
		
			
		
	
Sonderschaltung Tanta

 

Atlan und das KombiTrans-Geschwader im Einsatz – auf den Spuren des lemurischen Erbes

 

von Rainer Castor

 

Seit die Einheiten der Terminalen Kolonne TRAITOR mit ungeheurer Waffengewalt die Kontrolle über die Milchstraße und ihre Planeten übernommen haben, steht die Menschheit in einem verzweifelten Kampf. Beispielsweise leistet das Solsystem – geschützt durch den TERRANOVA-Schirm – unter Perry Rhodans Führung noch Widerstand gegen die Armada der Chaosmächte.

Nur wenige andere Verstecke in der Menschheitsgalaxis sind noch nicht von TRAITOR besetzt. Dazu zählt der Kugelsternhaufen Omega Centauri, in dem es uralte Hinterlassenschaften gibt.

Mit ihrer Hilfe soll in diesem Jahr 1345 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4932 alter Zeitrechnung –endlich ein Gegenschlag beginnen: Der Arkonide Atlan und seine Verbündeten wollen einen sogenannten Sonnentransmitter aktivieren und mit diesem in die ferne Galaxis Hangay vorstoßen.

In Hangay soll schließlich eine Negasphäre entstehen, eine Brutstätte des Chaos und Grund für alle kosmischen Aktivitäten der letzten Zeit.

Für den Weg dahin benötigt man aber unter anderem die SONDERSCHALTUNG TANTA ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide sucht einen Weg, die Sonnentransmitter in Omega Centauri zu aktivieren. 

Icho Tolot - Der Haluter forscht nach alten Hinterlassenschaften eines vernichtenden Krieges. 

Canio Sarkyuin - Der Algustraner wirkt als Chefwissenschaftler des KombiTrans-Geschwaders. 


Oana hu lachab - Gefangen im Körper, aber nicht im Geist.

Wahlspruch von Jerim-Varos, als kostbare Metallgravur an mehreren Stellen in seinem Quartier entdeckt

 

 

PROLOG

 

Kharag-Stahlwelt

26. November 1345 NGZ

 

Ringsum herrschte Dunkelheit, nur aufgerissen von den über die Schachtwandung huschenden Kreisen und Ellipsen meines Helmscheinwerfers. Ich sah glatte Felswände mit abwechselnden Schichtmustern, vereinzelt verstärkende Metallplatten oder umlaufende Verkleidungen, die sich in der Finsternis verloren.

Stille, bis auf das Atemgeräusch im transparenten Kugelhelm.

Abermals war ich auf dem Weg zur Schaltstation Etuum, genau wie vor fast einem Monat. Vom Zentrumshohlraum aus waren es 80 Kilometer vertikal durch den bis zum Pyramiden-Fünfeck am Stahlwelt-Nordpol reichenden Schacht. Es ging durch eine Röhre von 500 Metern Durchmesser, die aus dem 200 Kilometer dicken Gesteinsmantel der Stahlwelt gefräst worden war. Inzwischen fragte ich mich, ob es noch weitere „Geheimanlagen" gab - und wenn ja, wie viele.

Die Wahrscheinlichkeit dafür ist hoch, sagte der Logiksektor. Vielleicht erfährst du bald mehr Der Scanstrahl leuchte in grellem Grün - und diesmal öffnete sich der Zugang zum Geheimtunnel direkt, weil die von KHARAG umdefinierte allgemeine Hochrang-Berechtigung nach wie vor ausreichende Legitimation war, um Etuum zu betreten.

Waagrecht ging es weiter, 60 Kilometer in einer kahlen, metallisch grauen Röhre von ovalem Querschnitt, 20 Meter breit, 15 Meter hoch. Unterbrochen wurde sie nur von den insgesamt zwölf Sicherungsschleusen. Nacheinander öffneten sich die 15 Meter durchmessenden und zwei Meter dicken Tresorschwingpforten, gaben den Blick in die 22 Meter tiefen Schleusen frei.

Und weiter, die seitlichen Beleuchtungsbänder vorbeihuschend, knapp über den drei Meter breiten Bodenbereich fliegend, der in einer kleinmaschigen Gitterstruktur ausgeführt war.

Der Geheimtunnel endete an der Wand der 500 Meter durchmessenden Kugel von Schaltstation Etuum. Der an den Korken einer überdimensionierten Flasche erinnernde massive Block schwang seitwärts herum und gab den Weg endgültig frei. Ich landete und desaktivierte das Anzugflugaggregat.

Als ich vortrat, erklang die mechanische Stimme: „Sie betreten nun die hundert Meter dicke Kugelschale. Da Sie nicht die spezielle Vollmacht für Etuum aufweisen, müssen Sie das Labyrinthsystem aus eigener Kraft hinter sich bringen. Weitere Annehmlichkeiten und Privilegien sind Ihnen hiermit endgültig verweigert."

„Bekannt", murmelte ich, ging weiter und passierte die Reste des humanoid geformten Wachroboters, den ich beim ersten Vordringen ausgeschaltet hatte.

Mein fotografisches Gedächtnis reproduzierte die Daten des Labyrinths.

Korridore, Schleusen, Rampen, Hallen und abermals Tunnel und Gänge. Sackgassen konnte ich diesmal vermeiden, die bereits bekannten Fallen und Abwehrsysteme stellten kein Problem dar. Mehrfach identifizierte ich mich als Hochrang-Bevollmächtigten Atlan da Gonozal und erreichte schließlich den Kernbereich der Schaltstation.

Der Großteil dieses 300 Meter durchmessenden Bereichs war unzugänglich verkapselt, barg zweifellos in erster Linie Reaktoren, Umformer.

Speicher, diverse Schutzfeldprojektoren. autarke Nebenrechner und Dinge dieser Art. .

Der hinter dem Zugangsschott beginnende Tunnel war 50 Meter lang - der sechseckige Querschnitt wurde in der Mitte waagrecht geteilt. Unterhalb des Gitterrostbodens verliefen Leitungen und Kabel, einige mehr als mannsdick, im oberen Zugangsbereich wichen die geneigten Seitenwände wiederholt zur Senkrechten zurück und bildeten Nischen.

Das Licht der Deckenbeleuchtungskörper mischte sich mit dem der rötlichen Notbeleuchtungsgloben.

Noch von meinem letzten Besuch allesamt geöffnet waren die handdicken Schotthälften mehrerer Trennwände, die den Korridor in mehrere unregelmäßig lange Abschnitte unterteilten.

Das letzte Schott öffnete sich automatisch und gab den Blick auf die T-Kreuzung frei.

Die beiderseitigen kurzen Gangabschnitte zu den Nebenschalträumen hatte ich vor einem Monat ignoriert, indem ich direkt geradeaus zum Primärschaltraum und von dort aus weiter zur eigentlichen Zentrale vorgedrungen war. Nur aus den Augenwinkeln hatte ich an der Wand links in Augenhöhe die lemurische Zeichenfolge „Tanta" bemerkt.

Ich blieb stehen und musterte die Zeichen, die wie stets beim Lemurischen von rechts nach links zu lesen waren. Man hatte sie nachträglich mit einer Art Schablone eingeätzt, ein kaum fingergroßer Hinweis für die Eingeweihten - und vermutlich waren sie genau deswegen vergessen worden. Speicherinhalte wurden seinerzeit gelöscht, Hinweise beseitigt, doch die schlichte Wandbeschriftung hatte die „Bereinigung" überstanden. Übrigens ebenso diverse Querverweise in untergeordneten und autarken Nebenrechnern. Speichern und vergleichbaren Kennzeichnungen in den Weiten der Stahlwelt ...

Zufall oder Absicht?

Der knappe Hinweis des Logiksektors machte mich misstrauisch. Ich stand bereits vor dem ovalen Schott zum Nebenschaltraum, hatte die Hand zum Sensor gehoben - und ließ sie nun wieder sinken.

Die Zwischenstation des Tellox-Duos war seinerzeit zweifellos für eine letztmalige Ausrüstung von lemurischen Fluchtschiffen vor dem eigentlichen „großen Sprung" nach Karahol gebaut worden. Die Ausstattung als Werft- und Reparaturstätte der Anlagen auf Tellox 1 ließ in dieser Hinsicht wenige Zweifel aufkommen. Aber war das alles?

Die Lebenserinnerungen von Nevus Mercova-Ban lieferten keine Hinweise.

Der Tamrat hatte Jerim-Varos namentlich, jedoch nicht persönlich gekannt, Gleiches galt für das Tellox-Duo selbst, das demnach von jeher als besonderes Geheimprojekt eingestuft gewesen sein musste.

Hinzu kommt, dass Nevus' Erinnerungen selbstverständlich mit dem Datum seines Todes enden und nichts über spätere Ereignisse verraten können. Und auch nichts über frühere, bevor er beim Sonnendodekaeder stationiert war.

Ich nickte. Er war zwar einer der fünfzig Tamaron von Lemur, doch in der Endphase des Kriegs liefen viele Projekte parallel, die meisten logischerweise unter strikter Geheimhaltung. Von den Wirren und dem Chaos angesichts der immer heftiger angreifenden Schwarzen Bestien ganz zu schweigen.

Durchaus möglich, dass trotz der sonstigen Löschung der Hinweise für den einen oder anderen „informierten Nachzügler" bewusst welche zurückgelassen wurden, um ein Nachkommen zu gewährleisten.

Zwangsläufig musste es dann weitere Absicherun- gen und Prüfungen geben.

Selbst wenn ein „einfaches Hineinmarschieren" in den Nebenschaltraum möglich sein sollte, wäre das ganz sicher nur der Auftakt.

Ich sollte recht behalten: Kaum hatte ich den Schottsensor betätigt und den quadratischen Raum betreten, mit der bereits schwindenden Hoffnung darauf, in aller Ruhe Örtlichkeit und Situation zu analysieren, erklang die unpersönliche Vocoderstimme: „ETUUM spricht. Sie haben durch Ihr Betreten des Nebenschaltraums den Zugriff auf die Sonderschaltung Tanta eingeleitet. Aus Gründen von Sicherheit und Datenschutz kommt es zur Selbstvernichtung, sollten Sie nicht binnen zweier corgon'ty Ihre Befugnis nachweisen. Die Zeit läuft ..."

 

*

 

Zwei corgon'ty - hundert Sekunden! Die lautlose Stimme des Extrasinns gellte durch meinen Kopf, während sich hinter mir das Schott schloss. Das ist nicht zu schaffen, Arkonide. Das Schott ist zweifellos verriegelt!

Ich zwang mich zur Ruhe. Großartig Zeit zum Nachdenken und Reflektieren hatte ich nicht: Ein rascher Blick zeigte die Ausstattung des Nebenschaltraums: Standardbeleuchtungskörper, die Wände waren kahl, ebenso der Boden. In der Mitte des drei Meter hohen Raums erhob sich ein Hufeisenpult aus mattgrauem Material.

Kein Display war aktiviert, keine Schalter oder berührungssensitive Bereiche zu entdecken. Danach zu suchen wäre Verschwendung wertvoller Zeit gewesen.

Vom Krish'un drangen beruhigende Schwingungen in mein Wachbewusstsein; nonverbal signalisierte Bereitschaft, schützend meinen Körper zu. umhüllen.

Die Wellen vereinten sich mit dem kühlen Kribbeln in meinem Nacken; vom Zellaktivator ging pulsierende Wärme aus.

Akustisch konnte ich meine Befugnis nicht nachweisen, schließlich hatte ich bereits mehrfach meine Hochrang-Bevollmächtigung eingespeist. Ich trug den Krish'un eines Tamrats, hatte den entsprechend geeichten Armband-Befehlsgeber und... „Noch eine corgon'ty!"

 

*

 

... sehe verschwommen Shuryas Gesicht.

Etwas tropft auf mich herab, kühl und angenehm. Nicht weinen, will ich rufen, gleich schließe ich Lyna in die Arme. Nur sie, nicht länger mehr du, „meine Göttin".

Ich weiß, so sonderbar es mir selbst erscheint, dass ich sterbe. Ein Gedanke genügt, um die Mikromodule zu programmieren - sie sollen meine Erinnerungen speichern und später an den Stahlweltrechner weitergeben, aber alles aufzeichnen, was noch von mir, meinem Bewusstsein bleibt.

Nevus Mercova-Ban, Zeut-Ellwe, geboren am Ty des Kriegsbeginns, Überlebender des Großen Vernichtungsschlags - nun endet dein Leben! Ich lächele matt, öffne die Lippen; vermutlich kommt über sie nur mehr ein Flüstern, weil ich meinen Körper. kaum noch spüre: „Ba'jontas Mausoleum wäre wohl ein passender letzter Ruheplatz, oder?"

„Kleiner!"

Sie schluchzt. Kein Grund. Nicht weinen, Shurya, es ist schön. Ich habe keine Schmerzen. Kommt nun die Dunkelheit?

Oder ein Licht? Ein ewiges Nichts - oder vielleicht der eigentliche Beginn? Ich weiß es nicht, bin aber neugierig und gespannt.

Gleich werde ich es wissen. Gleich, gleich.

Ist Einaklos in seiner Kugel gebunden?

Findet Phy die Große Mutter?

Der Doppelkopfadler breitet die Flügel aus, erhebt sich von meiner Stirn und wird zu schimmerndem Goldpuder. Nicht mehr lange...

Irgendwo erklingt ein Lachen. Zohek? Bist du das? Seit wann ...? Schön! Wunderbar!

Lach weiter, alter Freund, führe mich zur Insel der Schmetterlinge, von der die alten Sagen berichten. Warten die entrückten Zwölf Heroen schon? Lassen sie die Kristallsäulen von Arbaraith erklingen?

Kreisrund die Figur, in der Licht und Finsternis durch eine geschwungene Linie voneinander getrennt sind - ein Zeichen, das in bemerkenswerter Ästhetik für die Trennung wie auch Verbundenheit der Gegensätze steht.

Es geschieht, weil es geschah! Der Zirkel schließt sich, der Kreisbogen ist vollendet.

Und die Spiralzeichnungen strudeln. Ah, sie flattern. Goldflitter und Türkislicht wirbeln über Talanis, über deren Haine die Schmetterlinge gaukeln, und das sechsdimensionale Juwel erstrahlt in voller Pracht. Fern schwillt ein vielfach hallender Glockenton an, mischt sich ins Lachen.

Dar Tranatlan, spiel die schwermütige Mari-Danta, das Lied der Letzten Hoffnung, jene Weise, in der ein leuchtender Retter aus der Sonne herabsteigt, um den Bedrohten zu helfen.

Vehraáto? ZEUT? Zohek? Lach weiter, nicht aufhören, bitte ... Zo...

Letzte in KHARAG gespeicherte Gedanken von Tamaron Nevus Mercova-Ban, die am 14. März 1225 NGZ auf Atlan übertragen wurden 1.

Kombi Trans - Phase 1 17. September 1327 NGZ „Durchaus beeindruckend."

Canio Sarkyuin griff an den Regler des Gürtels und justierte das Fluggerät so, dass er mit mir gleiche Augenhöhe erreichte.

Ohne Unterstützung von Antigrav und Mikrogravopuls hätte er den Kopf ständig in den Nacken legen müssen - immerhin maß der algustranische Wissenschaftler nur 48,4 Zentimeter.

Aus dem Hintergrund drang ein dumpfes Grollen, vereinzelt von Geräuschen überdeckt. deren Lautstärke kleineren Explosionen glich. Tatsächlich handelte es sich um „unterdrücktes Glucksen", wie es Icho Tolot einmal auf die für ein Wesen seines Volks typisch verharmlosende Weise genannt hatte. „Das liebe ich so an euch, meine Kleinen. Selbst bei galaktischen Wunderwerken darf eine gehörige Portion Understatement nicht fehlen."

Canios Blick aus graugrünen Augen wirkte für Augenblicke irritiert. „Ich bin wirklich beeindruckt! Im Gegensatz zu halutischen Giganten neige ich jedoch nicht zu Überschwang - und erst recht nicht zu übermäßiger Geräuschentwicklung."

Ich sah zur Seite: Ichos Augen sprangen auf ihren Stielen handweit vor, die Kegelzähne knirschten, der vierarmige Körper zitterte leicht. Aber kein Laut war zu hören.

Betont gleichmütig sagte ich: „Kommandant, errichte schnell ein akustisches Dämpfungsfeld - unser Freund droht förmlich zu platzen, wenngleich er eine beachtliche Selbstbeherrschung an den Tag legt."

„Darf man von einer Person, die ihren 'Körper in einen Stahlblock verwandeln kann, auch erwarten." Oberst Mansar schnippte dennoch mit den Fingern, Nur ein zartes Flirren in der Luft zeigte für einen Wimpernschlag die entstehenden Konturen der modifizierten Prallfeldglocke. „Haluter sind auch nicht mehr das, was sie mal waren. Oder liegt's am Zellaktivator? Droht der Herr Tolot vielleicht zu verweichlichen?"

Abgesehen vom nun weit aufgerissenen Mund und den auf die Schenkel schlagenden Händen der Handlungsarme gab es von Ichos Seite keine Reaktion - jedenfalls hörten wir nichts. Canio stocherte im rechten Ohr und lächelte schief. „Glück gehabt, gerade noch rechtzeitig. Neben dem obligatorischen Stimmverstärker sollte ich mir wohl einen Dämpfungsprojektor zulegen. Immer wieder bemerkenswert, welche Rücksichtslosigkeit ihr Riesen an den Tag legt."

Das leichte Zucken seines dünnen Schnurrbarts zeigte, dass er es bestenfalls zu einem Viertel so ernst meinte, wie es klang. Von siganesischen Siedlern abstammend, glich die Mentalität der Algustraner in vielem der ihrer Vorväter, erreichte jedoch nicht ganz die für Siganesen so typische Feinfühligkeit, um nicht zu sagen Empfindlichkeit. Im Vergleich zu anderen Völkern hatten die Sigageborenen ein überaus hoch stehendes Ethos entwickelt, vor allem geprägt von der Ehrfurcht vor dem Leben und einer außerordentlichen Höflichkeit im Umgang miteinander und anderen Völkern gegenüber. Siganesen galten als überaus korrekt, friedfertig, zurückhaltend, fromm und loyal, allerdings auch als extrem prüde.

Demgegenüber waren die Algustraner fast schon normal. Ihre Heimat war von Siga aus zu einem Zeitpunkt besiedelt worden, als das dortige Mikrowachstum ein Ausmaß erreicht hatte, das nicht mehr allen passte. Bereits in der zweiten Generation hatten die Algustra-Siganesen wieder die Tendenz zur Rückentwicklung auf die ursprüngliche Menschengröße gezeigt, mittlerweile lag die Durchschnittsgröße bei 45 bis 50 Zentimetern. „Ich entschuldige mich ausdrücklich, Sarkyuinos", erklang Ichos stark gedämpfte Stimme.

Der Hyperphysiker deutete eine Verbeugung an. „Angenommen. Es ist .mir eine Ehre, Tolotos."

Ich hatte den 110 Jahre alten Mann als ruhige, bedächtige, nachdenkliche Person kennen gelernt, vom Typ eher zurückhaltend, aber humorvoll. Beim Studium der Hyperphysik an der Universität von Terrania hatte er laut Personal-Dossier recht schnell ein bevorzugtes Interesse an lemurischer Altund Halbraum-Technik entwickelt. Auch weil Mitte des 13. Jahrhunderts NGZ die Beschäftigung mit dieser „rückständigen" Technologie in wissenschaftlichen Kreisen als eher verpönt galt, hatte er das Studium der Lemurer angeschlossen sowie später für Jahrzehnte als angesehener Historiker im Lemuria-Museum von Terrania gearbeitet.

Verbunden mit dieser Beschäftigung waren eine ganze Reihe von Expeditionen gewesen - im Pazifik zum untergegangenen Kontinent Lemuria, im All zu diversen ehemaligen lemurischen Siedlungswelten und letztlich auch zu bekannten Sonnentransmittern in der Milchstraße und im Leerraum, wenngleich nicht hierher zum Kharag-Sonnendodekaeder. Die Kombination seiner Wissensgebiete hatte Canio Sarkyuin dazu prädestiniert, bei unserer Expedition als Chefwissenschaftler mit von der Partie zu sein; bereits das erste persönliche Gespräch mit ihm hatte mich komplett überzeugt. .Während mir der Haluter mit dem linken Schläfenauge zublinzelte, wandte ich die Aufmerksamkeit wieder dem Hauptholo zu, das das Sternengewimmel im Zentrum des Kugelsternhaufens abbildete.

Aufheiterungsmanöver dieser Art wurden zur Zeit des Solaren Imperiums auch Ernstfall-Blödelei genannt, raunte der Extrasinn. Wer schmunzelt oder lacht, baut Stress ab. Die Spannung der letzten Transitionen war förmlich greifbar gewesen. Das Ziel stand zu deutlich vor Augen.

Ich seufzte in Gedanken. Trotz der mir bekannten Konfiguration der „ruhigen Enklaven" hatte die VASCO DA GAMA zwei Tage benötigt, um mit Kurztransitionen bis ins Zentrum des Kugelsternhaufens vorzudringen. In einem Bereich von 150 Lichtjahren Durchmesser tobte ein Hyperorkan der Kategorie neun, der beim Aufenthalt im Standarduniversum die Aktivierung eines Paratronschirms dringend nötig machte und dennoch zu Belastungen von bis zu 75 Prozent führte.

Omega Centauri - Hol Annasuntha: der vier Millionen Sonnen zählende Überrest des Urschwarms Litrakduurn. Während sich in der äußeren Kugelschale mit einem Außendurchmesser von 178 und einem Innendurchmesser von 150 Lichtjahren bei einer Verteilung von einem Stern in vier Kubiklichtjahren Volumen insgesamt „nur" knapp 300.000 Sonnen befinden, nimmt die Dichte zum Zentrum hin rasch zu.

In einem Abstand von 50 Lichtjahren zum Zentrum war es eine Sonne pro Kubiklichtjahr, bei 40 Lichtjahren Distanz waren es im Mittel schon drei Sonnen pro Kubiklichtjahr, bei 25 Lichtjahren rund zwölf Sonnen. Im Zentrumsbereich des Kugelsternhaufens befanden sich mit etwa 180 Sternen pro Kubiklichtjahr in einem Würfel von zwanzig Lichtjahren Kantenlänge allein schon 1,44 Millionen.

Kein Wunder; dass die Hyperkräfte Kapriolen schlagen, dachte ich. Von den künstlichen Hyperschwallfronten der lemurischen Anlagen ganz zu schweigen Im eigentlichen Zentrum standen sich in einem Würfel von einem Lichtjahr Kantenlänge insgesamt 227 Sonnen - darunter Verdran mit dem Planeten Vinara als letztem, im Standarduniversum materialisiertem Rest der Obsidian-Kluft sowie die zwanzig Sterne des Kharag-Sonnendodekaeders. Eine bemerkenswerte Leuchtfeuerkonstellation hatte Ka'Marentis Epetran da Ragnaari den Sonnentransmitter in seinem seinerzeitigen Bericht mit perfekter Untertreibung genannt.

In die gleiche Kerbe hatte Canio mit seinem durchaus beeindruckend geschlagen. Angesichts des Wissens, dass es sich um eine künstliche Konstellation handelte, war eine Reaktion wie sprachloses Staunen naheliegend - verbunden sogar mit einem Gefühl der Kleinheit und Ohnmacht. Wer die Schwierigkeiten bei der Berechnung des Dreikörperproblems kannte, konnte vor dem Hintergrund, dass hier in dieser stellaren Umgebung zwanzig Sonnen und fünf Planeten in räumlicher Konstellation seit mehr als 55.000 Jahren stabil waren, eigentlich nur an seinem Verstand zweifeln oder vor Demut im Boden versinken.

Das ist es, mein Lieber, sagte der Logiksektor. Die Kenntnis der Situationstransmitter-Technologie ermöglicht zwar, geeignete Sonnen auszuwählen und fast nach Belieben zu versetzen, doch damit ist es nicht getan.

Kein Wunder, dass in der Zeit seit dem fünfundzwanzigsten Jahrhundert nie versucht wurde, das Werk der Lemurer zu reproduzieren. Zu stabilen Sonnenduos hätte es sicher gereicht, doch bereits für eine Dreierkonstellation ist mehr erforderlich. Wissen, über das vielleicht nur die Sonneningenieure verfügten.

Mal abgesehen davon, dass man die Hybris vermeiden wollte, als „Schöpfer" aufzutreten - selbst der Einsatz von Kobold, um Terra und Luna zu versetzen, war damals aus der Verzweiflung geboren.

Seit der letzten Transition dehnten sich die Minuten zu halben Ewigkeiten. Holos, Bildschirme und Displays füllten sich mit immer mehr Daten. Aus den Vorabinformationen waren die meisten zwar bekannt, dennoch war es ein beachtlicher Unterschied, sich rein theoretisch damit zu beschäftigen oder das damit Verbundene real vor sich zu haben, gewissermaßen zum Greifen nahe.

Selbst aus drei Lichttagen Distanz wirkte die scheinbare Größe mit rund 32 Grad sechzigmal größer als der irdische Vollmond, wenn man diesen von der Erde aus sah. In Realmaßen erreichte die künstliche Konstellation einen Durchmesser von 1,75 Lichttagen oder etwa 45 Milliarden Kilometern. Die flammenden Sterne bildeten die Eckpunkte eines regelmäßigen Polyeders - wurden diese miteinander verbunden, ergab es die Figur eines perfekten Pentagon-Dodekaeders, einer der fünf platonischen Körper, bei denen zwölf regelmäßige Fünfecke die Außenfläche bildeten.

Zwanzig Sonnen, von den Lemurern mit Unterstützung der Sonneningenieure hier im Zentrum Omega Centauris positioniert - zwanzig Sonnen, die einen gigantischen Transmitter bildeten, der von der Kharag-Stahlwelt aus gesteuert wurde ...

Nach meinen Abenteuern von 1225 NGZ, die mich in die Obsidian-Kluft, durch die halbe Milchstraße und dann bis in die Galaxien Dwingeloo und Gruelfin verschlagen hatten, war ich noch einige Male hier gewesen. Der letzte Aufenthalt lag jedoch viele Jahrzehnte zurück.

Ich hatte mein Wissen über die Existenz des Sonnendodekaeders stets weitgehend zurückgehalten - sogar Perry Rhodan gegenüber! - ,um für den Fall der Fälle etwas „in der Hinterhand" zu haben. Die Lage im 13. Jahrhundert NGZ war überdies nicht dazu angetan gewesen, die Informationen an die große Glocke zu hängen: Die LFT war seit dem 12. Februar 1223 NGZ vom „Säbelrassler" Buddcio Grigor als Erstem Terraner regiert worden, während als konsequente Reaktion auf den verschärften Kurs Terras das Reich der Arkoniden am 1. Juni 1223 NGZ in „Kristallimperium" umbenannt worden war und mit Theta Ariga I. die erste Imperatrice von Arkon an der Spitze gestanden hatte.

Grund war allerdings auch gewesen, dass ich einen „Run" auf Omega Centauri hatte verhindern wollen und deshalb dafür gesorgt hatte, dass die einheimischen Zivilisationen durch die weiterhin aktivierten „Hyperschwall-Injektoren" ungestört blieben. Meine spätere Zugehörigkeit zu Camelot verhinderte ebenfalls ein Verbreitung der Informationen - und der am 31. August 1290 NGZ begonnene Flug nach Chearth im Anschluss an mein Traversan-Abenteuer, das „etwas länger" als ursprünglich geplant beansprucht hatte, endete letztlich ja erst mit der Rückkehr der SOL zur Erde am 24. Juni 1325 NGZ ...

Und nun könnte dieses Wunder bedroht sein, sollte es tatsächlich in naher Zukunft zu der angekündigten Veränderung des Hyperphysikalischen Widerstands kommen, dachte ich fröstelnd.

Hochrechnungen und Simulationen laufen zwar auf Hochtouren, doch noch kann keiner der Wissenschaftler sagen, was genau passieren wird, welche Auswirkungen uns im Einzelnen bevorstehen, ob und welche Technik noch funktionieren wird und welche nicht.

Da in Gebieten mit extremer Sonnendichte von jeher der Hyperimpedanz-Wert erhöht ist, können diese als Beispiel herangezogen werden, raunte der Extrasinn.

Möglicherweise ist das Sonnendodekaeder; weil es in dieser Umgebung funktioniert, besser geschützt oder vorbereitet als die übrige Milchstraße.

Wollen wir es hoffen - aber es ist kein Grund, die Hände untätig in den Schoss zu legen. Genau deshalb sind wir hier Das Frösteln in mir verstärkte sich, eisiges Kribbeln kroch die Wirbelsäule hinauf. Es war eine grauenvolle Vorstellung, die jetzigen Verhältnisse im Inneren von Omega Centauri nicht nur auf die gesamte Milchstraße, sondern auch auf die übrigen nahen Galaxien, vielleicht sogar - sofern wir der Ankündigung trauen durften- auf das gesamte Standarduniversum zu übertragen.

In vielerlei Hinsicht konnten die Wirkungen von Hyperstürmen mit dem EMP-Schlag einer exoatmosphärischen Nuklearexplosion verglichen werden: Bei einem elektromagnetischen Impuls schleuderte die Stoßwelle der Gammastrahlung infolge des Compton-Effekts Elektronen aus Luftmolekülen hinaus, deren Wechselwirkung mit dem planetarischen Magnetfeld in allen elektronischen Geräten starke Ströme induzierte und sie somit ausfallen ließ. In ähnlicher Weise bedingte die intensive Streustrahlung von Hyperstürmen deshalb Wechselwirkungen auf übergeordneter Ebene.

Vor allem Schwingquarze wie Howalgonium reagierten; ein Resonanzeffekt, der im Extrem zum Totalausfall führte - Wissenschaftler verglichen dies gern mit der klassischen Resonanzkatastrophe einer im Gleichschritt marschierenden Truppe auf einer Brücke. Gewaltige Hyperstürme, Technikausfall, viele weitere Auswirkungen, von denen durch die Hochrechnungen bislang erst ein Bruchteil erfasst wurde, unter Umständen sogar Bedingungen einer komplett daniederliegenden Raumfahrt, die jenen der Archaischen Perioden entsprachen ...

Und damit nicht genug - immerhin hängt als weitere Bedrohung die Ankündigung im Raum, dass in Hangay eine Negasphäre entstehen soll!

 

*

 

Seit Stunden drangen Informationssplitter in mein Wachbewusstsein, die lange verdrängt gewesen waren. Selbst Erlebtes des Jahres 1225 NGZ mischte sich mit den Lebenserinnerungen des lemurischen Tamrats Nevus Mercova-Ban, die bei der Anerkennungsprozedur zur Hochrang-Bevollmächtigung auf mich übertragen worden waren. Als Tamaron von Lemur für Abjin-Projekte war der Zeut-Ellwe der Leiter des Projekts Psi-Bastionen gewesen und lange beim Sonnendodekaeder stationiert.

Wie wir heute wussten, war es den Lemurern seit der Erhöhung der Psi-Konstanten im Jahr 50.027 vor Christus gelungen, stabile Psi-Materie zu erzeugen.

In der Zeit nach dem 53. Kriegsjahr hatten sie herausgefunden, dass diese von starken Energiefeldern umgeben war, welche eine Streustrahlung emittierten, die Schwarze Bestien lethargisch werden ließ. So entstand der Plan zur Erstellung so genannter Psionischer Bastionen - leider bedurfte es viel Zeit, um ausreichend große Mengen von Psi-Materie zu erzeugen, die in die Oberflächen zu schützender Planeten „eingepflanzt" werden sollte.

Ab 50.025 vor Christus oder 6375 dha-Tamar hatte das Projekt der Psi-Bastionen konkrete Gestalt angenommen. Im nur von lemurischen Tamräten lesbaren Lemurischen Kriegskalender waren jene Welten aufgeführt, die nach einem genauen Ablaufschema mit Psi-Materie „geimpft" wurden. Aus strategischen Gründen sollten zunächst weniger geschützte Welten entfernter Tamanien diese Sicherung erhalten. Zu den ersten 144 gehörten Goslania im 84. und Drorah im 87. Tamanium. Lemur selbst erschien zu diesem Zeitpunkt noch ausreichend abgesichert, sodass die Ursprungswelt erst für einen späteren Zeitpunkt eingeplant wurde. Insgesamt wurden von Mercova-Ban 432 Psi-Bastionen geschaffen, darunter die Stahlwelt als „Nervenzentrum" des Kharag-Sonnendodekaeders. 92 Lebensjahre, exakt bis in die Einzelheiten, angefüllt mit Emotionen, Gedanken und ungezählten Impressionen.

Eine wirkliche Verarbeitung hatte es lange Zeit nicht geben können, weil die Gegenwart stets meine stärkste Aufmerksamkeit beanspruchte. Es blieben nur Verdrängung und Unterdrückung.

Erst die langen Jahre meiner Rückreise mit der SOL vom Ersten Thoregon zur Erde hatten mir Gelegenheit zur „Aufbereitung" gegeben, nicht nur was Nevus' Erinnerungen betraf, sondern auch viele andere Erlebnisse. In vielerlei Hinsicht hatte es sich um eine Katharsis gehandelt, vergleichbar jener nach meinem Unfall auf Karthago II im Jahr 3561, als ich - mit dem Tod ringend - tief in meinen Erinnerungen versunken war und durch die Berichte den Heilungsprozess unterstützt hatte.

Unwillkürlich fragte ich mich, ob es Icho ähnlich erging. Seine Erlebnisse mit den lemurischen Archen, den Arsenalplaneten der Bestien und der für ihn damit verbundenen Zeitschleife waren sicher nicht einfach zu verarbeiten. Vor diesem Hintergrund sowie dem der angekündigten Erhöhung der Hyperimpedanz war jedenfalls unsere Expedition zum Sonnentransmitter zu sehen.

Ziel der Mission war, diese beeindruckende Hinterlassenschaft der Lemurer möglichst auf die bevorstehende Änderung der Hyperimpedanz „vorzubereiten" und auch unter den neuen Bedingungen funktionstüchtig zu halten.

Langfristig gesehen hatten wir überdies die Hoffnung, die noch vorhandenen Sonnentransmitter insgesamt nutzen zu können - immerhin gab es mit dem Temur-Fünfeck, Archi-Tritrans und Mhargo-Trio in der der Eastside vorgelagerten Sagittarius-Satellitengalaxis sowie etlichen anderen einige, die die seinerzeitige Vernichtung des galaktozentrischen Sonnensechsecks heil überstanden hatten.

Kombiniert mit normalen Groß- und Ferntransmittern sowie den Tele-Transportfeldern von Stoßimpuls-Generatoren auf der Basis der Halbraum-Technologie - von mir Ende März 2404 im Wrack-System der Redeye-Sonnen, angesichts ihrer variablen, „auf die Situation bezogenen" Einsatzmöglichkeit Situationstransmitter getauft -, ergaben sich vielleicht neue Möglichkeiten neben denen der konventionellen Raumfahrt. Sie konnten nicht nur Handel und Kontakte fördern, sondern die Völker der Milchstraße enger zusammenrücken lassen.

Dein alter Traum seit der Galaktischen Allianz, wisperte der Extrasinn grämlich.

Für einen als pragmatisch verschrienen Arkoniden hast du mitunter eine bemerkenswert idealistische Ader.

Als der Traum der Galaktischen Allianz, der friedlichen Einheit aller Milchstraßenvölker, noch greifbar schien, hatte ich nach meiner Abdankung als Imperator Gonozal VIII. im Jahr 2115 die USO als Schutzmacht und übergeordnete Polizeitruppe konzipiert und gegründet.

Die Galaktische Allianz gab es schon lange nicht mehr, und auch das Galaktikum hatte sich als nur bedingt erfolgreicher Nachfolger etabliert. Trotzdem wollte ich den Traum nicht aufgeben.

Unabhängig von der Herkunft - wer den Eid auf die USO-Charta ablegt hatte, den Grundsätzen von Frieden, Freiheit, Toleranz und dem Respekt vor dem Leben folgte, dem hatte meine Organisation damals offen gestanden und diese zu Recht den Ruf als „Galaktische Feuerwehr" erhalten.

Von diesem Status ist die inzwischen neu gegründete USO weit entfernt, Ex-Lordadmiral.

Was nicht ist, kann noch werden, antwortete ich. Auch „meine" USO war nach dreißig, vierzig Jahren noch nicht perfekt - und das, obwohl die Ausgangsbedingungen damals deutlich günstiger waren. Wie auch immer: Die Transmitter können vielleicht einmal eines der notwendigen Mosaiksteinchen sein. Es blieb abzuwarten, was das von mir unter dem „Arbeitstitel" KombiTrans anlaufende Vorhaben letztlich bringen würde.

Versuchen müssen wir es auf jeden Fall; momentan stehen wir erst am Beginn von „Phase Eins".

 

*

 

„Tamaron Atlan da Gonozal an Hauptrechner KHARAG", sagte ich ins Akustikfeld. „Ich verweise auf die mir vor einhundertzwei Lemurjahren verliehene Hochrang-Bevollmächtigung und erwarte eine sofortige Kontaktaufnahme."

Es verging nicht einmal eine Sekunde, bis die Hyperfunk-Antwort einging. „Ich grüße Sie, Tamaron Atlan da Gonozal. Ihre Hochrang-Bevollmächtigung wird hiermit bestätigt; ich erwarte Ihre Anweisungen."

Dass die hervorragend modulierte Stimme durchaus einen „freudigen Unterton" aufwies, war nicht nur das Ergebnis der Vocodertechnik. Es lag auch daran, dass KHARAG über eine Art Pseudobewusstsein verfügte, das vergleichbar der posbischen Hypertoyktik auf halborganischpositronischen Verbundschaltungen basierte. In mir sah es seit der am 14. März 1225 NGZ erfolgten Anerkennung als Hochrang-Bevollmächtigter die „maßgebliche Hauptperson". Seit dabei die Erinnerungen Mercova-Bans auf mich übertragen worden waren, war ich für KHARAG in gewisser Weise vielleicht sogar eine „Verkörperung" des Zeut-Ellwen.

Erste Erleichterung erschien auf den Gesichtern der Frauen und Männer in der Zentrale. Dass die Kontaktaufnahme problemlos funktionieren würde, war zwar erwartet worden, eine Garantie hatten wir aber nicht gehabt. Und es standen darüber hinaus weitere „Knackpunkte" an, von denen wir gar nicht wussten, ob sie gelöst werden konnten oder nicht. „Aus den mir zur Verfügung stehenden Informationen geht hervor, dass sich ein >verkürzter Zugang< zur Stahlwelt schalten lässt."

„Korrekt, Tamaron."

„Erstelle die Verbindung." Ich warf einen Blick zu Icho hinüber und räusperte mich, während KHARAG bestätigte. „Dir liegen die an Tamaron Mercova-Ban übermittelten Forschungsergebnisse der Scimor-Lemurer vor?"

Abermals bestätigte der Rechner, gleichzeitig blendeten Ortungsholos auf und zeigten, dass nahe dem Zentrum der Dodekaederkonstellation zusätzlich zu dem schon bestehenden Zapfstrahl scheinbar aus dem Nichts weitere mächtige Strahlen entstanden und überlichtschnell zu fünf Ecksonnen huschten. Eine vergleichsweise kleine Aufrisserscheinung - ein von rötlichen Fahnen und Blitzen umgebener pechschwarzer Spalt von wenigen tausend Kilometern Länge - markierte den Übergang zu dem eigenständigen Miniaturuniversum der in den Halbraum eingebetteten Kharag-Stahlwelt. „Fasse die Wirkung des sogenannten Formungsstrahlers zusammen, der - auch als Psychogen-Regenerator umschrieben - von den Scimor-Lemurern entwickelt und eingesetzt wurde."

„Es handelte sich um eine Langzeitwaffe gegen die Schwarzen Bestien: Eine biophysikalische Einwirkung auf den Metabolismus der Haluter führte zu einer tief greifenden Charakteränderung. Im langfristigen Wirkungsbereich sollten die Haluter die Vernichtungswut verlieren und friedfertig werden."

„Bestehen deinerseits Einwände gegen die Authentizität der Mitteilung oder Bedenken zur Wirkung?" Atemlose Spannung durchzog nach meiner Frage schlagartig die Zentrale. „Keine, Tamaron."

„Ein erfolgreicher Einsatz vorausgesetzt - Tamaron Mercova-Ban wurde immerhin die Information zugeleitet, Einsatzkommandos seien zum lange gesuchten Halut vorgestoßen und hätten diese Waffe dort installiert -, wie lautet deine Prognose für das gegenwärtige Jahr 61.313 dha-Tamar? Welche Konsequenzen sind daraus für die Begegnung mit heutigen Halutern zu ziehen?"

Diesmal zögerte KHARAG mit der Antwort. „Konflikt mit dem Basisprogramm - Hochrechnung und Logikauswertung besagen, dass nach einem erfolgreichen Waffeneinsatz kein Bedrohungspotenzial durch Haluter mehr bestehen dürfte. Dem widerspricht jedoch die grundsätzliche Einstufung der Schwarzen Bestien als ... Feind!"

Canios Stimme erklang in meinem Hinterohrempfänger. „Genau, wie du es vermutet hast."

Zwangsläufig hatte es bei den Lemurern fest eingebrannte und somit schreibgeschützte Basisdaten gegeben.

Diese betrafen grundsätzliche Funktionsparameter ihrer Rechner; Lemurer sind die Guten, Haluter die Bösen, Tamratsbefehlen ist zu gehorchen und solche Dinge.

Individualdaten kamen erst auf einer untergeordneten Ebene hinzu; Menschen starben nun mal - besonders in Kriegszeiten -, ihre Positionen, Aufgaben und Weisungsbefugnisse änderten sich.

Alles Dinge, die nicht ins Basisprogramm gehörten, weil zu schnell hinfällig.

Angesichts eines letztlich, fast hundertjährigen Vernichtungskriegs hatte es jedoch kaum etwas „fester Eingebranntes" gegeben als die Gleichsetzung von Haluter mit Feind, dem nur mit Vernichtung begegnet werden konnte und durfte. „Lässt sich die grundsätzliche Einstufung erweitern?" Von einer Umkehrung ins Gegenteil oder kompletten Löschung sprach ich erst gar nicht. „Nur als temporärer Zusatz unter großem Vorbehalt; Gültigkeit bestenfalls für Einzelindividuen oder kleine Gruppen.

Kleinste Anzeichen. von Feindseligkeit würden zwangsläufig zur Löschung führen; Dauerbeobachtung und Kontrolle sind eine unumgängliche Voraussetzung."

Ich atmete tief durch. „KHARAG: In meiner Begleitung befindet sich ein Haluter namens Icho Tolot, den ich als persönlichen Freund betrachte und in meiner Eigenschaft als Hochrang-Bevollmächtigter ausdrücklich als friedfertig einstufe. Ich erwarte von dir, dass du diese Einstufung übernimmst und speicherst."

„Zusatzdatei gespeichert ... Tamaron Atlan da Gonozal: Ich weise darauf hin, dass durch rein akustischen Fernbefehl nur eine kurzfristige Gültigkeitsdauer programmiert werden kann. Eine dauerhafte Erweiterung erfordert Ihre persönliche Anwesenheit in der Ihnen bekannten Programmierzentrale - allerdings wird auch diese nur als temporärer Zusatz unter großem Vorbehalt eingestuft werden können. In diesem Punkt gestattet nicht einmal Ihre Hochrang-Bevollmächtigung eine Änderung des Basisprogramms."

„Akzeptiert."

In einigen Gesichtern glaubte ich Enttäuschung zu entdecken, doch mehr war nicht zu erwarten gewesen. Es war nur deshalb gelungen, weil KHARAG bereits die Daten zum Formungsstrahler vorgelegen hatten. Ein weiterer Faktor war zweifellos, dass Mercova-Ban die Kharag-Stahlwelt zu einer Psi-Bastion „ausgebaut" hatte. Jedem Hauptrechner einer anderen lemurischen Station gegenüber hätte ich mir den Mund fusselig reden können, ohne auch nur ein Schrittchen weiterzukommen - vermutlich wäre nicht einmal der Zusatz gelungen.

Im Fall der Stahlwelt wurde dagegen ohnehin von einer gegen Schwarze Bestien gerichteten Schutzwirkung ausgegangen.

Basis dazu waren insgesamt 29,7 Milligramm Psi-Materie, aufgeteilt in fünf Margen von je 5,94 Milligramm, die, in Kugelbehältern aus Drokarnam von je 48,21 Zentimetern Durchmesser eingebettet, über die gesamte Stahlwelt verteilt waren.

 

*

 

Fast übergangslos entstand in geringer Distanz vor der VASCO DA GAMA der Feldring des Situationstransmitters. Im Inneren von violettem Fluten und Wallen durchzogen, dehnte sich der feurige Außenrand zur Maximalausdehnung von einer Million Kilometern Durchmesser.

Eine gegenpolige Aufladung der zu transportierenden Objekte reichte aus, um den Transport einzuleiten. Von außen in ein Halbraumfeld gehüllt Und beschleunigt, glich der Vorgang dann dem Linearflug eines Raumschiffes - eine Gegenstation wie bei „normalen" Transmittern war nicht erforderlich.

Die Transportgeschwindigkeit ließ sich variieren - sie konnte im Bereich eines kleinen Überlichtfaktors angesiedelt sein, aber auch viele hundert Millionen oder gar mehr betragen und war dann kaum von dem „Nullzeit"-Transport eines Transmitters zu unterscheiden. Bestenfalls bei großen Strecken fiel es auf.

Wichtig war, dass Größe, Masse und Transportreichweite hierbei ausschließlich eine Frage der Energieversorgung waren, die durch Sonnenzapfung sichergestellt wurde. Theoretisch gab es keine Grenze - und das Verfahren belegte, wie es den Lemurern gelang, künstliche Sonnensysteme. oder die vielen hundert Sonnentransmitter zu bauen, in vielen Fällen sogar ohne direkte Mithilfe der Sonneningenieure. „Verkürzter Zugang ist erstellt", meldete KHARAG. „Die Rematerialisation erfolgt in der dafür vorgesehenen Transportzone oberhalb des nordpolaren Pyramiden-Fünfecks."

Ich tauschte einen Blick mit Oberst Mansar. „Einflug mit geringer Geschwindigkeit."

„Verstanden."

Während er die weiteren Befehle erteilte und sich der ENTDECKER langsam in Bewegung setzte, rief ich die vorbereiteten Daten ab. Die VASCO DA GAMA raste auf das extern erstellte Kompensationsfeld zu, der Riesenring wuchs zu einer nicht mehr als Ganzes überschaubaren Erscheinung an - dann nahm uns das violette Wabern auf, und wir glitten in den Halbraum. Dunkle Schlieren und zerfaserte Wolken überzogen das von Rotnuancen bestimmte Bild in den Holos der Außenbeobachtung. Genau wie beim Linearflug war der Raumer Zentrum einer Blase mit normaler Raum-Zeit-Struktur im Sinne eines eigenständigen Miniaturuniversums.

Simulationsgrafiken wurden eingeblendet: Eine graue Verdichtung wuchs zu einer roten Kugel, bis sie das ganze Blickfeld bestimmte. Streifen und Girlanden in Orange und Gelb zogen wie die aufgewühlte Hochatmosphäre eines Gasriesen dahin. Turbulenzen, Wirbel und ausfransende Wolken vermittelten einen vagen Eindruck davon, welch gewaltige Kräfte zur permanenten Aufrechterhaltung der riesigen Halbraumblase notwendig waren. Orangefarben glühte ein riesiger Spitzkegel, der die Kugeloberfläche durchstieß und in einem pechschwarz klaffenden Spalt verschwand - es musste der Durchbruch der Sonnenzapfstrahlen sein.

Für die allgemeine Versorgung und insbesondere zur Aufrechterhaltung der Halbraumblase diente am Südpol der Stahlwelt der 40 Kilometer durchmessende Ring von insgesamt zwölf bis zu zehn Kilometer hohen Antennentürmen - aber auch das Pyramiden-Fünfeck am Nordpol konnte zur Sonnenzapfung genutzt werden.

Unvermittelt glitt die VASCO DA GAMA in den 100.000 Kilometer großen „Hohlraum". Beleuchtet von trübrotem Licht, wölbte sich uns die Oberfläche des 524-Kilometer-Planetoiden entgegen. „Bodenabstand hundert Kilometer; relative Eigenbewegung knapp achthundert Kilometer pro Stunde - Minimalfahrt.

Einschwenken in Orbit", meldete die ruhige Stimme des Kommandanten. „Kurs Äquator."

„Willkommen", erklang KHARAGS Stimme. „Folgen Sie dem Leitstrahl zu Landefeld Eins, der Endanflug erfolgt automatisch mit Traktorstrahlunterstützung ..."

Mansar runzelte die Stirn, und ich winkte beruhigend ab. Er nickte, doch ich sah dem Terraner an, dass er die Kontrolle über das Schiff nur ungern einem Fremdrechner überließ. Das Hauptholo zeigte inzwischen ein rötliches Wabern und Wallen in optisch unbestimmbarer Distanz, scheinbar zum Greifen nah, tatsächlich von der Oberfläche der Stahlwelt jedoch etwa 50.000 Kilometer entfernt. Weit unter uns blieben die fünf je 500 Meter hohen Pyramiden aus rotem Lemur-Metall zurück, die dunkelbraune Oberfläche zog vorüber. Große und kleine Krater wechselten einander ab, schroffe Gebirgsketten waren von Schluchten zerschnitten.

Ursprünglich ein Eisen-Nickel-Planetoid, war er von den Lemurern ausgehöhlt und komplett in eine technisierte Stahlwelt verwandelt worden. Die Außenschale rings um den Kernhohlraum war 200 Kilometer dick. Der Innenaufbau entsprach weitgehend dem von Temur-Station, der Steuerstation des Temur-Sonnentransmitters, und konnte durchaus als lemurische Standardbauweise angesehen werden. „Wir fliegen direkt bis zur Zentralkugel weiter", sagte ich. „Ezrach-Ringstadt ist aktiviert und steht zu Ihrer Verfügung."

Entlang des 1646 Kilometer messenden Äquatorumfangs waren insgesamt fünf je hundert Kilometer durchmessende Landefelder angeordnet, deren Mittelpunkt je knapp 320 Kilometer voneinander entfernt war. Umgeben von einem Aggregatwulst, reichten von hier aus die fünf Kilometer durchmessenden Hauptschächte bis hinab zur zentralen Hohlkugel.

Bald wurde der ENTDECKER vom Traktorstrahl erfasst, überquerte schließlich im Sinkflug die Landefeldperipherie in Form halbkugeliger Dockbuchten, deren Werftanlagen für Raumer bis zu 1800 Metern Durchmesser ausgelegt waren, und dann nach der Abbremsung auch den inneren Landefeldring, der als normaler Raumhafen gestaltet war. Der Fünfkilometerschacht als perspektivisch verengte Röhre war von Leuchtbändern erhellt. Die Riesenschotten von Dutzenden Tiefetagen glitten vorüber, während wir in die Tiefe sanken.

Ich wusste, dass es bis zu sieben Kilometer hohe Hallen mit Hangar-, Werft- und Fabrikanlagen gab, die unter anderem auch dem Prototypenbau gedient hatten.

Großtransmitterverbindungen hatten für die Materialzufuhr gesorgt. Im Bereich der Außenschale befanden sich darüber hinaus die gewaltigen Projektoren für die Halbraumblase, es gab riesige Masse-Energie-Pendler für die Rohstofferzeugung aus Zapfstrahlenergie, riesige Notreaktoren und dergleichen mehr.

Nach einer halben Stunde schwebte die VASCO DA GAMA aus dem Schacht in den hell erleuchteten Hohlraum. Die zentrale Hohlkugel hatte einen Durchmesser von 124 Kilometern. In ihr wiederum schwebte die 40 Kilometer durchmessende Zentralkugel, deren rund 5000 Quadratkilometer messende Oberfläche als Parklandschaft gestaltet war; die künstliche Atmosphäre glich bis in etwa 3000 Metern Höhe einer normalen Planetenatmosphäre. Entlang der 42 Kilometer von der Zentralkugel entfernten Hohlraumwandung herrschte Vakuum.

Genau unter uns, quasi als Verlängerung der 5000 Meter weit klaffenden Schachtöffnung, gähnte die Großschleuse der Zentralkugel als ihr Gegenstück, umgeben von der 5200 Meter breiten Ezrach-Ringstadt. Die gewölbte Gesteinsschale blieb zurück, das Kraftfeld wurde durchstoßen. Sofort umgab Rauschen den ENTDECKER. Immer näher schien der Horizont zu rücken. Hügel, Wald und ausgedehnte Grünflächen verschwanden ebenso hinter der Kimm wie kleine Seen und gewundene Bachläufe. Über den nun dunkelblauen Himmel zogen dünne Wolkenbänder.

Schnell wuchs der bis zu 1500 Meter hohe Gebäudekomplex an, von dem fünf Bauten entlang des 125,6 Kilometer messenden Äquatorumfangs angeordnet waren, benannt nach den lemurischen Monatsnamen Jannhis, Nazhach, Sikkhla, Aizhidos und Ezrach.

Die sogenannten Ringarcologies hatten wir im 25. Jahrhundert bereits in der Steuerstation des Temur-Sonnentransmitters vorgefunden. Die Bezeichnung ging auf das vom Architektur-Designer Paolo Soleri im 20.

Jahrhundert entworfene Konzept von Architectural Ecology - arcologies - als dreidimensional strukturierten Makrobauten zurück.

Um ökologisch wertvolle Landschaft zu bewahren, erinnerte ich mich, sollte Soleris Ansicht nach die menschliche Gesellschaft in wenige bewohnbare Megastrukturen einziehen, deren vertikale Ausrichtung Boden sparte, aber trotzdem für Millionen Wohn-, Lebens- und Arbeitsraum" bietet.

Auf einigen Siedlungswelten wurden, Jahrhunderte nach Soleris Tod, die Ideen aufgegriffen und realisiert - und mehr als 50.000 Jahrtausend zuvor haben die Lemurer sie bereits vorweggenommen.

Während der ENTDECKER der gewaltigen Irisblende aus rötlichem Lemur-Metall entgegensank, die den weiter in die Tiefe führenden Schacht verschloss, wuchsen die ihn umgebenden Gebäude zum bestimmenden Eindruck.

Zwischen hochragenden Türmen stuften Terrassen zu immer größerer Höhe auf, schwangen sich Energieschienen neben dicht bewachsenen Plattformen oder glitzerten transparente Kuppeln über schattigen Innenhöfen. Es gab fensterübersäte Erker und Strebepfeiler neben geschwungen auskragenden Balkonen und Arkadengalerien oder an den Spitzen filigraner Ausleger wie schwerelos befestigte Scheiben von den Ausmaßen eines Kreuzers. Zur Blütezeit hatte die Stahlwelt mehr als 100 Millionen Personen beherbergt, ohne dass diese auf Komfort hatten verzichten müssen.

Im Gegensatz zu den übrigen Sonnentransmittern in der Milchstraße hatte das Sonnendodekaeder für etwa 150 Jahre nach seiner Fertigstellung nur sekundär als Transportmittel, sondern primär als „Experimentierstätte mit angeschlossener Fabrikkapazität" gedient: Hier forschten die Lemurer über die hyperphysikalischen Eigenschaften und Transmitterfunktionen von Sonnen an sich, lernten von den Sonneningenieuren und setzten mit deren Hilfe die Fähigkeiten der energetischen Kugelwesen in technische Entsprechungen um - vor allem in Form der Tele-Transportfelder der Stoßimpuls-Generatoren.

Sanft setzte die VASCO DA GAMA auf, die Maschinen wurden gedrosselt.

Während die Bodenrampe ausfuhr, ging ich einige Daten durch, fand das Gesuchte und wies auf die Holos. „Unser Quartier ist fortan dieser Kegelstumpfturm."

Es war ein 833 Meter hohes Gebäude mit 420 Metern Basis- und 210 Metern Dachdurchmesser direkt am Schachtrand.

Ein 140 Meter durchmessender. „Innenhofschacht" reichte über die gesamte Höhe. Mehrere tausend Unterkünfte waren zum Innenhof hin mit Galeriebalkonen und an der Außenfassade in Terrassenstufen angeordnet. „Während sich die Mannschaft wohnlich einrichtet, werde ich einige intensive Gespräche mit KHARAG führen."

„Verstanden."

 

*

 

„Nein!"

Die kategorische Ablehnung des Rechners änderte sich nicht, egal welche Versuche ich auch unternahm. Ich lehnte mich im Sessel zurück, seufzte, fingerte am für Icho programmierten Armband-Kodegeber und ließ den Blick schweifen. Indirekte Beleuchtung erhellte den etwa 30 Meter durchmessenden und in der Mitte bis zu acht Meter hohen Saal der Programmierungszentrale, die als obere Kuppelkalotte der 500 Meter durchmessenden KHARAG-Kugel ausgeführt war.

Versteifungsbögen überzogen die Wände und die flach gewölbte Decke, alles bestand aus rotem Lemur-Metall. Mäßiges Summen erfüllte die Luft, Vibrationen durcheilten den fein gerippten Gitterrostboden. Mittelpunkt der Halle war eine doppelt mannshoch aufragende Glocke mit einem Bodendurchmesser von sechs Metern; an umlaufenden Paneelen reihen sich Dutzende Monitoren nebeneinander. Wenige Meter entfernt war die Nische,. aus deren Decke sich die meterbreite Haube eines Individualtasters herabsenken konnte.

Im Gegensatz zur konzentrischen Deckanordnung der übrigen Zentralkugel ordneten sich die Etagen im 4,8 Kilometer durchmessenden Zentrumsbereich mit einer lichten Höhe von bis zu etwa 100 Metern horizontal an. Hier waren Steuerzentralen und Unterkünfte des Zentrumsbereichs untergebracht.

Gewaltige Kraftwerke, Notfalltriebwerke, Schutzfelder und so weiter sorgten für die autarke Struktur. In einer im Notfall flugfähigen 1800 -Meter-Schlachtschiffszelle steckte die Hauptsteuerung der Gesamtstation und des Sonnentransmitters - mit der Kern-Hardware des Hauptrechners als eigentlichem Mittelpunkt.

Die letzten drei Tage hatte ich fast ausschließlich in der Programmierungszentrale verbracht, während Icho und die wissenschaftlichen Teams gemeinsam mit KHARAG eine erste Bestandsaufnahme erstellten. Als positiv sah ich an, ‚dass wir auf jene Dateien und Unterlagen zurückgreifen konnten, die Crest-Tharo da Zoltrals Leute im Verlauf mehrerer Jahrzehnte angelegt hatten.

Erstmals bis zur Stahlwelt vorgedrungen war er 1181 NGZ; es gelang ihm sogar, einen Teil der Anlagen wieder hochzufahren. Von KHARAG wurde der Mann aber nur bedingt als „erbberechtigter Lemur-Nachkomme" akzeptiert, viele Daten blieben ihm deshalb verschlossen.

Gleiches galt für den uneingeschränkten Zugang zu allen Bereichen oder die totale Kontrolle über sämtliche Einrichtungen und Anlagen. So hatte er beispielsweise nicht das Dodekaeder als Sonnentransmitter verwenden können, der Situationstransmitter ließ sich nur sehr eingeschränkt schalten, und Mercova-Bans Bewusstseinstransferanlage durfte er auch nicht in Betrieb nehmen - abgesehen davon, dass sie beschädigt war ...

Seit der Anerkennung der Hochrang-Bevollmächtigung am 14. März 1225 NGZ sowie durch die Ausschaltung da Zoltrals war ich für KHARAG einziger anerkannter „erbberechtigter Lemur-Nachkomme" mit voller Befehlsbefugnis.

Deshalb war es kein Problem gewesen, mich mit einem neuen Armband-Befehlsgeber auszustatten, der über einen dauergültigen Hochrangberechtigungskode verfügte. Auch die Anweisungen an KHARAG, sich eigenständig auf die bevorstehenden Veränderungen der Hyperimpedanz bestmöglich vorzubereiten und sämtliche Anlagen des Sonnentransmitters mit entsprechenden „Lowtech-Sicherungen" auszustatten, stieß nicht auf Schwierigkeiten.

Der Vorteil ist hierbei, dass schon die Lemurer angesichts der Umgebung des Kugelsternhaufens und der von ihnen installierten „Hyperschwall-Injektoren" auf möglichst robuste Technik gesetzt haben, dachte ich, unter anderem durch Verwendung von Drokarnam - entweder in reiner Form, bei Legierungen oder als gezielte Dotierung anderer Hyperkristalle.

Ob es auch bei der bevorstehenden Hyperimpedanz-Erhöhung hilft, muss abgewartet werden.

Abgeleitet vom lemurischen Drokar für Drache, war die Umschreibung „Drachenmetall" durchaus ambivalent gemeint gewesen, als Segen wie Fluch.

Auf Terra als PEW-Metall bekannt - die Abkürzung für Parabio-Emotionaler Wandelstoff -, hatten wir erstmals im Zusammenhang mit den Asporcos und Paramags mit dem Material zu tun gehabt, das Wissenschaftler als Howalgonium-Sextagonium-Zwitter einstuften. Dass der vernichtete Planet Zeut im Solsystem eine Hauptfundstätte des 5-D-Strahlers gewesen war und zu einem großen Teil daraus bestanden hatte, erwies sich als eine der großen Überraschungen. Wiederum hatte sich gezeigt, wie wenig wir trotz rund eines Jahrtausends Forschung von der Ersten Menschheit gewusst hatten.

Das in der Paramag-Sprache Payn-Hrun-Tala - „Leben im Höchstmaß" - genannte Metall, im Normalzustand mattsilbern bis zinngrau und formbar weich, verwandelte sich durch hyperenergetische Strahlung in ein türkis schillerndes, diamanthartes Material und wurde selbst zum 5-D-Strahler. Bei der Hyperaufladung fand eine Umpolung statt, sodass ein „frequenzbedingtes Machtbewusstsein auf verformungsmaterieller Paradox-Intelligenz" entstand - kurz: „Paradox-I-Komplex". Dabei waren Intensität und Reinheit des Glanzes ein Maßstab für das Ausmaß der Intelligenz.

Die Intelligenz des PEW-Metalls ließ sich mit IV-Tastern feststellen: Schon bei 100 Gramm war eine „paramodulierte Mentalstrahlung" zu registrieren, Es gab Selbsterhaltungstrieb und Angstreaktionen, und andere Strahlungen, vornehmlich solche der Hyperebene, konnten abgeleitet oder absorbiert werden. Atomare Prozesse - vor allem Nuklearexplosionen - dagegen bewirkten, dass sich das PEW in Hyperenergie verwandelte und dadurch automatisch zum Bestandteil des Hyperraums oder eines dimensional übergeordneten Kontinuums wurde.

Die mit der Besiedlung Zeuts verbundenen Hyperstrahlungen hatten damals eine riesige „Paradox-Intelligenz" im Drokarnam erzeugt. Eine metallische Megaintelligenz von den Ausmaßen eines Planeten war entstanden und von ihrem Ursprung her engstens mit den Lemurern und ihrer Kultur verbunden gewesen - man hatte sie ZEUT genannt. Nevus Mercova-Ban war beispielsweise einer der wenigen zehntausend Zeut-Ellwen gewesen, die als die Mittler der Megaintelligenz fungiert hatten...

Du versuchst dich abzulenken, Arkonide, raunte der Extrasinn.

Ich nickte und sah auf. In zwei Vitrinen hingen die Tamratsumhänge. Krish'un Nummer eins hatte ursprünglich dem Zeitagenten Frasbur gehört; lange auf Terra deponiert, wurde er 1225 NGZ von mir verwendet. Der zweite stammte von Mercova-Ban, war von Epetran da Ragnaari bei seiner Expedition in den Kugelsternhaufen gefunden, später im Epetran-Archiv auf Arkon Iaufbewahrt und am 11. Februar 1225 NGZ im Auftrag da Zoltrals gestohlen worden.

Den Tamräten haben die Krish'uns als nicht imitierbare Symbole ihrer Macht gedient; bis zu einem gewissen Grad reagieren diese absonderlichen Geschöpfe auf die Gedanken ihrer Träger und gehen mit ihnen eine Art Symbiose ein. Ohne Träger oder abseits ihrer natürlichen Lebensgemeinschaft können sie in Stasis überdauern. Von einem bizarren Muster schreiend bunter Farben überzogen, fühlte sich das schillernde Material warm und angenehm an. Halb pflanzliche, halb tierische Lebewesen, hundertachtzig Zentimeter lang, achtzig Zentimeter breit und nur millimeterdick - allerdings bis zur doppelten Größe dehnbar.

Ich stand auf und bediente mich an der Kaffeekanne, rührte Milch und Zucker unter und betrachtete nachdenklich die sich auflösenden Schlieren. Sosehr ich auch grüble, ich finde keinen neuen Ansatzpunkt.

Weil es keinen gibt, zischte meine innere Stimme grämlich. Selbst ein Narr wie du sollte das langsam einsehen.

In der „robotpsychologischen" Auseinandersetzung mit KHARAG hatte ich erreicht, dass Icho als Nachkomme der durch die Lemurer-Waffe befriedeten Bestien anerkannt wurde. In einem zweiten Schritt war es mir gelungen, die inzwischen bestehende Freundschaft zwischen den „erbberechtigten Lemur-Nachkommen" und dem friedlichen Volk der Haluter insgesamt in KHARAGS Programmen zu verankern.

Mein anschließender Versuch, Icho ebenfalls mit einer Hochrang-Berechtigung auszustatten, scheiterte jedoch auf ganzer Linie - denn diese war ausschließlich einem Tamrat vorbehalten. Überdies gab es die Unterscheidung zwischen den einfach stimmberechtigten Tamräten der Einzeltamanien sowie den dreifach stimmberechtigten Hohen Tamräten von Lemur selbst. Das Vorhaben, Icho einen der beiden Krish'un-Umhänge zu „verpassen" - gewissermaßen als „Erweiterung" des Grundsatzes: „kein Tamrat ohne Krish'un" in „mit Krish'un ein Tamrat" -, führte ebenso wenig zum Ziel.

Wie nicht anders zu erwarten!, sagte der Logiksektor energisch, während ich am Kaffee nippte.

KHARAG konnte mich als „erbberechtigten Lemur-Nachkommen" akzeptieren, bei einem Fremdvolk-Angehörigen wie dem Haluter war dieser Schritt jedoch nicht möglich. Das „Nein!" war und blieb in jeder Hinsicht kategorisch.

Im Hinterohrempfänger erklang Ichos Stimme: „Mehr ist nicht möglich, Atlanos.

Drei Tage reichen. Verrate mir lieber, was es mit der Sonderschaltung Tanta auf sich hat - in da Zoltrals Unterlagen sind wir inzwischen schon siebenundzwanzigmal darauf gestoßen."

„Du hast recht. Geben wir uns mit dem erreichten Kompromiss zufrieden; immerhin lässt sich damit ganz gut leben.

Und was die Sonderschaltung Tanta betrifft ..." Ich runzelte die Stirn und ließ vom Extrasinn das fotografische Gedächtnis durchforsten - mit dürftigem Ergebnis. „KHARAG: Erstelle eine Übersicht zur Thematik Sonderschaltung Tanta."

Selbstverständlich kannte ich ebenso wie Mercova-Ban den Begriff an sich. Von einer gleichnamigen Sonderschaltung war in der Erinnerung des Tamrats allerdings nichts zu finden, während ich selbst mich nur daran erinnerte, davon in da Zoltrals Dateien gelesen zu haben. Meist bezog es sich auf Fundstellen „unabhängig von Rechnern" - teilweise handschriftliche Aufzeichnungen unbekannter Lemurer etwa - oder in autarken Nebenanlagen, die nicht mit KHARAG vernetzt waren.

Tanta war der lemurische Name jener Sonne, um die die Steuerwelt des galaktozentrischen Sonnensechsecks als Tanta Drei kreiste - auch als Kahalo bekannt, dachte ich. Der Planet war am 25.

August 2405 vernichtet worden, weil die Kräfte des zerstörten Andro-Sechsecks auf das Sonnensechseck in der Milchstraße und somit auch die Steuerwelt „übergeschlagen" hatten. Schon der Name sagt eigentlich, dass diese ominöse Sonderschaltung von einiger Wichtigkeit gewesen sein muss. Vielleicht im Zusammenhang mit der Evakuierung durch das Sonnensechseck nach Andromeda? „Es gibt keine Speicherdaten zu Sonderschaltung Tanta, Tamaron", meldete der Hauptrechner. „Sofern sie jemals vorhanden waren, wurden sie rückstandslos gelöscht. Zum Inhalt diverser Autarkrechner oder Sekundärspeicher, auf die ich keinen direkten Zugriff habe, kann ich keine Aussage machen. Auf meine Funktionen oder die Steuerung des Sonnentransmitters hat die Sonderschaltung Tanta keine bekannte Auswirkung."

Wie auch, wenn er keine Speicherdaten finden oder abrufen kann?, knurrte der Extrasinn. Sofern die Sonderschaltung mit ausreichender Priorität versehen oder an eine besondere Berechtigungsstufe gebunden ist, wird sie ausschließlich in der dafür vorgesehenen Situation wirksam oder aktiviert. „Du hast es gehört, Tolotos", sagte ich. „Es wird uns nichts anderes übrig bleiben, als sämtlichen Einzelhinweisen vor Ort nachzugehen. Vielleicht hilft der Zufall.

Sollte es jedoch mit Kahalo und der Evakuierung zusammenhängen, dürfte die Wahrscheinlichkeit gering sein, dass wir fündig werden."

„Mein Planhirn behauptet Ähnliches. Mit Abschluss der Flucht und der Stilllegung der meisten Anlagen wurden selbstverständlich entsprechende Hinweise beseitigt."

„Canio?"

„Sehe ich ebenso", erklang die Stimme des Algustraners. „Es ist überhaupt verwunderlich, dass die Lemurer nicht nach dem Prinzip der >verbrannten Erde< vorgingen und hinter sich sämtliche Sonnentransmitter und sonstigen Anlagen vernichteten. Nur das hätte verhindert, dass die Haluter unter ungünstigen Umständen ebenfalls nach Andromeda vorstoßen - was ja erwiesenermaßen nie der Fall war"

„Letzte Hoffnung auf eine Rückkehr?

Immerhin kamen die Formungsstrahler zum Einsatz, sodass langfristig gesehen auf die Befriedung der Schwarzen Bestien gesetzt werden konnte. Dass die Flucht zu einer dauerhaften Ansiedlung werden würde, konnte zum Zeitpunkt der Evakuierung niemand wissen."

Im 97. Kriegsjahr existierte das Große Tamanium der Lemurer nicht mehr. Bis auf 28 waren alle anderen Hauptwelten der Tamanien evakuiert worden. Etwa zu diesem Zeitpunkt wurden die Anlagen des Sonnendodekaeders stillgelegt - bis sie erst Crest-Tharo da Zoltral wieder hochfahren ließ... „Für meine Vorfahren kam ein weiterer Aspekt hinzu", ergänzte Icho. „Bei der Ausbreitung der Lemurer über die Zweite Insel stießen sie auf die Maahks und vertrieben sie ihrerseits - und in der Milchstraße trafen diese auf die kriegerischen Schwarzen Bestien: Der Niedergang der Wasserstoffatmer war nicht allein das Werk der Ersten Menschheit, meine Kleinen! Ich muss es zerknirscht gestehen. Erst nach fast vierzigtausend Jahren hatten sich die Maahks von diesem doppelten Schlag erholt ..."

„... und trafen auf uns Arkoniden, mit den bekannten Folgen." Ich seufzte, trank den Kaffee und übergab die Tasse dem kleinen Servoroboter. „Wir werden die Sonderschaltung Tanta im Auge behalten; alles Weitere ergibt sich dann. KHARAG: Speichere die Einstufung des Haluters Icho Tolot."

„Gespeichert."

Icho war fortan als „weisungsbefugt im Auftrag des Hochrang-Bevollmächtigten Atlan" eingestuft - unter der Voraussetzung, dass er erstens mit einem auf ihn justierten Armband-Befehlsgeber ausgestattet war und zweitens zeitnah die jeweilige Befehlsbestätigung durch mich als Hochrang-Berechtigten „nachgereicht" wurde.

 

*

 

Mit einem letzten Blick in die Runde verließ ich die Programmierungsbereiche und machte mich auf den Weg zur Hauptzentrale. Der 70 Meter hohe Kuppelsaal war von einer ganzen Reihe Sekundär- und sonstiger Nebenzentralen umgeben, darunter die flach gewölbte Leitstelle mit der mehrstufigen Terminal-Anordnung in der Art eines Amphitheaters und jene, von der aus ein direkter Zugriff auf KHARAG möglich war. Sie wurde nur noch von den Programmierungsbereichen überboten, war allerdings über einen der Hauptgänge einfacher zu erreichen.

In den Korridoren standen in unregelmäßigen Abständen die Statuen von bedeutenden Lemurern; Tamräte hatten sich auf diese Weise verewigt, aber auch Wissenschaftlern und Hyperphysikern waren Denkmäler gesetzt worden. Nahe dem Eingang zur Zugriffszentrale erhob sich von einem Sockel das lebensgroße Abbild von Nevus Mercova-Ban. Da in den Lebenserinnerungen des Tamrats diese Statue nicht enthalten war, ging ich davon aus, dass sie nach seinem Tod von Selaron Merota und seiner Tochter aufgestellt worden war, die damals unter den Namen Noral und Shurya Atorem aufgetreten waren. 1225 NGZ hatte ich zwar bereits gewusst, dass die beiden mit einer Zeitmaschine in die lemurische Vergangenheit vorgedrungen waren - doch erst im Zusammenhang mit meinem Traversan-Abenteuer waren weitere Zusammenhänge und Hintergründe klar geworden. Selaron Merota war der bereits von Mirona Thetin erwähnte Erbauer der Zellaktivatoren der Meister der Insel. Dass es sich bei ihm um ihren Vater gehandelt hatte, erfuhr ich erst Jahrzehnte später. Gleiches galt für die Informationen, dass sich Ermigoa, der ich im Mai 3460 begegnet war, als ihre Halbschwester erwiesen hatte.

Ihrer beider Reise in die Vergangenheit hatte in vielerlei Hinsicht Einfluss auf die Entwicklung der Lemurer gehabt - und war, wenn ich die Erinnerungen Nevus' richtig interpretierte, sogar mit einer Auseinandersetzung zwischen ES und Anti-ES verbunden gewesen. Kaum gedacht, wirbelten Bilder und Impressionen vor meinem inneren Auge, bahnten sich Nevus' Erinnerungen einen Weg in mein Wachbewusstsein. ... und mit abgehackt wirkenden Bewegungen gaukelte plötzlich ein großer Schmetterling in mein Sichtfeld.

Spiralzeichnungen in Gelb und Rot bedeckten die trapezförmigen Flügel.

Unwillkürlich streckte ich den rechten Zeigefinger aus. Eine spontane Regung - umso erstaunlicher, dass der Falter tatsächlich näher kam und landete.

Mehrfach klappten die Flügel auf und zu, legten sich aneinander und breiteten sich wieder aus. Die Spiralen rotierten plötzlich mit irrwitziger Geschwindigkeit, blähten sich zu farbigen Schlieren - und zersprangen wie der Schmetterling selbst.

Stattdessen sah ich sich ausdehnende Schwaden aus Goldflitter.

Die wirbelnden Partikel formten zwei Wolken, die sich voneinander entfernten, anfangs noch verbunden durch eine sich mehr und mehr verengende „Nabelschnur", die schließlich riss. Links blitzte Helligkeit auf und, wuchs zu einer strahlenden Zone, rechts dagegen verdunkelten die Teilchen und formten eine nachtschwarze Ballung, die sämtliches Licht aufzusaugen schien.

Ausläufer griffen nach dem Gegenüber versuchten es zu umschlingen. Kreisrund war die entstehende Figur, in der Licht und Finsternis durch eine geschwungene Linie voneinander getrennt waren. Ein Zeichen, das in bemerkenswerter Ästhetik für die Trennung wie auch Verbundenheit der Gegensätze stand.

Laut hallendes Lachen erklang. Es kam aus beiden Zonen, aus Licht wie Finsternis. Im Licht wirkte es jedoch sanft, verständnisvoll, gütig, in der Dunkelheit dagegen rau, ablehnend und höhnisch.

Lauter und lauter wurde das Gelächter, dröhnend, fremdartig, erschreckend in seiner Gegensätzlichkeit...

Ich schüttelte mich und drängte den Schub mühsam zurück. Für Augenblicke pulsierte mein Zellaktivator heftiger und verströmte warme Impulse. Ich musterte die Gestalt der Statue - weiterhin von vielfältigen Erinnerungen heimgesucht, einem bizarren Gemenge aus selbst Erlebtem und solchem, was von Nevus stammte. Etwa von meiner Größe, war Mercova-Ban schlank und im Vergleich zu anderen Lemurern grazil gebaut gewesen; bleiche Haut, weiße Haare und rote Augen vervollständigten das Bild des auf Zeut Geborenen.

Aus weiter Ferne glaubte ich „seine Stimme" zu hören: Das für uns typische Abjin ergab sich aus der Kombination der Paradrüse unseres Gehirns und einer erhöhten Drokarnam-Konzentration im Blut. Drokarnam, aus dem auch ein Großteil dieser Welt bestand und das die Existenz ZEUTS sicherte. Drokarnam, das geheimnisvolle Drachenmetall, dessen Rätsel wir noch längst nicht alle erforscht hatten.

Bei den Lemurern war die bei den späteren Tefrodern zurückgebildete Paradrüse noch nicht verkümmert gewesen, sondern erreichte die Größe einer Haselnuss und war voll funktionsfähig. Vermischungen von auf Lemur wie auch auf Kolonialwelten Geborenen mit Zeut-Lemurern hatten im Verlauf der Jahrhunderte dazu geführt, dass die Paradrüse zu einem weit verbreiteten Merkmal geworden war. Das lemurische Abjin entsprach dem Sanskritbegriff abhijnâ, der für „übernormales Gesicht und Gehör, Gedankenlesen, Kenntnis von wunderbarer Kraft und die Erinnerung an frühere Existenzen" stand. Bei den Lemurern umschrieb er Parakräfte, die allerdings nicht sonderlich ausgeprägt waren und sich meist auf den Nahbereich beschränkt hatten. Nur die Blockbildung vieler führte zu den Effekten, die wir von den terranischen Mutanten her kannten.

Die verbreitete Form der Abjin-Kräfte bedingte die rasche Ausbildung einer nonverbalen Kommunikationsform, welche jedoch nicht mit Telepathie zu verwechseln war. Ihre Einbettung ins religiösmystische Weltbild der Lemurer war bald so ausgeprägt gewesen, dass Schriftdokumente kaum noch näher darauf eingingen.

Nevus Mercova-Bans Geburt fiel auf den Tag des Kriegsbeginns im Jahr 6220 dT.

Im zwölften Kriegsjahr wurde er während eines Angriff der Haluter auf Zeut von Shurya Atorem gerettet. Sieben Jahre später ernannte ihn Noral Atorem in seiner Funktion als Chefwissenschaftler zu seinem Assistenten. 6375 dT reichte sein geheimnisvoller Mentor eine Vorlage ein, die Nevus' Ernennung zum Hohen Tamrat von Lemur für Abjin-Projekte vorsah. 6391 dT war er einer von nur fünf Lemurern mit Maranothar-Status - allesamt Hohe Tamräte von Lemur und damit höchste Geheimnisträger. In den subplanetarischen Anlagen von Atrut, heute als Hayok bekannt, hatte er jene petronischbiomechanischen Mikromodule erhalten, die im Ruhezustand auf seiner Stirn die goldene Form eines Doppelkopfadlers einnahmen. Erst sie hatten ihn dazu berechtigt, die Vorgaben des Lemurischen Kriegskalenders zu entwickeln - ein ausschließlich von den Tamräten lesbares, vielfach kodiertes Spezialarchiv mit den maßgeblichen Einzelparametern, von dem insgesamt nur drei Originalausfertigungen existiert hatten.

Jedes einzelne der Module der „Stirntätowierung" war etwa einen zehntel Millimeter groß und weitgehend autark gewesen. Insgesamt konnten die mehr als eine Million Einheiten für sich, in beliebigen Kleingruppen oder auch als Ganzes agieren. Sie waren auf Nevus abgestimmt und standen direkt mit seinem Bewusstsein in Verbindung.

Ab dem 13. Ty des Torlon Keub 6400 dT - also dem 25. Januar 50.000 vor Christus - war Nevus der maßgebliche „wissenschaftliche Tamrat" im 38.

Tamanium gewesen und hatte sich in erster Linie beim Sonnendodekaeder - aufgehalten. Vor allem die Forschung zur gezielten Trennung von Körper und Bewusstsein wurde forciert - Ergebnis war schließlich eine Bewusstseinstransferanlage.

Deutlich stand mir das Bild des nachtschwarzen „Maschinenblocks" von Hausgröße in Form eines Würfels mit zwölf Metern Kantenlänge vor Augen. Er war völlig fugenlos, wirkte massiv und auf den ersten Blick „aus einem Stück" gefertigt; als verbautes Material kam unter anderem modifiziertes Drokarnam zum Einsatz.

Am 23. Ty des Torlon Fohlad 6412 dT - also dem 8. Mai 49.988 vor Christus - kam Nevus bei dem Versuch, einen der Anführer der 14. halutischen Großoffensive paramechanisch mit Hilfe der Bewusstseinstransferanlage zu übernehmen, ums Leben...

Zunächst schien die Benutzung der Anlage bis zu einem gewissen Grad sogar Erfolg zu haben - doch die „Übernahme" gelang nur zum Teil. Sein Bewusstsein erreichte nämlich nur das Ordinärhirn der Bestie und wurde mental von deren Planhirn „niedergeprügelt". Er erfasste allerdings die Begriffe „Zeitverbrechen" und „Erste Schwingungsmacht" und erfuhr, dass von diesen Bestien die Riesen von Halut gegen die Lemurer aufgehetzt wurden und dass sie über die Fähigkeit verfügten, andere Wesen geistig zu übernehmen.

Mit letzter Kraft versetzte Nevus sein Bewusstsein aus dem Körper der mordlustigen Bestie in seinen eigenen zurück - wissend, dass ihn die Aktion zu viel Kraft gekostet hatte - und starb in den Armen Shuryas. In seinen letzten Sekunden sah er das sechsdimensionale Juwel und die Schmetterlinge von Talanis - Begriffe, mit denen ich 1225 NGZ noch nicht viel anzufangen wusste, inzwischen aber umso mehr.

Nevus' lebloser Körper wurde in dem ursprünglich für den Tamrat des 38.

Tamaniums vorgesehenen Mausoleum auf Acharr begraben. Tamar Ba'jonta, mit der Zeit noch wunderlicher geworden, hatte im Zentrum eine zwölfstufige Pyramide als sein Mausoleum errichten und sogar einen Lemur-Metall-Sarkophag in stilisierter Menschengestalt vorbereiten lassen, war allerdings bei einem Angriff der Haluter auf Di'akir umgekommen.

Der „mitbestattete" Krish'un wurde 3915 vor Christus - gleich 52.485 dT oder 13.973 da Ark - von Ka'Marentis Epetran da Ragnaari entdeckt und nach Arkon mitgenommen. 1225 NGZ befand sich der mumienhafte, konservierte Leichnam in einem gläsernen Sarg in der Stahlwelt, von Crest-Tharo da Zoltral hierher gebracht; als dieser Li da Zoltral der Bewusstseinstransferanlage aussetzte, wurden unerwartete psionische Energien frei. Lis Körper begann zu schweben und umhüllte sich mit einer hell strahlenden Aureole. Nach einer Lichtexplosion erhob sich plötzlich der Leichnam Mercova-Bans - von ihrem Bewusstsein beseelt.

In Begleitung eines kleinen Humanoiden erschien Samkar in der Station und erklärte, dass er Li da Zoltral ein zweites Bewusstsein eingepflanzt habe, um mich beobachten zu können. Dass Li diesem zweiten Bewusstsein auf die Spur kam, sei eine Fehlfunktion aufgrund ihrer Verletzung gewesen.

Seinen eigenen Versuch, sie von Shahana zu holen, bezeichnete der Kosmokratenbeauftragte als schlechte Arbeit, da ich nichts von seiner Anwesenheit habe erfahren sollen. Samkar habe aber auf der Stahlwelt eingreifen und die durchgehende Transfermaschine abschalten müssen, da ich noch gebraucht werde. Ohne weitere Auskünfte zu geben, verschwand Samkar mitsamt seinem Begleiter und Li da Zoltrals Körper wieder.

Nevus Mercova-Bans Körper wurde von mir am 16. März 1225 NGZ dem All übergeben...

 

*

 

„Wir sind gefangen, mein weißhaariger Freund, im Plan einer Gesetzmäßigkeit von Werden und Vergehen, die zu ausschließlich und zu gewaltig ist, um von uns begriffen zu werden", hat vor langer Zeit einmal ein greisenhafter chinesischer Priester am Rande des Todes gesagt. „Versuch also, dich damit abzufinden.

Etwas, das viel größer ist als du und ich, manipuliert uns."

Das war im Jahr 221 vor der Zeitenwende, als im Auftrag Shih Huangtis der Große Wall an der Nordgrenze des Ch'in-Reiches entstand und der Erste Kaiser nach dem Trank des immerwährenden Lebens suchte.

Exakt vom fotografischen Gedächtnis reproduziert, sehe ich den Alten vor mir, dessen Stimme kaum mehr als ein heiseres Flüstern war; runzlig, fast haarlos, die wenigen Zahnstummel schwarz und zerklüftet, knochig die ausgezehrten Finge?: Ein „Primitiver" eines barbarischen Planeten, von jedem Knaben meiner arkonidischen Heimat durch wenige Fragen allgemeinen Grundlagenwissens bis ins Mark zu demütigen, erfasste und formulierte er dennoch mit beispielloser Intuition Dinge, über die ich seither oft meditiert habe. Selten war ich dem Verständnis nahe, der Akzeptanz dessen, was sich hinter seinen Worten verbirgt

 

2.

 

Tellox-Duo, an Bord der HALLEY

20. November 1345 NGZ

 

„Unser Ziel sind weitere Informationen", sagte ich, nachdem Lingam Tennar von der THARI gemeldet hatte, dass die Erstversorgung des Haluterkinds angelaufen sei und Icho vorläufig an Bord bleibe. „Insbesondere natürlich über das Nagigal-Trio und jene Daten, die den Rechner der Prüfstelle >zufriedenstellen<. „Nach wie vor gab es vom Planeten Tellox 1 aus keine Reaktion. Auch die Transmitterzone zwischen den beiden roten Sonnen blieb desaktiviert. „Leider kann nicht ausgeschlossen werden, dass er mit Gegenwehr reagiert oder - im Extremfall - sogar eine Selbstvernichtung einleitet. Andererseits wird eine Phase >positronischer Verwirrung< vorliegen, für die es laut Auswertung durchaus Anzeichen gibt. Sollte Letzteres der Fall sein, müssen wird das ausnutzen."

„Prinzip Hoffnung?", murmelte Trim Marath. „Nicht nur", schaltete sich Canio ein. „Die zweifellos vorhandene Fallenfunktion des Sonnentransmitters basiert auf zwei maßgeblichen Faktoren: der Rematerialisation in der Transmitterzone sowie der Tatsache, dass eine Ankunft auf normalem Weg angesichts der Zustände in Omega Centauri nahezu ausgeschlossen werden kann. Wer sich nicht eindeutig, identifiziert oder die korrekten Daten für die Verbindung Kharag-Nagigal vorweist, wird einer Ungültigen Transmission unterzogen; Gleiches droht die Prüfstelle für den Fall eines Angriffs auf die Planetoiden als sofortige Reaktion an."

Der algustranische Chefwissenschaftler des Teams KombiTrans justierte sein Gürtelflugaggregat und stieg einige Zentimeter höher. „Uns blieb glücklicherweise nach der ersten Abstrahlung ein Verwehen im Hyperraum erspart. Die Rematerialisation erfolgte dann jedoch nicht in der Transmitterzone und überdies außerhalb des Bannkreises der Planetoiden. Damit war für die Prüfstelle eine >eigentlich< nicht vorgesehene Situation gegeben: Es war keine Ankunft auf unberechtigtem und zugleich keine auf normalem Weg; wir fielen somit durch das Raster.

Andererseits waren die Zapfstrahlen der Planetoiden bereits aktiviert gewesen - sprich: Es wurde ein Empfang erwartet, vermutlich Entsatz von Kharag. Unser Angriff hat nicht nur die Planetoiden vernichtet .und somit die drohende Ungültige Transmission verhindert, sondern in der Folge auch zur Abschaltung des Sonnentransmitters geführt."

„Und?" Der Yornamer runzelte die Stirn. „Die Prüfstelle weiß mit uns nichts anzufangen! Der Rechner dürfte, wie Atlan richtig festgestellt hat, derzeit ziemlich verwirrt sein. Wir sind etwas, das es laut seiner Programmierung gar nicht geben oder vorhanden sein dürfte."

„Aber ... die Vernichtung der Planetoiden ..."

„Fällt genau genommen ebenfalls darunter.

Robotische Betriebsblindheit. Ein Angriff aus dem Bannkreisinneren wäre einzuordnen gewesen, verbunden mit der vorgeschriebenen Reaktion in Form der augenblicklichen Abstrahlung, ehe es zu Schäden kommt. In unserem Fall jedoch lässt sich aus Sicht der Rechners vermutlich nicht einmal die Zuordnung eindeutig treffen - wie sollte jemand oder etwas, das eigentlich gar nicht da sein dürfte, etwas angreifen und vernichten können? Verstärkt wird das natürlich dadurch, dass unsere Ortungssignatur jener entspricht, für die bereits eine Ungültige Transmission eingeleitet wurde, sodass es uns allen bekannten Gesetzen zufolge gar nicht mehr geben darf ..."

„Ich hasse diese Form höherer Robotlogik, das verdreht einem ja das Hirn."

„Genau das könnte allerdings unsere Chance sein." Ich musterte nachdenklich den Armband-Befehlsgeber. Leuchtsignale des kleinen Displays glommen. Die Berührung einiger Sensorpunkte genügte, um die Daten meiner Hochrang-Bevollmächtigung einschließlich des Ausstrahlungsmusters von Krish'un und meiner Individualschwingungen an die Justierungswelt zu senden.

Der Sonnentransmitter ist seit der Vernichtung der Planetoiden desaktiviert, dachte ich. Wir müssen davon ausgehen, dass es sich um eine Reaktion der Justierungswelt handelte. Ob sich der Sonnentransmitter wieder aktivieren lässt, bleibt abzuwarten. Sollte auf diesem Weg eine Rückkehr zum Dodekaeder nicht möglich sein, muss der Flug auf konventionellem Weg stattfinden. Das sollte kein allzu großes Problem sein. „Halaton kher lemuu onsa." Gesegnet sei das Land der Väter Ich räusperte mich, musterte die Anzeigen des Armband-Kodegebers und fuhr in klarem Lemurisch fort: „Ich bin Tamaron Atlan da Gonozal, Nachkomme jener, die dich schufen, Prüfstelle Tellox-Duo.

Ausgestattet mit Hochrang-Berechtigung gemäß übermitteltem Kode sowie als bevollmächtigter Vertreter der Liga Freier Terraner, dem offiziellen Rechtsnachfolger des Großen Tamaniums der Lemurer mit Hauptsitz Terra - früher Lemur genannt -, fordere ich uneingeschränkte Anerkennung. Du hast dich meiner Befehlsgewalt zu unterstellen!"

Atemlose Stille.

Erst nach einer ganzen Weile - verbunden mit einem Zirpen des Befehlsgebers - erklang die Antwort: „Prüfstelle Tellox-Duo, Hauptrechner TELLOX spricht: Ihre Hochrang-Bevollmächtigung als solche wird akzeptiert, Tamaron. Kode und Krish'un-Werte entsprechen im Rahmen der üblichen Toleranz den Speicherdaten.

Ich weise jedoch ausdrücklich darauf hin, dass eine Verwendung des Sonnentransmitters nur mit korrekten Daten und einer korrekten Identifizierung möglich ist."

Positronischer Kompromiss, sagte der Logiksektor Der Rechner kann den Konflikt nicht lösen. Deshalb ignoriert er sämtliche vorherigen Ereignisse und versucht es quasi mit einem „Neustart".

Eine ziemlich instabile Situation.

Ohne Kenntnis der richtigen Kodes nicht zu ändern, Arkonide. Haltet euch vom Transmitter fern, dann könnte es klappen.

In rascher Folge ging ich die Alternativen durch, entschloss mich und befahl: „POLARIS, VERACRUZ und die Haluterschiffe bleiben zurück und geben Rückendeckung, die QUASAR-Raumer übernehmen den Flankenschutz, mit der HALLEY stoßen wir direkt nach Tellox Eins vor."

„Verstanden."

„TELLOX: Ich komme persönlich zur Justierungswelt und ..."

„Sie sind willkommen, Tamaron.

TELLOX; Ende!"

Canio lachte humorlos. „Wäre es ein Lebewesen, würde ich sagen: Richtig überzeugt ist er noch nicht. Es sieht so aus, Atlan, als müsstest du seiner Programmierzentrale einen Besuch abstatten. Zumindest scheint er auf Feindseligkeiten verzichten zu wollen."

„Wir werden sehen", antwortete ich brummig, während das Dröhnen der Triebwerke erklang.

 

*

 

„Beginn Abbremsung planmäßig achtzehn Sekunden nach Beschleunigungsende", meldete der ertrusische Emotionaut unter seiner SERT-Haube. Schlagartig verebbte ein Großteil der Geräuschkulisse, die HALLEY raste antriebslos weiter. In den Ortungsholos leuchteten die Anzeigen der in geringer Distanz parallel zur HALLEY fliegenden LFT-BOXEN. „X-Zeit läuft - noch zehn ... fünf ..."

Im Hauptglobus der Außenbeobachtung war Tellox 1 nur unwesentlich größer geworden; ein rötlich brauner Punkt vor dem Hintergrund der zahlreichen Sterne des Kugelsternhaufens. Knapp 73 Lichtjahre vom Omega-Centauri-Zentrum entfernt befanden sich rund dreieinhalb Millionen der insgesamt etwa vier Millionen Sonnen innerhalb des vom Abstand des Tellox-Duos markierten Durchmessers. Der verbleibende Rest stand deutlich weniger dicht gedrängt, was auch im Holo klar zu erkennen war - nach rechts hin lichtete sich das Sternenmeer sehr. Bezogen auf das Sternhaufenzentrum mit dem Sonnendodekaeder lag die relative Position von Tellox Aund B62 Lichtjahre „höher" und 38 Lichtjahre „südlicher".

Einblendungen in den taktischen Holos markierten die maßgeblichen Positionen im Tellox-System. Tellox 1 war eine Wüstenwelt mit dünner Kohlendioxid-Atmosphäre, tobenden Sandstürmen und winzigen weißen Polkappen aus gefrorenem Kohlendioxid; der Planet hatte fast das Aphel seiner elliptischen Umlaufbahn erreicht und war rund 58 Millionen Kilometer vom Schwerpunkt des Sonnenduos entfernt.

Der marsähnliche Planet, das Tellox-Duo sowie die rund 25 Millionen vom Doppelsonnenschwerpunkt entfernte Position der vernichteten 24 Planetoiden bildeten fast einen exakten rechten Winkel.

Die direkte Distanz zwischen den Planetoiden und der Justierungswelt war mit etwas mehr als 63 Millionen Kilometern ermittelt worden. 12,5 Minuten Beschleunigungsflug reichten, um bei einer Anfangsgeschwindigkeit von 3000 Kilometern pro Sekunde mit der Maximalbeschleunigung von 100 Kilometern pro Sekundenquadrat etwas mehr als 30 Millionen Kilometer zurückzulegen. Um von der erreichten Geschwindigkeit - rund 26 Prozent der Lichtgeschwindigkeit - auf die Umlaufgeschwindigkeit von Tellox 1 abzubremsen, waren dann etwas mehr als dreizehn Minuten notwendig, verbunden mit einer zurückgelegten Distanz von etwa 32 Millionen Kilometern. Da auf diese Weise bereits fast die gesamte Entfernung überbrückt war, die notwendige Übertrittsgeschwindigkeit jedoch nicht erreicht wurde, war an eine Kurzetappe per Linearflug nicht zu denken gewesen.

Unsere Hoffnung war dennoch, dass uns trotz des fehlenden Überraschungseffekts ein „Zugriff" gelang - obwohl TELLOX als „ruhender Beobachter" einen weiteren Zeitvorteil von etwas mehr als einer Minute hatte, die wir an Bord der Schiffe aufgrund der Zeitdilatation „verloren".

Möglicherweise sind genau das die entscheidenden Sekunden ..., raunte der Extrasinn.

Während die Justierungswelt in den Holos langsam größer wurde, lieferten die hyperschnelle Ortung und Tastung verfeinerte Messergebnisse und ergänzten den Textblock mit den bereits vorliegenden. Basisdaten. Mittlere Distanz zur Transmitterzone zwischen den Sonnen: 50,12 Millionen Kilometer; Perihel gleich 41,6 Millionen Kilometer, Aphel gleich 58,63 Millionen Kilometer. Durchmesser: 6840 Kilometer, Schwerkraft: 0,55 Gravos, Umlauf: 86,7 Tage zu 27,3 Stunden, Achsneigung: fünf Grad, kein Mond.

Nacheinander meldeten sich die startbereiten 60 Leichten Kreuzer. Ihre Kommandanten warteten nur noch auf den Befehl.

Hylmor sagte: „Insgesamt sechsunddreißig Abwehrforts sind über den gesamten Planeten verteilt; energieautarke 'Auslegung, mit überschweren Gegenpolkanonen ausgestattet. Hm, da fahren Reaktoren hoch! Reine Sicherheitsmaßnahme oder mehr?"

Lemurische Gegenpolkanonen waren den Transformkanonen vergleichbare Geschütze, die aber vor der Abstrahlung der Sprengkörper über die Distanz bis direkt zum oder knapp vor das Ziel ein Empfangsfeld aufbauen mussten, statt einen Zielmaterialisator zu verwenden, wie es bei den Transformkanonen der Fall war.

Hauptnachteil war von jeher, dass die Zielverfolgung erschwert war - erst recht bei relativistischen Geschwindigkeiten beweglicher Ziele. Schussgenauigkeit und -geschwindigkeit lagen deshalb deutlich unterhalb der Transformkanonen.

Planetengestützte, überschwere Gegenpolkanonen übertrafen die Werte von Schiffsgeschützen deutlich. Unsere Erfahrungen beim Dodekaeder hatten gezeigt, dass die lemurischen Werte seit dem Hyperimpedanz-Schock von 1331 NGZ aber deutlich nach unten korrigiert werden mussten; ähnlich wie bei unseren Transformkanonen waren Kaliber bis maximal 500 Megatonnen Vergleichs-TNT bei einer Kernschussweite von etwa 1,5 Millionen Kilometern möglich.

Vergleichbares dürfte für die hiesigen Stellungen gelten.

Ein Ansatzpunkt, durchzuckte es mich, während ich versuchte, ein zu zuversichtliches Lächeln zu unterdrücken.

Verschafft uns unter Umständen weitere Vorteile. „Pyramidendreieck am Nordpol: Jede Pyramide hat eine Höhe von fünfhundert Metern; Grundfläche fünfhundertachtundsiebzig mal fünfhundertachtundsiebzig Meter - bestehen eindeutig aus rotem Lemur-Metall. Keine Veränderung; die Anlagen sind energetisch tot."

Ich nickte unwillkürlich. Die Anlage glich der des zerstörten Planeten Power des Twin-Sonnentransmitters. Als die CREST II am 19. August 2400 alter Zeit nach der Entdeckung des galaktozentrischen Sonnensechsecks im Twin-System rematerialisiert war und auf Power zugerissen wurde, hatte Icho Tolot das Feuer auf die drei gesichteten Pyramiden eröffnet, die er für das Unheil verantwortlich gemacht hatte. Der Planet begann sich vom Nordpol her „aufzulösen", die Materie wurde von den Twin-Sonnen „aufgesogen". Am 27.

August 2400 war Power komplett abgestrahlt gewesen... „Unterhalb des gesamten Pyramidendreiecks existiert eine subplanetarische Station; Durchmesser sechs Kilometer bis in eine Tiefe von tausend Metern. Wir müssen davon ausgehen, dass die Pyramiden die Funktion eines Sonnenzapfers haben und bei Bedarf einen Situationstransmitter aktivieren können. Aber weiterhin keine Reaktion dort."

Wenig später war der Standort der „Prüfstelle Tellox-Duo" selbst eindeutig identifiziert - zweifellos identisch mit der eigentlichen Justierungsstation. Als einzige große technische Anlage des Planeten befand sie sich nahe dem Äquator im Inneren des riesigen Kegelstumpfes eines erloschenen Vulkans. Mit einer Höhe von 23.730 Metern über dem planetaren Normalniveau überbot er sogar die 21.229 Meter des Olympus Mons auf dem Mars, den die Lemurer damals Lahmu genannt hatten. Der Basisdurchmesser betrug rund 600 Kilometer, die Gipfel-Caldera erreichte bei einer Tiefe von etwa 3200 Metern im Zentrum einen Durchmesser von 90 Kilometern.

Detailholos erschienen, in der die direkte Draufsicht zur Perspektive schwenkte. Der Vulkankegelstumpf wurde durchscheinend, in rascher Folge wurden weitere Ortungsund Tastungsergebnisse eingeblendet, Textblöcke und Ausschnittskuben hinzugefügt. Unterhalb des Zentralbereichs des hier brettflachen Kraterbodens umrissen Linien die Station, zylindrische Schächte von bis zu zweieinhalb Kilometern Durchmesser wurden hinzugefügt. „Es ist eine >bauchige Scheibe< mit einem Äquatordurchmesser von etwa zwanzig Kilometern, einem Boden- und Dachdurchmesser von je siebzehn und einer Höhe von zehn Kilometern. Die >Dachfläche< bildet hierbei ein Landefeld am Grund des Kraters. Das Gros des Volumens scheint von riesigen Werft- und Reparaturanlagen bestimmt zu sein, die sogar für die seinerzeit größten lemurischen Einheiten von achtzehnhundert Metern Durchmesser geeignet waren."

Inzwischen schrumpfte die Distanz auf wenige Millionen Kilometer, die Paratronschirme der HALLEY und der LFT-BOXEN spannten auf und stabilisierten sich zu voller Leistung. Eine berechtigte Schutzmaßnahme, denn wenig später wurden weitere hochfahrende Reaktoren bei insgesamt 29 Abwehrforts angemessen - direkt gefolgt allerdings von einer mächtigen Explosion, die das uns „am nächsten" gelegene Äquatorfort vernichtete. „Was war denn das?", rief Startac überrascht, weil weder die HALLEY noch die Begleitschiffe den Angriff eröffnet hatten. „Wirkung der erhöhten Hyperimpedanz", sagte der venusgeborene Ortungs- und Funkleiter lapidar. „Von mehr als fünfzigtausend Jahren Alter ganz zu schweigen. Dafür spricht zudem, dass nicht alle Abwehrforts reagiert haben. Das explodierte Fort hat die eigene Gegenpolbombe abbekommen - schon der reine Ladevorgang ist nicht mehr sicher!

Mit großer Wahrscheinlichkeit wird das Zusammenspiel von Abstrahlung, Fernprojektion des Empfangsfelds und Kalibergröße unter den neuen Bedingungen bei den meisten Geschützen ebenfalls nicht mehr funktionieren."

„War bei den Planetoiden aber anders ..."

„Auch dort gab es Komplettausfälle. Unser Angriff hat ihnen überdies keine Chance gelassen."

Automatische Reaktion bei Unterschreitung der Sicherheitsdistanz, zischte der Extrasinn. Wie erwartet erweist sich bereits die reine Aktivierung der Abwehrforts als gefährlich. „Abschluss Hauptbremsbeschleunigung in vier Minuten; Restdistanz zwei Komma acht Millionen Kilometer, schrumpfend."

Trims Zeigefinger tippte an meinen Arm. „Wie war das mit >verwirrt< und >eigentlich gar nicht da<?"

„Aktivierung bei Sicherheitsdistanz." Ich winkte ab. „Ist bei unseren Abwehrstellungen nicht anders. Aber der Bursche hat mit ziemlich dicken Rohrkrepierern zu kämpfen."

In diesem Moment detonierten zwei weitere Forts. Normal optisch würde es noch eine Weile dauern, bis uns die Lichtblitze erreichten - die Ortungsdaten wurden aber positronisch aufbereitet, in Simulationen umgerechnet und in die Holos der Planetenoberfläche eingeblendet. An drei Stellen wölbten sich grelle Glutwolken höher, während ringförmige Schockwellen über die Oberfläche rasten, Sand und Staub aufwirbelten und vor sich hertrieben. An zwei weiteren Punkten der Planetenoberfläche näherten sich die angemessenen Energieemissionen der kritischen Marke. „Tamaron Atlan da Gonozal an TELLOX: Leg deine Abwehrstellungen augenblicklich still; sie funktionieren unter den veränderten hyperphysikalischen Bedingungen nicht mehr. Ich betrachte sie als nicht hinnehmbare Gefahr für mein Leben und das meiner Besatzungen!

Solltest du nicht reagieren, werden meine Schiffe die außer Kontrolle geratenen Forts beseitigen. Rückmeldung!"

„Erste Reaktion", meldete die Ortungsabteilung. „Elf Forts fahren herunter. Keine Änderung beim Rest."

„TELLOX an Tamaron Atlan da Gonozal: Ihrer Einschätzung, die Abwehrstellungen als Gefahr einzustufen, kann ich aus sachlichen Gründen nicht widersprechen.

Ich habe nur Kontakt zu dreien, doch auch sie reagieren nicht mehr auf Steuerimpulse."

Jetzt ist er ganz in Bedrängnis - es ist mit seinem Basisprogramm nicht zu vereinbaren, dass er einen Tamaron in Lebensgefahr bringt, den er kurz zuvor ausdrücklich anerkannt hat. „LFT-BOXEN: Übernehmt die Angelegenheit - chirurgischer Zugriff und Ausschaltung der Gefahr!", befahl ich und wandte mich wieder an den Rechner. „Klarstellung zur Speicherung: Das ist keine gegen dich gerichtete Feindseligkeit, sondern eine notwendige Reaktion."

„Akzeptiert und gespeichert. TELLOX Ende."

Canio lachte leise. „Gedemütigt auf ganzer Linie - wäre es ein Lebewesen. So aber ...

Der Rechner wird uns keine Schwierigkeiten mehr bereiten."

„Abwarten", murmelte ich. „Mit Lemur-Rechnern haben wir in der Vergangenheit schon einige Überraschungen erlebt. Nicht alle waren positiver Natur."

„TELLOX ist fortan zahm wie ein Schoßhündchen. Er wird sogar unaufgefordert einen Leitstrahl senden, wetten?"

Ich sah ihn an und wiegte den Kopf, um dann zu sägen: „Nein - zu schlechte Quote, mein Lieber."

 

*

 

Während die QUASAR-Raumer in weite Umlaufbahnen ausschwenkten, um mit gezielten Feuerschlägen. die Forts auszuschalten, fiel die HALLEY mit weiter verringerter Fahrt der Planetenoberfläche entgegen und setzte zu Landung an. Wie von dem Hyperphysiker vorausgesagt, wurde im nächsten Augenblick der Leitstrahl angemessen. „Kreuzer ausschleusen!", befahl der Kommandant der HALLEY. „Weiträumige Luftüberwachung."

„Verstanden."

In rascher Folge waren die Schläge der Katapultstarts zu hören. Dreißig 100-Meter-Kugeln der MERKUR- und dreißig der DIANA-Klasse schwärmten aus, während am Horizont der Vulkankegelstumpf größer wurde. Als die HALLEY schließlich den Kraterrand überflog und sich dem Landefeld entgegensenkte, hatten Pressfelder der Station in einem weiten Bereich angewehten Flugsand beseitigt.

Tiefstrahler flammten auf, aus Pfortenkuppeln marschierten - wenngleich mitunter recht wackelig - Roboter. Einer explodierte und brachte die antretende Formation durcheinander. Daraufhin erstarrten alle zur Bewegungslosigkeit.

TELLOX schien endgültig eingesehen zu haben, dass er mit den Bedingungen der erhöhten Hyperimpedanz nicht zurechtkam. Im Gegensatz zu den Anlagen des Sonnendodekaeders hatte es hier keine automatische Umrüstung gegeben.

Die HALLEY sank auf ihre ausgefahrenen Teleskopstützen, der Paratronschirm schrumpfte auf minimalen Durchmesser.

Nicht weit entfernt fuhren mächtige Schotten zu in die Tiefe führenden Schächten auf. Emporgewirbelte Staubpartikel tanzten einen absonderlichen Reigen im Licht der Scheinwerfer und Schachtbeleuchtung. Aus der Bodenschleuse des ENTDECKERS sowie bodennahen Hangarhallen rasten die ersten Shift-Staffeln und verteilten sich, von grünlichtransparenten HÜ-Schirmblasen umgeben. Wenig später liefen die Klarmeldungen der Landetruppen ein.

Inzwischen hatte Hylmor die Auswertungen der Ortungs- und Tastungsergebnisse ergänzt. „Es gibt riesige Material- und Ausrüstungsdepots, Ersatzteillager und dergleichen mehr - alles ausgelegt, um Schiffe für eine weite Reise und hohe Belastung auszustatten.

Die Anlagen wie auch ihre Automatsteuerung und die Arbeitsroboter aller Größen sind durch den Hyperimpedanz-Schock stark gehandicapt, jedoch aufgrund ihrer robusten Auslegung nicht komplett. ausgefallen.

Neben Antigravschächten unterschiedlicher Ausmaße für Fracht- wie Personentransport gibt es ebenfalls unterschiedlich groß dimensionierte Verbindungskorridore, Tunnel und Gänge, die in konzentrischringförmiger sowie radialsternförmiger Anordnung vorliegen, von Sicherheitsschleusen in Einzelabschnitte unterteilt. Die diversen Personen- und Frachttransmitter aller Größen in lemurischer Torbogen-Bauweise dürften seit dem Hyperimpedanz-Schock ausgefallen sein."

In einem zusätzlich aufflammenden Holoquader wurde der Aufriss der Station projiziert. Leuchtpfeile markierten die von dem Oberstleutnant angesprochenen Abschnitte. „Insgesamt zwölf zylindrische Komplexe, als Eckpunkte eines Zwölfecks in Äquatorhöhe nahe der Außenwand der Anlage angeordnet. Vermutlich Unterkünfte. Jeweils sechshundert Meter Durchmesser und sechshundert Meter Höhe, die einen Innenhofschacht von fünfhundert Metern Durchmesser und fünfhundert Metern Höhe aufweisen; umlaufende Balkone oder Galerien entlang der Schachtwandung gestatten den Zugang zu Tausenden Wohnungen."

„Das Gesamtdesign gleicht den Peripherie-Städten des subtritonischen Fluchtsiedlungskomplexes; wurden auf dem Neptunmond vom lemurischen Baumeister Einaklos geschaffen", sagte ich. „Wo befindet sich die Zentrale?"

„Etwa achtzehnhundert Meter oberhalb des Bodens in der Mitte der Scheibe. Eine Hohlkugel von zweihundert Metern Durchmesser. Das Design entspricht weitgehend der Schaltstation Etuum in der Stahlwelt; die Hauptzentrale befindet sich in einer sechsunddreißig Meter durchmessenden und zweihundert Metern hohen Turmsäule, welche die senkrechte Achse der Hohlkugel bildet."

Eine verwinkelte Linie wurde eingeblendet; sie führte vom Standort der HALLEY aus meist senkrecht in die Tiefe.

Die letzten tausend Meter des Zugangs erfolgten durch einen zehn Meter durchmessendem Antigravschacht, der auf einen 25 Meter langen Zugang mündete und vor einem Tresorschott endete.

Ich nickte. „Damit steht eins unserer Ziele fest. Irgendwelche Besonderheiten?"

„Hm, nicht in der Station." Ein weiteres Holo entstand und zeigte den Kraterrand. „Auf dem östlichen Grat des Gipfelkraters erhebt sich eine schlichte Lemur-Metall-Pyramide; Grundfläche dreiundzwanzig mal dreiundzwanzig Meter, Höhe fünfzehn Meter. Keine Emissionen. Scheint keine technische Funktion zu haben."

„Ein ... Mausoleum?", fragte Trim spontan.

Ich sah ihn nachdenklich an und nickte. „Könnte sein. Hylmor, was besagt die Durchleuchtung?"

„Verschlossenes Zugangsschott.

Quaderförmiger Hohlraum; rund zwanzig mal zwanzig mal vier Meter groß. Im Zentrum nur ein massiver Block - vielleicht ein Sarkophag."

„Unser zweites Ziel." Ich sah auf die Uhr und gähnte hinter vorgehaltener Hand. „Aber bei aller Neugier und Ungeduld - zuerst allgemeine Ruhepause. Ich werde TELLOX noch etwas auf den Zahn fühlen, dann sehen wir weiter. Beginn der Vororterkundung in ... fünf Stunden."

 

*

 

Erinnerungen Nevus Mercova-Ban: Bilder entstanden und schoben sich vor mein Blickfeld. Aus anderer Perspektive kannte ich sie aus den Geschichtsschulungen. Der 11. Ty des Torlon Keub 6320 dT: Völlig überraschend waren rund 100.000 schwarze Kugelraumer, die meisten davon in der Größe unserer Leichten Kreuzer, mitten zwischen den Planeten des Apsu-Systems materialisiert und sofort zum Angriff übergegangen.

Ihr Ziel war Lemur gewesen, und selbst die im Alarmstart abhebenden Schiffe der Systemverteidigung hätten diesen unerbittlichen Erstschlag nicht abwehren können ... hätte ZEUT nicht eingegriffen!

Mit aller Macht, die der Megaintelligenz zur Verfügung stand! Sie hatte das Überraschungsmoment ebenso auf ihrer Seite, wie die Bestien es von sich und ihrer unerwarteten Attacke glaubten.

Hypnosuggestive Schockfronten hatten sie weitgehend gelähmt und handlungsunfähig gemacht. Die Angriffsprogramme der Rechner, sofern nicht von Beeinflussten ausgeschaltet, arbeiteten zwar die eingeleiteten Routinen ab, aber bei weitem nicht so effektiv. Die Systemverteidigung, unterstützt von den Wahrnehmungen ZEUTS wie auch seinen überlichtschnellen Blitzschlägen, formierte sich und ging zum Gegenangriff über Rasch eilten Verstärkungskräfte heran - dennoch dauerte die fürchterliche Schlacht fast einen ganzen Tag.

Ich sah die Pulks heranschießender Raumer, die sich ausdehnenden Feuerwalzen detonierender Gegenpol-Geschützsalven, die grell aufleuchtenden und zusammenbrechenden Schutzschirme.

Durchbrechende Angreifer orgelten durch die Lemur-Atmosphäre und konnten im letzten Augenblick abgeschossen werden, trudelten mit langschweifigen Feuer- und Qualmbahnen dem Boden entgegen und verwandelten sich beim Aufschlag in blitzschnell emporquellende Pilze aus Glut und düsteren Wolken.

Grauenerfüllte Szenen reihten sich aneinander, untermalt von eindringlichen, empathischen Abjin-Impressionen. Überraschung, Wut, Entschlossenheit und Angst auf lemurischer Seite mischten sich in die selbst die hypnosuggestive Beeinflussung durchdringende Aggression, Kampflust und kaum minder starke Entschlossenheit bei den Angreifern.

Für sie waren wir der Feind, der unbedingt und ohne jeden Kompromiss vernichtet werden musste. Das Warum und Weshalb blieb uns verschlossen; die meisten Informationen entstammten nach wie vor jenen Wahrnehmungen ZEUTS, die am ersten Kriegstag gewonnen worden waren. Mehrere hundert Jahre schienen sich die Schwarzen Bestien, die sich selbst Haluter nannten, auf ihren Schlag vorbereitet zu haben, von uns unbemerkt hatten sie Hunderte oder Tausende Stützpunktwelten geschaffen und ausgerüstet.

Lebendige Kampfmaschinen, in jeder Hinsicht!

Aufblitzende Einzelszenen verdichteten sich, die Bilder wechselten schneller und gewannen plastische, vielfarbige Gestalt, die alles andere überdeckte. Von meinem Körper, der mir in den letzten Augenblicken ohnehin extrem beengend und einschränkend vorkam, bemerkte ich schließlich gar nichts mehr. Ich glaubte, mitten im Türkislicht über mir selbst zu schweben

 

3.

 

KombiTrans - Phase 2

2. Oktober 1343 NGZ

 

„... steht fest, dass die Anlagen des Dodekaeders im Vergleich zur früheren Hightech der Milchstraße den Hyperimpedanz-Schock bemerkenswert gut überstanden haben - nicht zuletzt auch dank der seit 1327 NGZ durchgeführten Um- und Nachrüstungen. Dennoch konnte nicht verhindert werden, dass die Stahlwelt ins Standarduniversum zurückgestürzt und seither unweit des Mittelpunktes der Sonnenkonstruktion positioniert ist."

Canio lächelte entschuldigend, fast so, als trage er die Schuld an der kosmischen Misere - und sei es auch nur, weil es ihm nicht gelungen war, die lemurischen Anlagen besser vorzubereiten.

Sanja Russel, venusgeborene Stellvertretende Chefwissenschaftlerin des „Teams KombiTrans", fuhr in ihrer lebhaften und energischen Art fort: „Die Hyperkristallauslaugung, der erhöhte Energieverbrauch und dergleichen als Folge des HI-Schocks konnten dagegen weitgehend ausgeglichen werden - unter anderem durch die Verwendung von Drokarnam. KHARAG war in dieser Hinsicht erstaunlich innovativ, hatte mit der Umgebung des Kugelsternhaufens allerdings auch das beste Experimentierfeld direkt zur Verfügung."

Die Hyperphysikerin mit dem halblangen, auffällig kastanienroten Haar hatte bis vor kurzem im Vulcan-Center von Merkur gearbeitet und sich auf lemurische Alt- und Halbraumtechnik konzentriert. „Hätten wir vielleicht ebenso machen sollen: ins Zentrum von Hyperstürmen hocken und alle Aggregate aussortieren und verbessern, die unter diesen Bedingungen weiterhin funktionieren ...

Wie auch immer: Deutlich schwerer wiegt, dass keine der insgesamt dreizehn Transmitterzonen - zwölf >Seiten< des Dodekaeders plus das Zentrum der Gesamtkonstellation - reaktiviert werden kann. In dieser Hinsicht hat der HI-Schock leider massiv zugeschlagen. Jarak?"

Der angesprochene Hyperphysiker schreckte auf. Als Transmitterexperte für Torbogen- und Käfigtechnologie ergänzte der Terraner das Kernteam mit großer Fachkompetenz, war allerdings sehr introvertiert, melancholisch und oft in Gedanken versunken. „Das Prinzip der Sonnentransmitter basiert darauf", sagte Jarak Zhoth bedächtig, während er mit den Händen einen Giebel formte und intensiv die Fingerspitzen betrachtete, „dass Sterne von genau gleicher Größe, Masse und Oberflächentemperatur, aber auch gleicher Hyperemission zu einer exakten geometrischen Konstellation angeordnet werden. Die hyperphysikalischen Strahlungen und Kraftfelder überlagern sich dann so, dass im Zentrum der Transmitter-Aufriss entsteht.

Erreicht wird diese absolute Übereinstimmung und Ausrichtung nur durch eine hyperphysikalische Korrektur bereits beim Bau - ein kompliziertes Koordinierungs- und Synchronisations-Verfahren, das ursprünglich von den Sonneningenieuren stammt. Zur Nutzung als Transmitter wiederum ist darüber hinaus die Feinjustierung auf die jeweilige Gegenstation notwendig - erreicht durch vergleichsweise wenig aufwändige hyperphysikalische Katalysatorimpulse, die dem Sonnentransmitter von der Justierungsstation aufgeprägt werden ..."

Tarada Duyin, die Hyperphysikerin mit dem Kerngebiet der Sonnentransmitter-Technologie, fiel Jarak ins Wort; die Terranerin neigte zur Nervosität, war unruhig und hatte einen unsteten Blick. „Trotz des Hyperimpedanz-Schocks können diese Katalysatorimpulse zwar weiterhin erzeugt werden, aber sie zeigen laut KHARAG keine Wirkung, weil die Sonnen selbst >aus dem Takt< geraten sind und ihre hyperphysikalische Synchronisation nicht mehr gegeben ist.

Bestünde der Sonnentransmitter wie die meisten Gegenstationen aus nur zwei oder drei Komponenten, könnte die hyperphysikalische Korrektur und Neusynchronisation rasch durch modifizierte Katalysatorimpulse erreicht werden. Da beim Sonnendodekaeder aber zwanzig Sonnen beteiligt sind, ist das Verfahren um ein Vielfaches komplizierter und vor allem langwieriger! Die Berechnungen KHARAGS gehen von minimal einem bis eineinhalb weiteren Jahren für die angelaufene Anpassung aus.

Möglicherweise dauert es auch deutlich länger - sofern nicht überdies während des Synchronisationsprozesses weitere unerwartete Schwierigkeiten auftreten."

„Da beim HI-Schock von 1331 NGZ etliche der Hyperschwall-Injektoren ausgefallen sind", sagte der korpulente Titangeborene Tron Yri Hantrem, „lässt sich die ursprünglich künstlich verstärkte Hypersturm-Situation nur bedingt beeinflussen. Das Gleiche gilt für viele der bestehenden ruhigen Enklaven und noch mehr für die Erzeugung weiterer dieser Zonen. Letzteres ist zwar durchaus möglich, wird aber angesichts des andauernden Hyperorkans in Omega Centauri mehr Zeit beanspruchen, bis sich eine Wirkung einstellt. Und die könnte dann unter Umständen nicht einmal dauerhaft sein."

Ich nickte und erinnerte mich daran, dass von der lemurischen „Störwirkung" das Dodekaeder selbst, die Passagen mit Tele-Transportfeldern sowie die eigentlichen Siedlungssysteme ausgenommen waren. „Mit einer schnellen Umsetzung des Projekts KombiTrans ist also nicht zu rechnen", fasste ich zusammen und tauschte einen Blick mit Icho: „Durchaus ein Grund für intensive Geheimhaltung - da man über ungelegte Eier ohnehin nicht sprechen sollte ..."

Am Vortag hatte die von mir und dem Haluter gemeinsam geleitete Geheimexpedition erstmals nach dem Hyperimpedanz-Schock wieder das Zentrum von Omega Centauri erreicht. Als mobiler Stützpunkt diente der PONTON-Tender ZEUT, zu dem vier EXPLORER gehörten, aber auch „meine" EX-6 VERACRUZ sowie Ichos HALUTA III.

Die PONTON-Besatzung war überdies um 22.000 Wissenschaftler, Ingenieure und Techniker mit dem Spezialgebiet „lemurische Technik" aufgestockt worden.

 

*

 

Bei der Phase 1 waren wir bis Anfang 1328 NGZ in Omega Centauri geblieben.

Wir hatten die anlaufenden Umrüstungen und technischen Ergänzungen, die KHARAG vornahm, beobachtet und kontrolliert, bevor wir ,zur Erde zurückgekehrt waren. Während der Krish'un von Nevus Mercova-Ban in der Stahlwelt blieb, hatte ich jenen, der einst Frasbur gehörte, mitgenommen und wieder auf Terra deponiert. Vielleicht konnte ich später Perry Rhodan eine Hochrang-Berechtigung ermöglichen. 1329 bis 1331 NGZ hielt ich mich in Quinto-Center auf; kurz vor dem Hyperimpedanz-Schock verschlug es mich mit Perry in den Sternenozean von Jamondi...

Die LFT hatte sich gut auf die Hyperimpedanz-Erhöhung im Rahmen der Simulationen und Hochrechnungen vorbereitet und Projekte wie PRAETORIA, die LFT-BOXEN, die Modulraumer allgemein und vieles mehr auf den Weg gebracht. In der Praxis waren dennoch viele Anpassungen und Modifikationen notwendig gewesen, zumal die „Gon-Orbhon-Krise" bis zum 28. Mai 1333 NGZ alle Aufmerksamkeit beansprucht hatte.

In den folgenden Jahren, forciert nach dem Abflug der Ahandaba-Karawane am 10.

Oktober 1335 NGZ, kam es parallel zum Aufbau der neuen LFT-Flotte zu vielen Verbesserungen wie dem Hawk II, der Serienreife des Daellian-Meilers und etlichen anderen Forschungsergebnissen.

Erst ab etwa 1340 NGZ waren die Voraussetzungen da, auch wieder in Umgebungen wie das Milchstraßenzentrum oder Omega Centauri vorzudringen. Am liebsten wären wir natürlich früher dorthin geflogen, doch die Technik war noch nicht so weit gewesen. 1340 NGZ fiel endlich der „Startschuss" für das selbstverständlich unter strikter Geheimhaltung vorangetriebene „Jahrtausendvorhaben Galaktisches Transmitternetz". Im kleinen Kreis von nur vier Eingeweihten - Perry Rhodan, Reginald Bull, Icho Tolot und ich - hatten wir das „Projekt KombiTrans" endgültig aus der Taufe gehoben. Es hatte neben der langfristigen Kombination diverser Transmittersysteme und verschiedener Technologien zur Einbindung in das angestrebte galaktische Transmitternetz auch das deutlich kurzfristigere Ziel, eine möglichst effiziente Abkürzung der Flugstrecke nach Hangay aufzubauen.

Die jeweils von Zentrum zu Zentrum gemessene Entfernung zur Milchstraße betrug immerhin 2,13 Millionen Lichtjahre! Und seit dem Hyperimpedanz-Schock war wegen dieser gewaltigen Entfernung die angeblich in Hangay entstehende Negasphäre - wie die dort verschollene SOL! - für terranische Raumschiffe nicht mehr erreichbar.

Unser Plan galt als technisch realistisch, zumal wir die berechtigte Hoffnung hatten, dass die seit 1327 NGZ angelaufene Nachrüstung ebenfalls das Ihre dazu getan hatte. Schon vor mehr als 50.000 Jahren verwendeten die Lemurer an zahlreichen Stellen das Drokarnam - und das war auch nach dem Hyperimpedanz-Schock stabil.

Syntroniken wurden von den Lemurern nicht benutzt, es gab weder Hypertrop-Zapfer noch Gravitraf-Speicher, Metagrav-Triebwerke oder sonstige Hightech. Und gerade in Omega Centauri war von den Lemurern bewusst auf robuste Technik gesetzt worden. Es sprach also grundsätzlich nichts dagegen, die alten Anlagen wieder „flottzumachen"... ... außer den gewaltigen Problemen im technischen Detail, von Materialermüdung bis zu unterschiedlichen technischen Normen; von Personalmangel - woher bekam man „eine Million lemurischer Elite-Techniker", die über die Details Bescheid wussten? - bis zum Mangel an nicht mehr gebräuchlichen Materialien.

Kritisch einzuschätzen war zudem der Nachschub von Sonnentransmitter zu Sonnentransmitter, denn jede „Schraube" musste unter Umständen über Hunderttausende Lichtjahre geschickt werden; hinzu kam die Unkenntnis, welche Zustände und Gefahren jeweils an den Empfangsstationen warteten - und eine Unzahl weiterer Faktoren.

Und das alles unter der Voraussetzung, dass wir nicht nur das Sonnendodekaeder, sondern auch die Gegenstation im Leerraum reaktivieren können.

Als wir nach Omega Centauri aufbrachen, liefen unter Berücksichtigung der notwendigen Vorlaufzeit zur Information und Einladung die Vorbereitungen zur Aufbaukonferenz der Völker an. Der BACKDOOR-Bahnhof auf Merkur, die Gegenstation von „Linie Eins" auf Maldonado im WegaSystem sowie die meisten der Mobilen Transmitter-Plattformen - MOTRANS abgekürzt - befanden sich bereits im Bau.

Leider wird es nicht so schnell gehen, wie wir es eigentlich gehofft hatten - zumindest was die Einbindung der Sonnentransmitter betrifft.

 

*

 

Während die Neusynchronisierung der zwanzig Sonnen forciert wurde, nahmen die Wissenschaftler, Ingenieure und Techniker nach und nach die übrigen Anlagen „in Besitz". Insbesondere jene der Planeten Khar Ibis III liefen nach weiteren Umrüstungen und Anpassungen an.

Kharmuu, in dessen Orbit ZEUT kreiste, diente genau wie bereits bei den Lemurern als „Wohnwelt", während die Stahlwelt intensiv erkundet wurde. Insgesamt gab es genügend zu tun und zu erforschen, um Jahrzehnte beschäftigt zu sein...

Von dem umgebenden Kugelsternhaufen ganz zu schweigen, dachte ich. Aus den lemurischen Aufzeichnungen ist bekannt, dass Omega Centauri vor allem im Kernbereich viele und reichhaltige Fundstätten von Rohstoffen allgemein und insbesondere aller Arten von Hyperkristallen aufweist.

Erinnert an die Monde Schemmens, die auf eine Tonne Abraum bis zu fünf Gramm hochwertiger Schwingquarze des ganzen Spektrums liefern; die Fundstätten gelten als nahezu unerschöpflich. Angeblich wirkt die hohe Konzentration sogar als Kristallisationskern für das Entstehen der pseudostofflichen Hyperbarie-Fluktuationen, die künstlich nicht synthetisiert werden können. Im Falle von Omega Centauri unter den neuen Bedingungen eine wahre Fundgrube!

Sei es, weil diese Welten und Monde bereits für den Urschwarm so ausgewählt und künstlich platziert worden waren, sei es, weil die extremen Bedingungen insbesondere für die Hyperkristalle quasi als „Hyperbrüter" fungierten und hierbei ständig für Nachschub sorgten - fest stand, dass bislang nicht einmal ein Bruchteil erforscht wurde.

Aus Nevus' Erinnerungen kannte ich eine ganze Reihe von Welten, die vor mehr als 55.000 Jahren von den Lemurern als „Schürfstätten" genutzt wurden. Unter anderem wurden seinerzeit sogar einige kleinere Fundstätten von Drokarnam aufgetan, aber auch solche von Ynkelonium, CV-Embinium und sogar Eclisse.

Wie bereits beim ersten Aufenthalt gab es immer wieder merkwürdige Hinweise auf eine ominöse Sonderschaltung Tanta, ohne dass wir mehr über Natur, Inhalt oder Zweck erfuhren. Es blieb uns nichts anderes übrig, als die Hinweise bis auf Weiteres zu ignorieren. Bald machten die ersten launigen Witze die Runde; jedes ungelöste Problem drohte mit „hängt sicher mit Sonderschaltung Tanta zusammen" umschrieben zu werden.

Tag für Tag änderten sich zwar die Werte der Synchronisation, doch sie blieben auf den Bereich hinter dem Komma beschränkt. Es dauerte alles seine Zeit: Noch so große Ungeduld half nicht, sondern wirkte eher negativ auf die Motivation. Da unter den der- zeitigen Voraussetzungen meine Anwesenheit als Hochrang-Bevollmächtigter nicht dringend erforderlich war, brach ich schließlich in Abstimmung mit Perry am 3. Dezember 1343 NGZ an Bord der VERACRUZ zur Charon-Wolke auf - nicht zuletzt, weil sich dort das von Gon-Orbhon erwähnte Salkrit befinden sollte.

Deutlich klangen mir Gon-Orbhons Worte in den Ohren: „Dort haben wir früher ein Hypermaterial namens Salkrit gewonnen, das nach der Hyperimpedanz-Erhöhung von höchstem Interesse sein könnte. Ich weiß, welche Probleme ihr mit den bekannten Hyperkristallen habt. Doch solange kein Kontakt mit den Charonii hergestellt werden kann, erübrigt sich das Thema von selbst."

Als ich am 6. Januar 1344 NGZ bei der Charon-Wolke eintraf, ahnte ich natürlich nicht, dass es ein „längerer Aufenthalt" werden sollte und sich durch das Auftauchen der Terminalen Kolonne TRAITOR alles änderte...

 

*

 

TRAITOR hat unsere ursprüngliche Planung selbstverständlich „modifiziert".

Ziel von KombiTrans ist es aber weiterhin, das Kharag-Sonnendodekaeder in Betrieb zu nehmen.

Omega Centauri soll der Ausgangspunkt der Transmitterstrecke nach Hangay sein, wenngleich alle weiteren Stationen je nach örtlichen Gegebenheiten ausgewählt werden müssen. Da es jedoch keinen Sonnentransmitter gibt, der direkt bis nach Hangay reicht - zur Zeit der Lemurer existierte Hangay schließlich noch nicht im Standarduniversum -, wird der Rest-Anteil der Strecke mit Lineartriebwerken bewältigt werden müssen. So unser Plan.

Kombi Trans markiert den ersten und bisher einzigen Versuch der Vorwärtsverteidigung gegen die Terminale Kolonne TRAITOR: Sobald die ersten Raumschiffe die Transmitterstrecke passieren und Hangay erreichen können, kann - zumindest theoretisch - das Übel in Gestalt der Negasphäre angegangen werden. Voraussetzung ist allerdings, dass es gelingt, in Hangay die von ARCHETIM überlieferte Retroversion zu „reproduzieren" - von allen möglichen sonstigen Unwägbarkeiten und Risiken mal ganz abgesehen..

 

4.

 

Tellox 1

23. November 1345 NGZ

 

Unter dem fahlrötlichen Himmel reichte der Blick vom Grat des Gipfelkraters über die zerschundenen Abhänge zu der am Vulkanfuß beginnenden sandigen Ebene, die sich beige und braun bis zum Horizont erstreckte. Nach Süden hin schlossen sich dunkle Geröllfelder an, im Norden wuchsen zunächst sanfte Hügel rasch zu kantigen Felsen und vereinzelten Tafelbergen oder menhirähnlichen Säulen empor. Die Landschaft erwies sich als ein faszinierendes Mosaik aus Finsternis, Dämmerung und rötlichen, braunen und ockerfarbenen Flecken.

Die scharfen Kanten der Mausoleum-Pyramide und das leuchtende Rot ihrer glatten Außenflächen stachen als markanter Gegensatz von diesem Bild ab.

Es war kein Problem gewesen, das Zugangsschott zu öffnen. Der pechschwarze Quader im Zentrum des kahlen Innenraums hatte sich tatsächlich als Sarkophag erwiesen. Der Tote war der Erbauer der Station, Jerim-Varos.

Das Mausoleum enthielt nichts als den fast vollständig zerfallenen Leichnam. Keine Rechner, keine Speicherkristalle, nichts.

Einziger Fund „von Bedeutung" - sofern man einen solchen Ausdruck bemühen mochte - war Jerim-Varos' Armband-Befehlsgeber.

Ich hatte ihn an mich genommen. Die damit verbundene letzte Hoffnung, an geheime Informationen zu gelangen, erwies sich leider als falsch: Die Kodes des Armbands öffneten zwar diverse Schotten und gewährten Zugang zu Speichersektionen, aber diese hatten wir bereits ohnehin schon geöffnet oder unverschlossen und ungesichert vorgefunden.

Nicht einmal der Zugang zur Haupt- und Programmierungszentrale hat sich als problematisch erwiesen, dachte ich und trat ins Innere der Pyramide. Der Sarkophag war wieder versiegelt, Scheinwerfer und sonstige Installationen abgebaut. Nachdenklich fuhr ich mit der behandschuhten Hand über den Block, dessen Oberseite im Licht des Helmscheinwerfers förmlich aufglühte.

Für die Mannschaft sind die bisherigen Ergebnisse eine ziemliche Enttäuschung.

Nicht einmal mit den technischen Anlagen waren irgendwelche Überraschungen verbunden. „Ruhe weiter, Lemurer. Ich hoffe, du nimmst uns unsere Störung nicht übel", murmelte ich, drehte mich um und verließ die Grabkammer. Wenig später war das Zugangsschott verschlossen.

Icho erwartete mich in hundert Metern Entfernung. „Wir wissen nun, dass die Station von Jerim-Varos aufgebaut wurde", erklang seine Stimme im Helmempfänger. „Die korrekten Nagigal-Ansteuerungsdaten sind hier jedoch nicht zu finden, Atlanos.

Tellox diente zwar in der Tat als Prüfstelle und Zwischenstation, aber nicht als Lagerstätte für geheimes Wissen. Wie geht es weiter?"

„Nochmals die Unterkunft des Lemurers", antwortete ich müde. „Vielleicht haben wir etwas übersehen. Informationen über Jerim-Varos sind im Wissensschatz von Mercova-Ban enthalten; waren bislang jedoch nicht von Bedeutung. Nevus hat Jerim-Varos dem Namen nach gekannt, nicht aber persönlich. Über die Verbindung zwischen ihm und der Prüfstelle Tellox wusste auch der Tamrat nichts, genauso wenig wie er das Tellox-Duo an sich kannte - das demnach von jeher als besonderes Geheimprojekt eingestuft war."

Die Ausstattung als Werft- und Reparaturstätte belegte zwar, dass Tellox 1 seinerzeit zur wohl letztmaligen Ausrüstung lemurischer Raumschiffe vor dem großen Sprung Richtung Karahol gedient hatte. Die damit verbundene Geheimhaltung und besondere Prüfung zeigten auf der anderen Seite mehr als deutlich, dass es sich keineswegs um irgendwelche „normalen" Schiffe und Besatzungen gedreht haben konnte. „Es dürfte sich um besonders Privilegierte gehandelt haben, die damals den Weg über das Tellox-Duo nahmen. Ob wir jemals mehr erfahren werden, muss inzwischen fast bezweifelt werden."

Jerim-Varos' Todesdatum am 35. Ty des Torlon Adomet 6397 dT entsprach dem 8. Juli 50.003 vor Christus. Es war das 77.

Kriegsjahr, in dem die elfte halutische Großoffensive begann. Zu dieser Zeit war Nevus noch gar nicht beim Sonnendodekaeder stationiert gewesen.

Kein Wunder; dass er von den Aktivitäten im Kugelsternhaufen nichts gewusst hat. „Nicht aufgeben, mein Freund."

„Wie kommst du darauf? Es ist nur deprimierend, trotz aller Bemühungen nichts zu erreichen." Während wir unsere Flugaggregate aktivierten und abhoben, dachte ich an meinen Besuch von Hauptund Programmierzentrale und zermarterte mir den Kopf, ob und was ich vielleicht nicht beachtet oder übersehen hatte...

 

*

 

Als Verlängerung des Bodens erstreckte sich ein schimmerndes Band bis zu der Turmsäule, die als senkrechte Achse die Hohlkugel von Pol zu Pol durchdrang. Aus den rasch überflogenen Informationstexten, von meinem fotografischen Gedächtnis exakt reproduziert, wusste ich, dass die Hohlkugel einen Durchmesser von 200 Metern erreichte, während die Turmsäule 36 Meter durchmaß.

Die Verbindung hinüber war eine hauchdünne, halb transparente und wolkenähnliche Kraftfeldbrücke, nicht materiell, aber dennoch stabil, obwohl es beim ersten Anblick an verstofflichten Silbermondschein erinnerte.

Vergleichbares hatte ich vor langer Zeit bereits im Kernbereich von Temur-Station und mit der Schaltstation Etuum auch in der Stahlwelt angetroffen.

Ich trat vor, bis die Transportfunktion der Brücke griff und mich wie bei einem festmateriellen Laufband weitertrug. Hoch über mir wölbte sich die Decke der Hohlkugel, unter mir gähnte schwindelerregende Helligkeit. Während die Turmsäule am Brückenende zum bestimmenden Bild. wurde, entstand die dunkle Öffnung - und wenige Meter weiter schwang sich der Kuppelsaal der Zentrale empor, 24 Meter betrug der Bodendurchmesser, der Zenitpunkt lag 24 Meter höher.

Auch hier vermittelten die graumetallischen Wand- und Bodenflächen in Verbindung mit dem Fehlen von Einrichtung das Gefühl von Kargheit. Der Armband-Befehlsgeber von Jerim-Varos strahlte automatisch den Zugangskode ab.

Während ich weiterging, öffnete sich in der Mitte der Boden, und ein Hufeisenpult samt hochlehnigem Drehsessel fuhr nach oben.

Die berührungssensitive Oberseite des Pults konnte, wie ich wusste, je nach Bedarf von Holoschaltungen überzogen werden; Ähnliches galt für zusätzliche Holos oder Displays. Die Kommunikation mit dem Rechner TELLOX erfolgte entweder in dieser Weise manuell oder auf akustischem Weg.

Die intensive Befragung von TELLOX bescherte keine neuen Informationen.

Jedenfalls keine, die mich brennend interessierten. Mit Daten über die Station und ihre Ausstattung konnte mich der Rechner förmlich zuschütten, Gleiches betraf die Liste der Ausfälle und Fehlfunktionen - aber hinsichtlich dessen, was ich wirklich wissen wollte, gab es nicht das kleinste Bit. Oder stellte ich „nur" die falschen Fragen? Half vielleicht eine höhere Zugangsberechtigung? „Also zur Programmierungszentrale", sagte ich und ließ von TELLOX den normalerweise verschlossenen Antigravschacht von drei Metern Durchmesser öffnen. Dieser zweigte vom Hauptzentrale- Zugangskorridor ab, führte rund 90 Meter nach oben und mündete auf einen weiteren Sechsmeterkorridor.

Das vertraute Plopp war zu hören, als sich der sieben Meter durchmessende Kreis abzeichnete. Zunächst langsam, dann schneller glitt der konische Pfropfen auf glimmenden Prallfeldschienen aus der Wand. Erst nach fünf Metern erreichte er das Ende des mehrfach von Dichtungswülsten und abgesetzten Nutrinnen umgebenen massiven Blocks. Er schwang seitwärts herum und gab den Weg endgültig frei. Indirekte Beleuchtung, Versteifungsbögen, flachgewölbte Decke, rotes Lemur-Metall - alles genau wie in der Stahlwelt. „Sonderschaltung Nachfolgeberechtigung spricht, Hoher Herr", meldete sich der Rechner. „Sie haben soeben die Programmierungszentrale von TELLOX betreten. Ich fordere Sie auf, Ihre Legitimation zur Abschlusseinstufung vorzuweisen. Hierzu ist es notwendig, dass der Armband-Befehlsgeber des Erbauers auf Ihre Individualschwingungen und den Krish'un eingestimmt wird." ... doch selbst das brachte keine neuen Erkenntnisse. Sollten jemals wirklich maßgebliche Informationen in TELLOX gespeichert gewesen sein, wurden sie irgendwann komplett gelöscht...

Wie bei der Schaltstation Etuum, sagte der Extrasinn.

Aus den im Zusammenhang mit der Schaltstation Etuum gewonnenen Daten wussten wir, dass es sich um eine Einrichtung gehandelt hatte, die parallel zur Fertigstellung des Kharag-Sonnendodekaeders im Jahr 50.211 vor Christus - oder 6189 dT - und somit lange vor dem Ausbruch des lemurischhalutischen Kriegs vom lemurischen Sicherheitsdienst in der Stahlwelt als geheime Schaltzentrale errichtet worden war. Und irgendwann nach Kriegsbeginn wurden bis auf die „geheime Fundstelle" als einziger Hinweis sämtliche Daten einschließlich jener zum Nagigal-Trio gelöscht und die Direktverbindung zwischen den Rechnern ETUUM und KHARAG desaktiviert.

Ich kehrte in die Kuppelhalle zurück, sank in den Sessel und starrte die Pultfläche an, als könne sie die benötigten Hinweise liefern. „Die Sonnentransmitterfunktion!" Ich schnippte mit den Fingern. Hierzu waren die „korrekten Daten" oder eine „korrekte Identifizierung" notwendig. Zwar hatte ich beides nicht, sodass an eine Aktivierung des Sonnenduos nicht zu denken war, aber vielleicht erfuhr ich mehr über die damit verbundenen Hintergründe?

Das folgende Procedere war recht mühsam, doch schließlich konnte ich TELLOX den Hinweis entlocken, dass die von der Prüfstelle Tellox-Duo vorzunehmende „Zusatzkontrolle" von einer sogenannten Sonderschaltung Tanta veranlasst wurde! Ausgerechnet! Unsere „Ehrenrunde" via Tellox stand damit in Zusammenhang - fragte sich nur, wie genau. Liegt der eigentliche Ansatz vielleicht gar nicht hier, sondern in der Stahlwelt? Dann suchen wir am völlig falschen Ort, und es wird Zeit, die Zelte abzubrechen.

Zuvor jedoch Jerim-Varos als „letzte Hoffnung".

Statt dem Inhalt des Hauptspeichers hatten wir uns den „Nebensächlichkeiten" gewidmet, namentlich den Informationen über das Erbauerpersonal und über die damalige Besatzung der Justierungsstation.

Durchaus mit Erfolg: Wir fanden Jerim-Varos' private Suite...

 

*

 

... und dorthin waren Icho Tolot und ich abermals unterwegs - unser Ziel befand sich im Unterkunftszylinder Uma 1.

Beginnend im Osten, erfolgte die Bezeichnung im Uhrzeigersinn. Uma - der lemurische Begriff für „Leben".

Nach einer langen Abfolge von Korridoren, Antigravschächten und Passagen mit Transportplattformen des internen Verkehrssystems erreichten wir den von Galerien umgebenen Hohlschacht.

Zentrum der leicht gewölbten, strahlend blauen Schachtdecke war eine Kunstsonne.

Vereinzelt spannten sich bis zu fünf Meter breite Brücken quer durch den Schachtbereich. Andere reichten zu bis zu 200 Meter durchmessende „Garteninseln", die den Lemurern als Treffpunkt und zur Entspannung gedient hatten. Pflege und Versorgung der Zierpflanzen erfolgten nach wie vor durch Servoautomatiken und Roboter, denen nicht einmal die Hyperimpedanz-Erhöhung geschadet hatte.

Die vielen tausend Suiten waren genormt und glichen einander im Rahmen mehrerer Varianten aufs Haar., Meist gab es im Anschluss an einen luxuriösen Vorraum ein halbrundes Wohnzimmer, dessen Wand die makellose Projektion einer exotischen Landschaft schmückte. Wurde dieser Projektionsbereich betreten, erschien die Wohnung beim Blick zurück als halbkreisförmiger Bungalow mit geschwungener Glassitwand, hinter der die indirekte Beleuchtung des Zimmers warmen, gelblichen Lichtschein verbreitete.

Im Gegensatz zu den meisten anderen Wohnungen war die von Jerim-Varos über die Jahrzehntausende hinweg keiner Reinigung und Versorgung von robottypischer Gründlichkeit unterworfen gewesen. Die uralte, stark verfallene Zimmerflucht - offenbar das Domizil eines gläubigen Mannes - war staub- und dreckverkrustet, als wir sie das erste Mal betreten hatten. Vermutlich hatte die Wohnung nach dem Tod des Inhabers in „unverändertem Zustand". verbleiben sollen. Dass der Zahn der Zeit das Seine dazu tat, war ein anderes Thema.

Jerim-Varos' - typisch lemurischer - Wahlspruch fand sich in Form von kostbaren Metall-Gravuren an mehreren Stellen in der ansonsten betont schlichten Unterkunft: Oana hu lachab. Interessant, aber nichts von Bedeutung. Ich las, übersetzte beiläufig, doch mein Interesse galt anderen Dingen, beispielsweise versteckten Speicherkristallen oder Geheimfächern. Aber nichts dergleichen fand sich.

Was bleibt?, dachte ich und, gab mir halblaut die Antwort: „Die Einheiten des KombiTrans-Geschwaders werden das Tellox-System verlassen und den Rückflug zum Dodekaeder in Angriff nehmen."

„Ich sehe es dir an, Atlanos - du hast eine Idee."

„Eine Vermutung, besser Ahnung." Ich tippte mit dem Zeigefinger an die Stirn. „Irgendwo dort drinnen gibt es den gesuchten Ansatzpunkt oder eine bislang übersehene Querverbindung, dessen bin ich mir sicher. Ich werde also intensiv in meinen Erinnerungen wühlen. Wir vermuten, dass Sonderschaltung Tanta eine maßgebliche Rolle spielt. Dass heißt, dass wir die Hinweise der Stahlwelt unter die Lupe nehmen müssen ..."

„Und dort vermutlich insbesondere die Schaltstation Etuum ..."

Ich stieß einen ächzenden Laut aus. „Genau das könnte es sein, mein Freund.

Genau das!"

„Und?"

„Später. Lass uns verschwinden, Großer.

Hier gibt es nicht den gesuchten Schlüssel.

Ich muss mich vergewissern, aber ich hoffe, dass ich das Ende des Ariadnefadens zwischen den Fingern habe."

„Erzählzwang?" Er kannte mich zu gut. „Ich hoffe nicht. Sollte ich doch in Trance fallen, kümmerst du dich um mich."

 

*

 

Erinnerungen Nevus Mercova-Ban: Nicht nur mich plagte das Trauma. Es hatte unser gesamtes Volk erfasst und den Hass auf die Schwarzen Bestien in einem verstandesmäßig kaum nachvollziehbaren Maß geschürt. Zeut wurde nur selten direkt angesprochen, die euphemistische Umschreibung „Großer Vernichtungsschlag" konnte nicht annähernd beschreiben, was für uns das Ende der behütenden und unterstützenden Megaintelligenz bedeutete.

Die Bestien haben uns ins Mark getroffen!, dachte ich. Gleichzeitig haben sie vermutlich genau jenen Widerstandswillen geweckt, den sie eigentlich mit einem Schlag ausschalten wollten.

Mit den Nachwirkungen würden wir noch Jahrzehnte zu kämpfen haben. Beim Haluterangriff hatte der Drokarnam-Umwandlungsprozess mit explosionsgleicher Heftigkeit eingesetzt!

Die beachtliche Menge des Drachenmetalls hatte Zeut zerrissen, während das Gros des exotischen „Hypermetalls" in den Hyperraum abgestrahlt worden war.

Die jetzige Restmasse war kaum noch der Rede wert; unter dem Einfluss der Gasriesen würden sich die Fragmente mit der Zeit zu einem Asteroiden- und Planetoidenring zwischen dem vierten und nun fünften Planeten gruppieren. Die anderen DrokarnamÜberbleibsel verteilten sich mit dem Staub und verschwanden deutlich langsamer.

Wechselwirkungen mit den natürlichen Hyperstrahlungen der Sonne bedingten jedoch im Bereich der gewaltigen Wolke, die bis zur Bahn des zweiten Planeten reichte, dass diese selbst für unsere Technik nicht zu beseitigen war.

Hypertechnik konnte nur bedingt eingesetzt werden; allein besondere. Abschirmungen halfen gegen die Streuemissionen, Forschung und Rüstung hätten sich längst von Lemur zu den Hauptwelten der Tamanien verlagert. Lemur befand sich schon im labilen Zustand einer Zwischenwarmzeit, die vom Staub reduzierte Sonneneinstrahlung würde eine rasche Vereisung zur Folge haben. Schon wuchsen die Gletscher, bedeckten mehr und mehr der Oberfläche.

Einziger Vorteil ist, dass die vom Drokarnam-Staub stammenden Hyperstörungen auch die Bestien von einem weiteren Angriff abhalten. Aber in den Weiten von Apsuhol gibt es ja leider genügend andere Ziele, denen sie sich „widmen" können - hunderttausend Siedlungs- und Stützpunktwelten! Erneut seufzte ich. Auch nach neunzehn Jahren ist ein Ende des Kriegs nicht abzusehen.

Zwar immer wieder von Phasen der Ruhe und des relativen Friedens unterbrochen, zog sich die mit allen Mitteln betriebene „Auseinandersetzung" in die Länge. An vielen Stellen der Galaxis kam es zu Kämpfen, die unter dem Strich und trotz der unzähligen Opfer eher als „Geplänkel" einzuschätzen waren. Was ein wirklicher Angriff bedeutete, hatten vor fünf und drei Jahren die dritte und vierte Halutische Großoffensive gezeigt, bei denen acht unserer Tamanien förmlich überrollt worden waren.

Dennoch war es keiner der beiden Seiten gelungen, die Oberhand zu gewinnen: Wir hatten es trotz des Einsatzes von Sonnentransmittern, Stoßimpuls-Generatoren und der Hilfe der Sonneningenieure nicht geschafft, die Haluter entscheidend zu schlagen - und diese hatten ihrerseits ebenfalls nicht die Mittel gehabt, den endgültigen Sieg zu erringen.

Noch nicht, denn ihre Hartnäckigkeit wird nur von ihrer Aggressivität überboten.

Diese lebenden Kampfmaschinen waren zu allem entschlossen und gaben niemals auf.

In anderer Situation hätte man sie bewundern müssen

 

5.

 

Zwischenphase

18. August 1344 bis 25. Mai 1345 NGZ

 

Während ich mehr oder weniger in der Charon-Wolke „festsaß", wurden unsere halutischen Freunde ebenfalls in den Strudel der Ereignisse gerissen. Die Einzelheiten der Entwicklung erfuhr ich, als ich wieder beim Sonnendodekaeder eingetroffen war.

Nach der Information über die galaktische Entwicklung durch einen Kurier startete Icho Tolot am 18. August 1344 NGZ von Omega Centauri zum Solsystem und traf dort am 2. September 1344 NGZ ein. Er flog noch am gleichen Tag weiter - mit einem unplombierten Kantor-Sextanten an Bord der HALUTA III - und erreichte Halut am 7. Oktober 1344 NGZ. Hier gelang am 11. Oktober 1344 NGZ 87.746 Haluterschiffen die Flucht - zunächst zu zwei Dutzend Sammelpunkten mit weit auseinander liegende Koordinaten von planetenlosen Sonnen.

Eigentliches Ziel war Omega Centauri - von Tolot gezielt angesprochen, wobei er die damit verbundenen Probleme keineswegs verschwieg. Am 20. Oktober 1344 NGZ flogen die Haluter in kleinen Gruppen ab und trafen am 19. November 1344 NGZ beim Leuchtfeuerstern OC-1 ein. Dort hatten sie aber das Problem, dass ihre neuen 350Meter-Schiffe zwar an die veränderten Hyperimpedanz-Bedingungen angepasst waren, aber - im Gegensatz zu den terranischen Einheiten und Icho Tolots HALUTA III - nicht über Transitions-Aggregate verfügten. Aus eigener Kraft war somit ein Vorstoß in den Kugelsternhaufen nicht möglich.

Hinzu kam als weitere Schwierigkeit, dass trotz der bedingten Anerkennung Icho Tolots durch KHARAG das Eintreffen von fast 88.000 Schiffen mit halutischen Besatzungen beim Kharag-Sonnendodekaeder auf fatale Weise als „Invasionsversuch" hätte fehlinterpretiert werden können - nicht zuletzt, weil ich als Hochrang-Berechtigter nicht vor Ort war, um gegebenenfalls eingreifen zu können.

Für die Haluter bedeutete das, dass auch nach der Lösung des „Einflugproblems" das Sonnendodekaeder selbst für sie tabu sein musste.

Als neue Stützpunktwelt von „neuer Heimat" wurde bewusst nicht gesprochen - wurde deshalb die rund 66 Lichtjahre vom Dodekaeder entfernte Welt Tharbana ausgewählt, der erste von drei Planeten der orangefarbenen K9-Sonne Gamac, die überdies von einem Weißen Zwerg umkreist wurde.

Unterdessen wurden die Produktionsanlagen von Khar Ibis III von den Terranern dazu genutzt, einerseits Transitions-Aggregate in hoher Stückzahl herzustellen, andererseits lieferten sie Aggregate, Module und dergleichen, um Tharbana mit einer Basisinfrastruktur auszustatten. Die Haluter hatten zwar in den zwei Tagen vor ihrer Flucht vieles auf Halut abgebaut und in ihre Schiffe geladen, doch das blieb letztlich nur ein Tropfen auf dem heißen Stein.

Der PONTON-Tender ZEUT übernahm den Transport und diente den Haluterschiffen gleichzeitig als Werft beim Einbau der Transitions-Aggregate.

Umrüstung und der Aufbau der Basisinfrastruktur auf Tharbana dauerten bis zum 30. April 1345 NGZ.

Weil die Haluter Einzelgänger waten, lebten sie normalerweise mehr oder weniger für sich, blieben jedoch in Kontakt mit den Angehörigen ihres Volkes. Es hatte aufgrund dieses Einzelgängertums auf Halut keine Städte und kein Zusammenleben nach festen Regeln gegeben. Hinzu kam, dass kein Haluter einem anderen Befehle erteilen konnte - es sei denn, extreme Situationen erforderten es nach vorheriger freiwilliger Regelung.

Probleme wurden frei ausdiskutiert. Für die Besiedlung von Tharbana wurde allerdings ein Koordinationsstab gewählt, dem sich alle freiwillig unterordneten; Summag Arkad übernahm die Funktion als „Aufbaukoordinator Tharbana".

Parallel dazu gelang es Icho Tolot, KHARAG davon zu „überzeugen", dass die Anwesenheit von einigen hundert Halutern im Bereich des Dodekaeders weder eine Gefahr noch eine Bedrohung darstellte, sondern eine willkommene Unterstützung der „erbberechtigten Lemur-Nachkommen" war. Tolot musste allerdings zähneknirschend akzeptieren, dass seinen Artgenossen das „Nervenzentrum" Kharag-Stahlwelt verschlossen blieb.

Die vier EXPLORER des PONTON-Tenders ZEUT waren unterdessen in Omega Centauri unterwegs, während viele tausend der Haluterschiffe als „Wachflotte" im Kugelsternhaufen patrouillierten - Toro Maraket fungierte als Kommandeur dieser Wachgeschwader.

Anfang Mai 1345 NGZ war die Neusynchronisation der zwanzig Kharag-Sonnen zwar immer noch nicht abgeschlossen, aber das Ende kam langsam in Sicht. Mit einem ersten Sonnentransmitter-Probelauf konnte voraussichtlich ab Mitte Juli 1345 NGZ begonnen werden. Hierzu war allerdings die Anwesenheit des Hochrang-Bevollmächtigten erforderlich - was übrigens auch für die Situation und den Status der Haluter galt.

Icho schickte deshalb ein Kurierschiff los, das Jonathon am 30. Mai 1345 NGZ erreichte, während ich in der Charon-Wolke zwischen dem 9. April und 25. Mai 1345 NGZ das Geheimnis der ausgestorbenen Inyodur erfuhr...

 

*

 

Zwischen dem 1. und 5. Juni 1345 NGZ gingen drei modifizierte und mit Transitionstriebwerken ausgestattete Mobile Transmitter-Plattformen - MOTRANS-OC1, -0C2 und -0C3 - beim Roten Riesen OC-1, dem gelben GO-Riesen OC-2 und beim Sonnendodekaeder selbst wie geplant in Position. Sie sollten im Rahmen des KombiTrans-Verfahrens mit den Anlägen des Sonnentransmitters gekoppelt werden und waren überdies mit Situationstransmitter-Projektoren ausgestattet.

Die jeweils tausend Meter durchmessenden Kugelprojektoren entstammten terranischer Produktion, wurden allerdings durch Hinweise von Ka'Marentis Aktakul in der letzten Bauphase verbessert

 

6.

 

An Bord der HALLEY

25. November 1345 NGZ

 

„... zwei ... eins ... Austritt."

Ikarius Jopros Ertruserstimme dröhnte überlaut durch die Zentrale. Übergangslos verschwanden die von dunklen Schemen und Schlieren durchzogenen rötlich grauen Farbspielereien des Halbraums aus dem Haupthologlobus und machten dem Blick auf das zum Kugelsternhaufenzentrum immer dichter stehende Sternenmeer von Omega. Centauri Platz.

Halb links bestimmte der gewaltig flammende Leuchtfeuerstern OC-1 das Bild. Einblendungen zeigten mir, dass wir in nur zwölf Millionen Kilometern Distanz zur Oberfläche materialisiert waren.

Mächtige Protuberanzen erhoben sich vom roten M0III-Riesen und reichten viele Millionen Kilometer weit ins All. Mit rund 120 Lichtjahren Distanz zum Kharag-Sonnendodekaeder zählte OC-1 zum sternenarmen äußersten Randbereich des Kugelsternhaufens, in dem nur noch wenige Sonnen anzutreffen waren. Wenige Lichtjahre weiter außerhalb endete auch die bis zu etwa 250 Lichtjahre durchmessende Zone des Hyperorkans.

Obwohl die Flugkontrolle der POLARIS unterstanden hatte, verschwand der Kopf des Emotionauten unter der SERT-Haube, jederzeit bereit für einen sofortigen Einsatz. Bislang hatte es sich jedoch nicht als notwendig erwiesen, die HALLEY oder die anderen Schiffe von dem PONTON-Tender abzukoppeln. Der Flug aus dem Kugelsternhaufen war bemerkenswert einfach gewesen - bezogen auf die Verhältnisse von Omega Centauri.

Nachdem die unkritischen Sternregionen außerhalb des „Bannkreises" erreicht gewesen waren, flogen wir nach kurzem Orientierungsstopp schnell zum Leuchtfeuer weiter. „Kontakt zur MOTRANS-Plattform hergestellt", meldete Hylmor von Port Teilhard.

Ein Kommunikationsholo entstand und zeigte das Brustbild von Lierson Lout. Das Gesicht des terranischen Obersts zeigte eindeutig große Erleichterung, der rötliche Schnurrbart zuckte, ein Funkeln erschien in den eisgrauen Augen. „Atlan! Wir haben uns bereits Sorgen gemacht ..."

Die meisten der Ereignisse, die im Zentrum von Omega Centauri abliefen, unterstanden strikter Geheimhaltung. Der Kommandant und die Besatzung von MOTRANS-OC1 bekamen an ihrem vorgeschobenen Standort nichts mit. Unser Aufbruch durch den Sonnentransmitter war ihm jedoch ebenso mitgeteilt worden wie die Überfälligkeit. Dass wir nun per normalen Flug ausgerechnet hier eingetroffen waren, hatte Lout selbstverständlich ziemlich überrascht. Die brennende Neugier war ihm anzusehen. „Wir haben unser Ziel gar nicht erreicht und mussten einen kleinen Umweg machen", sagte ich, wobei ich genau wusste, dass diese vage Formulierung den Mann nicht zufriedenstellen konnte. „Leider folgt nun der zeitraubende Einflug ..."

„Nicht unbedingt." Der Oberst ließ sich seine Enttäuschung nicht anmerken, konterte allerdings mit einer spannungsvollen Pause, durch die er mich einige Augenblicke „zappeln ließ". Ich nickte kaum merklich, woraufhin er weitersprach. „Inzwischen wurden die lange erwarteten zusätzlichen ruhigen Enklaven stabilisiert, sodass die MOTRANS-Plattformen erstmals in Betrieb genommen werden konnten. Die Verbindung funktionierte sogar so gut, dass die Distanz zwischen OC-Eins und OC-Drei in einem Rutsch überwunden werden kann."

„Eine sehr gute Nachricht, Oberst."

Jetzt bekam sein Gesicht einen Ausdruck, wie ihn wohl nur Terraner zeigen konnten - überbetonte Scheinheiligkeit. Dieses unausgesprochene „Ich weiß was, aber du noch nicht" kannte ich zur Genüge. Ich seufzte. „Lagebericht - und, wenn's geht, bitte nicht die Würmer einzeln aus der Nase ziehen lassen, ja?"

Er tastete an seine Nase, zupfte am Schnurrbart und grinst breit. „Würmer?

Wüsste nicht, dass ich Derartiges hätte.

Wie kommst du nur auf so eine Idee?"

„Oberst!"

Sein Grinsen wurde fast unverschämt. Die Begeisterung in seiner Stimme zeigte mir jedoch, dass sie ihre Berechtigung hatte. „In Übereinstimmung mit Cornor Lerz haben wir am fünfzehnten November MOTRANS-OC-Zwei zum Dodekaeder verlegt; das gibt uns weiteren taktischen Spielraum."

„Und?" Auch ohne den Hinweis des Logiksektors war mir längst klar, dass weitere Neuigkeiten anstanden. „Ähnlich erfolgreich wie die Käfigtransmitter arbeiten auch die Situationstransmitter. Jene der MOTRANS ebenso wie der des Pyramiden-Fünfecks!

Vor drei Tagen wurde über der Stahlwelt ein Tele-Transportfeld von zweihunderttausend Kilometern Durchmesser aufgebaut. Mehrere Dutzend Haluterschiffe flogen in den Feldring ein, um den beim extern induzierten Halbraum-Durchgang generierten ÜL-Faktor und die Reichweite zu eruieren."

Abermals eine Pause. Ich verkniff mir alle Anzeichen von Ungeduld und wartete einfach ab, bis eine Spur von Enttäuschung im Blick des MOTRANS-Kommandanten erschien. Schon deutlich nüchterner sprach er weiter.

„Es stellte sich heraus, dass insbesondere die mit Drokarnam ausgestattete lemurische Originalanlage des Pyramiden-Fünfecks bemerkenswerte Leistungswerte erreicht. Deutlich bessere als unsere Aggregate, obwohl diese durch Ka'Marentis Aktakuls Hinweise modifiziert wurden und eine Reichweite von zweitausendfünfhundert Lichtjahren bei ÜL-Faktoren von einer Million aufweisen. Wegen TRAITOR haben wir die Reichweite des Pyramiden-Fünfecks noch nicht voll ausgeschöpft, aber für den ÜL-Faktor liegen die Ergebnisse vor - sagenhafte zwei Komma sechs Millionen, Atlan! Davon können wir bei den Raumschiffstriebwerken derzeit nur träumen."

Im Hintergrund der Zentrale mischte sich Stöhnen mit einigen schrillen Pfiffen. Aber Oberst Lout setzte noch eins drauf, während sein funkelnder Blick für pure Begeisterung stand. „Die Berechnungen von KHARAG geben zu der Hoffnung Anlass, dass mit der Zeit durch weitere Feinjustierungen noch bessere Werte erreicht werden können ..."

 

*

 

Während MOTRANS-OC1 im Ortungsschatten der Sonnenkorona verblieb, entstand das Tele-Transportfeld in einer Distanz von rund tausend Kilometern als rot leuchtender Feuerring mit einem Durchmesser von 500 Kilometern, dessen Inneres von einem violetten Fluten und Wallen durchzogen war.

Noch am 25. November 1345 NGZ flog die POLARIS ein, sodass die Schiffe des KombiTrans-Geschwaders das Sonnendodekaeder in der konkurrenzlos schnellen Transportzeit von nur etwas mehr als vierundzwanzig Minuten erreichten!

 

*

 

Erinnerungen Nevus Mercova-Ban: Ich starrte Noral Atorem verwirrt an, wusste nicht, was ich denken oder sagen sollte.

Der Hohe Tanzrat, über dessen Schultern sein Krish'un hing, war ein sonderbarer Mann - äußerlich nicht einmal fünfzig Jahre alt, verband sich mit ihm eine charismatische Aura von deutlich höherem Alter, die mich sofort an „meine Göttin" erinnerte.

In Vorbereitung der heutigen Begegnung hatte ich mich über ihn natürlich informiert. Er war zweifellos ein Genie, das Wissenschaft und Technik wie kein anderer beherrschte. Aber selbst er schien kein durchschlagendes Mittel gegen die angreifenden Schwarzen Bestien zu kennen, deren Vormarsch mit jedem weiteren Kriegsjahr bedrohlicher wurde.

Kaum ein Lemurer, der den Chefwissenschaftler des Kar'Tamanon nicht gekannt hätte. Bei der weiteren Recherche war ich allerdings auf einige Merkwürdigkeiten gestoßen, die sich nicht allein aus der extrem hohen, wenn nicht gar höchsten Sicherheitseinstufung ergaben, einschließlich der Hochrang-Bevollmächtigung eines dreifach stimmberechtigten Hohen Tamrats von Lemur Auffällig war zum Beispiel, dass die öffentlichen Datenbanken nahezu kein Bildmaterial Atorems enthielten. Überaus spärlich fanden sich Angaben zu seiner Person oder seiner Familie. Fest stand jedoch, dass Norals Großvater Arsoen jene Expedition befehligt hatte, die 6203 dT auf dem Planeten Darak die Krish'uns entdeckt hatte. Seither besaßen die Tarnräte in den „lebenden Umhängen" ein unnachahmliches Symbol ihrer Macht.

Noch bemerkenswerter war die Leistung eines weiteren Vorfahren. Lesal Atorem fand 6027 dT beim Vordringen ins Apsuhol-Zentrum das dortige Sonnensechseck, erforschte es und benutzte an Bord der LEMUR dreiundzwanzig Jahre später erstmals offiziell die unvergleichliche „Transmitterstraße" zur benachbarten Zweiten Insel

 

7.

 

Kombi Trans - Phase 3

17. Juli 1345 NGZ

 

Im Dämmer der untergehenden Sonne Verdran wirkten die schroffen Gipfel im Land der Silbersäulen des Planeten Vinara, nur 0,27 Lichtjahre vom Sonnendodekaeder entfernt, wie von Roststaub überpudert. Ich blinzelte zum dem Horizont entgegentropfenden Glutball, während am abdunkelnden Himmel noch mehr als ohnehin sichtbare Sterne des Omega-Centauri-Zentrums erschienen.

Ein sanfter Wind strich über die dahinschwebende Plattform und zerrte an meinen Haaren. Sardaengar hob die Weinflasche und sah mich fragend an. Ich nickte und reckte ihm mein Glas entgegen; trockener Roter gluckerte. Während meines Aufenthalts beim Kharag-Sonnendodekaeder hatte ich den zum Imaginären verwandelten Cyno schon mehrmals besucht; das erste Mal im Januar 1328 NGZ, kurz bevor wir zur Erde zurückgeflogen waren.

In seiner lemurischen „Maske" als Hoher Tamrat von Lemur war Sardaengar seinerzeit der maßgeblich am Bau des Dodekaeders beteiligte Wissenschaftler gewesen. 50.250 vor Christus, im Jahr 6140 „seit der Reichsgründung", war mit dem Bau begonnen worden; die Fertigstellung erfolgte nach 39 Jahren am 6. September 50.211 vor Christi Geburt, dem 31. Ty des Torlon Illhach 6189 dT. „Und du bist sicher, dass du nichts über die Sonderschaltung Tanta weißt?", fragte ich und trank.

Völlig zu Recht hatten die Lemurer in dem Kugelsternhaufen den Überrest einer von der Milchstraße teilweise „aufgefressenen" Kleingalaxis vermutet. Ausgiebige Vermessungen lieferten eine Reihe von sonderbaren Ergebnissen, die auf eine Art „zweite Ebene" hindeuteten, vielleicht auf Sterne und Planeten, die, ähnlich der Stahlwelt im Halbraum, in ein Miniaturuniversum „ausgelagert" oder in den Hyperraum eingebettet waren.

Während Sardaengar dank seines ersten Aufenthalts in der Obsidian-Kluft, in die es ihn Jahrhunderttausende zuvor in Varganen-Gestalt verschlagen hatte, damit etwas anzufangen wusste, tappten die Lemurer im Dunkeln. „Leider nein. Wie du weißt, erlebte ich als Tamrat-Wissenschaftler nur die Zeit bis 6204 dT. Dann gelang es mir unter Ausnutzung der Kräfte des Sonnendodekaeders, ein zweites Mal in die Obsidian-Kluft einzudringen. Die Transmitterfunktionen war so geschaltet und variiert worden, dass ein Eindringen in diese ausgelagerten Enklaven möglich wurde. Die Lemurer hatten mit der Zeit Hunderte, wenn nicht sogar Tausende Versuche unternommen, doch wirklich erfolgreich schien keiner zu sein.

Jedenfalls kehrte keine einzige der abgestrahlten Expeditionen zurück. Über ihr Schicksal konnte niemals Genaueres herausgefunden werden. Vereinzelt materialisierten in der Transmitterzone zwar Materieansammlungen, doch damit ließ sich auch nicht viel anfangen. Es handelte sich um Obsidian ..."

Nach dem Erreichen der Kharag-Stahlwelt am 8. Juli 1345 NGZ hatte ich mich mit Krish'un und Armband-Befehlsgeber ausgestattet und KHARAG kontaktiert.

Fünf Tage zuvor hatten wir nach dreißig Tagen Flug den Leuchtfeuerstern OC-1 erreicht. Aufgebrochen waren wir vor einem Monat, die VERACRUZ wurde von vier LFT-BOXEN als Flankenschutz begleitet. Selbstverständlich waren die Schiffe mit, VRITRA-Kanonen ausgestattet und hatten darüber hinaus „Bausätze" an Bord, mit denen weitere Raumer ausgerüstet werden konnten.

Entgegen den früheren Berechnungen war die Neusynchronisation nicht abgeschlossen, sondern würde noch eine Weile beanspruchen. Auch in zweiter Hinsicht gab es einen zeitlichen „Rückschlag": Der Ausfall vieler „Hyperschwall-Injektoren" und die damit verbundenen Konsequenzen verhinderten, dass auf die Schnelle weitere „ruhige Enklaven" erzeugt werden konnten; um die Situationstransmitter der Stahlwelt und der MO-TRANS - sowie deren Käfigtransmitter - in Betrieb nehmen zu können.

Der Grund war, dass das Tele-Transportfeld des terranischarkonidischen Aggregats nicht in der Lage war, das Hyperorkan-Chaos des Kugelsternhaufens zu „durchstoßen" - hierzu musste zuerst, genau wie seinerzeit für die lemurischen Situationstransmitter, eine „Bahn" von passend justierten -„ruhigen Enklaven" erzeugt werden. Und das galt für den Einsatz der normalen Käfigtransmitter der Plattformen ebenfalls - auch sie konnten bis auf Weiteres nicht in Omega Centauri eingesetzt werden. Heißt also: warten - nach ersten Prognosen wohl bis etwa Ende September oder gar Mitte Oktober ...

Ich hatte die Gelegenheit genutzt, Sardaengar einen Besuch abzustatten.

Leider konnte er zur Lösung des Rätsels Sonderschaltung Tanta nichts beitragen, obwohl er uns in anderer Hinsicht bereits mehrfach mit Hinweisen zum Sonnendodekaeder geholfen hatte. „Und zum Thema Cynos?"

„Ich bin inzwischen zwar ein Imaginärer" - für Augenblicke verwandelte sich die durch Para-Modulation stabilisierte Cagliostro-Gestalt in ein vielfarbig leuchtendes Energiefeld -, „aber die Rätsel meines Volks haben sich mir durch die höhere Lebensform nicht erschlossen. Ich kenne weder die wahre Urform noch die Hintergründe. Im Gegenteil: Du warst es, der mir den erweiterten Blick bescherte; erst durch dich hörte ich erstmals von Josminen, den Pangalaktischen Statistikern oder sonstigen Aktivitäten von Cynos.

Schildwachen mit Cyno-Erbgut?

Ordonnanzen der Superintelligenz PULCIA? Der Kreis der Neun, der seine Herkunft nicht mehr kennt, sondern nur noch weiß, dass diese Cynos vor langer Zeit aus ihrer Heimat, einer Galaxie namens Tare-Scharm, vor einer Katastrophe geflohen sind - also vermutlich vor der vor rund zwanzig Millionen Jahren dort entstandenen Negasphäre, die dann aber durch die Retroversion >beseitigt< werden konnte ...

Nein, alles das war mir unbekannt. Wenn ich mir allerdings vor Augen führe, wo und wann ihr inzwischen Vertreter meines Volks angetroffen habt, bin ich mir sicher, dass das nicht die letzten Begegnungen waren. Deine Berichte über TRAITOR, die entstehende Negasphäre in Hangay, die gewaltige Auseinandersetzung zwischen den Mächten des Chaos und der Ordnung - alles das steuert auf einen Höhepunkt zu.

Und es kann sein, dass dann Cynos im Brennpunkt des Geschehens stehen werden!"

„Möglich." Ich nickte und trank das Glas leer.

Als ich später zur VERACRUZ zurückgekehrt war, reproduzierte mein fotografisches Gedächtnis das Bild eines hageren, aristokratisch wirkenden Arkoniden mit den typischen roten Augen und weißen Haaren - und dem markanten Kinngrübchen. Trento, Chefmathematiker auf Larsa, als ich erstmals ins Larsaf-System kam. Eine andere paramodulierte Gestalt war die Cagliostros.

Und noch mehr: Sardaengar war ein Mago gewesen - er hatte jener Siebenergruppe angehört, die gemeinsam mit Imago Iund II seinerzeit zur Erde flüchteten, als die Karduuhls die Schwarmherrschaft übernahmen. Von den übrigen Mago war nur Nahith Nonfarmale namentlich bekannt, mit dem ich es mehrmals zu tun bekommen hatte. Über das Leben der anderen Cynos gab es keine Informationen; dennoch konnte es sehr gut sein, dass ich ihnen schon begegnet war, ohne sie als Cynos zu erkennen.

Als die Reste der freigesetzten Psi¬ Materie des Kristallmonds 1225 NGZ einen fürchterlichen Psi-Sturm entfesselt hatten und eine planetenweite Katastrophe, Vinara zu zerreißen drohte; hatte sich Sardaengar zuerst mitten in der Bewegung in eine Säule verwandelt, die im grellen Schein der Lichtsäule keinen Schatten warf. Und dann ...

 

*

 

Erinnerungen: Eine unsichtbare Hand schien nach mir zu greifen; ich fühlte einen innigen, warmen Kontakt, fast ein Streicheln. Für einen Augenblick glaubte ich meinen Körper in ein leuchtendes Feld gehüllt.

Die Ritteraura? Was geschieht?

In diesem Moment leuchtete die schattenlose Säule grell auf, saugte die tobenden Kräfte mit aller Kraft ein und verwandelte sich abrupt in ein vielfarbig leuchtendes Energiefeld.

Sardaengar hat sich in einen Imaginären verwandelt!

Ein ungeheurer Sog ging von ihm aus, zerrte meinen Geist aus meinem Körper.

Ich sah mich auf der Plattform des Nordturms liegen, schoss dann auf das irrlichternde Feld zu. Ich wollte schreien, hatte aber keine Stimmbänder mehr, keinen Mund, keine Lungen. Hilflos drang ich in das Feld ein, verschmolz mit ihm.

Und sah mit Sardaengars Augen. Sah Vinara. Den gesamten Planeten.

Die Welt lag unter mir. Ich musste nur nach dem Kontinent, einem Landstrich, einer Ansiedlung greifen und würde sie ohne Zeitverlust erreichen. Es war gleichzeitig der Blick aufs Ganze wie auf das kleinste Detail. Ich wusste, dass sich die Obsidian-Kluft aufgelöst hatte, dass Vinara mit der Sonne Verdran im Standarduniversum angekommen war. Am Himmel glaubte ich, das Kharag-Sonnendodekaeder grell leuchten zu sehen, wusste plötzlich, dass sich Vinara im Standarduniversum befand, nur rund ein viertel Lichtjahr entfernt.

Eine Vision?, fragte ich mich.

Der Kristallmond war spurlos verschwunden. Mit ihm die Psi-Materie, die Walze mit der Hypertronik. Und auch die beschädigten Hyperblasen mit den gespeicherten Biophoren. Zumindest diese Gefahr war beseitigt. Es drohte keine Rekonstruktion des Schwarms mehr, keine Gewalttransitionen mit fürchterlichen Auswirkungen auf die Struktur der Milchstraße.

Aber damit war es nicht getan. Ich wusste es genau. Noch immer tobten die Katastrophen rings um Vinara, beutelten die Welt in einem Maß, dass mir übel wurde. Abermillionen Wesen drohten zu sterben oder starben genau in diesen Augenblicken; die sich für. mich zu einer Ewigkeit dehnten.

Aber ich war nicht allein. Sardaengar war ebenfalls da. Auf eine Weise, die ich nicht definieren konnte, wurden wir eins. Einen Augenblick - oder eine Ewigkeit - lang war ich Sardaengar, ohne jedoch seine Cyno-Fähigkeiten auch nur ansatzweise zu verstehen. Und ich, der ehemalige Ritter der Tiefe, griff gemeinsam mit Sardaengar, dem zum Imaginären gewordenen Cyno, nach der von Naturkatastrophen heimgesuchten Welt. Mit unseren gewaltigen Kräften rissen wir die Kontrolle über die verbliebenen Goldenen Technostädte und Silbersäulen an uns und ließen sie gegen die Naturkatastrophen vorgehen.

Wir griffen danach, Wunsch wurde Wirklichkeit. Die Wirkung war, obwohl genau so erwartet, dennoch verblüffend: Tobende Vulkane beruhigten sich schlagartig, brodelnde Tsunamis sanken in sich zusammen, gewaltige Sturmböen verebbten. Fast überall auf Vinara trat mit einem Mal Stille ein - ein Frieden, der auch auf alle Bewohner übergriff...

 

*

 

Am 14. September 1345 NGZ entsandte ich ein Kurierschiff ins Solsystem, um die nächste Stufe des streng geheimen KombiTrans-Projekts einzuleiten: Ich forderte einen weiteren PONTON-Tender mit zwei ENTDECKERN sowie Trim Marath und Startac Schroeder als Unterstützung an.

Und am 15. Oktober 1345 NGZ traf die POLARIS XX dann beim Sonnendodekaeder ein. Sie kam nahezu tagesgenau passend, denn die Neusynchronisation war fast abgeschlossen, sodass in den nächsten Tagen - endlich! - der Probebetrieb mit dem Sonnentransmitter beginnen konnte...

Doch es kam, wieder einmal, anders...

Von den Informationen aus der Milchstraße, die mitgebracht wurden, ganz zu schweigen: Seit dem 8. August 1345 NGZ traf die zweite Welle der Terminalen Kolonne ein; am 16. August 1345 NGZ wurde Xölyar zerstört; zwischen dem 28.

August und 7. September 1345 NGZ geschah mit Drorah etwas, das wir bis heute nicht durchschauen, womöglich die Umwandlung des Planeten in Kabinette; Gleiches geschah vom 13. bis 25. September 1345 NGZ mit Hayok ...

 

*

 

Die Mission beim Kharag-Sonnendodekaeder hatte sich von der ersten Stunde an als Schwierigkeit erster Ordnung erwiesen. Terranische Techniker oder Haluter stießen im Verlauf der Arbeiten „am Rande" immer wieder auf „Spuren" der mysteriösen Sonderschaltung Tanta: hier ein unscheinbares Graffito, dort eine handschriftliche Notiz, dort eine Depotmarkierung oder als Querverweis-Stichwort in einem Speicherkristall.

Praktische Auswirkungen waren mit ihr nicht verbunden. - es waren nicht mehr als zwei Worte.

Da wir eine Unmenge technologischen Rauminhaltes zu bearbeiten hatten, wurde die Sache nicht mit letzter Konsequenz verfolgt. Querschüsse dieser Art gab es permanent, und wenn wir ein Titanenprojekt wie am Kharag-Sonnendodekaeder erfolgreich zum Ende bringen wollten, war Mut zur Lücke zwingend erforderlich.

Wie im Fall von Sonderschaltung Tanta.

Und in der Tat, das „Tanta-Problem" erwies sich in der Praxis als völlig folgenlos - bis es uns mit aller Macht einholte...

 

EPILOG

 

Kharag-Stahlwelt

26. November 1345 NGZ

 

„Das Armband", knurrte ich und zog den Befehlsgeber von Jerim-Varos, den ich im Mausoleum von Tellox 1 gefunden und an mich genommen hatte. Im Augenblick war es der einzige noch verbliebene Trumpf, der mir zur Verfügung stand..

Sollte er keine Wirkung ... Der Gedanke brach ab, während ich auf die Sensorfelder tippte und den Kode des Lemurers aufrief und abstrahlte. Selbst als Erbauer der Station von Tellox 1 musste Jerim-Varos nicht zwangsläufig etwas mit der Sonderschaltung Tanta zu tun oder auf sie Zugriff gehabt haben. Andererseits war die Wahrscheinlichkeit durchaus nicht gering.

Augenblicke maximaler Anspannung.

Dann die erlösende Mitteilung des Rechners, das Signal des Armbands als gültig zu betrachten und den eingeleiteten Countdown auszusetzen.

Noch keine Entwarnung, signalisierte der Extrasinn aufgeregt. „Ich bin Atlan da Gonozal", sagte ich beherrscht. „Als Hochrang-Bevollmächtigter bin ich weisungsberechtigter Nachfolger von Jerim-Varos, seines Zeichens Erbauer der Anlagen von Tellox Eins und dort im Mausoleum bestattet. Ich verlange ..."

„Geben Sie den persönlichen Kode ein, Tamar, der für diesen Fall festgelegt ist.

Akustische Nennung genügt. Die Zeit läuft weiter; Selbstvernichtungsschaltung ist wieder aktiv ..."

Eher am Rande registrierte ich, dass mich der Rechner „nur" als einfach stimmberechtigten Tamrat eingestuft hatte, nicht als Hohen Tamrat von Lemur, der traditionsgemäß über das dreifache Stimmrecht verfügte. Persönlicher Kode. Passwort. Bei den Göttern Arkons, was hat der Lemurer verwendet?

Die Möglichkeiten waren Legion.

Angefangen von jeder willkürlichen alphanumerischen Kombination über Begriffe oder Zahlenfolgen, die in Jerim-Varos' Leben eine Rolle gespielt haben mochten, bis zu solchen, die sich aus dem Hintergrund der mit der Sonderschaltung Tanta verbundenen Aktivitäten ergaben.

Keine dieser Möglichkeiten ließ sich in der verbliebenen, unerbittlich verstreichenden Zeit ermitteln.

Bis auf eine, durchzuckte es mich, während gleichzeitig auch ein entsprechender Impuls des Logiksektors durch meinen Kopf zuckte. In der nahe liegenden Weise fast schon zu banal, um nicht zu sagen primitiv. Dennoch würde es durchaus der Natur und Denkweise des Lemurers entsprechen - abgesehen davon, dass auch die berüchtigte Nadel am besten dort versteckt wurde, wo sie am wenigstens auffiel: in aller „Öffentlichkeit" in einem Haufen vieler weiterer Nadeln.

Keine Zeit für weitere Überlegungen und Experimente, dachte ich. Ich habe nur diese Chance.

Mir wurde kaum bewusst, dass sich der Krish'un enger zusammenzog und sich schützend um meinen Körper schlang.

Gleichzeitig tastete der Zeigefinger meiner rechten Hand zum Aktivierungsschalter für den Individualschirm auf HÜ-Basis.

Mein Mund war ausgedörrt, als ich heiser sagte: „Oana hu lachab." - Gefangen im Körper, aber nicht im Geist, der Wahlspruch von Jerim-Varos, als kostbare Metallgravur an mehreren Stellen in seinem Quartier entdeckt.

Abermals ein Wimpernschlag spannungsvoller Erwartung. Sollte ich falsch gelegen haben, war das Ende nur noch wenige Sekunden entfernt. Im anderen Fall ... „Anerkannt, Tamaron."

Pfifft Während ich zischend ausatmete - mir wurde erst jetzt bewusst, dass ich die Luft angehalten hatte -, sprach die Computerstimme unbeeindruckt weiter: „Ihre Legitimation als befehlsberechtigter Nachfolger von Jerim-Varos wurde gespeichert, Tamaron Atlan da Gonozal.

Treten Sie an das Hauptpult und schieben Sie den Armband-Kodegeber in die sich öffnende Nische; der dauergültige Direktkode wird eingespeichert und steht Ihnen fortan zur Verfügung - gleichbedeutend mit der speziellen Vollmacht zusätzlich zu Ihrer allgemeinen Hochrang-Bevollmächtigung. Fortan können Sie sämtliche weiteren Annehmlichkeiten und Privilegien der Schaltstation Etuum nutzen; für die weitere Nutzung wird - Ihr Einverständnis vorausgesetzt - zur Etuum-Zentrale umgeschaltet."

Ich schob das Armband in die Öffnung,' musterte das sich erhellende Rechteck der Pultmitte. Ein erster Informationsblock beschrieb den sogenannten erleichterten Zugang - demnach endete unterhalb der T-Kreuzung am Fuß eines Antigravschachts der Tunnel einer Transportkapsel, die die Passage durch den Labyrinth- und Kernbereich von Etuum gestattete. „Einverständnis erteilt", murmelte ich, entnahm das Armband und legte es an. Die Displayfläche erlosch, mit einem zarten Knacken öffnete sich das Zugangsschott.

Erst jetzt gestattete ich mir das Gefühl wirklicher Erleichterung - verbunden mit einem Augenblick ziemlich weicher Knie, der jedoch sofort überwunden war. Es brachte nichts, länger über hätte, wenn und dergleichen nachzudenken.

 

*

 

Ich verließ den Nebenschaltraum, umrundete im Primärschaltraum das Hufeisenpult und blickte durch die in der Frontwand entstandene Öffnung. Über die Kraftfeldbrücke, die sich durch die Hohlkugel zur Turmsäule im Zentrum schwang, erreichte ich wenig später den Kuppelsaal der Zentrale. Meine Schritte erzeugten laut hallende Geräusche, während ich auf den Hufeisenbogen zuging, der seit meinem Betreten der Halle samt einem hochlehnigen Drehsessel aus dem Boden aufstieg.

Ich nahm Platz, musterte die Pultoberfläche und sagte: „Kommen wir zur Sache. Sonderschaltung Tanta, zunächst will ich eine Auflistung der dir zugänglichen Informationen. Details rufe ich nach Bedarf ab. Ich gehe davon aus, dass du Zugriff auf sämtliche Originaldateien hast, die insbesondere zum Nagigal-Trio gespeichert wurden."

„Korrekt, Tamaron. Die Daten stammen von der Geheimorganisation Tortmon-Tenoy-Anorrom - als Akronym wurde TTA oder TOTEAN verwendet. Die Informationen betreffen unter anderem eine Reihe von Sonnentransmittern ..."

Tortmon-Tenoy-Anorrom - nicht einmal Nevus Mercova-Ban hatte damals davon etwas gehört oder gewusst.

Die Übersetzung des lemurischen Begriffs ergab in recht freier Auslegung die Umschreibung Geheime Wächter von Hoffnung und geistiger Stärke.

Tortmon stand für einen Geheimnisträger im weitesten Sinne; als eigenständige Rangbezeichnung war er später bei den Akonen für einen „Geheimnisträger Erster Klasse" im Energiekommando verwendet worden. Ein Tenoy war ein Wächter, während Anorrom die Zusammensetzung von Ano - Hoffnung - und Rom - Stärke, meist im Sinne von geistiger Stärke - war, wobei der verdoppelte Mittelkonsonant das „und" ergab.

Während auf der Pultfläche virtuelle Displays entstanden und sich mit Textblöcken füllten, wurden entlang der äußeren Pultkrümmung Holos projiziert, die Ausschnitte der Milchstraße, Übersichtskarten und Detailaufnahmen mehrerer Doppel- und Dreifach-Sonnenkonstellationen zeigten. Schon aus den ersten gelesenen Beschriftungen ging hervor, dass es sich meist um solche Sonnentransmitter handelte, von denen ich noch nie gehört hatte. „Verbindung zur Hauptzentrale und zur Leitstelle Stahlwelt!", befahl ich. Weitere Holos entstanden; ich sah die Wissenschaftler des Teams Kombi-Trans, Icho, Trim, Star, Domo, Cornor und viele andere und hob grüßend die Hand. „Atlan hier. In aller Kürze: Es hat funktioniert, Freunde. Ich werde mich zunächst in das neue Datenmaterial einlesen, um einen Überblick zu gewinnen. Information der Kommandanten und Abteilungsleiter dann später - hm, am besten im Innenhof des Ezrach-Turms, einverstanden?" Ich sah auf die Armbandanzeige. „Zwanzig Uhr Standard?"

„Wir leiten alles in die Wege", versicherte Icho. Seine Augen blitzten vor Neugier und Begeisterung. „Du hast die Nagigal-Daten und Kodes?"

„Diese, die des Tellox-Duos - und noch einiges mehr. Wie gesagt, ich muss mir selbst erst einmal einen Überblick verschaffen. Bändigt also bitte eure berechtigte Ungeduld etwas."

Er lachte dröhnend, hob den rechten Handlungsarm und beendete die Verbindung.

 

*

 

Die Parkzone am Boden des mit 140 Metern Durchmesser stadiongroßen Innenhofs, begrenzt von Arkaden, Säulengalerien und Balkonen, war überfüllt: Überall hatten zwischen Bäumen und Ziersträuchern, neben Brunnen und kiesbestreuten Wegen Mitglieder des KombiTrans-Geschwaders Platz genommen. Wissenschaftler, Ingenieure und Techniker, dazwischen immer wieder die wuchtigen Gestalten von Halutern, neben denen selbst Ertruser klein und schmächtig wirkten.

Als ich das Podium betrat, kehrte langsam Ruhe ein - das Murmeln der Einzelgespräche verstummte, erwartungsvolle Spannung machte sich breit.

Ich berührte nach der Begrüßung einen Sensor der Rednerpult-Steueranlage: Doppelt polarisierte Kraftfelder wölbten sich über den Innenhof, gefolgt von der Holoprojektion der Milchstraße, vor der die Seitenflächen eines Dodekaeders aufklappten. Die sechs Fünfecke der oberen und die ebenfalls sechs Fünfecke der unteren Hälfte - in flächiger Ausbreitung abermals ein Fünfeck, bei dem fünf Fünfecke das zentrale sechste umgaben schoben sich übereinander, während in den zentralen Fünfecken die Diagonalen hinzugefügt wurden und dann in dem entstehenden Pentagramm weitere, kleinere entstanden, gefolgt von vier fünfzackigen und einem zehnzackigen Stern, jeweils mit zentralen Punkten.

Das Kharag-Ornament.

„Ab etwa dem Jahr 50.200 vor Christus gleich 6200 dha-Tamar kam es im Großen Tamanium zu Konflikten zwischen den Einzeltamanien und der lemurischen Zentralgewalt", sagte ich. „Konflikte, die bis zu ersten Separatismusbestrebungen reichten. Der Hintergrund war, dass die dreifach stimmberechtigten Tamaron von Lemur mit ihren hundertfünfzig Stimmen nie von den nur einfach stimmberechtigten Tamar der hundertelf Tamanien überstimmt werden konnten. 6235 dT wurde auf Lemur die Geheimorganisation Tortmon-Tenoy-Anorrom gegründet - übersetzt: Geheime Wächter von Hoffnung und geistiger Stärke. Sie bestand aus einer Splittergruppe von Politikern rings um drei Hohe Tamräte von Lemur - in den Unterlagen leider namentlich nicht genannt - und lemurischen Geheim- und Sicherheitsdienstkreisen. Vor dem Hintergrund der sich verschärfenden Konflikte hielten sie insbesondere die neueren Sonnentransmitter, die in den weit entfernten Tamanien als Hauptverbindungen entstanden, für nicht ausreichend gesichert. Bei fortschreitenden Separatismusbestrebungen erachteten sie diese sogar langfristig betrachtet als Bedrohung für Lemur selbst.

Daher wurden bei vielen Sonnentransmittern zusätzliche Absicherungen nach dem Vorbild von Sonderschaltung Tanta eingerichtet, die spezielle Vollmachten über die allgemeine Hochrang-Berechtigung hinaus erforderlich machten. Dass diese Sorge berechtigt war, zeigte um 6260 dT der junge Tamrat Scimor, als er auf Scimors Planet eine illegale Kolonie gründete und langfristig einen Umsturz oder Aufstand plante - doch dann begann 6320 dT die Attacke der Schwarzen Bestien ..."

Für alle sichtbar, zeigte ein Holodisplay die Zeittafel mit den wichtigsten Eckpunkten der angesprochenen lemurischen Geschichte. „In die knapp dreihundert Jahre zwischen 6100 dT und 6375 dT, dem fünfundfünfzigsten Kriegsjahr, fiel nicht nur die massive Ausbreitung der Lemurer, sondern auch der Bau der Sonnentransmitter in der Milchstraße. In der Phase der Hochblüte vor dem Krieg wurden für den Handel und Transport über große Distanzen hauptsächlich diese >Sternenstraßen< sowie die Halbraumtunnel-Verbindungen der meist angeschlossenen, nahezu beliebig errichtbaren Situationstransmitter verwendet. Die Hauptwelten der Tamanien waren als Knotenpunkte dieses Netzes über die gesamte Milchstraße verteilt.

Seit dem fünfundzwanzigsten Jahrhundert haben wir gewusst, dass es einst viele Sonnentransmitter in der Milchstraße gab - neben jenen im Leerraum und in Andromeda. Doch erst die Angaben des >Lebenden Zentralarchivs< der Graunzer lieferten mir im Jahr 3460 auf dem Planeten Tockton im Nysoor- oder Gercksvira-Sonnenfünfeck die genauen Daten von Hunderten Sonnentransmittern.

Genauer: Allein in der Milchstraße gab es insgesamt 227!".

Für Augenblicke entstand Unruhe, Raunen kam auf. „Leider fielen bereits die meisten den damaligen Haluter-Attacken zum Opfer: Genau wie beim Ulbradan-Trio im Hayok-Sternenarchipel wurden etliche in der Endphase der Kriegs, als die Angreifer die zuvor von der Ersten Schwingungsmacht zurückgehaltene Paratron-Technologie einsetzen konnten, durch gewaltige Paratron-Aufrisse vernichtet. In vielen anderen Fällen wurden >nur< die Justierungswelten zerstört. Den Krieg überstanden haben schließlich nur eine Handvoll Sonnentransmitter - sei es, weil ihre Position besonders gut versteckt war, sei es, weil sie als Psi-Bastion ausreichend gut geschützt waren. Vor dem Hyperimpedanz-Schock haben wir sie ansteuern können, inzwischen, ist das bei einigen leider nicht mehr der Fall...

Bereits im einundsiebzigsten Kriegsjahr, als 6391 dT die zehnte halutische Großoffensive begann, waren 59 der 111 Tamanien verloren. Die Steuerwelt des Perpan-Duos wurde am zweiten August 50.009 vor Christus vernichtet. Das Duo war auch unter der arkonidischen Bezeichnung Khorsal-Doppelsonne bekannt und Schauplatz einer Schlacht gegen Maahks, an der ich selbst teilnahm und damals miterleben musste, dass die Doppelsonne zur Nova wurde...

Und am zweiundzwanzigsten November 50.009 vor Christus gelang überdies einem halutischen Verband der Durchbruch nach Lemur: Bis auf eins wurden zwar alle Kampfschiffe vernichtet, ehe sie gefährlich werden konnten. Dieses eine zerstörte das gigantische Areal der einzigen lemurischen Großtransmitteranlage, von der aus unmittelbar das galaktozentrische Sonnensechseck zu erreichen war. Sie verging in der thermonuklearen Glut einer Fusionsbombe. Allen Lemurern war danach klar, dass mit diesem Haluterangriff wohl der >Anfang vom Ende< eingeleitet wurde.

Auf Initiative und im Auftrag der - weiterhin bestehenden - Geheimorganisation begann Jerim-Varos beim inzwischen gebauten Tellox-Duo mit dem Ausbau der Anlagen auf der Justierungswelt Tellox Eins sowie der Platzierung von vierundzwanzig Planetoiden, denen eine Fallenfunktion zugedacht war. Kurz vor Inbetriebnahme der Prüfstelle Tellox starb Jerim-Varos im Jahr 50.003 vor Christus.

Diese >Sonderstrecke< diente reichen und angesehenen Lemurern nach dem Ausfall der Direktverbindung zwischen Lemur und dem Sonnensechseck zur Flucht nach Andromeda - begünstigt durch die vergleichsweise geringe Distanz des Kugelsternhaufens zu Lemur. Sie nutzten ihre Verbindungen zur Geheimorganisation wie auch ihre privilegierte Stellung aus.

Nach nur zwei Jahren wurden Mit dem Abschluss dieser >privilegierten Evakuierung< die Daten aus KHARAG gelöscht und die Direktverbindung zwischen den Rechnern ETUUM und KHARAG desaktiviert.

Inwieweit unter Umständen mehr dahintersteckt, geht aus den nun gewonnenen Daten .leider nicht hervor - immerhin können wir froh sein, dass überhaupt eine Synopsis gespeichert blieb.

Es kann durchaus sein, dass über die Zeitmaschinen Eingriffe der Meister der Insel vorlagen - immerhin hatten sie nicht nur in der Endphase des Kriegs ihre Zeitagenten in die lemurische Hierarchie eingeschleust. Ebenso könnte Selaron Merota - inzwischen auch als Schmied der Unsterblichkeit bekannt - eine Rolle gespielt haben."

Ich ließ neue Holos entstehen, die einige der Milchstraße vorgelagerte Zwerggalaxien zeigten, gefolgt von einem Abschnitt des Leerraums zwischen der Milchstraße und Andromeda. „Mein erster Besuch der Schaltstation Etuum hat bereits vor Wochen die Positionen bislang unbekannter Sonnentransmitter als Ergebnis gehabt: das Ecloos-Trio in Draco, das Akia-Trio in Ursa-Minor sowie das Chuan-Trio in Sculptor. Weitere Daten bestätigen meine bereits von den Graunzern bekannten Informationen - darunter das Tror-Duo, das Machid-Trio und das Xesanes-Trio im Leerraum sowie das Zhaklaan-Trio in der Andromeda vorgelagerten Satellitengalaxis Zhaklaan, der terranischen Astronomie als And römischzwei oder LEDA 4601 bekannt.

Durch die neuen Daten sind nun die weiteren Sonnentransmitter hinzugekommen - wobei allerdings das Perpan-Duo im vierundsechzigsten Tamanium, versehen mit dem Hinweis, dass die Steuerwelt vernichtet wurde, unter die Rubrik schon bekannt fällt. Wie bereits erwähnt, wurde es in der Schlacht um Khorsal durch eine Nova-Detonation vernichtet; geschehen am elften Prago des Tedar 10.513 da Ark oder vierzehnten Februar 8004 vor Christus."

In den Holos wurden nun die Positionen dreier weiterer, bislang unbekannter Sonnentransmitter hervorgehoben.

Das Molanc-Duo, seinerzeit im 44. Tamanium gelegen - versteckt in einer 2,1 Lichtjahre durchmessenden Dunkelwolke, die zu einem offenen Sternhaufen am nordwestlichen Milchstraßenrand gehört, der mit 417 Sternen einen Raum von etwa 27 Lichtjahren Durchmesser einnimmt.

Das Dadion-Trio, seinerzeit im 76. Tamanium gelegen - versteckt in einer 3,8 Lichtjahre durchmessenden Dunkelwolke, die zu einer „Sternenballung" von 1327 Sternen in einem Gebiet von 33 Lichtjahren Durchmesser gehört.

Das Vengil-Trio, seinerzeit im 83. Tamanium gelegen - versteckt in einer 6,4 Lichtjahre durchmessenden Dunkelwolke, die Teil einer „Sternenballung" von 2871 Sternen in einem Gebiet von rund 48 Lichtjahren Durchmesser ist. „Die seinerzeit bewusst gewählte Lage in den Dunkelwolken hat zweifellos wirkungsvoll verhindert, dass die Sonnentransmitter entdeckt wurden. Damit aber nicht genug: Bei einer Kontrolle der Koordinaten hat sich insbesondere für die beiden letzten ein mehr als interessanter Aspekt ergeben. Während die lemurischen Daten sonnenleere Sektoren rings um die genannten Sternenballungen angeben, sind diese heute Teil der ehemaligen Hyperkokons der Jykarila-Ballung und der Grymrel-Wolke. Mit anderen Worten: Genau wie das vernichtete Ulbradan-Trio im Hayok-Sternenarchipel errichtet wurde - dessen Sterne als Hyperkokon-Spendersonnen für den Sternenozean von Jamondi dienten -, geschah dies auch beim Dadion- und Vengil-Trio!

Symbole markierten. nun die zuvor sternenleeren Bereiche: Jykarila-Ballung. Ausdehnung: 1400 Lichtjahre; rund sechs Millionen Sonnenmassen. Grymrel-Wolke. Ausdehnung: 3600 Lichtjahre; etwa 32 Millionen Sonnenmassen. „In allen Fällen handelte es sich um >ausgesparte< Sektoren der Sternhaufen, die vom Standarduniversum aus für sieben Millionen Jahre die Hyperkokons aufrechterhielten und seit der Rematerialisation der Inhalte als Folge des Hyperimpedanz-Schocks wieder in die Sternhaufen integriert sind. Den von den Lemurern zusätzlich errichteten Sonnentransmittern konnte somit, um es einmal flapsig auszudrücken, bei der Materialisation der Hyperkokon-Inhalte nichts >aufs Haupt krachen<."

Ich atmete tief durch. „Ob und welche Konsequenzen daraus zu ziehen sind, muss die Zukunft zeigen. Vom Dodekaeder aus lassen sich jedenfalls die genannten Sonnentransmitter ansteuern - bis auf das vernichtete Perpan-Duo selbstverständlich! Was aber noch mehr zählt, ist, dass nun endlich die maßgeblichen Daten für das Nagigal-Trio vorliegen.

Der Baubeginn im Jahr 50.218 vor Christus fiel in eine frühe Planungsphase dieser von den Lemurern vorangetriebenen Entwicklung und fand parallel zu den Arbeiten am Dodekaeder. statt. Mit dessen Fertigstellung im Jahr 50.211 vor Christus wurde vom lemurischen Sicherheitsdienst in der Stahlwelt auch die geheime Schaltstation Etuum eingerichtet."

 

*

 

Am 1. Dezember 1345 NGZ kam endlich der große Augenblick: Der Kharag-Sonnentransmitter wurde mit den von der Sonderschaltung Tanta gelieferten Originaldaten neu justiert.

Das KombiTrans-Geschwader machte sich auf meinen Befehl für den Sprung zum 935.921 Lichtjahre entfernten Nagigal-Trio bereit - die erste Etappe auf dem Weg nach Hangay.

Der Verband bestand aus dem PONTON-Tender POLARIS XX, angedockt die EDMOND HALLEY, der EXPLORER VERACRUZ, die Haluterschiffe HALUTA III, AHUR und THARI - Letztere mit je 400 Halutern bemannt - sowie den vier LFT-BOXEN als „Flankenschutz". Hinzu kam die in KAHALO umgetaufte MOTRANS-OC3, deren vier „Eck"-BOXEN der Oberseite als Ultraschlachtschiff der QUASAR-Klasse eingesetzt werden konnten. „Das KombiTrans-Geschwader geht abermals auf die Reise - in der Hoffnung, dieses Mal das echte Nagigal-Trio zu erreichen ...", murmelte ich, als die Schiffe mit ungeheurer Fahrtbeschleunigung angezogen und in die zentrale Transmitterzone des Sonnendodekaeders gerissen wurden...

 

ENDE

Pictures/100000000000015E000001FEDDFB30B6.jpg


