Siedlungssystemen des Kristallimperiums oder jene der Eastside schienen nun unerreichbar fern. Als Raumfahrer des 14. Jahrhunderts NGZ, für den Überlichtfaktoren von vielen zehn Millionen das Normalste der Welt gewesen waren, wollte ich mir trotz jahrelanger Vorbereitung und Schulung die Konsequenzen nur langsam eingestehen.

„Gut möglich", murmelte Bull irgendwann zusammenhanglos, als hätte er meine Gedanken gelesen, „dass aufgrund der Entfernungen in Zukunft nicht Terra oder Arkon selbst im Brennpunkt stehen werden.

Denn wer will schon von Schlacht zu Schlacht wochenlang unterwegs sein?"

Ich fühlte, dass sich auf meinen Unterarmen eine Gänsehaut bildete. Sofern sich das nicht als noch viel zu optimistisch gerechnet erweisen wird! Irgendwie, dachte ich selbstkritisch, ist die Milchstraße für uns ein „Dorf" geworden. Heute Olymp, morgen Gatas oder die Kleine Magellansche Wolke. Rundreise zu den Sehenswürdigen in einer Woche. Die wahren Dimensionen und Größen haben wir verdrängt. Und irgendwann scheinen wir sogar das Staunen verlernt zu haben. Und die Ehrfurcht vor der Natur verloren!

Dabei hat sie bislang stets über kurz oder lang gezeigt, dass sie bei allem technischen Fortschritt letztlich doch stärker ist!

„Der kommende Brennpunkt dürfte allein Hayok sein. Und der Sternenozean von Jamondi", sagte Fran. „Und exakt hier ist es uns gelungen, Brocken viervier einzurichten und PRAETORIA zu stationieren! Bei allen sonstigen Problemen – zumindest in dieser Hinsicht können wir sehr optimistisch in die Zukunft sehen."

ENDE

Pictures/100000000000015E000001FE5728A8F8.jpg

