
		
			
		
	
Hyperraum-Nomaden

Sie warten im Spektralen Turm – doch sie sind seit langem tot

von Arndt Ellmer

Wir schreiben das Jahr 1346 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4933 alter Zeitrechnung. Seit Monaten stehen die Erde und die anderen Planeten des Solsystems unter Belagerung. Einheiten der Terminalen Kolonne TRAITOR haben das System abgeriegelt, während sich die Menschen hinter den TERRANOVA-Schirm zurückgezogen haben.

Währenddessen hat die Armada der Chaosmächte die komplette Milchstraße unter ihre Kontrolle gebracht. Nur in einigen Verstecken der Galaxis hält sich weiterhin zäher Widerstand.

Dazu zählen der Kugelsternhaufen Omega Centauri mit seinen Hinterlassenschaften und die Charon-Wolke.

Wenn die Galaktiker aber eine Chance gegen TRAITOR haben wollen, müssen sie mächtige Instrumente entwickeln - und sie müssen den Hebel ansetzen, wo das Problem seinen Ursprung hat: in Hangay.

Dort entsteht eine Negasphäre, ein Ort des absoluten Chaos. Sie ist der Grund für den Aufmarsch TRAITORS.

Daher hat sich der unsterbliche Arkonide Atlan auf eine Expedition begeben, um es nachfolgenden Schiffen zu ermöglichen, einen großen Teil der Strecke bis nach Hangay über lemurische Sonnentransmitter zurückzulegen.

Der jüngste Transmitterdurchgang bringt das KombiTrans-Geschwader ins Reich der Sphero. Dort begegnen dem Aktivierungswächter Immentri Luz die HYPERRAUM-NOMADEN ...

	Die Hauptpersonen des Romans:

Immentri Luz - Der Aktivierungswächter betritt den Spektralen Turm und taucht ein in die Geschichte seiner Schöpfer.

Bogus Hallond - Ein Gleitmeister erlebt das seltenste Ereignis der Spektralen Inselstaaten mit.

Morian Kinnaird - Der Letztgeborene folgt einer Spur in die Vergangenheit, um den Weg in die Zukunft zu bauen.

Erilyn Shirde - Die Wissenschaftlerin des Inneren Kreises prophezeit den Untergang ihres Volkes

1.

Gegenwart: Immentri rennt

Immentri Luz lief schneller.

Dort vorn, ist das eine Kommunikationsanlage der Sphero?

Der Aktivierungswächter zwängte sich durch die engen Gänge und Zwischenräume der unterirdischen Anlagen Trixals. Seit er den ersten Angriff der Spektralen Amaranthe miterlebt hatte, trieb ihn eine nie gekannte Unrast vorwärts, schob, drängte...

Nein, das ist es nicht, was ich suche, brauche, will, ist es nicht, ist es nicht, schneller, schneller...

Er zermarterte sich sein Gehirn über die Hintergründe, die hoch über dem Justierungsplaneten des Jiapho-Sonnentransmitters zur Vernichtung von drei galaktischen Schiffen und vielen tausend Leben geführt hatten. Es konnte nur ein Missverständnis sein. Sphero hätten niemals grundlos andere Schiffe beschossen und zerstört. Sphero waren nicht ... so.

Das jedenfalls spürte er. Konkretes Wissen über seine Sehopfer besaß der Androide nicht.

Inzwischen lief der zweite Angriff - ein neuer Schock für Luz. So gut es ging, ignorierte er den Vorgang, denn er konnte von Trixal aus nichts tun, um ihn aufzuhalten; dies vermochte allenfalls sein „Bruder", der zweite Aktivierungswächter, auf den das KombiTrans-Geschwader gestoßen war: Ama Zurn war in ebendiesen Sekunden dort oben im All, in der EDMOND HALLEY. Er würde alles tun, um das Missverständnis bald aufzuklären.

Damit Frieden herrschte.

Frieden und Kooperation.

Das war für Immentri Luz der Lebensinhalt der Sphero.

Die Bilder der Kämpfe schmerzten ihn. Er wehrte sich gegen die Eindrücke, doch vergebens. Sie trieben ihn unbarmherzig vorwärts, von Halle zu Halle, von einer Etage in die nächste, immer tiefer ins Innere des Planeten hinein. Mit jedem Schritt versuchte er, die Eindrücke aus seinem Bewusstsein zu verbannen. Schneller. Ich muss schneller sein, helfen.

Leben, nicht Tod! In den Schiffen können keine Sphero sein! Niemals! Sphero greifen keine anderen Lebewesen an. Sphero töten niemanden. Sie sind die friedlichsten Wesen des Universums. Leben, Frieden, Zusammenarbeit!

Das KombiTrans-Geschwader, jene Expedition der Galaktiker unter dem Kommando des Lemurernachfahren Atlan, das unterwegs war, um die alte Transmitterstrecke bis zu einem bestimmten Kettenglied zu reaktivieren und für. den Transport in die Luz völlig unbekannte Galaxis Hangay zu benutzen, war direkt in den Lebensbereich der Sphero gelangt: In den Spektralen Inselstaaten„dem herrlichsten Lebensraum, den es gab, lebten die Sphero; jene Wesen, die mit den Lemurern zusammengearbeitet und ihnen die Aktivierungswächter geschenkt hatten. Die Heimat der Sphero, ein in den Hyperraum ausgelagerter Lebensraum, war ein wahrhaftiger Inselstaat.

Immentri Luz und Ama Zurn hatten es sofort gespürt, als sie nach der Transition das Bewusstsein wiedererlangt hatten. Dies war ihre Heimat, von der sie einst ausgesandt worden waren, um die Sonnentransmitter zu bewachen.

Aber was für ein Empfang war das gewesen? Ein Automat der Station von Trixal hatte mittels Hyperfunkspruch den „Alarmfall Aktivierungswächter" gemeldet. Daraufhin waren die Spektralen Amaranthe aufgetaucht, die Schiffe der Sphero. Nur eines war merkwürdig an dieser Angelegenheit: Das Alarmsignal war nicht an die Sphero ergangen, sondern an Wesen, die „Ani-Sferzon" hießen.

Immentri Luz ging davon aus, dass sie es waren, die die Spektralen Amaranthe bemannten, und nicht die Sphero. Dazu passte die Vorgehensweise der mächtigen Schiffe: Sie hatten ohne Vorwarnung das Feuer auf die galaktischen Schiffe eröffnet.

Kampf und Vernichtung über den Spektralen Inselstaaten - das gehörte zu den Dingen, die nicht sein konnten.

Die nicht sein durften!

Doch wer konnte Zugang in die Inselstaaten erlangt, die Sphero überwunden und ihre Schiffe geraubt haben? Welchen Schutz bot in einem solchen Fall die vom restlichen Universum abgeschnittene Position der Sphero?

Hatten sie dem Feind womöglich die Tür geöffnet? Oder waren die unbekannten Gegner so mächtig, dass sie sich über alle Mittel der Sphero hinwegsetzen konnten?

Wenn dem aber so war und sie technologisch so weit über den Schöpfern standen - weshalb sollten sie die Amaranthe übernommen haben? Bildeten diese mächtigen Schiffe am Ende nur die erste und schwächste Verteidigungslinie der neuen Machthaber der Inselstaaten?

Eine weitere Möglichkeit bestand darin, dass die Sphero einer unbekannten Seuche oder einem neuen Hyperraumeffekt erlegen waren und die neuen Machthaber nur zufällig in die Inselstaaten gelangt waren. Vielleicht waren diese neuen Machthaber ein so räuberisches, primitives Volk wie die Tad de Raud, denen sie auf einer vorangegangenen Station ihrer Reise begegnet waren? Der Kosmos war gewaltig und die Möglichkeiten, die er für seine Bewohner offenbarte, unendlich.

Ich muss es wissen, schneller; schneller, ehe der Tod das Leben vernichtet ... schneller, schneller ...

Immentri Luz hastete weiter. Auch in dieser Sonnentransmitter-Station existierte lemurische unmittelbar neben Spektraler Technik, teilweise deutlich separiert, mitunter aber auch auf beinahe abenteuerliche Art und Weise miteinander verschmolzen.

Die glänzenden Metallwände der sekundären Projektorstationen wichen zur Seite, vor dem Aktivierungswächter ragte ein asymmetrisches Gebilde auf, das bis zur Decke reichte. Es schillerte in allen Regenbogenfarben, erzeugte in unregelmäßigen Abständen und an unterschiedlichen Stellen Dutzende von Fingern, die sich ihm entgegenstreckten und wieder verschwanden.

Luz lauschte in sich hinein, spürte mit seiner Hyperfühligkeit höherdimensionalen Schwingungen nach.

Nichts - es gab keine Schwingungen und keine Aktivität des Gebildes mit Ausnahme dieses optischen Effekts.

Vergeblich grub er in seiner Erinnerung.

Sie blieb noch immer zum großen Teil verschüttet. Alles, was er bisher zu Gesicht bekommen hatte, zählte zur Spektralen Technik. Er vermochte es nur nicht einzuordnen.

Um eine Kommunikationsanlage handelte es sich jedenfalls nicht. Die hätte auf seine unmittelbare Anwesenheit reagiert.

Der Aktivierungswächter eilte dem Ende der Halle entgegen. Schneller! Ich brauche die Antwort auf das, was draußen im All geschieht, bevor weitere Schiffe vernichtet sind!

Es war ein Wettlauf gegen die Zeit, und er gab sich der Hoffnung hin, er könnte ihn gewinnen, als wie trügerisch auch immer sich diese Hoffnung erweisen würde. Er konnte nicht anders, er musste einfach versuchen zu helfen, so, wie es ihm die Sphero einst mit auf seinen Lebensweg gegeben hatten.

Leben, Frieden, Kooperation ... ist das alles nur ein Traum, nur der Schaum auf den Wellen der Realität, die dunkel und kriegerisch darunter brodelt? Nein, das kann es nicht sein! Das darf es nicht sein!

Schneller, schneller ...

Die Schleuse öffnete sich in einen gigantischen Dom, dessen Kuppel drei, vier Etagen über ihm endete. Der Boden lag so weit in der Tiefe, dass er ihn trotz der vielfältigen Lichtquellen nicht sah.

Ausgerechnet jetzt fiel ihm der Ausspruch Ama Zurns bei ihrem Zusammentreffen auf Neu-Lemur ein: Wir sind gleich und dienen der gleichen Aufgabe. Die Zeit hat offensichtlich vieles verändert - vielleicht verbessert? „Ein wohlgemeinter Wunsch, aber darin hast du dich geirrt", murmelte Immentri Luz und sprang mit einem Satz in die Tiefe.

*

Seit seinem Erwachen im Asteroidengürtel des Nagigal-Systems war er ein Suchender.

Er suchte Wissen, das ihm nach mehr als 50.000 Jahren des totenähnlichen Schlafs fehlte. Immer wieder war ein kleiner Teil seiner Erinnerung in ihm erwacht, aber es reichte nicht, um ihm eine geschlossene Vergangenheit zu geben, eine Biografie.

Er suchte deshalb andere Aktivierungswächter, mit denen er Informationen austauschen konnte, und er suchte jene Wesen, die ihn einst erschaffen hatten. Die Spektralen Inselstaaten hatten in jener vergangenen Zeit seinen Ziel- und Angelpunkt gebildet, den ruhenden Pol in einer Welt, die sich in der langen Zeit so überaus stark verändert hatte.

Nicht, dass es ihn gewundert hätte. Die Zeit fließt! So stand es am Fuß des Spektralen Turms geschrieben. wo die Sphero ihn und die anderen einst verabschiedet hatten.

Ein Ruck ging durch seinen Körper. Kurz vor dem Aufschlag bremsten ihn die Aggregate seines dunkelblauen Overalls ab.

Der Spektrale Turm! Es zuckte wie ein Blitz durch seine Gedanken, so schnell, dass er ihn kaum genauer in Augenschein nehmen konnte, aber so grell, dass er unübersehbar war. Er musste den Spektralen Turm finden.

Kaum berührten seine Stiefel den Grund des Domes, rannte er weiter, die Gänge entlang, seiner Aufgabe hinterher.

Irgendwo musste die Antwort auf alle seine Fragen zu finden sein. Sein Blick huschte über die Aggregate.

Nichts, nicht hier, nicht hier Schneller!

Luz rannte weiter, und ein neues Wort brannte sich in seine Gedanken: Erkenntnis!

Dieses eine Wort dominierte sein Wollen und Handeln. Roboter begnügten sich mit Input, mit Datenmengen, die sie abspeicherten und bei Bedarf aktivierten.

In ihm jedoch steckten Ungeduld und die Sehnsucht nach Erkenntnis. Hätte man ihn gefragt, hätte er Erkenntnis als emotionale Konsequenz aus Input definiert.

Luz rannte und rannte, durch kleine Nachbarhallen und Gänge, bis er merkte, dass es sinnlos war Wie schnell er auch rannte, der Tod im All war mit Sicherheit schneller.

Warum renne ich dann?

Die Antwort erschreckte ihn, obwohl sie auf der Hand lag: Im Grunde rannte er vor sich selbst weg. Immentri war ein Androide, ein Kunstwesen, aber dennoch kannte er Empfindungen. Er verspürte Freude und Trauer, kannte Hoffnung und Enttäuschung - Geschenke der Sphero an ihn und seinesgleichen.

Er floh vor der Wahrheit! Der Wahrheit, dass TRAITOR alles bedrohte und sogar die Sphero in den Untergang reißen würde? Der Wahrheit, dass es die Sphero vielleicht gar nicht mehr gab? Der Wahrheit, dass er sich darin geirrt hatte, was, wer und wie die Sphero waren? Der Wahrheit, dass die Aktivierungswächter vielleicht einst von hier verbannt worden waren, weil sie eine Gefahr für die Spektralen Inselstaaten darstellten? Aber weshalb sollte das alles so sein, warum sollte eine reine Fiktion plötzlich wahr sein?

Was ist die Wahrheit?

Er musste es herausfinden, ehe er verrückt wurde.

Inzwischen befand er sich zweitausend Meter unter der Oberfläche Trixals, unerreichbar weit weg von den Schiffen.

Was immer dort oben geschah, es hatte für den Moment nichts mit ihm zu tun.

Der Aktivierungswächter starrte nacheinander in die Korridore, die sternförmig von seinem Standort wegführten.

Wohin sollte er sich wenden?

Und dann spürte er es, als sein Geist ein wenig zur Ruhe kam, wie ferne Meeresbrandung.

Immentri Luz atmete tief durch, die sterile, womöglich seit Jahrhunderten ungenutzte Luft der tiefen technologischen Eingeweide Trixals. Das Brausen wurde lauter, klarer, melodiöser. Langsam ging er los, lauschte mit seinen Sinnen hinaus und spürte, wie die Signale seiner Hyperfühligkeit stärker wurden.

Ich kenne das! Mit jedem Schritt wurde die Melodie, die seine speziellen Sinne empfingen, lauter, gewaltiger, orchestraler.

Ja!

Ein ganzes Areal Spektraler Technik tauchte in seinem Blickfeld auf. Viele Aggregate glichen einander, andere gehörten von Form und Größe nicht dazu, schimmerten nicht so hell. In ihrer Mitte entdeckte Luz ein hohes Oval, gut fünfmal so hoch wie er selbst. Zwischen den wuchtigen Aufbauten fiel es lediglich durch seine Farben auf. Es schimmerte nicht wie ein Regenbogen, es war grün, azurblau und golden gesprenkelt.

Der Aktivierungswächter registrierte die Funktionsbereitschaft des Objekts, aber er wusste nicht, um welche Funktion es sich handelte. Er beschleunigte sein Lauftempo, zwängte sich durch mehrere enge Lücken zwischen den Aggregaten, bis er schließlich vor dem eigentlichen Objekt stand und feststellte, dass er es von der anderen Seite her bequem auf einem breiten Weg hätte erreichen können.

Egal, was es darstellte oder wie es funktionierte, er musste den Kontakt herstellen.

Ich kenne es! Ich habe es gekannt! Er grübelte, doch die Erinnerung ließ ihn im Stich. Unschlüssig umrundete er das Gebilde auf dem am Boden vorgezeichneten Weg. Das Funkgerät seines Körpers zeigte nichts an.

Dann stieß Immentri Luz einen Schrei aus, überwältigt von der Information, die plötzlich in seinen Gedanken existierte.

Das Auge eines Sphero!

Doch was war dieses Auge, und wie funktionierte es? Diese Daten fehlten ihm.

Vorsichtig streckte er einen Arm aus und berührte mit den Fingerspitzen die Oberfläche des Gebildes.

Die Reaktion erfolgte im Bruchteil eines Augenblicks. Etwas sog seine Hand an, bis die Handfläche vollständig auf der Oberfläche lag. Das Oval gleißte grell auf, weißes Licht hüllte Luz ein. Ein Blitz schlug in seinen Körper, schmerzfrei und ohne Schäden anzurichten. Gleichzeitig gab seine verschüttete Erinnerung ein weiteres winziges Bruchstück frei.

Das Auge war... ... ein Transmitter!

*

Immentri Luz stand in einer Hohlkugel, an einem beliebigen Punkt, wie es ihm schien, ringsum erstreckten sich Reihen schimmernder Aggregate.

Vor ihm funkelten Gold, Azurblau und Grün.

Er war nicht mehr in der Halle, in der er sich soeben noch aufgehalten hatte. Er war ... anderswo. „Kann mich jemand hören? Ich wünsche Kontakt. Es geht um Leben und Tod!"

Hohl klangen die Worte von der Wandung der Halle wider.

Ein Vibrieren lag in seiner Stimme, wie er es nicht von sich kannte. „Ich bin Immentri Luz, der Aktivierungswächter aus dem Nagigal-System. Ich rufe die Sphero!"

Nur das Echo seiner Stimme antwortete ihm. Ansonsten blieb alles still.

Nichts in der Halle regte sich.

Ihr seid meine Schöpfer!, dachte er intensiv und hoffte, sie auf telepathischem Weg zu einer Reaktion bewegen zu können. Wo steckt ihr? Wer steuert die Spektralen Amaranthe? Nichts.

Nicht das winzigste Anzeichen dafür, dass jemand oder etwas ihn gehört hätte.

Ich bin alleine! Warum habt ihr mich verlassen?

Immentri Luz wollte etwas sagen, aber die Stimme versagte, sein Hals fühlte sich an wie zugeschnürt.

Wo bin ich? Bin ich noch auf Trixal?

Er drehte sich um. Das Auge des Sphero war nicht zu sehen.

Ich kann nicht zurück!

Ein Gefühl des Grauens bemächtigte sich des Androiden. Nüchternes Nachdenken ertrank in Panik, er wollte wegrennen, blieb aber wie festgewachsen stehen. Nein. Ich werde zurückfinden. Ich werde alles in Ordnung bringen.

Die selbst gestellte Aufgabe und der Gedanke an Ama Zurn erwiesen sich nach endlosen Sekunden stärker als die Panik.

Es gelang Luz, sie zu verbannen, nicht ganz, aber doch so, dass sie sein Handeln nicht negativ beeinflusste.

Er setzte sich in Bewegung, folgte der Wandung der Hohlkugel aufwärts.

Der Schwerkraftvektor bewegte sich mit. Überall, wo er seinen Fuß hinsetzte, wirkte die Gravitation exakt nach unten. Er befand sich immer am tiefsten Punkt einer Senke.

Er ging weiter, umrundete die Hälfte der Hohlkugel, bis er auf ein rechteckiges Gebilde stieß, das ein Stück in den Innenraum ragte. Es bestand aus einem silbernen Rahmen und einer schwarzen, glatten Fläche. Als er sich direkt davor stellte, glitt sie zur Seite und gab den Blick in eine Schleusenkammer frei.

Eine Schleuse führte gewöhnlich in eine andere Umgebung. Dahinter wartete eine andere Welt auf ihn, eine Planetenoberfläche, eine Asteroidenoberfläche, der Weltraum, ein Spektraler Amaranth Hastig tat er drei Schritte nach vorn, wartete ungeduldig, bis sich das Innenschott geschlossen hatte und das Außenschott sich öffnete.

Grelles Licht drang ihm entgegen, Tageslicht. Wind blies; er trieb würzige Luft in die Kammer. Voller Erwartungen trat Immentri Luz ins Freie, in eine Parklandschaft von herber Schönheit, nicht symmetrisch oder geometrisch und dennoch wohlgeordnet. Ein Rauschen und Tosen erreichte sein Gehör, Brecher einer Brandung, aber er sah das Wasser nicht.

Dies war eine Wohnwelt, daran zweifelte er keinen Augenblick. Eine Wohnwelt der Sphero. Von hier aus gab es Möglichkeiten, dem KombiTrans-Geschwader der Lemurerabkömmlinge zu helfen und die Angriffe der Ani-Sferzon zu stoppen.

Wenn es vielleicht nicht schon zu spät war...

Hier bin ich schon einmal gewesen. Nach dem Namen der Welt oder des Parks grub er in seinen Erinnerungen vergeblich.

Der Aktivierungswächter ging weiter, folgte den Wegen des gepflegten, aber nicht frequentierten Parks. Ein Blick zurück zeigte ihm statt der Hohlkugel ein ovales, zweidimensionales Gebilde, das Auge eines Sphero. Die gesamte Hohlkugel war der Transmitter.

Ich könnte zurückkehren. Aber damit wäre nichts gewonnen. Ich muss weitergehen.

Immentri Luz entdeckte ein Gebäude an der Stelle, wo alle Wege des Parks mündeten, einen Kuppelbau, der an ein Observatorium erinnerte. Es besaß keine Sicherungsanlagen. Die einzige Tür ins Innere öffnete sich nach einem leichten Druck auf die Signalfläche. Er betrat einen Vorraum, durch eine zweite Tür gelangte er in eine vollständig leere Halle.

Irritiert blieb er stehen. Hier arbeiteten Dutzende von Maschinen. Er spürte ihre hyperphysikalischen Komponenten, lokalisierte sie hinter den Wänden.

Strahlen durchdrangen ihn, schienen ihn in Moleküle und Atome zu zerlegen. Luz fühlte sich bis ins Innerste seines Körpers und seiner Persönlichkeit durchleuchtet.

Das Gebäude scannte ihn, prüfte vermutlich seine Zugangsberechtigung. „Willkommen zurück in der Heimat, Aktivierungswächter Immentri Luz", erklang eine freundliche Stimme auf Spheronisch. „Der Zugang zum Spektralen Turm von Vitogh'Farien ist ab sofort für dich freigeschaltet. Du wirst erwartet.

Morian Kinnaird persönlich hat Weisung erteilt, den ersten eintreffenden Aktivierungswächter unverzüglich vorzulassen."

Morian Kinnaird ... Der Name brachte eine Saite in Luz zum Schwingen, rührte an etwas, doch er vermochte die Erinnerung nicht festzuhalten. Alles blieb flüchtig, nichts hatte Bestand, seit Ama und er sich in den Spektralen Inselstaaten aufhielten. „Vitogh'Farien", sagte er zu sich selbst. „Das ist der Name dieser Welt. Richtig?"

„Selbstverständlich, Aktivierungswächter."

Er drehte sich einmal um seine Achse, musterte die leere Halle. „Ich danke dir für den Empfang. Wie du bestimmt gemerkt hast, habe ich es eilig.

Im Jiapho-System wird gekämpft. Das darf nicht sein. Bitte schalte sofort eine Verbindung zu den Sphero. Die Spektralen Amaranthe müssen ihre Angriffe sofort einstellen."

Der Automat schwieg. Möglicherweise konnte er mit den Informationen nichts anfangen. Luz versuchte es mit Fragen. „Was hat es mit den Ani-Sferzon auf sich?"

Wieder antwortete der Automat nicht.

Dafür gab der Boden unter den Füßen des Aktivierungswächters nach. Er sank abwärts, schätzungsweise dreißig Meter, dann rastete der Mechanismus spürbar ein.

Vor Immentri Luz verflüchtigte sich ein Teil der Schachtwandung und gab einen Tunnel frei.

Der erste eintreffende Aktivierungswächter ... Wie lange wartet dieser Kinnaird schon?

Luz rannte los, von der Panik getrieben, zu spät zu kämmen. Er folgte dem Dämmerlicht einer violetten Notbeleuchtung. Weit vorn entdeckten seine empfindlichen Augen einen hellen Punkt, der sich nach und nach zu einem Fleck vergrößerte. Ein Donnern hallte durch den Tunnel, der nach ungefähr einem halben Kilometer unmittelbar am Meer endete. Die Brandung schlug gegen die dunklen Felsen der Steilküste. Außer Algen entdeckte Luz keine Vegetation.

Vom Tunnel führte ein Hochsteg hinaus aufs Meer, an dessen Ende ein Allzweckgleiter wartete.

Der Aktivierungswächter stemmte sich gegen den strammen Wind und hielt auf das Fahrzeug zu. Die Steilküste blieb zurück. Auf dem Tafelberg schräg darüber musste der Park mit dem Transmitter und dem Kuppelbau liegen.

Immentri Luz stieg in den Gleiter; der sofort ablegte und mit hoher Beschleunigung hinaus auf den Ozean strebte.

Das Sprühen der Gischt ging außerhalb der Brandung in Regen über. Ölige Tropfen fielen vom Himmel, die an seiner Haut und der Kleidung abperlten. Je weiter das Fahrzeug sich vom Land entfernte, desto dichter wurde der Regen, bis Luz kaum noch den Bug des Gleiters erkennen konnte.

Dafür verwandelte sich das wogende Meer in eine glatte Scheibe, in der das Kielwasser des Fahrzeugs eine wie mit dem Messer gezogene Spur hinterließ. Luz entdeckte Schwärme von Fischen, die dicht unter der Wasseroberfläche schwammen.

Raubvögel tauchten aus dem Regenvorhang auf, mit kurzen, gedrungenen Körpern, Deltaflügeln und einem dreieckigen Kopf mit breitem Schnabel. Immer wieder stießen sie durch die spiegelnde Fläche, packten ihre Beute und stiegen pfeilschnell zurück in den Himmel.

Weder Fische noch Vögel ließen sich von dem Wassergleiter und seinem Insassen stören. Sie schienen keine Furcht vor den Erscheinungen der Zivilisation zu haben.

Hier war die Natur intakt, ganz anders als im Nagigal-System, wo sich die Lemurer jeden Quadratkilometer untertan gemacht hatten.

Lebensmeer! Der Gedanke durchzuckte den Aktivierungswächter. So heißt dieser Ozean!

Wieder reagierte seine Hyperfühligkeit auf etwas, das sich irgendwo voraus hinter dem Vorhang aus Nebel und Tropfen befand. Nach kurzer Zeit zeichnete sich die Silhouette eines himmelhohen Turms vor ihm ab, gewann rasch Konturen, eine gewaltige Säule mit knorriger Oberfläche, die in den Wolken verschwand.

Die Oberfläche des Turms leuchtete in allen Farben des sichtbaren Spektrums und gleichzeitig in einem warmen, milchigen Licht. Luz spürte das hyperdimensionale Schutzfeld, das die Säule umgab und in dem sich eine Strukturlücke öffnete. Sie ließ ihn und das Fahrzeug durch.

Gleichzeitig prasselte eine Unmenge an Hyperwahrnehmungen auf ihn ein, die er erfolglos zu ordnen versuchte.

Das ist der Ort, von dem wir einst aufbrachen! Dieses Mal verwehte der Ansatz einer Erkenntnis nicht. Es gelang ihm, ihn mit seinen Gedanken festzuhalten.

Und tatsächlich entstand eine Assoziationskette von Informationen angesichts der dicken Wurzeln, die tief in den Ozean führten.

Der Spektrale Turm! Das Zentrum der Spektralen Inselstaaten!

Während 'der Gleiter anlegte, kehrte in winzigen Partikeln ein Teil Erinnerung zurück. Dennoch blieb ihm alles fremd, was er durch den Torbogen im Innern des Turms spürte. Spektrale Aggregate arbeiteten drinnen in dichter Anordnung, teils eng miteinander verschmolzen, teils einander durchdringend, teils zu Stapeln geschichtet.

An der Wandung prangten große Schriftzeichen.

Zeit fließt! „Ist da jemand? Morian Kinnaird? Ich bin da! Immentri Luz, ein Aktivierungswächter !"

Stille antwortete ihm. „Du hast nach mir verlangt!" Nichts.

Ihr Schöpfer!, dachte Immentri Luz, in dem sein furchtbarer Verdacht sich allmählich verdichtete zu einer schrecklichen Wahrheit. Eine leere Stadt, ein einsamer Automat ... Was war hier geschehen? Und vor allem: wann?

Lasst es nicht wahr sein!

Vor dem Turm ragte ein Gebäude auf, das von Größe und Form dem Observatorium im Park glich. Er trat ein, spürte, wie es ihn prüfte und dann schweigend akzeptierte.

Der Boden hob sich, während die gewölbte Decke sich spaltete und die beiden Hälften zur Seite wichen. Die Liftplattform, auf der er stand, stieg an der Außenwandung des Spektralen Turms empor, beharrlich und mit wachsender Beschleunigung.

Aber ... war sie auch schnell genug?

*

Ich werde erwartet.

Reichte ihm das nicht als Auskunft? Die Plattform stieg unaufhaltsam höher, Kilometer um Kilometer Er erreichte die Wolkendecke und drang in sie ein. Auf seiner Haut und dem Anzug bildete sich Kondenswasser, das bald in Bächen an ihm herabrann.

Die Wolkendecke endete von einem Meter auf den anderen. Das gleißende Licht eines gelben Sterns überschüttete Luz, die Wärme trocknete ihn zusammen mit dem Fahrtwind. Die Luft wurde dünner Schneller!

Er legte den Kopf in den Nacken und starrte empor zu dem Teller, der den Turm in etwa neun Kilometern Höhe begrenzte.

Er grub in seiner Erinnerung, was wohl über dieser zweiten Trennschicht liegen mochte.

Sie ist das Dach der Welt! Es kam schnell näher, die Plattform passte exakt durch die Öffnung und hielt mit einem leichten Ruck an.

Immentri Luz verließ die Plattform und stand auf dem Dach des Turms, einer kreisrunden Ebene, die sich nach außen hin leicht abwärts neigte. Sie war von Moosen und Gräsern bewachsen. Kieswege durchzogen das Grün. Zur Mitte hin wuchs niedriges Krüppelbuschwerk, wie er es aus Hochgebirgen kannte, mit blaugrauem Blattwerk, spitzen Nadeln und Dornen. Es säumte eine Rotunde, in deren Innerem er eine Sitzgruppe aus Steinbänken und Steinsesseln erspähte.

Alles wirkt so ... bewohnt. Ich bin nicht zu spät. Wie dumm von mir, das anzunehmen.

Der Aktivierungswächter blieb abwartend stehen. Als sich nach einer Weile noch immer nichts tat, räusperte er sich. „Ich bin da", sagte er. „Immentri Luz!"

Sie mussten ihn hören. Sie konnten unmöglich so in ihren Gedanken versunken sein, dass sie ihn überhaupt nicht wahrnahmen.

Es sei denn ... Wieder regte sich die nackte Panik in ihm. Luz lief los, stolperte, fing sich wieder und rannte zur Rotunde.

Im Schatten der rechten Seite warteten sie, zwei Gestalten nebeneinander reglos, in sich gekehrt, eineinhalb Meter groß und mit bleicher Haut. Sie trugen hellblaue Umhänge mit Öffnungen für Kopf und Arme. Ihre großen, dominierenden Augen verstrahlten Weisheit und Güte, und sie waren in Grün, Azurblau und strahlendem Gold gesprenkelt.

Und seine Erinnerung setzte wieder ein: Das dort waren Sphero.

Er war endgültig nach Hause gekommen.

*

Immentri Luz verbeugte sich erleichtert vor den beiden Sphero.

Irgendwie kamen sie ihm bekannt vor, als habe er sie schon einmal gesehen. Sie blickten Richtung Sonnenaufgang, als erwarteten sie von dorther etwas. Ihre Gestalten wirkten so, wie er sie in Erinnerung hatte, fein modelliert und zerbrechlich. Die Köpfe dagegen nahmen sich wuchtig und schwer aus. Auf den Gesichtern lag ein Ausdruck von Melancholie und Düsternis.

Luz spürte, wie sich in seinem Bewusstsein ein winziger Spalt bildete, der sich immer weiter für die Erinnerungen öffnete. Bilder huschten durch seinen Geist, wirbelten durcheinander, ein Sammelsurium ohne Zusammenhänge, das sich zu einer Lawine aufzustauen drohte. Fassungslos starrte. er auf die beiden Sphero. Der eine war männlich, der andere weiblich.

Immentri Luz murmelte ihre Namen.

Morian Kinnaird war der Mann. Erilyn Shirde, so hieß die Frau.

Die beiden ignorierten ihn, schienen ihn nicht einmal wahrzunehmen.

Nein!

Die beiden Sphero konnten ihn nicht wahrnehmen.

Denn sie waren tot.

Vor Immentri Luz saßen zwei hervorragend konservierte Leichen.

Der große Transfermeister Morian Kinnaird und seine Gattin ...

Kinnaird hatte die Sphero Jahrzehntausende lang geführt, und er hatte schon gelebt, als der Aktivierungswächter ins Leben getreten war.

Vor 55.000 Jahren nach terranischer Zeitrechnung.

Sie sitzen da, als seien sie beim Warten gestorben - einfach so, dachte Luz. Wie lange mag das schon her sein?

Die Stille auf Vitogh'Farien war eine Stille des Todes, die Leere eine Abwesenheit intelligenten Lebens, das begriff er jetzt endgültig. Der Spektrale Turm war zu einem Mausoleum geworden. Aber was war mit den Sphero aller Inselstaaten...?

Er schüttelte dieses Gefühl der Beklemmung ab, das ihn bisher auf die Stelle gebannt hatte, und trat näher.

Vorsichtig ging er um die beiden Toten herum. Sie wiesen keine Anzeichen von Krankheit oder eines gewaltsamen Todes auf. Sie mussten sich hierher gesetzt haben, bevor sie starben, den Blick in die Ferne gerichtet. Wann war das gewesen? „Wolltet ihr nicht mehr leben", flüsterte Luz, „oder konntet ihr es nicht mehr? Was ist bloß aus den Spektralen Inselstaaten geworden?"

Er beugte sich über Erilyn Shirde, musterte den honiggelben Stirnreif, den sie trug. Ein Mnexion-Stirnkreis!

Luz glaubte mit seinem hyperempathischen Sinn eine merkwürdige Unschärfe zu erkennen, als bewege sich etwas mit hoher Geschwindigkeit im Innern der Röhre.

Der Aktivierungswächter wandte seine Aufmerksamkeit Morian Kinnaird zu. Der Transfermeister saß leicht nach vorn gebeugt da, einen Arm ein wenig angewinkelt. Seinen Stirnreif hielt er in der Hand, er musste ihn vor seinem Tod abgenommen haben. Irgendwie sah es aus, als strecke er ihm den Reif entgegen.

Immentri Luz zuckte zurück.

Das kann nicht sein!

Nur der Besitzer durfte den Mnexion-Stirnkreis tragen, kein anderer Sphero. Und erst recht kein fremdes Lebewesen oder ein Kunstgeschöpf.

Dennoch ... Musste er das Angebot nicht annehmen? Steckte in diesem Reif nicht all das, was er an Wissen dringend benötigte?

Er wusste es nicht mit Sicherheit, doch die Wahrscheinlichkeit lag sehr hoch.

Das Bild von den explodierenden Schiffen und den vielen tausend Toten tauchte wieder in seinen Gedanken auf. Luz durfte Ama Zurn nicht im Stich lassen in seinem Bemühen, die Kampfhandlungen zu beenden. Die Sphero des Turms und womöglich der gesamten Welt waren tot, und so hatte nur noch ein Lebewesen die Chance, das Missverständnis aufzuklären: er selbst, Immentri Luz.

Hier auf Vitogh'Farien.

Er streckte eine Hand aus, strich unendlich vorsichtig über den Reif Kinnairds - und registrierte einen ähnlichen Sogeffekt wie am Transmitter auf Trixal. Dieses Mal betraf es nicht seine Hand, sondern seinen Geist. Immentri Luz spürte einen heftigen Schmerz, als sein Bewusstsein in einen Strudel aus Erinnerungen gerissen wurde, den Erinnerungen des Morian Kinnaird.

Der Aktivierungswächter stürzte in ein Universum hinein, das er einst bis ins Detail gekannt hatte und nun wieder kennenlernte.

Jetzt bin ich endgültig heimgekehrt!, durchzuckte ihn ein Gedanke

2.

Vergangenheit: Einzelkind

Unter dem Rankenbogen aus roten, grünen und gelben Zweigen erschien wie aus den Ästen gewachsen die Gestalt des Pförtners. „Bogus Hallond?"

Der Gleitmeister hielt inne. „Ja, der bin ich." Der Tropfen an seiner Nasenspitze zitterte, als er den Kopf nach links wandte, um den Pförtner genauer in Augenschein zu nehmen. Noch nie in seinem Leben war er einem derart grazilen, fast zerbrechlich wirkenden Pförtner begegnet. Hätte er es nicht besser gewusst, er hätte ihn für einen Sphero gehalten. „Und du bist ...?"

„Mein Name lautet Tamenunt", stellte der Pförtner sich vor. „Du kennst mich nicht.

Ich weile erst seit Kurzem auf Namech'Corien. Bitte, du wirst erwartet."

Tamenunt trat zur Seite und ließ Bogus unter einer tiefen Verbeugung ein.

Welch eine Wertschätzung!, dachte Bogus Hallond. Dabei kenne ich die Familie doch kaum.

Interessiert nahm er die subtilen Zeichen auf, die Sphero sofort auffielen: die Ornamente des Rankenbogens. Die Sigillen in den blassgrauen Mondlichtsteinen hinter dem Eingang. Das Krächzen der Dolchzähne im Volierengeflecht weiter hinten. Die Farben ihres Gefieders.

Bogus erkannte sofort, dass die Vögel vor allem dem Schutz der Hausbewohner vor ungebetenen Gästen dienten. Vor Assoziierten etwa, die sich nicht an die Gesetze der Spektralen Inselstaaten hielten und sinnlos überall herumstöberten, wo es etwas zu orten gab.

Auch die anderen Zeichen waren für den Sphero leicht lesbar. Anderen würde eher das rosarote Leuchten auffallen, das hinter ihm entstand und ihn mit seinem milden Schimmer vom Eingang trennte. „Der Hohe Lenker bittet dich um Nachsicht, wenn er sein Haus zusätzlich mit einem Schutzvorhang umgibt", sagte Tamenunt. „Du sollst dir deswegen nicht eingesperrt vorkommen."

„Keineswegs. Ich kenne die Probleme unserer Zeit."

Diese Probleme wuchsen seit Generationen mit jedem Sphero, der sich aus der Welt der Lebenden verabschiedete -hinaus in die Welt hinter dem Schmiegeschirm, der die Spektralen Inselstaaten vom Hyperraum trennte.

Tausche die eine Geborgenheit gegen die andere, hieß es, wenn wieder einer auf die letzte Reise ging. Die Zurückbleibenden vergossen Tränen des Schmerzes, nicht so sehr wegen des Dahingeschiedenen, sondern wegen dem, was ihnen für die Zukunft fehlte. „Tritt näher!", forderte der Pförtner ihn auf und hob eine Hand. Türkisfarbenes Leuchten umspielte sie und begann sich über den Gast auszudehnen. Für Bogus war das neu, aber im Grunde wunderte es ihn nicht in diesen schweren Zeiten. Er kam als Gesandter des Asdaban-Kontinents, um das seltene Ereignis mitzuerleben, die Freude, die Euphorie, all das Gute in den Herzen der Sphero. Sie zehrten lange davon und hofften jedes Mal auf ein Wunder.

Der Gleitmeister blieb still und schweigend stehen und ließ den Scan über sich ergehen. „Der alte Pförtner wird zur Zeit repariert", erläuterte Tamenunt, während das Scanfeld seine Wirkung tat. „Du kennst ihn bestimmt. Immentrus-78 dient der Familie seit siebentausend Jahren. Ausgerechnet jetzt ..." 7000 Sonnenumläufe - Bogus Hallond seufzte. Eine fürwahr lange Zeit ... Pförtner nahmen sich nicht nur der Ankömmlinge und Abschiedlinge an, sie managten den gesamten Haushalt, kümmerten sich um Nahrung, Kleidung, sie sorgten sich um die Gesundheit der Familienmitglieder, verabreichten Medikamente, operierten in dringenden Fällen sogar eigenständig. Sie kümmerten sich um den Zustand des Hauses ebenso wie um den des Gartens und der übrigen Landschaft. Manchmal verloren sie sich in der Wildnis zwischen den Ruinen früherer Anwesen... „Ich erinnere mich flüchtig, Tamenunt."

Das türkisblaue Leuchten versickerte wieder in der Hand des Pförtners. „Es ist alles in Ordnung, bitte folge mir weiter!"

Der Gleitmeister strich nervös mit einer Hand über sein Gewand, das aus zarten Blütenständen kunstvoll gewebt war. Es trug sich selbst. Winzige Antigravmodule sorgten dafür sowie für einen gleichmäßigen Faltenwurf des nicht besonders reißfesten Gewebes.

Während sie sich dem Zentrum des Anwesens näherten, fand Bogus Hallond Zeit, ein paar Blicke auf die Architektur des Hauses zu verschwenden. Spektrale Zeitlosigkeit herrschte vor, ein Zeichen, wie alt das Anwesen des Hohen Lenkers und seiner Familie schon war.

Einst haben sie den Aufbau der Spektralen Inselstaaten mitbestimmt. Die Vorfahren der Kinnaird und Raqisse gehörten schon damals zu den Hohen Lenkern und Transfermeistern.

Eine Wandelhalle mit vier Säulenreihen nahm ihn auf. Der Gleitmeister spürte die Nähe der Hausbewohner beinahe körperlich. Jede Säule strahlte ein 'herzliches Willkommen aus, ein lautloses Wispern in seinen Gedanken. Hätte er sich mit Gewalt Eintritt verschafft, wäre er von verborgenen Falltüren verschlungen worden.

Er spürte Schwingungen, ungefähr im Dreißig-Hertz-Bereich. Sie ließen seinen Körper bis in die innersten Fasern erbeben.

Gleichzeitig stiegen unbeschreibliche Glücksgefühle in ihm auf, begleitet von ehrfürchtigem Staunen. Verdutzt hielt er inne. „Ich bin zu spät, es ist schon vorüber."

Tamenunt wandte den Kopf, schenkte ihm ein schüchternes Lächeln. „Du täuschst dich. Aber es ist bald so weit."

Sie gingen schneller. Bogus Hallond atmete schwer und stützte sich auf das Antigravsystem seines Gewandes. Dem Pförtner schien die Eile nichts auszumachen. Er erteilte über Funk Anweisungen, holte Informationen ein, schaltete dann blitzartig von externer auf interne Kommunikation um.

Jetzt geschieht es!, erkannte der Gleitmeister. Ich komme doch zu spät!

Aber was bedeutete das schon für einen Sphero, der sich mit jedem Schritt stärker eingestand, dass er wenig Ahnung von dem hatte, was sich ereignete?

Im Hause Hallond gab es keine Kinder.

*

Ein leises Wimmern wies ihm den Weg durch die Kammern. Vorhänge aus dicker Schattenseide verdeckten die Durchgänge.

Ein einziger Lufthauch kann tödlich sein, rief der Gleitmeister sich in Erinnerung.

In der vorletzten Kammer blieb Tamenunt zurück, reglos vor der silbernen Wand, mit der sein ebenso silberner Körper fast vollständig verschmolz. Nur das Gesicht schimmerte wie ein Relief daraus hervor, Augen, Nase, Mund - mit einem Ausdruck stiller Aufforderung und einer Bitte um Verzeihung.

Wofür?

Bogus Hallond würde das Wesen der Pförtner nie verstehen. In ihnen mischte sich die Funktionalität hochwertiger Roboter mit der stillen Emotionalität der Sphero, und auf diese Weise stellten sie ideale Mittler dar, nicht nur zwischen den Sphero und der technisierten Umwelt, sondern auch bei den Sphero untereinander und im Kontakt zu Assoziierten.

In den Gemächern des Hauses Kinnaird vermittelte der Pförtner physische wie psychische Nähe, denn Tamenunt verkörperte die Sphero, wie sie früher einmal gewesen waren. Heute lebten sie eher wie ein Abklatsch ihrer einstigen Größe, scheu gegenüber Fremden, zurückhaltend untereinander.

Wie lange noch?

Der Gleitmeister stolperte über eine Teppichleiste, fing sich mühsam ab. Früher hatte er mit dem Gleichgewicht keine Probleme gehabt, erst in den letzten dreihundert Jahren. Er verstand es als Alterserscheinung, ein Anachronismus gewissermaßen. Sphero alterten über Hunderte und Tausende von Jahren, je nach Vitalität. Das waren Zeiträume, in denen sich die winzigen Veränderungen an Körper und Geist schwer messen ließen.

Die Umstände bei der Geburt spielten eine große Rolle, wie alt ein Sphero wurde.

Vor dem letzten Vorhang zögerte Bogus.

Keinen Luftzug! Nicht einmal einen Hauch!

Er wollte nicht schuld sein, wenn das Kind kränkelte oder starb. „Wer kommt?", erklang eine helle Stimme.

Er nannte seinen Namen. Das Rauschen eines Gewands erklang, ein Sirren wie von Libellen in seinen sensiblen Ohren.

Jemand schlug den Teppich zur Seite, dieses vollendete Gebilde aus gewebter Formenergie.

Bogus sah in das Gesicht einer Medikerin. „Entschuldige, Schwester, ich habe mich verspätet. Wie geht es der Mutter und dem Kind?"

„Sie sind beide wohlauf."

Erleichtert faltete er die Hände und folgte ihr hinein. Der hintere Teil des Zimmers war abgetrennt. Vier Säulenroboter mit langen Schlagstöcken hielten Wache. Die Medikerin führte ihn bis an das Sichtfenster.

Zaghaft warf Bogus einen Blick in die Wiege. Er suchte nach Schläuchen, Pumpen und dem energetischen Blasebalg des Beatmungsgeräts. All das fehlte.

Nur das Kind lag da, eingewickelt in hellblaue Tücher. Es schlief friedlich.

Bogus sah, wie sich der im Vergleich zum Kopf winzige Oberkörper gleichmäßig hob und senkte. „Ein gesunder Junge", sagte die Medikerin. Sie lächelte dabei traurig. „Wenn ich das von seinen Eltern nur auch sagen könnte."

Einen Augenblick lang war so etwas wie Hoffnung in Bogus Hallond aufgeblitzt, jetzt legten sich wieder Schatten auf sein Gemüt. „Bei den Spektralen Inselstaaten", murmelte er. „Was willst du damit sagen?

Es steht mir nicht zu, dir weitere Auskünfte zu geben."

„Ich verstehe. Die Schweigepflicht!"

Bogus Hallond blickte erneut durch die Scheibe in die Wiege – und erstarrte.

Das Kind hatte die Augen geöffnet. Es sah ihn ernst und irgendwie eindringlich an. „Morian?", murmelte Bogus verwirrt. „Der Junge heißt Morian?"

*

Was Rang und Namen hatte, war gekommen. Getrennt durch einen Schutzfilm, huldigten sie den Eltern und bestaunten das Kind, überbrachten die Glückwünsche der einzelnen Planeten und deren technischer und wissenschaftlicher Abteilungen. Die Spektralen Inselstaaten zeigten es nicht nach außen, aber sie feierten die Geburt des kleinen Morian Kinnaird wie ein Wunder.

Bogus Hallond interessierten die Daten nur am Rande. Wie lange war es her, dass in den Spektralen Inselstaaten ein Kind geboren worden war? 278 Jahre? Vielleicht wirkte sich diese Geburt positiv auf die Seele des gesamten Volkes aus. Seit vielen tausend Jahren wurden die Sphero weniger, überstieg die Zahl der Verstorbenen die der Geborenen jedes Jahres. Sie schwanden dahin.

Transfermeister Kaith Odonnue trat vor. Er streckte die Arme gen Himmel aus, begann ein leises Summlied, in das nach und nach alle Sphero einstimmten.

Andere Völker hielten Reden selbst zu geringen Anlässen, überreichten Geschenke, die meist ebenso protzig wie die Worte waren. Aus so etwas hatten sich Sphero nie etwas gemacht. Sie sangen alte, textlose Weisen, die Saiten in ihnen zum Schwingen brachten, sich ihren Weg durch den Schutzfilm suchten und bewirkten, dass sich das Kind im Rhythmus des Gesangs bewegte.

Morian Kinnaird hielt die Augen geschlossen, genoss sichtlich die Darbietung. Dem Gesumme folgte ein vierstimmiger Kanon, vorgetragen in den klassischen Kürzeln, wie sie die Lenker und der Transfermeister bei ihrer Arbeit benutzten.

Hallond bildete sich ein, der unterarmlange Winzling höre ihnen aufmerksam zu: Am Schluss fügten die Sphero noch ein paar Akkorde hinzu, wie der Sturmwind sie in den Klippen von Vitogh'Farien erzeugte.

Odonnue trat zurück in die Reihe der Hohen Lenker, zu denen auch der Vater des Kindes gehörte.

Colmac Kinnaird sprach ein paar Dankesworte, lud alle zur Weihe in zehn Jahren ein und verabschiedete die Anwesenden mit einem Jubelruf, den sie nur zu gern aufnahmen und hinaustrugen, weg vom Anwesen, bis er überall auf Namech'Corien erschallte. Sie trugen ihn durch die Augen zu den übrigen Welten, auf denen es seit vielen tausend Jahren immer leerer wurde.

Nur Bogus Hallond blieb, weil der Pförtner es ihm mit einem Wink zu verstehen gab.

Unsichtbare Kameras fingen derweil ein Standbild des glücklichen Paares und seines Kindes ein und projizierten es hinaus in den Kommunikationskreis außerhalb der elf Planetensysteme, wo sich die Botschafter der Assoziierten auf der Plattform der Begegnung mitten im All eingefunden hatten. Während die Spektral-Inkubs das Standbild animierten und den Angehörigen der anderen Völker eine Liveschaltung vorgaukelten, begannen die Botschafter ihre Reden zu halten. Sie schwadronierten über das kleine Universum und das friedliche Leben darin.

Bis der Letzte von ihnen gesprochen hatte, war die Sonne über dem Planeten vermutlich dreimal auf- und untergegangen.

Eine Weile hörte Bogus zu, dann wandte er sich angeekelt ab. Das war alles oberflächlich, Floskeln und Schlagworte, Formalismen ohne Tiefgang. Es war nicht mehr als angemessen, dass es den Kommunikationskreis gab und sich keiner der Botschafter erdreistete, die Konventionen zu sprengen und persönlich auf Namech'Corien zu landen.

Der Gleitmeister folgte dem Pförtner hinaus in die Wandelhalle, wo bereits ein Getränk auf ihn wartete. „Die Medikerin bittet dich, noch eine Weile zu bleiben."

Bogus wunderte sich. Ihm fiel nichts ein, was die Frau mit ihm hätte besprechen können.

Irgendwann, kurz vor Sonnenuntergang, tauchte sie endlich aus einer Tür der anderen Seite des Gebäudeflügels auf. „Gleitmeister, ich mache mir Sorgen um den Kleinen. Die Eltern lassen sich nicht blicken. Kannst du ihnen ins Gewissen reden? Meine Autorität reicht nicht aus."

Er musterte sie skeptisch. „Ich bin weder ein Lenker, noch halte ich mich für einen begnadeten Pädagogen."

„Sie brauchen wohl eher einen Psychologen. Aber wie auch immer, es geht in erster Linie um das Kind und seine Zukunft."

*

Der Gleitmeister bestieg eine silbern glänzende Antigravscheibe. Ein unsichtbares Prallfeld baute sich um ihn auf. Er nannte das Ziel, die Scheibe setzte sich in Bewegung. Mit hoher Beschleunigung sauste Bogus Hallond durch die langen Korridore, über Emporen und Balustraden hinweg in den Park. Am hinteren, nördlichen Ende des Anwesens ragten mehrere zylindrische Bauwerke in die Höhe, die an ihren Sockeln miteinander verwachsen schienen. Dort lag sein Ziel.

Winzige Kommunikationsfelder bildeten sich um seine Ohrmuscheln, die Stimme der Medikerin begleitete ihn. „Sag Ferenza Raqisse, sie soll sich beeilen.

Der Kleine braucht viele Abwehrstoffe aus dem Muttersaft, damit er gesund bleibt. So viel hängt davon ab, von diesem einen Kind."

„Ich tue, was ich kann." Ein wenig ärgerte er sich über die verbale Beflissenheit der Medikerin. Dann aber rief er sich in Erinnerung, wie schwer ihr Beruf war und wie groß die Bürde, die sie trug. Nicht einmal die Medizin konnte in dieser schweren Zeit noch helfen, in der die Psi-Begabten ebenso versagten wie die Genetiker. Nicht einmal die Philosophen wussten einen guten Rat.

Die Scheibe hielt dicht vor der kleinen Pforte, dem einzigen Zugang zu dem Gebäudekomplex. „Willkommen, Gleitmeister", empfing ihn der Pförtnerautomat. „Tritt ein. Kinnaird und Raqisse sind beschäftigt. Du wirst eine Weile warten müssen."

Bogus konnte nicht warten, er stand bei der Medikerin im Wort. Außerdem stimmte er mit ihr überein, dass die Gesundheit des Kindes am wichtigsten war.

Ungeduldig betrat er die Schleuse. Das Schließen der Außentür, das Absaugen seiner Gewandoberfläche, der Austausch der keimbelasteten gegen keimfreie Luft, all das kostete wertvolle Zeit. Als endlich die Innentür zur Seite wich, sprang er ab und rannte los, so schnell er konnte. Wie viele Stunden oder Tage seines Lebens ihn die übermäßige Anstrengung kostete, er wusste es nicht, wollte es nicht wissen. Übergangslos fühlte er sich matt und ausgelaugt - fast ein Greis, den seine Beine vor die Haustür trugen und keinen Schritt weiter.

Unser Volk ist nur noch ein Schatten seiner selbst, ging es ihm durch den Kopf. Immer weiter entfernt es sich von seiner einstigen Blütezeit.

Sie taten alles, was in ihrer Kraft stand, um die Entwicklung aufzuhalten. Unterstützt von den Psi-Begabten ihres Volkes, schufen sie Bewusstseinspotenziale, Pools für jeden Planeten, aus denen die Sphero neue Kraft und neue Erkenntnis gewinnen konnten. Es funktionierte reibungslos, quasi im Vorbeigehen, doch es trat kein heilsamer Effekt ein. Das Problem seines Volkes lag nicht im psychischseelischen Bereich, sondern im körperlichen.

Natürlich existierten Wechselwirkungen, denen die Sphero vor Äonen schon auf die Schliche gekommen waren. Einflüsse auf ihr Problem hatten sich bisher nicht nachweisen lassen.

Jedes Volk erlebte irgendwann den absoluten Kulminationspunkt seiner Existenz, das wusste nicht nur Bogus.

Davor und danach gab es Höhen und Tiefen, ein zyklisches Auf und Ab. Keine bekannte Spezies konnte sich dagegen zur Wehr setzen, keine hatte den Sphero jemals ein Gegenmittel anbieten können.

Auswege existierten nur zwei, der Untergang und die Transformation, das unwiderrufliche Erlöschen der Existenz des ganzen Volkes oder der Übergang in eine körperlose, vergeistigte Entität.

Solange Sphero zurückdenken konnten, solange die historischen Speicher Daten aus ferner Vergangenheit lieferten, hatte es keinen einzigen Fall gegeben, in dem ein Sphero sich die Transformation wünschte. „Der Warteraum befindet sich auf der rechten Seite", verkündete die Automatenstimme. „Wenn du etwas zu essen oder zu trinken möchtest, sage es mir."

„Danke, ich bleibe nicht lange."

Forschen Schrittes ging er am Warteraum vorbei. Er musterte den nächsten Durchgang und entdeckte den irisierenden Lichtschein, der aus dem Halbdunkel drang.

Kinnaird und Raqisse zählten zu den Hochbegabten. Sie unterhielten eine eigene Forschungsstätte, die wie alle anderen an das Netz des „Inneren Kreises" angeschlossen war. „Bleib hier!" Diesmal erklang die Stimme des Automaten dicht vor ihm. „Es ist dir nicht erlaubt, diesen Bezirk zu betreten."

„Du hast keine Befugnis, einen Gleitmeister aufzuhalten. Sphero-Kode. Gemin-Berak." Bogus zählte zu den führenden Köpfen der Sphero-Zivilisation, in seinem Amt war er zuständig für alle Arten von Luft- und Bodenverkehr auf Namech'Corien, und dieses Amt warf er jetzt in die Waagschale.

Der Automat schwieg. Er projizierte auch kein Schirmfeld, um ihn aufzuhalten.

Hallond erhielt freien Zutritt.

Im zweiten Zylinder roch es leicht nach Ozon. Ein kaum wahrnehmbares Summen lag in der Luft, erzeugt von Aggregaten herkömmlicher Bauart, wie sie die Pralinther und Quezdasch auf ihren Welten bauten und an die Sphero lieferten.

Hochwertige Technologie war das, gemessen an dem, was die Assoziierten leisten konnten, aber weit unterhalb der Spektralen Technik angesiedelt.

Flackernder Lichtschein empfing den Gleitmeister. Farbfontänen huschten über die Wandung des Zylinders, hin und wieder unterbrochen von grellen Blitzen.

Hallonds empfindliche Augen registrierten das Netzhaut-Echo von Lichtspeeren an der Grenze zum Ultravioletten. Er senkte die Lider, musterte aus schmalen Schlitzen die Versuchsanlagen.

Spektrale Technik, natürlich. Aggregate in allen Farben des Spektrums ragten vor ihm auf: lautlos, reglos, Skulpturen gleich, und doch arbeiteten sie. In ihrem Innern existierte Leben, flossen Energien, formten Projektoren die passenden Maschinen. Was erforschen sie hier? Welchem Zweck dient das alles?

Der Gleitmeister ging weiter, hielt sich auf dem blau markierten Pfad, der gefahrloses Begehen der Anlage signalisierte.

Zwischen all den leuchtenden Skulpturen wurde sein Blick schnell von einem pulsierenden Etwas gefesselt, das weiter hinten stand und ihn an eine Spindel denken ließ. Als er näher kam, erkannte er die zerfaserte, rissige Oberfläche: Dort, höchstens dreißig Schritte entfernt, hantierte jemand mit Hyperenergien!

Bogus stieß gegen ein unsichtbares Hindernis. Als er es berührte, flirrten blaue Blitze vor seinen Augen. Kinnaird und Raqisse hatten ein Schutzfeld errichtet, damit er sich nicht in Gefahr brachte.

Vielleicht wäre es doch besser gewesen, wenn er es sich im Warteraum bequem gemacht hätte. Jetzt blieb ihm nichts anderes übrig, als zu warten, bis die „heiße" Phase des Experiments abgeschlossen war.

Undeutlich sah er das milchige Feld, das sich um die Spindel herum bildete. Sie pulsierte schneller, begann zu rotieren und verlor allmählich ihre sichtbare Konsistenz. Gleichmäßig helles Licht breitete sich aus, das nach und nach schwächer wurde und schließlich ganz verschwand.

Das Schutzfeld erlosch mit einem leisen Knistern, und Bogus setzte seinen Weg fort, voller Erwartung, aber gleichzeitig auch voller Zweifel. Undeutlich ahnte er, was dort hinter den Aufbauten mitten im Versuchsfeld vor sich ging.

Haltet ein!, rief er in Gedanken. Denkt an euer Kind. Solche Dinge können warten!

*

Zwischen den Skulpturen ragten die Gestalten der zwei Hohen Lenker auf, schmal und blass. Bogus Hallond unterschied die beiden am Schopf. Ferenza trug das schüttere Haar kurz geschnitten, Colmac hatte es mit einer Spange zu einem Schweif zusammengefasst, der senkrecht nach oben stand und bei jeder noch so kleinen Bewegung zitterte. Die beiden Sphero hielten die Augen geschlossen, die Lippen bewegten sich lautlos.

Bogus ging weiter, bis er die zwei vollständig im Blick hatte. Ihre Hände huschten über die Sensorikpulte der Spektral-Inkubs. Rasend schnell, für den inzwischen müden Gleitmeister kaum nachvollziehbar, wirbelten die Fingerkuppen zwischen den einzelnen Farbdominanzen hin und her, ein endloses Spiel aus minimalen Wärme- und Druckkontakten zwischen organischer Materie und formenergetischen Inkubationsbereichen. Die Übertragung von Wärmesignalen spielte ebenso eine Rolle wie die winzigen Portionen Feuchtigkeit und Schweiß aus geweiteten Fingerporen.

Sie tun es tatsächlich! Kinnaird und Raqisse scheuten der Zukunft ihres Volkes zuliebe kein Risiko.

Es ist zu schwer für sie, es wird sie umbringen, wenn nicht ... Bogus Hallond spürte, wie Furcht ihn erfüllte, als er erkannte, was er zu tun hatte. Doch die Furcht jenseits dieser Furcht, die vom Verlöschen seines Volkes sprach und raunte, war größer, schwärzer, unendlicher Er schloss die Augen, streckte die Hände aus und psischauerte, wie die Wissenschaftler ein solches Phänomen nannten: Ohne sich dessen richtig bewusst zu sein, stellte er Kontakt zum psionischen Kreis der beiden Hochbegabten her - und spürte, wie seine eigene Energie sich mit der ihren vermischte.

Colmac Kinnaird und Ferenza Raqisse beherrschten die Kräfte und Energien des Hyperraums, eine Fähigkeit, die in diesem Jahrtausend nur wenige hundert Sphero besaßen. Und sie vermochten Psi-Materie zu erzeugen und zu stabilisieren. Das schafften unter den Hochbegabten nur ein paar Dutzend.

Der Gleitmeister sah durch die Augen der beiden Hohen Lenker, wie sich die Spindel immer mehr streckte, sich zu einem langen Rohr dehnte und sich schließlich zu einem kreisrunden; hohlen Reif krümmte. Die Enden flossen ineinander über, Risse berührten sich, eine milchige, halb transparente Oberfläche entstand.

Colmac und Ferenza fertigten einen Mnexion-Stirnkreis für ihren Nachwuchs an, einen starken, unwiderstehlichen Reif, das spürte Bogus Hallond deutlich. Die Eindrücke überwältigten ihn derart, dass es ihm das Wasser in die Augen trieb. Der Reif war vielleicht der beste und stärkste, den Sphero jemals geschaffen hatten. Es gehörte viel Substanz und Kraft dazu, ein solches Werk zu vollbringen.

Die Gedanken des Gleitmeisters verwirrten sich. In seinem Bewusstsein entstand ein Rauschen, das alles in ihm durcheinanderwirbelte. Erinnerungen schwappten an die Oberfläche, die er längst vergessen geglaubt hatte. Dann deckte Nebel sie zu, drückte sie unter die Oberfläche des Ozeans, bis sie ertranken.

Hallond ächzte und keuchte. Seine Finger versuchten sich in die Formenergiewand zu krallen. Er rutschte ab und fand sich Augenblicke später auf dem Boden wieder.

Der Nebel lichtete sich.

Sie haben es vollbracht! Sie haben das winzige Quant dauerhaft stabilisierter Psi-Materie erschaffen, das nötig ist!

Er richtete sich auf, betastete sein Gesicht, als müsse er sich überzeugen, dass Augen, Nase und Mund noch an Ort und Stelle waren. Erleichtert sah er an sich hinab.

Schritte näherten sich, hastig und unregelmäßig. Zwischen den Aufbauten tauchte Colmac Kinnaird auf, die Augen weit geöffnet, das Gesicht verzerrt. „Warum ... warum kommst ... du hierher?", stammelte er. „Beinahe ..."

Er ließ offen, was er hatte sagen wollen. „Die Medikerin schickt mich", sagte Bogus. „Euer Kind braucht euch. Vor allem braucht es die Mutter"

„Das wissen wir. Aber wir durften für eine Weile an nichts anderes denken als an die Genese des Reifs."

Er wandte sich um, schwankte. Bogus Holland fing ihn gerade noch auf und schleppte ihn zu Ferenza Raqisse. Die Hohen Lenker sanken auf zwei Hocker, erschöpft und ausgelaugt. Ferenzas Augen lagen tief in den Höhlen, ihre Mundwinkel zuckten.

Ihre Vitalitätswerte müssen extrem schlecht sein, überlegte der Gleitmeister.

Sie haben ihr Leben aufs Spiel gesetzt.

Oder es verschenkt.

Er wandte den Kopf und sah den Mnexion-Stirnkreis in einem Fesselfeld schweben.

Undeutlich erkannte er das Psi-Potenzial, das durch den hohlen Reif raste. „Ihr gebt eurem Kind das Wertvollste mit auf seinen Lebensweg, was es bekommen kann - das größte Geschenk. Morian Kinnaird wird aber auch so einer der Großen unseres Volkes sein."

„Ich habe das von Anfang an gespürt, tief in meinem Schoß", hauchte Ferenza. „Ihr hättet mit dem Reif noch warten können."

„Nein!" Colmac sagte es laut, seine Stimme besaß eine seltene Härte, die keinen Widerspruch zuließ. „Wir werden von Tag zu Tag älter und schwächer. Es musste jetzt sein, auf der Woge der Euphorie."

„Ich bringe euch zu den Medikern. Sie werden euch aufpäppeln."

„Dazu ist keine Zeit." Ferenza erhob sich.

Bogus sah jetzt, dass sie an den Armen bereits mehrere Injektionsimplantate trug, die ihrem Körper kräftigende Substanzen verabreichten. „Ich begleite dich, Bogus.

Morian braucht Muttersaft. Er soll ein gesunder Sphero werden."

Von ihren eigenen Werten sprach sie nicht.

Bogus stützte sie, bis sie den Durchgang erreichten. Er rief die Scheibe herbei, half ihr beim Aufsteigen und schickte sie auf dem schnellsten Weg hinüber in den Wohntrakt, wo Morian sie brauchte. Der Gleitmeister kehrte barfuss zu Colmac zurück.

Der Hohe Lenker lag auf halbem Weg am Boden. „Du hättest nicht hierherkommen dürfen", ächzte er „Nicht heute!"

Hallond half ihm, sich aufzurichten. „O doch! Denn ich habe euch ein wenig von meiner eigenen Kraft geschenkt, als ihr die Psi-Materie geschaffen habt."

„Verzeih mir! Ich war so befasst mit meinem Projekt, dass ich dich gar nicht richtig wahrgenommen habe. Ich wusste gar nicht, dass du ein Gespür für mentale Vorgänge besitzt."

„Es ist mir selbst neu. Ich weiß es erst seit jenem Augenblick, als das Kind mich ansah und ich seinen Namen erkannte.

Aber das spielt jetzt keine Rolle."

„Und was es für eine Rolle spielt. Setz dich neben mich", verlangte Colmac Kinnaird. Im gedimmten Licht der Halle wirkte er auf Bogus, als sei sein Körper vollkommen blutleer Sein Gesicht leuchtete weiß wie Schnee, die Adern unter der dünnen Haut bewegten sich unablässig und ähnelten mäandrierenden Flüssen. „Setz dich!", wiederholte der Hohe Lenker „Ich muss mit dir reden. Lange reden ...

3.

Vergangenheit: Aufbruch

Aus den Akustikfeldern von Alarga hallte der unverwechselbare Gong des Spektralen Turmes. Die Sphero hielten inne, lauschten auf den Nachhall, bis er endgültig verklang. Eine Stimme meldete sich, ebenso unverwechselbar wie der Gong.

Die Klänge rührten Morian Kinnaird seltsam an, sie brachten eine Saite in seinem Innern zum Klingen, die er bisher nicht gekannt hatte. Was löst der Nachhall in mir aus? Und wieso?

Der Transfermeister will uns etwas sagen!, erkannte er gleichzeitig. Was wird es sein?

Wenn der oberste Lenker der Spektralen Inselstaaten sich mit den Mitgliedern seines Volkes in Verbindung setzte, ging es nicht um Belanglosigkeiten.

Entsprechend kam es auch nur alle hundert Jahre vor.

Während der junge Sphero noch rätselte, was Kaith Odonnue ihnen mitteilen wollte, begann der Transfermeister zu sprechen. „Die Spektralen Inselstaaten ändern in den kommenden zehn Stunden ihren Kurs. Wir weichen von der bisherigen Route ab und halten auf eine Galaxienballung zu, die sich ein Stück oberhalb unserer Flugbahn befindet."

Morian Kinnaird wurde erst warm, dann heiß. Er versuchte, sich die Aufregung nicht anmerken zu lassen. Seine Finger huschten über Farbenfelder und durchdrangen winzige Lichtkuben, jeder an eine bestimmte Funktion innerhalb der Anlagen Alargas gekoppelt. Dicht über der Panelprojektion blähte sich aus dem Nichts ein kugelförmiges Hologramm auf, halb so groß wie Kinnaird selbst. Es zeigte exakt jenen Bereich des Weltalls, der in Flugrichtung vor dem Bug der Inselstaaten lag.

Wie lange war es her, dass die Inselstaaten zum letzten Mal einen Cluster angesteuert und durchflogen hatten? Mit ein paar kurzen Bewegungen der vorderen Fingerglieder holte Morian die Informationen in den Vordergrund, die er haben wollte.

Vierzigtausend Jahre! Vierzigtausendmal eine Umkreisung Namech'Coriens um seinen Stern. Damals hatte eine Armee aus Gareng und Dephantern den ewigen Krieg in der zentralen Kugelgalaxis beendet.

Danach war sie spurlos verschwunden, zurück hinter den Schmiegeschirm der unsichtbar vorbeiziehenden Inselstaaten, die unbeirrt ihre Bahn durch das Universum zogen und der Tradition ihrer Vorväter folgten, die schon damals die Zeichen der Zeit erkannt hatten.

Morian erfuhr aus den Daten aber noch mehr. Es handelte sich um eine relativ kleine Ballung mit wenigen dominierenden Hauptgalaxien und etlichen kleineren Sterneninseln. Ob dort überhaupt intelligentes Leben existierte, konnten sie aus der Ferne nicht beurteilen.

Kinnaird wusste nur eines: Sie waren noch nie dort gewesen. Das machte ihn neugierig. Allerdings hielt auch er es nicht für die Aufgabe seines Volkes, sich den einheimischen Spezies zu zeigen und sich überall einzumischen.

Für das Volk der Sphero ging es längst um andere Dinge.

Morian wischte das Hologramm weg und widmete sich wieder seiner Aufgabe im Balkor-Team. Zu viert sammelten sie Daten über die Entwicklung der Sphero in den vergangenen zehntausend Jahren. Das Ergebnis schien bereits jetzt keine Überraschungen mehr bereitzuhalten, aber das wollte nichts heißen. Morian grub sich in die Tiefen der Datenspeicher, holte jedes Detail ans Licht, speiste es in verschiedene Bewertungsprozesse ein. „Ich störe nur ungern", meldete sich einer der Spektral-Inkubs nach einer Weile. „Thimur Abrend lässt dir mitteilen, dass du ab sofort für unbestimmte Zeit freigestellt bist."

Morian zuckte zusammen, ein elektrischer Schlag, der seinen Körper für mehrere Augenblicke lähmte. Zusammengekrümmt verharrte er vor seinem Arbeitsplatz, bis die Lähmung wich. Es war also so weit.

Schon seit ein paar Jahren hatte er damit gerechnet. „Ruf mir einen Gleiter", sagte en „Du solltest den Transmitter nebenan benutzen", riet der Inkub.

So schlimm also ...

Ungeachtet der Tatsache, dass er gerade erst das Erwachsenenalter erreicht hatte, verließ Morian die Halle langsam und gemessenen Schrittes. Die kommenden Stunden und Tage würden ihn genug zusätzliche Kraft kosten - einen Teil seiner Lebensspanne vielleicht.

Das Auge arbeitete bereits im Sendemodus, es war bereit, ihn fortzublinzeln. Morian Kinnaird warf der regenbogenschillernden Steuerkonsole einen prüfenden Blick zu, dann trat er in den Abstrahlkäfig und vertraute sich der Sanften Entmaterialisation an. Sie dauerte länger als eine gewöhnliche Entstofflichung, ging bei der Zerlegung des Körpers in seine atomare Struktur schonender zu Werke. Man hatte die Methode entwickelt, damit der Vorgang weniger stark als das übliche Blinzeln an der Substanz der spheronischen Benutzer zehrte.

Augenblicke später trat Morian aus dem Käfiggespinst mitten zwischen die Fontänen des Innenhofs. Wie erwartet war es still im Anwesen. Außer seinem Vater hielt sich dort kein Lebewesen auf. Die beiden Medoroboter waren da, und er hörte das vertraute Pumpen der Beatmungsmaschine, als er den Wohntrakt betrat. „Vater, ich bin zurück!", rief er laut wie immer. Hörte der greise Sphero ihn noch?

Leichtfüßig eilte Morian die flache Treppe empor bis in die Schlafgemächer Bogus lag wie am Morgen, den Kopf tief in die Kissen gedrückt. Als er seine Schritte hörte und den entstehenden Luftzug spürte, öffnete er die Augen. „Kinnaird ..."

Morian zog einen Schemel an das Bett. Er setzte sich und ergriff die Hand des alten Mannes. Fast sechzehnhundert Jahre lebte Bogus Hallond inzwischen. Mehr schaffte sein ausgemergelter Körper nicht, und Morian fragte sich, womit er sich früher derart verausgabt hatte, er, ein Gleitmeister ohne Mnexion-Stirnkreis und damit ohne höhere Gaben. „Hör mir zu, Kinnaird", hauchte der Alte.

Die Finger in Morians Handmulde zitterten, die Haut fühlte sich spröde und welk an. „Ich höre, Vater!"

„Dein Reif, Morian - ein Geschenk deines Vaters und deiner Mutter ..."

„Aber ..." Morian begriff überhaupt nichts mehr. Nur Reifträger konnten ein solches Gebilde erschaffen. Bogus jedoch war keiner. „Eltaachtneusepischzwölf, der Kode - Datenspeicher - Tisch!"

Die Hand des Vaters lag plötzlich schlaff und kalt in der seinen. Morian sah hilflos zu, wie Bogus' Augen unnatürlich weit aus ihren Höhlen traten. „Vermächtnis !"

Morian Kinnaird fasste den Alten unter den Schultern und richtete ihn auf. Er lauschte auf das Keuchen, es blieb aus. Als er nach dem Puls suchte, fand er ihn nicht mehr.

Die Beatmungsmaschine stellte ihre Arbeit automatisch ein, die unterstützenden Energiefelder erloschen. „Es tut mir leid", tönte es aus dem Medoroboter. „Bogus Hallond hatte keine Kraft und keinen Lebenswillen mehr."

„Schon gut."

Morian saß die ganze Nacht über neben dem toten Vater. Sie hatten zuletzt wenig Zeit füreinander gehabt, und dabei brannten Morian so viele Fragen auf der Seele, die sich im Lauf von Dutzenden von Jahren angesammelt hatten. Auch der Alte hatte ihm immer wieder etwas sagen wollen, ohne dass ihm ein Wort über die Lippen gekommen wäre.

Irgendwann, als es draußen schon hell geworden war, störte der Roboter ihn in seinem Nachsinnen. „Bitte, verlass diesen Raum, damit wir deinen Vater angemessen herrichten können."

„Ja, bitte kümmere dich darum.

Sorgfältig!"

„Selbstverständlich."

Morian war müde. Auf dem Weg zur Tür kam er an dem Tisch vorbei, und da fielen ihm die letzten Worte des Sterbenden wieder ein. Er setzte sich auf den Stuhl, legte seine Handflächen auf die steinern wirkende Platte. „Eltaachtneusepischzwölf", sagte er.

Dicht vor ihm wuchs Bogus Hallond aus einem dünnen Energiestrahl in die Breite, wurde zu einem Hologramm aus weiter Vergangenheit. Der Gleitmeister sah noch gesund und rüstig aus. „Mein Sohn, wenn du diese Aufzeichnung siehst, werde ich nicht mehr am Leben sein. Spätestens dann sollst du die Wahrheit erfahren. Ich bin nicht dein leiblicher Vater. Ich hatte keine Lebenspartnerin namens Kinnaird, wie ich dich immer glauben machte, und das Schicksal hat mir auch keine Kinder geschenkt. Deine Eltern waren Colmac Kinnaird und Ferenza Raqisse, zwei Hohe Lenker unseres Schwarms. Als sie starben, bat dein Vater mich, dich zu mir zu nehmen und dich großzuziehen. Damals warst du noch ein Säugling, kaum dreihundert Tage alt.

Sobald dieses Hologramm erlischt, öffnet sich die Schublade des Tisches. Du findest einen Datenkristall mit den Details.

Erfahre, wie es damals war."

Morian zitterte am ganzen Körper Die Schublade öffnete sich. Er nahm den Kristall zwischen zwei Fingerspitzen, als könne er sich daran verbrennen. Es knirschte leise, als der Vielflächner in das Lesegerät purzelte.

Die Müdigkeit Kinnairds verflog endgültig. als er seine Eltern sah und sie zu ihm sprachen. Gierig wie ein Schwamm sog er ihre Stimmen und Worte in sich hinein. Ab und zu ertappte er sich dabei, dass er Fragen stellte, obwohl er nie eine Antwort erhalten würde. Irgendwann, es musste nach seinem Zeitempfinden schon Mittag sein, nahmen sich Ferenza und Colinac in den Arm, warfen der Kamera und damit ihm einen letzten, liebevollen Blick zu und zerflirrten wie alle Hologramme dieser Art, die über Hunderte von Jahren aufbewahrt wurden.

Sie waren Reifträger gewesen. Die letzten Kräfte ihres Körpers und ihres Geistes hatten sie in den Mnexion-Stirnkreis für ihr einziges Kind investiert im Gedanken, dieses Opfer für die Zukunft ihres Volkes bringen zu müssen. Ihre Argumente klangen überzeugend, Morian konnte keinen Denkfehler darin erkennen. Zum ersten Mal in seinem Leben wurde er sich des Problems richtig bewusst, mit dem die Sphero lebten und für das sie in all den Jahrtausenden noch immer keine Lösung gefunden hatten.

In dem Datenkristall ruhten auch alle Angaben, wo Ferenza und Colmac gelebt hatten und wo er, Morian Kinnaird, geboren worden war.

Er würde sich das alles ansehen. Morgen.

Morgen ...

*

In Morian Kinnaird stritten sich Gefühle, wie sie gegensätzlicher nicht sein konnten.

Bisher hatte er nie Anlass gehabt, an seiner Herkunft zu zweifeln. Warum auch. Er war behütet und umsorgt aufgewachsen, ohne Mutter, aber mit einer Amme und einem Androiden. Und natürlich mit seinem Vater, dem Gleitmeister.

Jetzt stimmte das alles nicht mehr Bogus Hallond war nur sein Pflegevater gewesen.

Seine leiblichen Eltern lebten nicht mehr, gestorben schon bald nach seiner Geburt.

Morian besaß den Datenkristall mit den Aufzeichnungen, wusste, wie Ferenza und Colmac ausgesehen hatten, und entdeckte manch verblüffende Ähnlichkeit, etwa das kleine Grübchen am flachen Kinn, das er von seiner Mutter geerbt hatte. Oder die unterschiedlich hellen Haarsträhnen, wie sein Vater sie besessen hatte.

Und da war noch das Anwesen auf der anderen Seite des Planeten, das ihm gehörte und das seit fast zweihundert Jahren leer stand.

Morian Kinnaird saß schwer in den dicken Polstern des Gleiters, der ihn über Asdaban und die Wogen des Queralen Schlundes hinüber nach Demmingar brachte. „Ich versuche unsere Ankunft zu melden, aber ich erhalte keine Antwort", sagte der Spektral-Inkub aus seiner schillernden Farbenpracht. „Wie möchtest du entscheiden?„Morian wunderte es nicht, dass sich nach so langer Zeit niemand mehr meldete. Dort lebte niemand, und auch Pförtner würden keinen Dienst mehr tun. „Ich brauche kein Empfangskomitee, ich will mir das Haus ansehen."

„Wie du willst."

Während die ewig strudelnden Ausläufer des Queralen Schlundes hinter dem Fahrzeug zurückblieben, rief Morian sich die Aufnahmen des Gebäudes ins Gedächtnis. Seine Eltern hatten ein großes Anwesen bewohnt - ein Hinweis darauf, dass die Kinnaird-Familie einst sehr zahlreich gewesen war.

Und heute war er der Letzte.

Muss ich es unbedingt sehen?, fragte Morian sich. Nervös betastete er den Reif um seinen Kopf, dieses Wunderwerk spheronischer Technik. Er wuchs mit dem Träger, passte sich den unterschiedlichen Altersphasen perfekt an. Soll ich nicht besser umkehren?

Etwas in seinem Innern erzeugte einen Widerwillen gegen diesen Gedanken.

Gleichzeitig strömte Kraft in sein Bewusstsein, die Kraft der Stirnkreis-Träger. Alle Sphero waren untereinander durch ein unsichtbares mentales Netz verbunden, das kaum spürbar war, aber dennoch existierte. Auf diesem Netz „schwammen" die Bewusstseine der Sphero, aber darin vollkommen einzutauchen war nur den Trägern von Mnexion-Stirnkreisen möglich.

Nicht umkehren! Ich muss mich der Vergangenheit stellen, um sie zu bewältigen.

Er richtete sich in den Polstern auf, lehnte sich an die Wand und spähte durch die Panoramascheibe hinunter auf die Küstenzone Demmingars. Blaurot erstreckten sich die Haine und Felder, grüngelb die Dünen und Wälder. Dahinter ragte der eigentliche Kontinent auf, ein Plateau von fünfhundert Metern Höhe, das wie ein Tisch auf dem Festlandsockel saß und sich über den gesamten Kontinent erstreckte mit Ausnahme des Gigantkraters in der Mitte, durch den Rauch und Hitze aus dem Innern Namech'Coriens abzogen. „Links vorn, das ist es", sagte der Inkub.

Morian Kinnaird verrenkte sich beinahe den Hals. Er starrte auf das dichte Grün des Hochlands, entdeckte schließlich die Silhouette eines Bauwerks in einem kleinen Tal zwischen den Wäldern aus Hydrogiganten.

Das Anwesen lag mitten in freier Natur, ein Bauwerk mit mehreren Flügeln und Seitentrakten, dahinter ein Park und eine Gebäudeflucht, die ihn an eine Forschungsstation denken ließ.

Eine Weile ließ Morian Kinnaird den Gleiter über dem Tal kreisen, ehe er das Kommando zur Landung auf dem Vorplatz gab.

Heimkehr in die Fremde! Der Gedanke drängte sich ihm unwillkürlich auf. Oder war es eher ein Auswandern in die Heimat?

Mauern und Tore waren von Pflanzen überwuchert. In den Grünanlagen hatten sich Inseln aus Dickicht gebildet, in denen zahlreiche Tiere und Vögel lebten. Das leise Singen des Fahrzeugs scheuchte sie auf.

Morian setzte den Gleiter ab und stieg ein wenig Unbeholfen aus. „Noch immer kein Kontakt", sagte der Inkub. „Du solltest eine Waffe mitnehmen."

„Eine Waffe?" Morian schauderte bei dem Gedanken, an diesem Ort der Ruhe und Beschaulichkeit tödliche Energien zu entfalten. „Es existiert kein Schutzschirm mehr. Im Garten könnten sich wilde Tiere ..."

„Du wirst das rechtzeitig erkennen und mich schützen."

„Natürlich, junger Herr Kinnaird!"

Junger Herr Kinnaird! Wie das klang!

Morian brauchte eine Weile, um zu begreifen, dass es die übliche Anrede für ihn in diesem Tal war.

Zögernd setzte er sich in Bewegung, blieb vor dem Rankenbogen stehen, der längst verholzt und abgestorben war. Dahinter entdeckte er die korrodierten Überreste von Volieren.

Morian gab sich einen Ruck. Er durchschritt den Bogen und ging über weiche Fliesen bis hinein in die Säulenhalle, die zwischen den vorderen Gebäudeflügeln aufragte. Seine Stiefel hinterließen Spuren im Staub. In den Ritzen der Kapitelle hatten längst Algen eine neue Heimat gefunden und verzierten sie mit üppigem Violett und Grau.

Morian spähte zwischen den Säulen hindurch. An der Tür zum Haupthaus entdeckte er schließlich eine groteske, vielfach verbeulte und eingedellte Gestalt.

„Besuch nach so langer Zeit!", schnallte es ihm entgegen. „Ein unbekannter Gast!"

Die Worte klangen nicht gerade vertrauenerweckend. Dennoch verspürte Morian Kinnaird übergangslos so etwas wie Wärme und Heimeligkeit. Der Roboter, ein Modell auf zwei Beinen und mit zwei Armen, einem großen Sphero-Kopf und dem etwas schmächtigen Körper, war ebenso verrostet und alt wie das Haus.

Als Morian sich näherte, drang aus dem Innern der Maschine ein Scheppern und Rasseln. „Keine Sorge, mein Programm ist in Ordnung", sagte der Roboter hastig. „Nur die mechanischen Teile sind ein wenig - bedürftig. Kommt noch näher. Ich sehe Euch kaum. Ja, so ist es besser."

„Es ist bestimmt ungewöhnlich, dass jemand hierherkommt", begann Kinnaird. „Es ist die Neugier, die ..."

Aus dem Sprechgitter der Maschine drang ein schriller Laut. „Ich erkenne Euch. Alle Merkmale stimmen. Mein Programm schließt einen Irrtum aus. Ihr seid Morian Kinnaird. Willkommen daheim. Ich bin Immentrus-78."

Immentrus-78? „Ich bin seit siebentausend Jahren im Besitz deiner Familie, junger Herr. Tretet näher, der Staub auf meinen Augenlinsen lässt mich Euch nur vage normal optisch erkennen."

Morian zog ein Tuch aus der Jacke. „Es ist nicht nur der Staub auf den Linsen. Ich werde dich einer durchgreifenden Restaurierung unterziehen."

*

Kometengleich durchzog der Spektrale Amaranth die Inselstaaten, vorbei an den Sonnensystemen des „Inneren Kreises" und der assoziierten Welten. Er flog weit ins All hinaus, wo ein Stück hinter den äußersten Sternsystemen die unsichtbare Grenze lag. Optisch ließ sich nichts erkennen, der Schmiegeschirm schluckte alles Licht. Auf den Dynamiksensoren des Schiffes jedoch zeichnete sich das violette Wabern eines gewaltigen Ungeheuers ab.

Es umhüllte die Spektralen Inselstaaten von allen Seiten - ein Moloch, aber gleichzeitig auch der beste Schutz vor den Gefahren des Universums. „Ich entnehme Euren Daten, dass Ihr noch nie herumgereist seid", sagte Immentrus-78. Der Roboter glänzte wie in seinen besten Tagen. Morian hatte ihn außen und innen komplett erneuert. Sein Alter sah ihm niemand mehr an. „Es bestand nie eine Notwendigkeit", gab Morian zu. „Auf Namech'Corien konnte ich das Gebilde maßstabsgetreu mitten in den Garten meines Pflegevaters projizieren und darin spazieren gehen."

Zwischen den Sonnen und Welten herumgehen, bestimmte Gebiete einzelner Planetenoberflächen zoomen und plötzlich mitten in einer fremden Stadt stehen, in Echtzeit den Bewohnern bei ihrem Tun zusehen und trotzdem unentdeckt bleiben, das hatte ihm immer gefallen. Auf diese Weise hatte Morian die Lanfhaber, Kemmogh, Vitaubur und ein paar andere assoziierte Völker kennengelernt. Er hatte ihre Lebensgewohnheiten studiert, ihre Schulen besucht und in die Kavernen geblickt, in denen ihre Roboter nach hochwertigen Erzen schürften. Er hatte den Politikern zugehört, den Lenkern und Regierenden. Und er war schnell auf das gestoßen, was diese Wesen gemeinsam hatten.

Sie arbeiteten für den Frieden. Nirgends gab es Intrigen, Machtkämpfe, unterdrückte Minderheiten. Die Völker lebten auf ihren Welten in Harmonie, und sie wussten gute Freunde an ihrer Seite. „Die Ausnahmegenehmigung für solche Projektionen, ich verstehe", sagte Immentrus-78 mit heller, klarer Stimme. „Nur Mnexion-Träger erhalten sie."

„Leider." Es hätte seiner Ansicht nach keinen Unterschied gemacht, wenn die Hohen Lenker im Spektralen Turm es auch anderen Sphero erlaubt hätten. Jeder aus seinem Volk wäre genauso verantwortungsbewusst damit umgegangen wie er.

Aber es gehörte zu den Gesetzen seit jener fernen Zeit, als die Spektralen Inselstaaten die ersten Fremdvölker bei sich aufgenommen hatten, Flüchtlinge, Verfemte, Populationen vor der Ausrottung, Gestrandete in den Weiten des Alls. Die Sphero hatten dafür gesorgt, dass keines von ihnen seine eigene Vergangenheit vergaß, und so waren bis zum heutiger Tag Erleichterung und Dankbarkeit lebendig. „Junger Herr Kinnaird, habt Ihr einen besonderen Grund, diesen Flug zu unternehmen?", fragte der Roboter. „Ich möchte die Unendlichkeit aus der Nähe spüren. Und ich möchte ein Bild über die tatsächlichen Größenverhältnisse gewinnen. Vor allem aber will ich die Welten meines Volkes besuchen, Sitagh'Lorien, Banach'Turien und all die anderen."

Er wollte es nicht immer nur hören oder lesen, dass die Schwermut zu-, der Lebenswille abnahm. Er wollte die Lethargie der Sphero mit eigenen Augen sehen und die immer zahlreicher werdenden Androiden und Roboter befragen, die den Angehörigen seines Volkes das Leben erleichterten. „Die Größenverhältnisse sind schnell erläutert, junger Herr Kinnaird. Die Blase innerhalb des Schmiegeschirms misst 7,5 Lichtjahre in der Länge, 4,8 in der Breite und 3,1 in der Höhe. 67 Sonnensysteme befinden sich in seinem Innern, fast ein Idealwert. Natürlich hätten noch viel mehr Platz, aber irgendwann würde das Gleichgewicht der Völker gestört."

Solange die elf Systeme im „Inneren Kreis" den. Sphero vorbehalten blieben und die neun assoziierten Völker sich über die verbleibenden 56 Sonnensysteme verteilten, blieb das Verhältnis ausgewogen. Die Populationen gediehen unter der Gastfreundschaft der Sphero.

Nur wir selbst gedeihen nicht!, dachte Morian voller Bitterkeit. Der Gedanke erinnerte ihn an den eigentlichen Auslöser, warum er diesen Flug ausgerechnet jetzt unternommen hatte. „Das Vermächtnis meiner Eltern bestimmt von nun an meinen Lebensweg", sagte er leise. „Unsere eigenen Welten leeren sich.

Das darf nicht so bleiben."

Nach Abschluss seiner Ausbildung würde Morian Kinnaird die Hohen Lenker um Erlaubnis bitten, sich einzig und allein mit der Thematik des Aussterbens seines Volkes befassen zu dürfen. Tausende oder Zehntausende Sphero forschten schon daran, aber es waren seiner Meinung nach nicht genug. „Wann genau wurde das letzte Sphero-Kind geboren?", erkundigte er sich bei dem Roboter. „Vor zweihundert Jahren. Ihr wart das, junger Herr!"

Sphero besaßen kompliziert gestaltete Tränendrüsen zum Befeuchten der Augen.

Bei zu starkem Flüssigkeitsdrang schlossen sich winzige, organische Überlaufklappen.

Morian Kinnaird schoss das salzige Sekret deshalb nicht aus den Augenwinkeln, sondern in Bächen aus der Nase.

Der Schock saß tief.

*

In der Folgezeit stürzte sich der junge Sphero in die Arbeit. Verbissen durchmusterte er die schier endlosen Datenströme, wie sie die elf Planetensysteme der Sphero für Reifträger bereithielten. Lediglich die Hohen Lenker und Kaith Odonnue besaßen eine höhere Zugangsberechtigung zum Wissen ihres Volkes.

Daneben verfolgte er aufmerksam die Untersuchungen einer Wissenschaftlerin, die in den genetischen Labors von Waldogh'Hurrien arbeitete. Die Ergebnisse stimmten ihn nicht gerade fröhlich.

Untersuchungen an der Genstruktur von tausend Sphero aller elf Sonnensysteme erbrachten einen fortschreitenden Verlust an Zellvitalität, ohne dass die Mediker und Biologen hätten sagen können, welche Ursache dahintersteckte. Abweichungen von der genetischen Norm ließen sich nicht feststellen.

Erilyn Shirde, so hieß die Forscherin, hatte eine Antwort auf diesen scheinbaren Widerspruch: Sie ging von einem Standardtypus der spheronischen Genstruktur aus, der irgendwann mutiert war und nun als neuer Normtypus galt.

Wenn der alte Normtyp verschwunden war ... dann waren die Sphero tatsächlich verloren - ein Gedanke, der Morian nächtelang den Schlaf raubte. Albträume quälten ihn, er wachte jedes Mal völlig verstört auf.

Dass die Sphero sich seit Tausenden von Jahren in einem Stadium des Übergangs befanden, wussten sie längst. Ihre Körper bildeten sich von Generation zu Generation zurück. Die Gliedmaßen und der Leib schrumpften, der Kopf wuchs um eine Winzigkeit.

Wir nähern uns mit langen Schritten der Grenze, erkannte Morian. Überschreiten wir sie, werden wir sterben oder in das Stadium einer körperlosen Kollektivintelligenz eintreten.

Im Spektralen Turm sprachen sie seit jener Zeit darüber, als sich die Anzeichen gemehrt hatten. Kein Sphero begeisterte sich für diese scheinbar natürliche Entwicklung. Sphero waren Individualisten. Die Vorstellung, sich in einem Bewusstseinskollektiv zusammenzufinden, bereitete ihnen fast körperlichen Schmerz.

Auch als Körperwesen neigten sie nicht gerade zur Geselligkeit. Sie waren zwar keinesfalls Einsiedler, doch sie blühten erst richtig auf, wenn man ihnen die innere und äußere Freiheit im Überfluss gewährte.

Vielleicht hing es damit zusammen, dass die Sphero einst einen Schmiegeschirm um ihre bewohnten Sonnensysteme geschaffen hatten und aus dem damaligen Lebensraum fortgezogen waren.

Vielleicht waren sie auch vor einer übermächtigen Gefahr geflohen. Seither zog der Schwarm aus Sternen unentwegt durchs Universum, legte weite Strecken im Hyperraum zurück, flog mal hierhin, mal dorthin. Hyperraum-Nomaden eben, ohne konkretes Ziel, ein eigener Wirtschaftsund Lebensraum für viele Völker.

Ab und zu hatten die Sphero gewissermaßen am Wegesrand Hilfe geleistet, aus dem Verborgenen heraus, um nicht zwischen die Fronten kämpfender Parteien oder kosmischer Mächte zu geraten. Sie hatten Völker vor dem Untergang gerettet und ihnen in ihrer Insel des Friedens eine sinnvolle Existenz ermöglicht.

Seit etlichen zehntausend Jahren waren die Sphero und ihre assoziierten Völker in keinen Krieg mehr verwickelt worden.

Längst verstanden sie sich als ein eigenständiges Universum und einen Machtfaktor, dessen Stärke darin bestand, dass fast keiner von seiner Existenz wusste.

Erst in den letzten Jahrtausenden fingen die Sphero langsam an, sich mit ihrer eigenen Vergangenheit und Herkunft zu beschäftigen. „Es ist nicht nur ein Problem der Genetik", sagte Morian, als Immentrus-78 ihm eine Erfrischung in den Labortrakt brachte. „Um unsere Zukunft besser verstehen zu lernen, müssen wir mehr über unsere Vergangenheit wissen. Wenn es dazu nicht schon zu spät ist. In dieser Richtung unternimmt unser Volk gar nichts."

„Entschuldigt, junger Herr Kinnaird, aber Ihr verrennt Euch da in etwas."

Morian fuhr hoch. „Keineswegs. Schau dir die Daten an, Immentrus. Noch vor hundert Jahren bestand Shirdes Mitarbeiterstab aus zweitausend Sphero.

Inzwischen sind es zwölfhundert, die Übrigen mussten durch Androiden und Roboter ersetzt werden. So sieht es aus.

Es blieb nicht bei der körperlichen Rückbildung. Geistige und emotionale Trägheit breiteten sich immer stärker aus.

Die Sphero standen dem Abgrund näher, als die meisten von ihnen ahnten. „Draußen wartet ein Bote auf Euch", eröffnete ihm der Roboter. „Wollt Ihr ihn empfangen, oder soll ich ihn fortschicken?"

„Was für eine Frage! Führ ihn herein!"

Es handelte sich um einen Pförtner. Er überbrachte eine versiegelte Depesche vom Planeten Vitogh'Farien.

Morian musterte das Siegel. Der Spektrale Turm!

„Ich soll auf die Antwort warten", sagte der Pförtner und lächelte sein Kunstlächeln.

Kinnaird erbrach das Siegel und faltete den Umschlag auseinander. Hastig überflog er den Text. „Nein", sagte er dann. „Damit kann ich nichts anfangen. Sag den Hohen Lenkern, ich bin Forscher, kein Beamter."

Der Pförtner bestätigte es und ging davon. „Die wollten mich allen Ernstes zum Gleitmeister ernennen", sagte Morian zu Immentrus. „Vermutlich in Erinnerung an meinen Pflegevater, in dessen Haus ich wohne."

Für eine solche Aufgabe war er deutlich überqualifiziert. Davon abgesehen hatten sie ihn seit dem Abschluss seiner Ausbildung mehr als zehn Jahre warten lassen - gerade so, als gäbe es in den Spektralen Inselstaaten zu wenige freie Arbeitsplätze. „Ihr solltet die Kommunikationssysteme des Hauses aktivieren", empfahl Immentrus-78.

„Erilyn Shirde veröffentlicht in wenigen Augenblicken ihre neuesten Forschungsergebnisse."

Zu seinem Bedauern tat sie es nicht persönlich, sondern ließ die Texte durch den Sprecher der Genstation Gala Faer verkünden. Viel Neues enthielten sie nicht mit Ausnahme einer eher beiläufigen Bemerkung in einem Nebensatz.

Für Morian war ihre Schlussfolgerung klar: Die Entwicklung beschleunigte sich. Die Degeneration der Sphero war nicht mehr aufzuhalten. „Ich brauche die Koordinaten aller wichtigen Kontaktstellen der Behörden", sagte Morian zu seinem Roboter „Ich muss Forschungsmittel beantragen, und das nicht zu knapp.

4.

Vergangenheit: Grabungen

„Nimm dir, worauf du Lust hast", sagte der Sphero und deutete auf den Tisch. „Danke, sehr freundlich." Morian Kinnaird ging hinüber. Ein kleines Mahl - warum nicht.

Seit zwei Stunden hielt er die Beförderung zum Grabmeister in den Händen.

Vordergründig ließ sie sich als Erfolg werten. Bezog er den zeitlichen Aspekt ein, dann handelte es sich weitaus eher um einen Misserfolg.

Verschenkte Zukunft hatte er es genannt, ohne auf die betretenen Gesichter der Bürokraten zu achten. Sie hatten sich vierzehn Jahre Zeit gelassen, um ihn mit den nötigen Vollmachten auszustatten.

Was sie nicht wussten: Längst war er tätig geworden, heimlich und illegal. Die Urkunde stellte sein Tun endlich auf eine offizielle, wissenschaftlich anerkannte Basis.

Morian musterte das Buffet. Es sah lieblos hergerichtet aus, ein Teil der Schüsseln und Pfannen war durchwühlt. Die vielfältigen Gemüse des Planeten unter der gewaltigen Kugel des Gasriesen sahen aus, als lägen sie schon seit Wochen da. „Ich habe eigentlich keinen Appetit", sagte er schließlich. „Auch gut. Dann reicht es mir noch eine Weile."

Kinnaird kehrte zu dem anderen zurück und sah ihm beim Essen zu. Besteck schien es in diesem Haus nicht zu geben, der Sphero aß mit den Händen. „Schmeckt es dir wenigstens?"

„Ich weiß nicht so recht. Früher hatten wir einen besseren Koch."

„Das lässt sich bestimmt ändern."

„Wir sind nur die historische Abteilung", lautete die Antwort. „Wer kümmert sich schon um so etwas?"

Ist sie das, die höchste Stufe der Degeneration? Morian bekam es mit der Angst zu tun. Erleben wir jetzt den Anfang vom Ende, oder sind die Zustände hier nur ein Einzelfall?

Er wollte nicht eher ruhen, bis er die Antwort. kannte.

Kinnaird musterte den Mann eingehend. Er mochte um die fünfzehnhundert Jahre alt sein, sah rüstig aus, aber seine Augen passten nicht zum Rest seiner Erscheinung.

Sie blickten stumpf, abwesend, es fehlte das Leuchten der Seele in diesem Blick.

„Weswegen bist du gekommen?", fragte der Mann am Tisch unvermittelt. „Ich bin Morian Kinnaird. Man sagte mir, ich würde hier die Freigabekodes für den Erdaushub erhalten."

„Von einem Aushub ist mir nichts bekannt."

„Der Aushub in der Ebene der Gesänge!"

„Da müsste ich in meiner Datenbank nachsehen. Komm morgen wieder. Oder besser übermorgen."

„Wir fangen heute an!"

Etwas war wohl in seiner Stimme, was den Sphero irritierte. Er hörte auf zu essen und starrte Morian mit offenem Mund an. „Du wagst es ..."

„Selbst wenn du Mogroyd Brinnaig persönlich bist, der Chef dieser Behörde, wirst du mir jetzt die Kodes aushändigen."

„Wie, sagtest du, heißt du? Morian Kinnaird? Dann war dein Vater der Hohe Lenker Colmac Kinnaird?" Er fuhr auf, schien erst jetzt den Stirnreif zu entdecken. „Was willst du ausgraben? Die Vergangenheit?"

„Da hast du recht. Um daraus für die.

Zukunft zu lernen."

„Du hast eine blühende Fantasie, aber dir fehlt der Sinn für die Wirklichkeit. Bis du etwas gefunden hast, was sich zu lernen lohnt, haben die Spektralen Inselstaaten längst das andere Ende des Universums erreicht."

„Kein Problem, wenn wir schneller fliegen als bisher."

Das Gebilde innerhalb seines Schmiegeschirms hatte es nie eilig. An erster Stelle stand die Sicherheit, nicht die Geschwindigkeit. So hatten sie es immer gehalten, und so würde es bleiben. Der Schmiegeschirm schottete die 67 Sonnensysteme nicht nur gegen die Umgebung ab, sei es nun der Hyperraum oder der Normalraum, er besaß auch eine Deflektorkomponente, die ihn und seinen Inhalt unsichtbar machte. „Du bist ein Heißsporn, um nicht zu sagen, ein Hitzkopf. Komm wieder, sobald du deinen Kopf gekühlt hast."

Morian spürte ein merkwürdiges Zucken in seinen Fingern. Er ertappte sich dabei, wie er nach einem der gefüllten Teller greifen wollte. Hastig nahm er die Hände hinter den Rücken. „Details besprichst du besser mit meinem Roboter", sagte er „Immentrus-78 ist über alles informiert."

*

In der Ferne glitzerte das Lebensmeer, der Spektrale Turm lag im Dunst verborgen.

Hoch oben am Firmament zeichnete sich undeutlich die Silhouette des Ringes aus Eiskristallen ab, der den Gasriesen umgab.

Es war Meteorzeit, und Morian Kinnaird sehnte die Nacht herbei. Noch lagen zwanzig mühselige Stunden vor ihm, bis endlich die Dämmerung diesseits des Ringplaneten Enoch'Farien einsetzte.

Er schloss die Augen, legte den jeweils zweiten seiner vier Finger auf ein Augenlid und übte leichten Druck auf die Augäpfel aus. Es entspannte und trainierte gleichzeitig die Muskeln und Bänder.

Noch vor ein paar Generationen hätte kein Sphero sich mit solchen oder ähnlichen Übungen beschäftigt. Inzwischen erhielt jeder Halbwüchsige ihre Notwendigkeit in einer Hypnoschulung vermittelt. Wer seinen Körper bis in die kleinsten Fasern elastisch hielt, blieb lange jung. Ob es die eigentliche Lebensspanne mehr als ein paar Jahre verlängerte, konnte kein Mediker und kein Inkubator sagen. Noch fehlten die Erfahrungswerte. „Ihr seid auf dem Rückweg, junger Herr Kinnaird, das ist gut", klang die Stimme des Roboters aus der Funkanlage des Gleiters. „In dreitausend Metern Tiefe sind die Taster soeben fündig geworden."

„Was ist es genau?"

„Das erkennen wir noch nicht."

Morian ließ sich die Daten dennoch in das Steuerhologramm legen. Die Echos zeigten undeutliche Schatten metallener Kolosse, die im Boden steckten. Ohne die mehrere tausend Meter breiten Schneisen, die das Grabungsteam in die Lehmoberfläche des Planeten getrieben hatte, wäre kein Gerät in der Lage gewesen, an dieser Stelle etwas zu erkennen.

War es diesmal der ersehnte Fund nach mehr als zweihundert Fehlschlägen? Sie hatten alte Städte ausgegraben, waren zu historischen Speichern vorgestoßen, um dann schnell zu erkennen, dass es in den elektromagnetischen Systemen aus grauer Vorzeit keine Informationen mehr gab, nur Korrosion. Sie waren auf Bibliotheken gestoßen, so groß wie Fabriken, mit Millionen Exemplaren und Aberbillionen von Seiten voller Wissen. Aber dann hatten sie die grausame Wahrheit entdeckt. Nichts war übrig. Keine Seite trug noch lesbare Buchstaben oder Kerben. Die alten Bibliotheken der Sphero bildeten vermutlich den größten Schatz an Nichtwissen in diesem Universum.

Morian fröstelte bei dem Gedanken an die Frühzeit spheronischer Kultur, die sich da buchstäblich in nichts aufgelöst hatte.

Der Grabmeister lenkte den Gleiter höher hinauf in die Atmosphäre Vitogh'Fariens.

Die eisigen Ringe der Nachbarwelt schienen jetzt fast zum Greifen nah. Als geschickter Pilot fiel es Morian leicht, die eintreffenden Schwerkraftwellen Enoch'Fariens zu nutzen, um die Geschwindigkeit des Fahrzeugs zu verdoppeln. „Zielanflug! Entfernung zum Landesteg achttausend Meter", meldete der Inkub.

Stand ihnen endlich die ersehnte Entdeckung bevor?

Eigentlich wunderte Morian sich, warum der Spektrale Turm ihn nach dreißig Jahren noch immer gewähren ließ. Längst hatte der Planet an seinen Gebirgssäumen und Küstenstreifen das Aussehen einer narbigen, gequälten Welt angenommen. Im Spektralen Turm hatten sie deshalb sogar die Anflugkurse aus dem All geändert.

Gleiter mit Besuchergruppen lenkte das Leitsystem großräumig um die Regionen herum. Die Hauptwelt der Spektralen Inselstaaten wollte sich ihren Besuchern weiterhin als unberührtes Paradies präsentieren. „Die Anlage scheint größer und gewaltiger als alles, was wir bisher ausgegraben haben „, stellte Kinnaird nach einer Weile fest. „Gibt es so etwas wie eine licht- oder energieverstärkte Darstellung?"

„Knaz Jurscheid konnte sich bisher nicht dazu entschließen, Bohrsonden in den Lehm zu schicken und so schneller an die Objekte heranzukommen", lautete der Bescheid des Roboters. „Wenn Ihr mich fragt, dieser Historiker ist in den vergangenen dreißig Jahren um mindestens dreitausend Jahre gealtert. Er ist nur noch ein Schatten seiner selbst."

Morian begegnete solchen Sphero immer öfter und selbst in Positionen, wo er sie keinesfalls erwartet hätte. Die Zahl der für hohe Aufgaben qualifizierten Sphero nahm mit jedem Jahr ab. Einige Lenker waren vorgeprescht. Sie hatten vorgeschlagen, Angehörige der assoziierten Völker in die organisatorischen Abläufe der Sphero einzubinden. Morian Kinnaird hielt das für keine gute Lösung. Sein Volk hatte sich immer selbst geholfen und darüber hinaus noch anderen. Der Gedanke, anderer bei grundlegenden Existenzproblemen zu bedürfen, stellte in seinen Augen einen Anachronismus dar. „Viertausend Meter Abstand!", meldete der Inkub. Morian bremste scharf ab.

Prallfelder hüllten ihn ein, während der Gravoantrieb die Schubumkehr auf hundert Prozent schaltete. Vor der Sichtkanzel des Gleiters erhitzte sich die feuchte Luft. Ein Dampfkokon bildete sich um ihn, von der Oberfläche vermutlich als geometrisch geformte und damit unnatürliche Wolke zu erkennen. „Ich habe Euch in der Ortungsanzeige. Ihr solltet die Bugwelle abseits der Fundstätten auslaufen lassen. Ich erwarte Euch am Landesteg."

*

Ein Meter Oberflächenmaterial entsprach einem Zeitraum von hundert Jahren, das galt als Faustregel für Planeten wie Namech'Corien. Bei Vitogh'Farien mussten sie, mehr veranschlagen, da der Planet zusätzlich Masse von den Eisringen sowie dem Gasriesen erhielt, der über den Himmel rollte. Sagen aus ferner Vergangenheit berichteten, man habe immer dann Geräusche am Himmel vernommen, wenn der Gasriese und sein Planetenbegleiter sich auf ihren Bahnen besonders nahe gekommen waren.

In der modernen Zeit regelten Spektrale Systeme die Planetenbahnen und sorgten für eine gleichbleibende Distanz und ausgeglichene, harmlose Einflüsse. Nicht auszudenken, wenn große Brocken herab auf die Hauptwelt des „Inneren Kreises" gefallen wären und den Turm zerstört hätten. Die Spektralen Inselstaaten hätten aufgehört zu existieren. So schnell, wie der Schmiegeschirm dann in sich zusammenfiel, konnte kein Transfermeister das Gebilde in den Normalraum bringen.

Morian Kinnaird ging all das durch den Kopf, als er an der Seite von Immentrus-78 die Ausgrabungen in Augenschein nahm.

Die Schneise senkte sich nach Osten hin abwärts, sie bildete eine Rampe, die schräg nach unten führte und hinter dem Horizont verschwand. 4000 Meter breit und am vorderen Ende 3000 Meter tief, versperrten die steil aufragenden Wände den Blick auf die Oberfläche des Planeten. Eines schönen Tages mussten sie die entnommene Erde aus den Hyperraum-Reservoiren zurückschütten; eine Arbeit, die weitere zehn bis zwanzig Jahre in Anspruch nehmen würde.

Und das alles nur, weil ein Reifträger mit einer fixen Idee dahergekommen So zumindest sahen es viele Sphero inzwischen. Die ersten zehn Jahre hatte die Bevölkerung des „Inneren Kreises" so gut wie keine Notiz von den Grabungen genommen. In der zweiten Dekade hatten sie auf ihren Welten damit angefangen, Inkub-Foren aufzubauen und über Sinn und Unsinn der Arbeiten zu diskutieren.

Mit der Zeit hatten sich die Argumente geglichen, es waren keine neuen Gesichtspunkte hinzugekommen. Die Foren waren zu Bekenntnisseminaren mutiert, die nur allzu deutlich die geistige und seelische Verfassung. der Sphero spiegelten.

Und natürlich seine eigene. Morian hatte in den Foren Dinge über sich gelesen, die völlig neu für ihn waren. Sie zählten nachweislich nicht zu seinem Leben, und doch wurden sie ihm zugesprochen. Zum Beispiel, dass er in einer stürmischen Nacht mitten in der freien Natur zur Welt gekommen war, bewacht von wilden Tieren. Dabei gab es auf Namech'Corien seit mindestens 100.000 Jahren keine wilden Tiere mehr. Das stand in jeder Datenbank. Es schien bloß keinen zu interessieren.

Was machen sie aus mir, ohne es zu ahnen? Die Legendenbildung stieß ihn ab.

Am liebsten hätte er sich zurückgezogen und den Rest seines Lebens als Einsiedler irgendwo zwischen den Sternen verbracht.

Aber dann berührten seine Fingerspitzen wieder den Reif an der Stirn, der Wärme und Kraft ausstrahlte. Das psimaterielle Quant erkannte seine sich streitenden Gefühle. Übergangslos fühlte er sich geborgen. In seinem Bewusstsein entstand eine Hand, die ihn sanft streichelte, die Hand seiner Mutter. Sie vermittelte ihm Zuneigung und Liebe.

Die Zukunft seines Volkes - um nichts weniger als das ging es. Das Vermächtnis der Eltern fokussierte seine Gedanken ständig darauf. Längst arbeiteten alle handlungsfähigen Sphero in der einen oder anderen Weise für dieses eine Ziel.

Immentrus lenkte die kleine Schwebeplattform tiefer in die Schneise, wo der gewaltige Koloss aufragte. Die Spezialisten hatten sich inzwischen bis zur ersten Wandung vorgearbeitet.

Hunderte Fräsen arbeiteten an der Steilwand. Ultraschall lockerte das festgebackene Erdreich, überdimensionale Saugrüssel entfernten es und pumpten es in die Container, von wo aus die Spezialtransmitter es unmittelbar in die Hyperraum-Reservoire abstrahlten.

Aufwändiger ging es nicht mehr, der Energieverbrauch bewegte sich in einer atemberaubenden Größenordnung. Die Hyperraumlager waren eine der Bedingungen gewesen, die der Spektrale Turm ihm gestellt hatte. Hätten sie das Material überall in der Umgebung der Grabungsstätten abgelagert, wäre zehnmal so viel von der Oberfläche Vitogh'Fariens verschandelt worden.

Morian Kinnaird straffte sich. Aus brennenden Augen musterte er die Oberflächenstruktur der Wandung, die immer deutlicher hervortrat. Sie gehörte zu einem gewaltigen Bauwerk, wie niemand es heute noch erstellte. Noch wussten sie nicht, was da vor ihnen lag, eine Fabrik, ein Raumschiff...

Vielleicht ein Museum oder ein Kunstwerk ohne Bedeutung? „Es ist eine Nachricht eingetroffen, junger Herr Kinnaird", sagte Immentrus-78, während sie ins Halbdunkel glitten, wo es feucht und muffig roch. Dort unten gab es gar kein Sonnenlicht. Ein paar Stunden am Tag wurde es heller, wenn die Licht reflektierenden Eisringe des Gasplaneten über dieser Wunde in der Oberflächenkruste standen.

Morian kannte die über 7000 Jahre alten Programme seines Familienroboters inzwischen gut genug, um bestimmte Formulierungen treffsicher einschätzen zu können. „Eine schlechte Nachricht wohl."

„Es geht um die Finanzierung. Die Grabungen verschlingen mehr Geld, als der Staatskasse gut tut. Unser Volk schrumpft immer schneller, entsprechend sinkt das Gesamtvolumen der Produkte und der erbrachten Leistungen. Noch ahnen die assoziierten Völker nichts von den Problemen, aber es wird sich nicht ewig geheim halten lassen."

Der Spektrale Turm wollte also keine weiteren Mittel für die Grabungen mehr bewilligen.

Morian senkte den Kopf. „Dann müssen wir uns nach privaten Geldgebern umsehen", überlegte er laut. „Warum nicht bei den Pralinthern oder einem der anderen Völker anfragen? Sie brauchen ja nicht unbedingt zu wissen, worum es genau geht."

Die Scheibe schloss zu einem fliegenden Gestänge mit Messgeräten auf. Morian entdeckte Knaz Jurscheid. Der alte Sphero hing leblos über einem der Rohre. Er beobachtete die Anzeigen der Geräte. „Sei gegrüßt." Morian schwang sich über das Geländer der Plattform und wechselte auf das Gestänge. „Was siehst du da?"

„Nichts. Ich sehe gar nichts mehr." Der Historiker richtete sich auf, wandte Kinnaird sein Gesicht zu. Es war angeschwollen, die Augen dunkelrot angelaufen. Aus den Augenwinkeln sickerte eine weißgraue, dickliche Flüssigkeit.

Morian erschrak. „Immentrus, sofort einen Mediker hierher!"

„Nein, nein!" Der Alte wehrte ab. „Was will ich mit einem, der meine Qualen verlängert, statt sie zu verkürzen."

„Du willst sterben? Bei der Lieblichkeit aller Sterne, warum?"

„Meine Zeit ist gekommen."

Morian erinnerte sich wehmütig an seine Eltern. Bei ihnen war es ähnlich gewesen.

Sie waren auch der Meinung gewesen, ihre Zeit sei gekommen. Sie hatten ihr Leben geopfert, damit ihr einziges Kind eine gesunde, sichere Zukunft vor sich hatte. „Ich helfe dir" Morian kletterte bis zu dem Historiker, der gemeinsam mit ihm das Projekt in Angriff genommen hatte.

Was war nur aus ihm geworden in der kurzen Zeit!

Knaz Jurscheid streckte ihm abwehrend die Arme entgegen. Morian bog sie sanft zur Seite. „Der Reif kann dir helfen."

Der Historiker boxte lahm in seine Richtung. „Lass mich in Ruhe."

„Es kommt kein Mediker", sagte Immentrus drüben auf der Scheibe. „Knaz hat alles geregelt und befindet sich im Vollbesitz seiner geistigen Kräfte."

„Ich kann doch nicht zusehen, wie ..."

Ein lautes, voluminöses Knirschen ließ Morian innehalten. Erst dachte er an das Gestänge. Dann sah er, wie sich in der Steilwand bei den Fräsen Risse bildeten, die schnell auseinanderklafften. In dem Lärm der Maschinen bekamen die meisten Sphero das Geräusch gar nicht mit.

Der Roboter löste Alarm aus. Morian schrie in Gedanken einen Warnruf aus, packte Knaz an den Armen und zerrte ihn mit sich. Immentrus half ihm, den Historiker auf die Plattform zu ziehen. Mit einem weiten Satz schoss das Fahrzeug davon, weg vom Gestänge und der kilometerhohen Steilwand.

Morian bekam weiche Knie. Etwas verdunkelte innerhalb weniger Augenblicke den Himmel, es wurde vollständig finster. Automatisch gingen die Lampen der Fahrzeuge an. Der Lärm der Fräsen erlosch in dem Tosen, das von der Wand kam.

Weg hieß, schnell weg!

Undeutlich erkannte er die davoneilenden Lichter in einem Meer aus Schatten, die herabstürzten. Die Plattform schwankte, der eingebaute Orter gab ein schrilles Pfeifen von sich. „Umkehren, schnell! Zur Steilwand!"

Morian verschluckte sich vor Aufregung.

Immentrus hatte bereits den Kurs geändert.

Augenblicke später prallten die ersten Geschosse gegen den Energieschirm und rissen die Plattform aus ihrer Bahn.

Der Weltuntergang konnte nicht schlimmer sein. Fast schien es, als stürze Enoch'Farien auf seinen Trabanten herab.

Lediglich die Größe der Trümmer stimmte nicht ganz. Im Licht der Lampe erkannte Morian undeutlich einen der Risse, die sich in der Oberfläche des entdeckten Mega-Bauwerks gebildet hatten. Inzwischen war er drei-, viermal so groß wie die Plattform.

Gewaltige Segmente lösten sich und neigten sich nach vorn. Im Fallen zerbrachen sie zu unzähligen kleineren Brocken, die in der Tiefe zerschellten.

Die Situation hatte etwas Unwirkliches an sich, wie ein Traum, in dem sich Dinge jenseits der Wirklichkeit abspielten. Dann aber stieg der Staub vom Boden der Schneise herauf und hüllte das trudelnde Fahrzeug mit seinem Schutzschirm ein.

Die Hohlraumortung sprach an. Ein Stück voraus gähnte im Licht der Lampe ein Loch in der Steilwand. Dahinter sah Morian undeutlich Gegenstände und ihre hektisch wandernden Schatten.

Der Lärm ließ nach. Die Plattform hatte die Steilwand hinter sich gelassen, driftete durch den Riss ins Innere des Bauwerks und setzte wenig später in einer Halle auf. „Das sind Fahrzeuge", stellte Immentrus-78 angesichts der plumpen, eckigen Vehikel fest, die mehr oder weniger geordnet herumstanden. Ein Teil von ihnen war unbrauchbar, vom Zahn der Zeit zernagt. Andere sahen gut erhalten aus. „Ich erkenne Spuren alter, historischer Schriftzeichen."

Morian Kinnaird beachtete es nicht. „Knaz ist tot", flüsterte er mit bebender Stimme. Es war das erste Mal, dass ein anderes Wesen in seinen Armen gestorben war. Er bettete den Historiker auf den Boden und setzte sich neben ihn.

Zum zweiten Mal in seinem kurzen Leben hielt Kinnaird Totenwache.

*

Ich kann und darf sie nicht enttäuschen!

Morian blickte den Ankömmlingen entgegen. Sie waren seine Weggefährten seit über dreißig Jahren. Schon um der über neunzig Toten willen durfte er jetzt nicht aufgeben. Die Sphero brachten neue Roboter und mehrere hundert Androiden mit. „Ich danke euch, dass ihr gekommen seid", drängten die Worte über seine Lippen. „Es ist nicht selbstverständlich."

Die einstürzende Außenwand des Bauwerks hatte viele unter sich begraben. Über tausend Sphero lagen noch in den Kliniken, ein paar von ihnen schwebten in Lebensgefahr. Die Roboter und Androiden hatten versucht sie zu schützen, aber in einigen Fällen war es ihnen nicht vollständig gelungen.

Die Aufräumarbeiten liefen noch.

Gleichzeitig drangen die ersten Gruppen in das Innere des gewaltigen Bauwerks vor.

Bis sie es komplett freigelegt hatten, würden noch mindestens zwei Jahre vergehen.

Morian Kinnaird stellte sich viele Fragen.

Die meisten beschäftigten sich damit, was sie im Innern der Anlage finden würden.

Warenlager? Maschinen eines Fabrikkomplexes? Oder die ersehnten Archive?

Er gestand sich ein, dass er damals viel zu idealistisch gedacht und gehandelt hatte, ohne auf die Warnungen der Statistiker zu hören. Inzwischen sah er seinen Irrtum ein.

Da wunderte es ihn auch nicht, dass jetzt ein feuerroter Gleiter am Himmel erschien und majestätisch in die Schneise herabsank.

Der Spektrale Turm reagierte. Odonnue schickte ihm einen seiner Beamten, um ihm die Entscheidung der Hohen Lenker zu verkünden.

Fast gleichzeitig tauchte Immentrus78 aus einem der Zugänge des Bauwerks auf.

Morian sah ihn fragend an, aber der Roboter schwieg. Kinnaird forderte die Sphero auf zu warten. Er setzte sich in Bewegung und ging hinüber zu der Stelle, an der das Fahrzeug soeben zur Ruhe kam.

Ein Teil der Bugwandung entmaterialisierte. Morian sah einen alten Mann, klein und verhutzelt, der sich an einem Stangengeländer herab zum Boden hangelte und dort stehen blieb.

Der Grabmeister blieb in respektvollem Abstand stehen. „Morian Kinnaird, Spross zweier großer Familien", klang es heiser aus dem Mund des Hohen Lenkers. Seine Augen lagen tief in den Höhlen, der Mund war von Schrunden übersät und angeschwollen. „Vernimm, was der Spektrale Turm in langen und qualvollen Sitzungen beschlossen hat."

Schone deine Stimme!, wollte Morian sagen. Ich weiß auch so, was du mir mitteilen willst. Das Schicksal ist gegen mich. - Ich muss um diesen Auftrag kämpfen! Ich bin es ihnen allen schuldig! „Ich grüße dich und heiße dich willkommen", sagte er stattdessen.

Ein leichtes Neigen des Kopfes. „Wir alle im Spektralen Turm wissen deine Arbeit und deinen Einsatz zu schätzen", klang es sanft aus dem Mund des Sphero. Vielleicht auch ein wenig nachsichtig? Morian empfand es so, aber bestimmt bildete er es sich nur ein.. „Deine Suche geschieht systematisch, nicht blindlings", fuhr der Ankömmling fort. „Sie wird irgendwann in den kommenden hundert oder zweihundert Jahren zum Erfolg führen."

„Heißt das, ich soll weitermachen?"

„Die Biogenetikerin Erilyn Shirde hat sich dafür ausgesprochen. Es ist ihr gelungen, einen Großteil der Hohen Lenker zu überzeugen. Der Spektrale Turm stellt euch weitere Finanzmittel sowie zusätzliche tausend Roboter und Androiden zur Verfügung. Schiffe sind unterwegs, um sie von anderen Welten abzuzweigen und hierher zu bringen."

Morian glaubte noch immer, sich verhört zu haben. „Ich soll meine Arbeit wirklich fortsetzen?"

„Das habe ich doch soeben gesagt. Beeil dich. Verlier keine Zeit! Nicht, dass wir es uns doch noch anders überlegen."

„Da - hast - du recht, ja, ich beeile mich.

Vielen Dank für diese Nachricht!"

Der Alte wandte sich um und zog sich mühsam an dem Geländer in den Gleiter hinein. Augenblicke später stieg das Fahrzeug senkrecht nach oben und verschwand kurz darauf hinter der Steilkante.

So schnell seine Beine ihn trugen, kehrte Morian zu Immentrus und den Sphero zurück. „Habt ihr das gehört?"

„Kaith Odonnue muss Euch sehr wohlgesinnt sein, junger Herr", stellte Immentrus fest. „Sonst hätte er Euch die Nachricht nicht persönlich überbracht."

Morian Kinnaird erstarrte. „Das war der Transfermeister?" Er hatte ihn nicht wiedererkannt

5.

Perspektiven

Immentrus-78 stürmte in den Saal, auf das Podest mit den Tischen zu. Das Stampfen des schweren Körpers hallte von den Regalwänden wider.

Morian nahm den Blick von der Folienprojektion. Wenn Immentrus so rannte, gab es wahrscheinlich Neuigkeiten zu berichten. Hatte dessen Funkmodul wieder eine Störung, oder was war der Grund dafür, dass der über siebentausend Jahre alte Roboter sich physisch zu ihm bemühte?

Der Roboter blieb vor dem Podest stehen und sah zu Morian herauf. „Glowein Parder hat etwas gefunden, vielleicht eine Art Schlüssel!"

Glowein war eines der Kunstwesen, die die Nachfolge von Knaz Jurscheid angetreten hatten. Fünfzig Jahre lag das inzwischen zurück. So lange forschten sie ergebnislos in dem Bauwerk.

Morian sah keinen Grund für die geradezu fühlbare Euphorie des Roboters. „Es ist die achtzigste Spur, nicht wahr?"

„Sie ist vielversprechend, Herr", beharrte Immentrus.

Das haben wir bei jeder geglaubt.

Seufzend erhob sich Kinnaird. Die Neugier des Forschers mischte sich mit dem Vermächtnis seiner Eltern, das er zu erfüllen trachtete. Von Anfang an hatten sie alle gewusst, dass sie diese Aufgabe nicht in zehn oder zwanzig Jahren schaffen würden. Nicht einmal in hundert oder zweihundert. Vielleicht reichten fünfhundert oder tausend. Nicht einmal ein halbes durchschnittliches Sphero-Leben. „Also schön, ich komme mit. Übrigens solltest du dein Funkmodul unbedingt warten lassen."

„Natürlich, Herr. Wieso, Herr?"

Immentrus passte sich wie gewohnt seinem Schritt und seiner Geschwindigkeit an. Er ging neben Morian, um ihn gleichzeitig nach vorn und hinten beschützen zu können. Den empfindlichen Sensoren entging nichts im Umkreis von ein paar tausend Metern.

Morian fühlte sich in der merkwürdigen Umgebung noch immer unwohl. Woran es genau lag, konnte er nicht sagen. Die Räume und Gänge besaßen ähnliche Maße, wie die Sphero sie noch heute in ihren Häusern benutzten. Eher war es das Bauwerk an sich, das sie in den ersten drei Jahren vollständig freigelegt hatten. Es besaß die Form eines Quaders von 8000 Metern Länge, 4000 Metern Breite und knapp 1000 Metern Höhe. Die Außenwände besaßen Türen und Tore in unterschiedlicher Höhe und Größe sowie eine schier endlose Zahl Fenster.

Der Grabmeister sträubte sich noch immer, die Ansicht der Archäologen zu teilen, worum es sich bei diesem überdimensionalen Gebilde aus Beton, Plastik und Metall handelte. Dabei wussten sie es alle längst, kannten sogar den Namen: Gorkwaisch. Ohne die Fenster und Türen, dafür mit ein paar Schleusen und Ankerplätzen auf dem Dach, hätte es ein Generationenraumschiff sein können, das vor Urzeiten auf Vitogh'Farien niedergegangen war. So aber besaß es statt gewaltiger Antriebssektoren Zehntausende von Wohnungen und alle dafür nötigen Versorgungssysteme.

Gorkwaisch war eine autarke Stadt -die einzige dieser Art, die man bisher gefunden hatte.

Ein eiskalter Schauer schüttelte Morian bei dem Gedanken. Er fuhr sich durch den Haarschopf, diese dichte und wuschelige Blaumähne, um die ihn die meisten seiner Artgenossen beneideten. In vielen Wohnungen hatten sie Relikte gefunden - verblichene Fotografien oder kaum zu erahnende Silhouetten auf Chemopapier, Erinnerungen als Zimmerschmuck. Ein Teil der Möbel war auch heute noch erhalten, meist in sich verzogen, aber nach so langer Zeit ein Musterbeispiel für solide Handwerkskunst.

In Gorkwaisch hatten zweifellos Sphero gelebt, viele Sphero. Doch in den Datenbänken seines Volkes hatten Morian und seine Helfer bis heute keine Hinweise auf solche Städte gefunden. Gorkwaisch war unendlich viel älter als die vorhandenen Archive, und diese reichten lange zurück. Wenn man das Technologieniveau dieses Stadt-Schiffs zugrunde legte, eine vorwiegend elektromechanische Technik mit Spuren von chemothermischen Elementen, war Gorkwaisch mindestens 120.000 Jahre alt, womöglich noch wesentlich älter.

Altersbestimmungen des Materials erwiesen sich wegen einer Reihe von Faktoren als schwierig, aber die ersten Untersuchungsergebnisse bestätigten das geschätzte Alter, plus/minus 30.000 Jahre. „Ja, ich verstehe", sagte der Roboter an Kinnairds Seite. Immentrus kommentierte laut eine Nachricht, die ihn über Funk erreichte. „Wenn wir die Schrift entschlüsseln ..."

Morian schritt instinktiv schneller aus. Er kannte den Weg und ging ihn zu Fuß, eine halbe Stunde in die Tiefen der Stadt hinein und dreißig Stockwerke nach oben. In Gorkwaisch hatte es damals Aufzüge gegeben, die mit Stahlseilen und Rollen funktionierten. Eine Kabine ging abwärts und zog die andere hinauf. Ein simples Prinzip, aber eines modernen Volkes wie der heutigen Sphero nicht würdig.

Bald werden wir selbst ebenso rückständig sein wie diese Stadt ...

Kein Sphero der heutigen Zeit hätte in einer solchen Stadt wohnen können, mit vielen anderen zusammengepfercht wie Vieh in den Ställen auf Dormingad, dem Hauptplaneten der Quezdasch weit draußen im „Äußeren Kreis". Auch das deutete auf ein Raumschiff hin. Aber ein Raumschiff mit derart hoffnungslos gravitationsgebundener Technik? Je mehr sie über Gorkwaisch erfuhren, desto rätselhafter wurde die Stadt. Viel hing davon ab, endlich die alte Schrift zu entziffern und die damit verbundene Sprache zu lernen. Denn mit Spheronisch hatte beides nichts mehr gemein. „Du bist langsam, Herr", sagte Immentrus-78 nach einer Weile.

Morian verstand die unausgesprochene Aufforderung. Er wusste, worauf der Roboter hinauswollte, es war ein altes Spiel zwischen den beiden, durch das sich der metallene Diener für all die Kindheitsjahre seines Herrn entschädigte, in denen er ihn nicht hatte betreuen können. „Na schön. Also los, trag mich!", forderte der Grabmeister den Roboter auf. Ein Strahlen schien von Immentrus auszugehen, als er seinen Herrn vorsichtig unter den Schultern fasste, hochhob und ihn sich auf die Unterarme setzte. „Gut festhalten, junger Herr", ermahnte Immentrus-78 und beschleunigte im selben Moment mit derartiger Geschwindigkeit, dass geschätzte drei Gravos auf Morian einwirkten. Auf diese Weise verkürzten sie die Zeit bis zur Ankunft im Zentralarchiv der Stadt deutlich.

Schon von Weitem drang ein Rauschen an Kinnairds Ohren - das Rauschen des Folienwaldes, wie er belustigt dachte. Die Archäologen hatten moderne Projektoren aufgestellt und sie mit Spektralen Aufzeichnern kombiniert. Roboter hielten umfangreiche Folianten hoch, postierten sie exakt senkrecht zur Längsachse der Aufzeichner. Dann traten die Projektoren in Aktion. Winzige Energiefelder blätterten eine Seite nach der anderen um, und das rasend schnell. Die vielen einzelnen Geräusche summierten sich zu diesem Rauschen, als zöge ein Schwarm großer Vögel unter der Decke vorbei.

Die Aufzeichner speicherten die Inhalte als Bilder ab. Später - falls es ihnen tatsächlich gelang, die Schrift zu entziffern - würden die hochmodernen Inkubs die Inhalte ganzer Archive innerhalb weniger Augenblicke übersetzen und in die Datenbänke eingliedern. „Glowein?" Morian entdeckte den Androiden zunächst nicht. Dann erspähte er ihn zwischen mehreren Spektralsäulen einer holografischen Sendestation.

Glowein Parder zählte zu den Androiden neuer Generation, die sich mit Ausnahme ihrer absoluten Haarlosigkeit in nichts von den Sphero unterschieden. Er beantwortete Fragen einer Frau, deren blausilberner Umhang sie als Moderatorin eines bekannten Nachrichtensenders auswies. „Ich hoffe, es ist dir recht!", rief er, als er Kinnaird entdeckte. „Natürlich!" Endlich konnten sie mit minimalen Fortschritten aufwarten, nachdem die Öffentlichkeit der bewohnten Welten sie ebenso abgeschrieben hatte wie Faduhr'Kerien. Der zweite Planet der Sonne Kerien war seit wenigen Tagen unbewohnt. Die letzten 3000 Sphero hatten sich abholen und nach Kerien III, Ohnur'Kerien, bringen lassen.

Sphero waren Individualisten, aber wenn das mentale Netz zu dünn wurde, ertrugen sie dies ebenso wenig wie qualvolle Enge.

Morian wartete ungeduldig, trat von einem Bein aufs andere. Endlich zerflirrte die Sendestation, die Moderatorin verabschiedete sich und ging. Zwei Roboter begleiteten sie, um sicherzugehen, dass sie Gorkwaisch auch tatsächlich verließ.

Glowein führte Morian in den hinteren Teil des Zentralarchivs. Zwischen Sichtschutzwänden standen mehrere transportable Speicherinkubatoren. Den vielen Ecken und Kanten nach zu urteilen, stammten sie aus pralintherischer Produktion.

Der Androide deutete auf eine Art Wandteppich. Die Sphero hatten alle bisher entdeckten Zeichen der fremdartigen Sprache aufgemalt, ähnliche Zeichen immer in einer Reihe. „Jedes dieser Zeichen besteht aus mehreren Teilen oder Strichen", erläuterte Glowein. „Manche sind gerade, manche geschwungen. Sie verlaufen parallel oder schräg zueinander. manche kreuzen sich.

Mit etwas Fantasie kann man sich abstrakte 'Darstellungen von Gegenständen vorstellen, die übereinandergelegt wurden.

Anschließend hat man die Schnörkel weggelassen und nur die wichtigsten Linien gezeichnet. Wir haben diesen Vorhang gefilmt, die Inkubs vergleichen die Zeichen derzeit mit eingescannten Texten und bestimmen die Häufigkeit einzelner Zeichen oder ihrer Einzelteile."

Er reichte Morian einen Packen Folien. Sie enthielten abstrakte Symbole, die übereinandergelegt komplexe Zeichen ergaben.

Der Grabmeister unterzog sie einer eingehenden Musterung. Es handelte sich um eine Bilderschrift, von kunstvoller Hand zu Papier gebracht. Einzelne Fundstücke zeigten aber auch, dass in verschiedenen Bereichen mit Zeichen-Stempeln gearbeitet worden war.

Und das sollte die Schrift ihrer Vorfahren sein? Morian hegte Zweifel, behielt diese aber für sich. „Alle Spezialisten und jede freie Rechnerkapazität stehen ab sofort nur für diese eine Aufgabe zur Verfügung", entschied er.

Je schneller sie Gewissheit hatten, desto besser war es.

*

Eine Frage entstand, teilte sich, schwebte über dem Land, wiederholte sich, schwoll an zu einem Gemurmel in tiefer Stimmlage. „Wohin gehst du, Volk der Sphero?

Welchen Weg nimmst du?"

Die Stimme der Sphero. „Wohin gehst du, Volk der Sphero?"

Der Wind trug die Frage in die Wälder und zu den Siedlungen und Stationen, er verteilte sie über den Wohngebieten, die den gesamten Kontinent bedeckten, lauter kleine bunte Ziegelflecken in dem üppigen Blau und Gelb der Vegetation. „Welchen Weg nimmst du?"

Es war die Schicksalsfrage einer ganzen Zivilisation. „Wohin gehst du, Volk der Sphero?

Welchen Weg nimmst du?"

Und diese Frage kündete von einem Tod, der alle Sphero betraf.

*

Morian Kinnaird arbeitete noch immer tief in Gorkwaisch. Manchmal sah er dreißig, vierzig Tage lang nur künstliches Licht.

Von dem Wind und den Fragen bekam er nichts mit, aber mit den Stunden spürte er eine innere Unruhe. Er lauschte in sich hinein, während sich der Mnexion-Stirnkreis langsam, aber spürbar erwärmte.

Das mentale Netz summte beruhigend, als er den Kontakt herstellte. Es war wie eine Woge aus wärmender, kräftespendender Energie, und er genoss das Gefühl. Nicht jeder Sphero war dazu geeignet, diesen intensiven Kontakt zu ertragen, obwohl er es jedem gewünscht hätte, diese tiefe, innige Verbundenheit zu spüren. Nur wenn er völlig in das mentale Netz eintauchte, hatte er eine vage Vorstellung davon, was Vollkommenheit bedeutete. Keines der assoziierten Völker kannte etwas Ähnliches, für sie alle war der Bereich des Mentalen oder des Psionischen gar eine abstrakte Größe, die man berechnete, verwendete, ausschöpfte ... Aber so funktionierte das Netz der Sphero nicht.

Weder erlaubte es, andere zu beeinflussen, noch konnte man Kräfte daraus absaugen und das Netz dadurch schwächen, nicht einmal die Gedanken oder Gefühle der Sphero konnte man identifizieren. Das Netz war einfach da, wie der Boden unter den Füßen, wie die Luft zum Atmen.

Als Moiran sich genügend erfrischt fühlte, als die Trauer und Verzweiflung, die seine Gedanken dunkel machten, verschwunden waren, suchte er die Außenmauer der Stadt auf, wo sein Gleiter wartete.

Aber mit jedem Schritt kehrte die Unruhe in seinem Innern zurück, als würde sie durch das Netz mitgetragen. Irgendetwas berührte ihn und seine Fähigkeiten, verstärkt durch den Stirnreif.. Es war wie ein Echo. Erste Fragmente von Gedanken drangen in sein Bewusstsein, einzelne Wörter, die keinen Zusammenhang ergaben.... gehst ... der ... Weg...

Morian taumelte unter der Wucht dieser Gedanken. Dann begann er zu rennen, als ob er sich ihnen dadurch entziehen könnte.

Wohin ... Sphero? Welchen Weg ... du?

Er erreichte die Mauer und öffnete die Tür.

Jetzt hörte er die Worte auch, die über seinen Mnexion-Stirnkreis in seinen Gedanken gelandet waren: „Wohin gehst du, Volk der Sphero?

Welchen Weg nimmst du?"

Wohin gehst du, Volk der Sphero? Welchen Weg nimmst du? Die Wucht des Echos, das sich im mentalen Netz aufschaukelte, raubte Morian den Atem. Keuchend sackte er an der Tür zusammen, sein Herz raste.

Er krampfte eine Hand um die Brust und versuchte verzweifelt, den direkten Kontakt zum Netz zu unterbrechen, ehe die Rückkopplung ihn umbringen würde.

Panik erfüllte ihn.

Was bedeutet das? Wieso vermittelt das Netz mir konkrete Worte? „Wohin .gehst du, Volk der Sphero?

Welchen Weg nimmst du?"

Wohin gehst du, Volk der Sphero?

WELCHEN WEG NIMMST DU? „Wohin gehst du, Volk der Sphero?

Welchen Weg nimmst du?"

WOHIN GEHST DU, VOLK DER SPHE...

Die Verbindung endete, und nur noch die Schallwellen vemittelten die beiden Fragen, die doch nur eine waren. Beinahe sofort ließ das Gefühl der Panik nach.

Ein solches Phänomen habe ich noch nie erlebt. Aber wenn das Netz aus allen Sphero besteht und wenn alle Sphero das Gleiche denken, könnte es vorkommen. Ich muss das überprüfen.

Kinnaird stieß sich am Türrahmen ab und sprang in den offenen Gleiter. „Zum Spektralen Turm!", befahl er dem Inkub.

Nur dort, beim Transfermeister, würde er die Antwort auf die rätselhafte Rückkopplung des mentalen Netzes finden. „Rechne mit erhöhtem Verkehrsaufkommen. Alle Sphero fliegen derzeit zum Spektralen Turm", warnte der Inkub vor, als der Gleiter abhob. „Möchtest du, dass ich einen Rangkode ausstrahle, um dir Anflugprivilegien zu sichern?"

Kinnaird machte ein überraschtes Gesicht. „Definiere >alle Sphero<."

Der Inkub erklärte: „Alle Sphero innerhalb des Schmiegeschirms, die noch nicht am Spektralen Turm eingetroffen sind, befinden sich derzeit auf dem Weg dahin.

Eingetroffen sind bereits die Hohen Lenker, viele Meister der unterschiedlichen Disziplinen aus Wissenschaft, Technik, Forschung und Wirtschaft sowie etwa dreißig Prozent der Würdenträger und Offiziere aus den Reihen der Verwaltung und etwa die Hälfte der Flotte der Spektralen Garde. Genügt dir diese Auflistung?"

Morian Kinnairds Gedanken rasten. Hatte ihn seine Aufgabe so sehr in Anspruch genommen, dass er den Ruf überhört hatte?

Oder hatte Gorkwaisch ihn irgendwie davon abgeschirmt? „Auf welcher Grundlage begeben sich alle zum Turm?"

„Es erfolgte über alle Sender der elf Welten die entsprechende Empfehlung", antwortete der Inkub. „Wie lange schon?" Morian sank in sich zusammen. Er ahnte - nein, wusste -es jetzt. „Einen Tag lang. Soll ich den Rangkode einschalten?"

„Ja, bitte."

Warum wurden alle Sphero zum Spektralen Turm beordert? So etwas kam selten vor, nur wenn... Nein.

Morian konnte es kaum fassen. Seit ihrer letzten Begegnung waren gerade einmal zwei Jahre vergangen.

Aber es würde erklären, weshalb die Schicksalsfrage der Sphero erklang. Sie standen am Scheideweg, wie jedes Mal, wenn...

Aus dem Dunst über dem Wasser schälte sich die Silhouette des Spektralen Turms.

Der Gleiter flog in Höhe der Plattform auf ihn zu. Der Turm leuchtete in blutroten und schwarzen Farben, ein immerwährendes Wabern, das die Augen irritierte. Gleichzeitig drang der Gleiter in die innere Kugel ein.

Im gleichen Augenblick zerfaserte die dauernde Frage zu einem unheimlichen Hintergrundgeräusch, und konkretisierte Fragen drangen in den Vordergrund. „Wählst du den leichten Weg in die Vergeistigung? Wählst du den schweren Weg im Kampf gegen dich selbst, gegen deine eigene Natur?"

Die Stimme klang fest und sicher Morian glaubte, dass die Sätze nicht erst vor Kurzem aufgezeichnet worden waren. „Ich erhalte gerade eine persönliche Botschaft der Biogenetikerin Erilyn Shirde an dich", meldete der Inkub. „Willst du sie hören?"

„Nein, äh, ja!" Er versuchte sich zusammenzureißen. Was wird das für ein Tag? „Sei gegrüßt, Morian Kinnaird", erklang eine freundliche, aber gleichzeitig energische Stimme, die selbst beim Gruß keinen Widerspruch zuzulassen schien. „Was ich dir zu sagen habe, wird dich kaum wundern. Die Fakten: Die genetische Struktur der Sphero verändert sich. Du erinnerst dich sicher daran, als ich von der Mutation des genetischen Standardtypus sprach. Inzwischen kennen wir die Details.

Bestimmte Informationen der nuklearen Ribone verschwinden, lösen sich in Luft auf. Die Struktur zerfällt jedoch nicht, es bleiben Platzhalter mit Nullinformationen zurück. Du solltest das wissen für den Fall, dass deine Wissenschaftler auf Datenbestände stoßen, die etwas damit zu tun haben könnten. Unsere Zukunft liegt in der Entschlüsselung der Vergangenheit, und daher bist du meine größte Hoffnung."

Die Stimme schwieg unvermittelt. Morian überwand mühsam seine Verblüffung. „Danke. Wir werden unsere Inkubs entsprechend trainieren."

Nach Hunderten von Jahren ein erster kleiner Erfolg - war es das, was sie rettete?

Zu gern hätte er die Antwort darauf gewusst, aber gleichzeitig fürchtete er sich davor.

*

Hunderte von Fahrzeugen schwebten rings um den Turm, deren Passagiere mit Traktorstrahlen zum Turm gezogen wurden. Etliche Dutzend Gleiter und Shuttles waren auf einer Parkplattform abgestellt. Auch Morians Gefährt gehörte dank des Rangkodes dazu.

Der Grabmeister ließ die Planetar-Signaturen der Fahrzeuge prüfen, fand aber keinen Hinweis auf Waldogh'Hurrien. Die Biogenetikerin war also entweder noch nicht eingetroffen oder schon wieder abgereist. „Folge dem Lichtzeichen", informierte der Inkub, als Morian den Gleiter verließ.

Zum ersten Mal in seinem Leben stand er auf der Plattform in etlichen tausend Metern Höhe über dem Meer, ließ seinen Blick über die nach außen hin leicht abwärts geneigte Landschaft schweifen.

Vor seinen Augen tanzte ein blauer Funke hin und her, als wolle er seine Aufmerksamkeit erregen. Als der Grabmeister sich in Bewegung setzte, eilte das winzige Licht vor ihm her Den Weg hätte er hinterher nicht beschreiben können. Zweimal zwinkerte ihn ein Auge fort, obwohl er das sanftere Blinzeln vorgezogen hätte, dann öffnete sich vor ihm eine Tür zu einem kleinen Kuppelsaal. Alles darin war aus weißem Gestein: Wände, Boden, Decke und der Sockel mit dem offenen Behälter.

Ein Sarkophag.

Morians Stirnreif erwärmte sich erneut, diesmal deutlicher als zuvor. Als der Sphero sich dem Sarkophag näherte, wurde er fast unerträglich heiß.

Du bist gekommen, ich danke dir! Die Worte entstanden blitzartig in seinem Bewusstsein. Morian beugte sich vorsichtig über den Behälter. Kaith Odonnue sah besser aus als damals bei seinem Besuch in der Schneise. Auf seinem Gesicht lag ein Ausdruck von Zufriedenheit. Morian glaubte sogar den Anflug eines schelmischen Lachens zu entdecken.

Du wirst bald erfahren, wieso, fuhr die Stimme in seinen Gedanken fort. Er versuchte sich zusammenzureißen. Der Transfermeister war tot. Die Stimme in seinen Gedanken stammte von dem Reif, in dessen Innerem blaue Blitze zuckten. Ab und zu drang ein leises Knistern nach außen.

Morian Kinnaird spürte einen leichten Lufthauch in seinem Nacken. Er lauschte auf Geräusche, vernahm ein leises Wehen wie von einem luftigen Kleid und hörte sachte Schritte, die sich näherten.

Leb wohl, Kaith Odonnue!, dachte er eindringlich. Du warst ein guter Transfermeister Nicht viele kamen für Odonnues Nachfolge in Betracht. Eigentlich wusste er nur einen Namen, den er jetzt leise flüsterte. „Erilyn Shirde!"

„Ja, ich bin es", hauchte es ebenso leise hinter seinem Rücken.

Nein, das kann nicht sein!

Plötzlich hatte er Angst davor, sich umzudrehen. Sein Körper schien aus Stein zu bestehen, Angst vor dem Umfallen befiel ihn. Mühsam schluckte er den Kloß in seinem Hals hinunter, spreizte die Arme ein Stück ab und wandte sich dann langsam um.

Sie stand vor ihm, in einem lilafarbenen Umhang. Das Kopfhaar stand links und rechts nach oben, harmonierte mit den spitz zulaufenden Ohren. Auf ihrer langen, absolut geraden Nase saß ein Gestell mit Augengläsern, vermutlich eine Marotte von ihr. Die Mundwinkel waren leicht nach unten gezogen, das eckige Kinn ragte als unverrückbares Symbol für Energie und Durchsetzungsvermögen nach vorn.

Etwas knisterte in Morian Kinnaird, in seinen Ohren, in seinem Kopf, in seinem ganzen Körper.

Erilyn Shirde verzog leicht das Gesicht, es erhielt einen ironischen Zug. „Lass uns für immer von ihm Abschied nehmen", sagte sie leise. „Oder auch nicht.

Wer weiß, wer hinter dem Schmiegeschirm auf uns wartet. Eines fernen Tages ..."

Sie trat an den Sarkophag und verharrte eine Weile stumm, wie Morian es getan hatte. Schulter an Schulter gingen sie anschließend hinaus, Morian verhalten, sie jedoch mit raumgreifenden Schritten.

Draußen erwartete ihn Glowein Parder und drängte sich rücksichtslos durch die Sphero, die sich dort versammelt hatten. „Was ist geschehen?", wollte Morian wissen. „Benutzt denn hier niemand mehr Funkgeräte?"

„Der Funk ist gesperrt wegen der Schicksalsfrage. Ich musste selbst kommen, um es dir zu sagen: Der Schlüssel ist endlich vollständig", berichtete der Androide mit sichtlicher Hast. „Kurz nach deinem Aufbruch fingen die Inkubs mit der Auswertung aller eingelesenen Datenbestände des Zentralarchivs an. Inzwischen suchen sie nach bestimmten Wörtern und Wortverbindungen. Alles, was sie zum Thema Genetik der Sphero gefunden haben, befindet sich in einem Speicher, der die Bezeichnung >Das Erbe der Anakonen< trägt."

Morian spürte keinen Boden mehr unter den Stiefeln. Nicht einmal den Händedruck an seinem rechten Arm nahm er wahr. „Hast du ihn mitgebracht?"

„Hier." Ohne ein weiteres Wort drückte Glowein dem Grabmeister einen Datenkristall in die Hand:

*

So ist das also.

Die letzte Projektion erlosch, es wurde zuerst finster im kleinen Konferenzraum, in dem sich nur zwei Personen befanden, und dann schlagartig hell.

Morian Kinnaird starrte auf das Wiedergabegerät.

Erilyn Shirde ebenso.

So ist das also.

Die Sphero und die Anakonen waren miteinander verwandt: Vor langer Zeit hatten die Anakonen einen Teil ihres Erbguts in das der Sphero eingekreuzt.

Der Grabmeister stand auf und entnahm den Datenkristall.

Auch Erilyn Shirde erhob sich. Wortlos eilte sie zu einem Antigravschacht. „Wo willst du hin?", rief Kinnaird ihr nach. „In mein Labor!"

Sie lebte und arbeitete also im Spektralen Turm. Odonnue und die Hohen Lenker hatten die wichtigste Wissenschaftlerin der Sphero von Waldogh'Hurrien zu sich ins Zentrum der Zivilisation geholt. Es untermauerte Morians Vermutung, welche Zeitrechnung bald anbrechen würde. Mit der Seebestattung des Transfermeisters endete demnächst das Zeitalter Odon. Das nächste Zeitalter würde den Namen Shird tragen nach Erilyn Shirde, der Biogenetikerin.

*

Morian hielt es nicht für sinnvoll, länger im Spektralen Turm zu verweilen, und war noch am Abend nach Gorkwaisch zurückgekehrt.

Was für ein Tag!, dachte Morian. Alles zusammengenommen hatte es in der nachweisbaren Geschichte der Spektralen Inselstaaten garantiert noch keinen dieser Art gegeben. Odonnues Tod, die Entdeckung wichtiger Details der genetischen Veränderung und das Auffinden des Anakonen-Speichers - alles deutete auf eine Zäsur hin. Für die Spektralen Inselstaaten begann an diesem Tag ein neues Zeitalter. Vieles würde sich verändern, möglicherweise alles.

Und sie waren noch längst nicht am Ende der Erkenntnisse und der Umwälzungen angelangt.

Morian Kinnaird richtete seine Aufmerksamkeit wieder auf das Hologramm. Archaische Bildzeichen liefen durch den unteren Teil, verkleinert, um Platz zu sparen. Darüber bauten sich flashartig Texte in Spheronisch auf. Ein wenig ähnelten die Schriftzeichen den Piktogrammen aus grauer Vorzeit.

Anakonen - jeder Absatz enthielt diesen Namen, ein Hinweis, wie wichtig den Verfassern der Texte dieses Volk gewesen war.

Wir aus dem Volk der Anakonen bringen euch ein Geschenk des Himmels. Ihr, die ihr euch würdig erweist, nehmt es aus unserer Hand.

Was sollte das? Gnadenvolle, gottgleiche Wesen? Und dieses Geschenk bestand in ihrer eigenen DNS'? Morian empfand diese Lesart beinahe als lächerlich. Wer waren die Anakonen, dass sie ein solches Selbstbewusstsein gehabt hatten, sich als Abgesandte des „Himmels" zu verstehen?

Wir aus dem Volk der Anakonen sehen, dass es gut getan war Ihr habt den nächsten Schritt getan, um euch des Universums wert zu erweisen. Unsere Gnade walte über euch, denn wir selbst ziehen nun weiter Die Neugierde und der Zorn auf die Anakonen in Morian wuchsen gleichzeitig.

Wer waren sie, und was hatten sie im Einzelnen angerichtet? War der Untergang der Sphero letztlich auf ihre „Wohltat" zurückzuführen? Was hatte sie dazu getrieben, den Sphero ihr Erbgut anzubieten? Die Daten verrieten, dass mithilfe der Anakonen ein wahrer Evolutionsschub die Sphero erfasst hatte.

Die Anakonen hatten ihr gesamtes wissenschaftliches Potenzial aktiviert. Die fremden Wohltäter, anfangs von den Sphero als Götter bezeichnet, hatten den längere Zeit dauernden Vorgang überwacht. Danach waren sie weitergezogen, um nach eigenen Worten auch andere Völker mit ihrem Geschenk zu beglücken.

Eigentlich hätte alles gut sein müssen.

Aber das war es nicht.

Allerdings gab es zumindest eine Spur, einen Namen: Anakonen. „Wir haben diesem Volk unsere Hochkultur zu verdanken", sagte Morian Kinnaird schließlich in die Stille des Zentralarchivs. Die Sphero hatten seither eine ununterbrochene Blütezeit erlebt. „Was uns zu unserem Glück noch fehlt, sind Bilder. Wie sahen die Anakonen aus?

Wie sahen unsere eigenen Vorfahren aus, bevor sie das fremde Erbgut in sich trugen?"

Immentrus-78 wackelte mit dem Kopf. „Das ist eine sehr schwierige Aufgabe, junger Herr. Sehr schwierig. Nur Ihr werdet ein solches Rätsel lösen können.

Gewiss, junger Herr" Sie mussten jedes Datenpaket in dem Speicher analysieren und nach Spuren der Anakonen suchen. In ihrer jetzigen Situation konnte den Sphero nichts Besseres widerfahren, als Hinweise auf den Verbleib der Wohltäter zu finden.

Wenn jemand ihnen helfen konnte, dann sie.

Die Anakonen waren ein sehr talentiertes Volk und den Sphero und anderen Völkern um Hunderttausende Jahre voraus gewesen.

Vielleicht beruht unsere eigene Rastlosigkeit auf einer frühen Einsicht von damals, überlegte der Grabmeister. Die Anakonen zogen durch das Universum.

Wenn wir dasselbe taten, erhöhte sich die Wahrscheinlichkeit, ihnen eines fernen Tages wieder zu begegnen. Vielleicht ...

Genauso konnten sie inzwischen ausgestorben sein, ein Schicksal, das den Sphero in absehbarer Zukunft auch bevorstand. „Stopp!", sagte der Grabmeister plötzlich. „Eine Textseite zurück!"

Vielleicht täuschten ihn seine Augen, aber er hatte in der Übersetzung ein seltsames Zeichen gesehen, das ihn irritierte. „Das Zeichen ist nicht im Schlüssel enthalten und daher als Original übernommen worden", erläuterte der Inkub. Morian verglich die Position des Zeichens mit der im Originaltext. Es „hing" mitten zwischen zwei Bildzeichen. „Kommt es im Anakonen-Speicher mehrfach vor?"

„Nur dieses eine Mal."

Morian geriet ins Grübeln. Als Grabmeister und Archäologe waren seine Kenntnisse über sprachliche Zusammenhänge eher rudimentärer Natur.

Er besaß Grundkenntnisse aus den Jahren seiner Ausbildung. Auf dem Weg der Entschlüsselung kamen sie diesem Zeichen eher nicht bei. Ein Platzhalter vielleicht? „Durchsuche alle Übersichtsdateien nach dem Zeichen und den Piktogrammen, die in seiner Nähe stehen", wies er den Inkub an. „Negativ", meldete der Automat. „Aber da ist ein zweites Zeichen dieser Art."

„Ich dachte, es sei einzigartig?"

„Das ist es auch. Das andere Zeichen ähnelt ihm jedoch stark, wie du gleich sehen wirst."

Der Inkub legte beide Zeichen nebeneinander auf den Schirm. Morian schob die beiden nebeneinander, verglich sie auf Symmetrie und Spiegelung. Das Ergebnis war negativ. Vielleicht bedeuteten sie Null und Eins oder Vor und Zurück. „Was geschieht, wenn du beide Zeichen übereinanderlegst?"

Der Inkub tat es. Eine winzige Lichtkugel fing an zu blinken, am unteren Rand der Seite tauchte eine weitere Zeile aus Bildzeichen auf.

Ein Querverweis?

Der Inkub lieferte die Übersetzung. „Daten im Bunker des Stadtmeisters."

„Der Geheimgang!"

Er setzte sich mit Immentrus-78 und Glowein Parder in Verbindung. Sie führten einen Trupp Roboter an, der in den Kellergewölben der Stadt einen geheimen Tunnel geortet hatte. Der Gang führte in die Tiefe unter der Stadt.

Auch der Tunnel zählte zu den Überraschungen dieses Tages, die Vitogh'Farien für sie bereithielt.

Längst erschien Morian die ausgegrabene Stadt nicht mehr wie ein urtümlicher Koloss, der aus einem Sumpf emporgetaucht war. Gorkwaisch erhielt etwas Heimeliges, in seiner geometrischen Strenge erinnerte es ihn an Erilyn Shirde.

Morian schickte weitere Roboter in die Tiefe. Sie führten Sonden mit, die in jeden Spalt und jede Ritze passten. Sie sollten nach weiteren Hohlräumen unter der Stadt suchen. Den Grund für solche Verstecke wie den Bunker des Stadtmeisters mussten sich die Sphero zunächst dazudenken. In den Zeiten, als Gorkwaisch gebaut worden war, hatten sich die Sphero auf der Oberfläche Vitogh'Fariens offenbar nicht sicher gefühlt. Vielleicht hatten sie im Streit mit den Bewohnern anderer Städte gelebt, oder sie hatten Angst vor Besuchern aus dem All gehabt.

Den Anakonen?

Morian Kinnaird war überzeugt, dass sie in dem Bunker die Lösung für eines der größten Rätsel fanden, das die Sphero der Gegenwart bewegte. Ein paar Stunden vielleicht, Tage?

Der Inkub riss ihn unsanft aus seinen Gedanken. „Hundert rote Gleiter fliegen in die Schneise ein", meldete der Automat. „Jemand möchte dich sprechen, Morian Kinnaird."

*

Morian kannte die Stimme nicht. Zunächst hielt er es für einen schlechten Scherz.

Dennoch sagte er zu, sich mit den Ankömmlingen zu treffen. Auf einer Antigravscheibe flog er zu einer der Dachluken von Gorkwaisch hinauf und hinüber zur Schneise. Sie wimmelte von roten Gleitern. Unmittelbar vor der Stadt hatte sich eine Gruppe Sphero am Boden versammelt. Er ließ sich zu ihnen hinabsinken. Von Weitem schon erkannte er Erilyn Shirde. Sie also! „Seid mir willkommen!", empfing er die Sphero. „Wie kann ich euch helfen? Eine Führung durch Gorkwaisch vielleicht?"

Sie reagierten irritiert. Shirde musterte ihn aus großen Augen. „Die Ergebnisse der Abstimmung sind dir nicht bekannt?"

„Ich weiß nichts von einer Abstimmung.

Worüber?"

„Alle Lenker, Meister und Würdenträger des Inneren Kreises haben abgestimmt, und du hast keine Ahnung davon?", fragte die Biogenetikerin ungläubig. „Meine Arbeit fordert mich ganz. Ich habe die persönlichen externen Systeme blockiert."

Ein leichtes Grinsen glitt über Erilyn Shirdes Gesicht. „Die Wahl geschah beinahe einstimmig. Sie haben dich gewählt, Morian Kinnaird."

„Ich habe mich zu keiner Wahl aufstellen lassen", fuhr er sie an. Was bildeten sie sich ein, ihn von dem wichtigsten Forschungsprojekt seines Lebens abzulenken, nur weil sie irgendeine Kommission oder einen Ausschuss besetzen mussten? „Du als Transfermeisterin solltest das eigentlich wissen!"

Die Anwesenden wirkten keineswegs betroffen, sondern geradezu erheitert, als bestätigten seine Worte diese ominöse Wahl. „Du hättest deine externen Systeme eben nicht abschalten sollen", empfahl einer der Sphero. „Auch wenn es genau diese Energie, sich auf etwas völlig zu konzentrieren und andere mit deiner Begeisterung mitzureißen, ist, die wir an dir schätzen."

Sie werden doch nicht etwa...? Nein. Was für ein ausgemachter Unsinn.

Oder? „Das habt ihr nicht getan?!", gab er gequält von sich und packte Shirde an den Schultern. „Sag, dass ihr das nicht getan habt."

„O doch, Transfermeister, das haben wir. Einstimmig. Heute beginnt für die Spektralen Inselstaaten das Zeitalter Kin."

Morian erstarrte. „Aber ... du ... Ich meine ..."

Erilyn Shirde streifte seine Hände ab, die sich in ihre Schulter krallten. „Dein einziger Fehler ist es, vorschnelle Schlüsse zu ziehen. Ich und Transfermeisterin, dass ich nicht lache! Du bist unsere Hoffnung, habe ich dir das nicht gesagt?"

Morian Kinnaird sank auf die Knie. Er schüttelte ungläubig den Kopf, musste ihn in die Hände stützen, weil er ihm plötzlich viel zu schwer wurde. „Ich soll - nein, das kann nicht sein."

„Du bist der erste Transfermeister in der Geschichte der Spektralen Inselstaaten, der es nicht wahrhaben will!", sagte Erilyn Shirde und hob mahnend eine Hand. „Ich - ich - es ist nur - so ..."

Das Wasser schoss ihm aus der Nase, und er fummelte verschämt in seinen Taschen nach einem Tuch

6.

Ankunft

„Es sind Zigtausende!" Morian Kinnaird bewegte den Arm von links nach rechts, umfasste auf diese Weise die gesamte, tausend Meter durchmessende Haupthalle der Steuerzentrale. „Sie sind alle abgeschaltet. Es gibt niemanden mehr, der diese Inkubs bedient."

„Ein paar hundert Sphero reichen aus, die Spektralen Inselstaaten zu lenken.

Teilweise tun sie es von ihren Wohnungen aus", sagte Immentrus-78. „Alles andere erledigen die Androiden. Und die brauchen, wie du weißt, nur in seltenen Fällen ein Terminal, denn sie tragen ihre Inkubs im Körper mit sich herum."

Zusammen mit seinem Robotdiener machte Morian einen Rundgang durch die weitläufigen Areale der Steuerzentrale.

Anschließend wollte er den Spektralen Turm erkunden, wie es alle seine Vorgänger in den ersten Tagen nach dem Amtsantritt getan hatten. Immer wieder ertappte sich der Transfermeister dabei, wie er ungläubig die nachgerade endlosen Galerien und Hallen musterte. Die Spektralen Aggregate standen dicht an dicht, teilweise erweckten sie den Eindruck, als seien sie ineinander verwachsen. Unterschiedliche Lichtspiele in allen Farben des Spektrums zeigten an, dass die Aggregate verschiedene Funktionen erfüllten.

Manchmal spiegelte sich sein Gesicht in einer polierten Fläche. Dann hielt er an, betrachtete sich und fragte sich, ob er das wirklich selbst war, der Morian Kinnaird von Namech'Corien. Der Transfermeister, handelte es sich bei ihm nicht um einen ganz anderen Sphero?

Es ist die Last der Verantwortung, die dich verwirrt, sagte er sich. Auf seinen Schultern lastete übergangslos ein Gewicht, das zu tragen er sich eigentlich nicht zutraute.

Andererseits musste jeder Sphero erst einmal in die neue Aufgabe hineinwachsen, die ihm die Gemeinschaft übertragen hatte. Am besten ging das mit einem Rundgang.

Die Steuerzentrale setzte sich aus mehreren Ebenen zusammen und lag im Innern der Plattform. Darunter begann der Schaft des Turms mit der Turmstadt, einer exakt geometrisch ausgelegten Stapelung von Etagen, jeweils im Achterpack geschichtet und jeder Pack abwechselnd nach links oder rechts versetzt. Auf diese Weise ging die Orientierung an den Himmelsrichtungen nicht ganz verloren.

Verbunden waren die Etagen durch Antigravschächte und Röhrenbahnen.

Morian inspizierte Labortrakte, Gemeinschaftsräume, Lagersektionen, Medostationen und die zählreichen Wohnetagen, von denen ein Teil seit geraumer Zeit leer stand. Die strenge Aufteilung, die Übersichtlichkeit und die Größe der Räume, all das erinnerte ihn an Gorkwaisch. Nur die Fenster fehlten.

Um alle Etagen und Einrichtungen persönlich in Augenschein zu nehmen, bis hinab in die untersten Gewölbe der Turmes weit unter der Wasseroberfläche, würde er mehrere Jahre brauchen, erkannte der Transfermeister. Aber zumindest konnte er alle Bewohner des Turmes persönlich besuchen und ein paar Worte mit ihnen wechseln.

Begleitet von Immentrus, stieg Morian immer tiefer hinab, bis er schließlich auf die Gewölbe stieß. Hier ereilte ihn der Funkspruch aus der Plattform:, „Die Zeit der Trauer ist vorüber. Der Transfermeister bestimmt den Zeitpunkt, wann sein Vorgänger dem Meer übergeben wird."

„Ihr solltet so schnell wie möglich zurückkehren und Eure erste Amtshandlung vollziehen, junger Herr", riet Immentrus.

Sie ließen sich durch ein Auge hinaufzwinkern, in die Spitze des Turmes. Die Inkubs arbeiteten nach eigenen Regeln, das merkte der Transfermeister, als er vor dem kleinen Kuppelsaal materialisierte. Er war allein. Den Roboter hatten sie an einen anderen Empfänger geschickt.

Zum zweiten Mal stand Morian Augenblicke später vor dem Sarkophag. Er schloss die Augen und lauschte, aber da war nichts. - Der Reif des Toten besaß keine Funktion mehr.

Morian Kinnaird rief die Roboter. Sie brachten das Schiffchen aus Schilf, das sie in den vergangenen Tagen angefertigt hatten. Sie betteten den Toten hinein und trugen ihn hinaus auf die Plattform, wo der feuergelbe Wagen auf ihn wartete.

Der Transfermeister gab seinem Amtsvorgänger das letzte Geleit. Auf einer Antigravscheibe folgte er dem Wagen, der elfmal den Turm umkreiste und dann Kurs auf das offene Meer nahm. Drei Flugstunden vom Turm entfernt erreichten die beiden Fahrzeuge den mathematischen Mittelpunkt des Lebensmeeres. Hier endete das körperliche Leben, und hier begann ein anderes.

Morian schloss zu dem Feuerwagen auf, der langsam nach vorn kippte. Das Schiffchen aus Schilf rutschte ins Wasser, schaukelte ein wenig und trieb mit einem lauen Wind nach Westen. Während der Feuerwagen aufwärts stieg und zum Turm zurückflog, sang Kinnaird das Lied der letzten Reise. Der Wind trieb es hinter dem Schiffchen her, überholte es und eilte ihm voraus, einem fernen Horizont entgegen, der irgendwo in weiter Ferne hinter dem Schmiegeschirm liegen mochte.

Der neue Transfermeister sang alle elf Strophen, und er sah zu, wie sich das Schilf nach und nach vollsog, immer tiefer im Wasser lag und dann langsam versank. „Gute Reise!", wünschte Morian Kinnaird.

Er stützte sich auf das Geländer der Scheibe, starrte auf die letzten Strudel und vergegenwärtigte sich erneut in aller Eindringlichkeit, dass er jetzt an der Stelle von Kaith Odonnue die Spektralen Inselstaaten steuerte. Er setzte den Kurs, er bestimmte das Leben in dieser riesigen Blase mit ihren 67 Sonnensystemen.

Kurs setzen – wohin?

Dorthin, wo es Anakonen gab. Aber wo?

Würden sie es irgendwann herausfinden?

*

Erilyn Shirdes Wohnung lag in der zehnten Etage unter der Plattform, eine Tür unter einem Dutzend anderer. Sie enthielt kein Hologramm, er fand keine Namensgravur, rein gar nichts.

Ehe er es wagte, anzuklopfen oder den Türsummer zu betätigen, ging Morian mehrmals im Korridor hin und her. Er war froh, dass sich kein anderer Sphero blicken ließ. Endlich nahm er all seinen Mut zusammen und klopfte leise.

Bange Momente verstrichen.

Dann glitt die Tür zur Seite, dahinter lag ein Korridor mit mehreren offenen Zimmern. Morian rieb sich verwundert die Nase. Die Einrichtung war nicht ganz das, was er erwartet hatte. An den Wänden hingen bunte Hologramme, in den Ecken lümmelten sich zahlreiche Nachbildungen exotischer Tiere. Von der Decke baumelten Traumfänger, wie es sie in Gorkwaisch in jeder Wohnung gegeben hatte. Ein paar Stiefel lagen mitten im Flur, an einem Haken zappelte eines dieser Mobiles, die auf den kleinsten Luftzug reagierten. „Ich wollte nicht stören", sagte Morian.

„Komm herein!", hörte er die Antwort von ganz hinten.

Es war ihre Stimme, zweifellos.

Kinnaird trat ein, und beinahe sogleich summte ein kugelförmiges Gebilde über seinem Kopf eine kurze Melodie. Die Oberfläche der Kugel war über und über mit Federn beklebt, und an der Unterseite hing als Stabilisator eine gestreifte Schlange mit leuchtenden Punkten.

Der Transfermeister ging weiter. Er hörte Schritte, die Inhaberin der Wohnung kam ihm entgegen.

Sie war es. Verwundert wanderte sein Blick zwischen dem Korridorschmuck und ihr hin und her.

So kann man sich täuschen!, dachte er verblüfft. Nach außen wirkt sie wissenschaftlich streng bis ins Mark.

Privat ist sie alles andere als das.

Wieder knisterte es in seinem Kopf und seinem ganzen Körper. Früher hatte er vor ihr Hochachtung empfunden, mehr nicht.

Seit der Begegnung im Kuppelsaal am Sarkophag Odonnues wusste er es besser.

Sie waren füreinander bestimmt, der Grabmeister und die 450 Jahre ältere Biogenetikerin.

Umständlich nestelte er in den Taschen seines Umhangs, die plötzlich ein Eigenleben zu entwickeln und seinen Händen auszuweichen schienen. Endlich gelang es ihm, den wertvollen Kristall aus der Sammlung seines Pflegevaters zu erhaschen. „Wenn du erlaubst!" Er überreichte ihr das Geschenk. Sie nahm es mit leuchtenden Augen entgegen. „Ein sehr seltener Kristall, ich danke dir."

Sie hielt ihn gegen das Licht, drehte ihm ein paarmal hin und her. „Er stammt aus den Harozan-Bergen Namech'Coriens."

Morian nickte, nur halb überrascht, dass sie sofort wusste, womit sie es zu tun hatte.

Erilyn Shirde ging ihm voraus in das Ruhezimmer. Als er eintrat, standen sie einander so nah gegenüber wie im Kuppelsaal. Das Knistern verstärkte sich.

Im gedämpften Licht sandten die beiden Mnexion-Stirnkreise grelle Lichtblitze aus.

Sie taten es im selben Rhythmus und mit derselben Intensität. Wenn es für die beiden Sphero noch irgendeinen Zweifel gegeben hätte, wäre er spätestens jetzt ausgeräumt worden. „Vergessen wir unsere Arbeit und unsere Probleme für den Rest des Tages und der Nacht", sagte sie mit einem Vibrieren in der Stimme, bei dem es ihm heiß den Rücken hinablief. Sie zog ihn auf die Kissen.

Sie redeten den ganzen Tag über sich, über private Dinge und über das Leben.

Anschließend aßen und tranken sie eine Kleinigkeit. Erilyn Shirde dimmte das Licht noch weiter zurück; ehe sie ihn mit Armen und Beinen umschlang und sie in die weichen Polster des Schlafzimmers sanken.

Morian erinnerte sich an die Sprüche der Heranwachsenden, wenn es um die wichtigsten Fragen des Lebens gegangen war. Wann dauert eine Nacht unendlich lang?

Jetzt erlebte er es zum ersten Mal. Ein nie gekanntes Glücksgefühl durchströmte ihn.

Die Stirnreife färbten sich erst orange und dann rot, und am Morgen des kommenden Tages erwachten sie beide in dem Gedanken, das gesamte Universum erlebt zu haben. „Vielleicht gelingt es uns, und wir können für die Zukunft unseres Volkes ein Zeichen setzen", sagte Erilyn Shirde, als sie ihn zum Abschied umarmte. „Ich bin überzeugt davon."

„Sei nicht zu optimistisch. Die Fakten sprechen alle gegen uns. Seit deiner Geburt hat kein einziger Sphero mehr das Licht der Welt erblickt. Es fällt vorerst nur deshalb nicht ins Gewicht, weil wir alle sehr langlebig sind. Dafür müssen wir Sphero einen Preis bezahlen. Einen sehr hohen Preis."

*

Das erste Orientierungsmanöver unter seiner Leitung ereignete sich acht Jahre nach seiner Amtsübernahme. Morian Kinnaird versuchte seine Nervosität erst gar nicht zu verbergen. Das Erfahrungslog der Transfermeister zeigte ihm, dass es allen vor ihm so ergangen war. Er saß in dem Sessel, dem Kaith Odonnue zuvor über Tausende von Jahren hinweg seine Konturen eingedrückt hatte. Die Spektral-Inkubs ragten links und rechts und vor ihm als bunt schillernde Säulen auf, zwischen denen sich die Bögen der holografischen Bildschirme spannten.

Zweitausend Androiden arbeiteten an den Kontrollen für die Steuersysteme. Ein Wechsel vom Hyperraum in den Normalraum oder zurück bedeutete immer einen enormen Aufwand an Technik und Energie. Die Spektralen Zapfer in den 67 Sonnen synchron zu steuern, hätten die Sphero in der heutigen Zeit nur unter großen Mühen allein geschafft. Immer wieder kam es vor, dass mitten in einem solchen Manöver wichtige Techniker und selbst Hohe Lenker Fehler begingen und gegen Androiden ausgetauscht werden mussten. Da war es besser, wenn die Androiden die Arbeit gleich von Anfang an erledigten. „Rücksturz erfolgt - jetzt!", verkündete der Kontroll-Inkub.

Morians Augen brannten. Nun musste sich zeigen, ob sie alle Eingaben korrekt gemacht hatten. Wenn es im Augenblick des Übertritts Ausfälle gab, konnte das für die Spektralen Inselstaaten fatale Folgen nach sich ziehen.

Alles lief reibungslos ab. Für den Bruchteil eines Augenblicks leuchtete der Schmiegeschirm grell auf, als er sich auf die Gegebenheiten des Normalraums umstellte. Dann leuchteten die Sterne herein, mehrere Galaxien sowie kleinere Haufen und Spiralnebel. Kaith Odonnue hatte die Spektralen Inselstaaten auf einen Kurs zu diesem Cluster gebracht. Jetzt lag er noch 10.000 Lichtjahre entfernt vor ihnen.

Von den Welten der Assoziierten trafen erste Anfragen ein. Morian beantwortete sie persönlich. Er wies auf die Entscheidung seines Vorgängers hin.

Bisher gab es auch keine Erkenntnisse über die Bewohner und die Zustände in den Galaxien. Gegen Erkundungsflüge war nichts einzuwenden. Möglicherweise gab es für die Völker des Friedens- Arbeit.

Zwischen den Anfragen entdeckte Kinnaird eine Mitteilung aus Gorkwaisch. „Wir haben die Daten im Bunker des Stadtmeisters endlich gefunden. Ich übermittle sie hiermit an den Spektralen Turm. Die Anakonen haben sich in ferner Vergangenheit und für eine nicht näher bezeichnete Zeitspanne in einer Galaxis namens Ammandul aufgehalten, damals Teil der Mächtigkeitsballung einer Superintelligenz mit dem Namen ES. Die kosmischen Koordinaten sind bekannt und folgen jetzt."

Glowein Parder hatte die Nachricht abgezeichnet.

Ammandul, was war dieser Hinweis wert?

Wenn die Anakonen sich dort längere Zeit aufgehalten hatten, galt es für Morian Kinnaird als ziemlich sicher, dass sie sich mit den dortigen Völkern vermischt hatten.

Dann musste es möglich sein, die Spuren dieses Erbguts dort nachzuweisen. „Ammandul!", sagte er laut. „Welche Informationen sind in unseren eigenen Speichern dazu enthalten?"

Die Inkubs beantworteten die Frage mit einem Alarm. Nichts Gefährliches, sie meldeten lediglich, dass es Übereinstimmungen zwischen den kosmischen Koordinaten aus Gorkwaisch und den Flugkoordinaten der Spektralen Inselstaaten gab. „Auf den Schirm damit", sagte der Transfermeister und stellte verblüfft fest, dass die beiden Datensätze identisch waren. Ihr Flugziel und die Koordinaten von Ammandul stimmten überein. „Ein Irrtum ist ausgeschlossen?" Kinnaird hielt es nicht mehr in dem für ihn viel zu großen Sessel. „Absolut ausgeschlossen", antwortete einer der Androiden.

Die größte Spiralgalaxis vor ihnen war Ammandul. Daran gab es nichts zu rütteln.

Hastig gab Morian seinen Präferenzkode ein und durchforstete alle Speicher der Spektralen Inselstaaten nach den Koordinaten Ammanduls. Er fand sie nicht.

„Kaith Odonnue kann es nicht gewusst haben", stellte er fest. „Er hat diesen Cluster durch Zufall ausgewählt."

Ganz sicher war der Transfermeister sich allerdings nicht. Gab es doch so etwas wie ein Schicksal oder eine besondere Intuition des Transfermeisters? Oder war all das nicht mehr und nicht weniger als ein - zugegeben höchst unwahrscheinlicher - Zufall?

Morian Kinnaird stoppte den Countdown für die Rückkehr in den Hyperraum. Er entschied, die Spektralen Inselstaaten vorerst im Normalraum zu belassen, solange keine Gefahr für sie drohte. „Ich informiere die Völker des Äußeren Kreises über den Aufenthalt, sie dürfen den Schmiegeschirm jedoch nicht durchfliegen, solange ich es nicht erlaubt habe. An das Amaranth-Geschwader der Spektralen Garde: Wir starten in Kürze mit mehreren Verbänden nach Ammandul."

Er aktivierte ein abhörsicheres Feld um sich und gab den Funkkode seiner Lebensgefährtin ein. Erilyn war sehr rundlich geworden in den vergangenen Jahren. Manchmal bereitete ihr das Stehen ebenso Schwierigkeiten wie das Sitzen oder Liegen. Ein bis zwei Jahre höchstens noch, bis ihr gemeinsames Kind auf die Welt kam.

Erilyn Shirde lächelte ihm zu. „Du willst hinaus? Begib dich nicht in Gefahr."

„Es ist immer ein Risiko, die eigene, heile Welt zu verlassen und in die Fremde zu gehen", antwortete er, als habe er darin Erfahrung. „Keine Sorge, wir beobachten nur und halten uns anderen Raumschiffen ebenso fern wie gefährlichen Naturphänomenen."

„Dann bin ich beruhigt."

Kinder im Mutterleib reagierten sensibel auf Angstzustände ihrer Mütter, das gehörte zum Wissensschatz der Sphero seit Urzeiten. Morian gab sich von Anfang an redlich Mühe, alles zu unterlassen, was dem Ungeborenen Schaden zufügen konnte. „Strampelt es schon?" Die Neugier ließ ihm keine Ruhe. „Noch nicht. Aber das wird bald kommen."

Sie unterbrach das Gespräch, denn mehr gab es im Augenblick nicht zu sagen

7.

Erkunder

Ammandul besaß einen Durchmesser von 100.000 Lichtjahren. Um den Kern aus Milliarden sehr alter und dicht beieinanderstehender Sterne wanden sich die beiden mehrfach verästelten Spiralarme. Die Inkubs errechneten die Rotationszeit auf ungefähr 200 Millionen Jahre.

Ammandul war mit hoher Wahrscheinlichkeit auch der Sitz der Superintelligenz ES gewesen oder war es noch.

Eines allerdings irritierte Morian. In einem der beiden Spiralarme fanden an verschiedenen Schauplätzen heftige Kämpfe statt. Für eine Galaxis, die zur Mächtigkeitsballung einer positiven Superintelligenz gehörte, war das ungewöhnlich. „Wir müssen näher heran", entschied der Transfermeister.

Sie näherten sich dem kritischen Spiralarm von oben bis auf 1000 Lichtjahre. Die Spektralen Taster und Orter analysierten die Waffensysteme, die in den Auseinandersetzungen zum Einsatz kamen, und gaben schnell Entwarnung. Keines reichte an die Möglichkeiten der Sphero auch nur annähernd heran. Sie konnten sich unbedenklich bis in die Nähe der Kampfgebiete wagen, ohne in Gefahr zu geraten.

Dennoch setzte sich keiner der Spektralen Amaranthe in Bewegung. „Wir raten von einem weiteren Vordringen ab", meldeten die Kommandanten. „Die Zahl der Krankmeldungen steigt rapide an."

Morian hatte es befürchtet. Die Sphero als Vertreter eines moralisch hochstehenden Volkes fühlten sich von der Welle der Gewalt im Zielgebiet schlicht überfordert.

„Stellt ein kleines Kontingent mit Besatzungen zusammen, deren Psyche den Anblick kämpfender Verbände aushält, wenigstens für einige Zeit", ordnete er an.

Die Sphero fügten sich. Sie brachten ein halbes Dutzend Amaranthe zusammen, ohne Ausnahme von Meistern und ein paar Hohen Lenkern sowie von hochrangigen Offizieren der Garde bemannt. Unsichtbar und mit mäßigen 'Überlichtwerten drangen sie in den Spiralarm ein, teilten sich in zwei Gruppen zu jeweils drei Schiffen, die sich zwei Brennpunkten des Geschehens näherten.

Morian Kinnaird hatten schon viel erlebt und gesehen, und er hatte zweimal in seinem Leben Totenwache gehalten für einen Sphero, der in seiner Anwesenheit gestorben war Er hatte die Aufzeichnungen der Assoziierten-Flotten angeschaut, die in fremden Galaxien in Kämpfe eingegriffen und diese beendet hatten - unter hohen Verlusten und meist auch erst, nachdem sie die Aggressoren vernichtend geschlagen hatten.

Es hatte ihn einerseits sensibilisiert und ihn zu einem Sphero gemacht, der noch stärker für den Frieden eintrat, andererseits hatte es ihn abgehärtet. Sein seelischer Schutzpanzer war dicker geworden.

Der Transfermeister übernahm persönlich die Steuerung des Flaggschiffs und führte den Spektralen Amaranth bis auf wenige Lichtwochen an eines der Kampfgebiete heran. Die Fülle der hereinkommenden Daten verschaffte ihm einen ersten Überblick darüber, was in Ammandul vor sich ging.

Die herrschende Spezies war humanoid und nannte sich Lemurer. Ihre Galaxis bezeichneten sie allerdings nicht als Ammandul, sondern als Apsuhol. Seit über siebzig Jahren standen sie in einem erbarmungslosen Krieg gegen die „Bestien", vierarmigen, unverwundbaren Riesen aus den Tiefen des Alls. Was zu diesem vernichtenden Krieg geführt hatte, ließ sich aus den Datenströmen nicht erkennen, da es sich hauptsächlich um Kommunikation zwischen Kampfschiffen handelte. Ohne Ausnahme ging es aber um den Schutz von Sonnensystemen, die von Lemurern bewohnt wurden.

Derzeit lief die zehnte Großoffensive der Bestien vom Volk der Haluter. Deren Ziel war klar definiert. Sie wollten alle 111 Tamanien vernichten, wobei es sich bei einem Tamanium um ein einzelnes Sonnensystem oder um einen Herrschaftsbereich von mehreren Sonnensystemen handeln konnte.

Morian Kinnaird konnte die Aufzeichnungen der Gefechte nicht lange mit ansehen. Den Sphero in den drei Schiffen mutete er sie erst gar nicht zu. Er konzentrierte sich auf die Steuerung des Schiffes, brachte unter starker Konzentration eine weitere Annäherung bis auf ein paar Lichttage fertig - und wurde Zeuge, wie Bestienschiffe einen Verband von fünfhundert Einheiten der Lemurer vernichteten. Die Riesen machten keine Gefangenen. Sie gingen mit einer Kompromisslosigkeit vor, als hätten die Lemurer ihre Heimat und ihr Volk vernichtet und die letzten Überlebenden befänden sich auf einem Rachefeldzug.

Der Transfermeister erkannte schnell, dass sie hier wenig ausrichten konnten. Die Sphero waren nicht oder nicht mehr in der Lage, einen solchen Krieg durchzustehen.

Und die assoziierten Völker waren den Kämpfenden technisch ebenbürtig, konnten sich aber Besseres vorstellen, als ihre Schiffsbesatzungen in Schlachten für andere zu verlieren.

Nur mit Mühe gelang es ihm, den eigentlichen Grund ihres Hierseins nicht aus dem Blick zu verlieren. Die Anakonen ... Bei welchem aufstrebenden Volk sollten sie deren Spuren suchen? Wie viele Völker gab es in Ammandul-Apsuhol, die infrage kamen?

Die heißeste Spur stellten doch in erster Linie die Lemurer dar, die den Sphero zumindest grundsätzlich ähnelten. „Bleibt hier an dieser Position", wies er die beiden Begleitschiffe an. „Sollten wir bis zum Abend nicht zurückgekehrt sein, braucht unser Volk einen neuen Transfermeister."

*

Schwarze Boliden tauchten immer wieder in der Nähe auf. Sie schienen den Raumsektor nach Flüchtlingen oder nach beschädigten Schiffen zu durchsuchen.

Morian Kinnaird kalkulierte insgeheim ein, dass die gewalttätigen Riesen über ein höheres Technikpotenzial verfügten, als ihre Waffensysteme es vermuten ließen.

Warum sollten sie unnötig Ressourcen verschwenden, wenn der Gegner sich mit den kleinsten Bordwaffen außer Gefecht setzen ließ?

Der Transfermeister agierte von diesem Augenblick an noch vorsichtiger. Er vermied Hyperraummanöver, wenn sich im Umkreis von weniger als fünf Lichttagen eines der Haluterschiffe blicken ließ. Auf diese Weise tastete er sich vorsichtig insgesamt zwei Lichtjahre voran bis in die Nähe eines Sonnensystems, von dessen Planeten nur rauchende Trümmer übrig geblieben waren. Zweitausend Wracks trieben durch das All, wurden zwischen den alles dominierenden Gesteinsbrocken zerquetscht und zerrieben, von denen es Abermillionen gab. In absehbarer Zeit würden sie in den weißgelben Stern stürzen und verglühen.

Der Schauplatz lag verlassen, die Angreifer hatten sich ebenso zurückgezogen wie mögliche Lemurerschiffe. Morian Kinnaird suchte sich eines der weniger zerstörten Wracks aus und fischte mithilfe eines Traktorstrahls drei geplatzte Raumanzüge auf, die er in hastig ausgeschleuste Behälter steckte und dann an Bord holte.

In den Anzügen humanoiden Zuschnitts fanden sich Gewebereste - voraussichtlich von Lemurern. Die Medos entnahmen Proben und führten eine Schnellanalyse der Zellkerne und der Zellstruktur durch. Sie extrahierten intaktes genetisches Material, das sie auf dem Rückweg zum Treffpunkt analysierten. „Das Untersuchungsergebnis ist positiv", meldete der Inkub der Medostation wenig später. „Die drei Wesen gehören zur selben Spezies. In ihrem Zellmaterial existieren inaktive spheroide Gene."

Ein Irrtum war ausgeschlossen. Die ursprünglichen genetischen Strukturen der Anakonen und der Sphero kannte zwar niemand, aber die derzeitige anakonenvermischte DNS der Sphero war bekannt. Sie konnten sie in fremden Zellen zweifelsfrei nachweisen. „Die Lemurer also!" Morian Kinnaird schöpfte neue Hoffnung. „Zumindest die Lemurer, womöglich auch andere Völker."

Er wandte sich an den Steuer-Inkub des Schiffes. „Wir kehren umgehend in die Heimat zurück und stellen neue Suchgruppen zusammen. Je breiter die Basis für unsere Arbeit, desto besser."

Immerhin ging es um nichts weniger als um das Überleben des eigenen Volkes.

Wenn sie sich nicht beeilten, kamen sie bei den Lemurern allerdings zu spät. Den jüngsten Funksprüchen nach zu urteilen, hatten die Bestien bereits 58 Tamanien in diesem Spiralarm Ammanduls vernichtet

8.

Abschied

Atemlos erreichte Morian die Medostation.

Der Inkub öffnete ihm, zeigte ihm den schnellsten Weg bis zum Intensivtrakt.

Niemand war hier, es gab keine Kranken in dieser Station bis auf eine. Schon von draußen konnte er durch die transparente Wand die geliebte Frau sehen. Sie saß halb aufgerichtet auf ihrem Lager, hielt sich mit einer Decke warm. Im Nacken sah er die silberne Medoqualle, die ihren Organismus stärkte und einen Kreislaufkollaps verhinderte. „Erilyn!"

Sie sah auf, lächelte, ein beruhigendes Lächeln, aber dann war er durch die Tür und blickte in ihre Augen, sah die Leere, diesen endlosen Abgrund - und fing an zu schluchzen. Er kniete neben ihr, nahm sie in den Arm...

Sie trösteten sich gegenseitig die ganze Nacht durch. Irgendwann schliefen sie aneinandergelehnt ein, aber Morian hatte Albträume, sah Bestien, die ihm sein Kind entrissen und es zerfetzten. Er wachte schreiend auf, alarmierte dadurch die Medoroboter und hatte wenig später auch eine Qualle im Nacken sitzen. Danach fühlte er sich besser. „Es hat nicht sein sollen", flüsterte Erilyn Shirde, als die Sonne aufging und ihre ersten Strahlen in den Turm schickte. „Unser Kind kam viel zu früh auf die Welt, und es war nicht lebensfähig. Es war schon tot, als es geboren wurde."

Es klang fast wissenschaftlich nüchtern, als sie es sagte, aber sie zitterte dabei, und er begriff, dass sie sich einen Schutzpanzer gebaut hatte, um nicht zu verzweifeln. „Es hat sein sollen", widersprach er, doch ihm fehlten die Kraft und der Glaube an die eigenen Worte. Was, wenn es ein Zeichen gewesen war? Was, wenn ihr Kind für die Hoffnung der Sphero stand? In den Spektralen Inselstaaten gab es keine andere Sphero, die ein Kind erwartete. Die Perspektive für die Zukunft konnte trostloser nicht sein. Er, Morian Kinnaird, würde möglicherweise der letztgeborene Sphero sein. In spätestens dreitausend Jahren würde sein Volk ausgestorben sein.

Was nützte es da noch, wenn sie sich den Gefahren in Ammandul aussetzten?

In diesen Morgenstunden verlor Kinnaird auch den letzten Funken Hoffnung. Am besten war, sie würden den Inneren Kreis vom Rest der Spektralen Inselstaaten isolieren und die Herrschaft über das Gebilde den Assoziierten überlassen. Aber was kam danach? Würden diese so unterschiedlichen Völker in der Lage sein, den Frieden zu erhalten? Oder würden sie um die Spektrale Technik kämpfen und Chaos hervorrufen?

Niemand wusste es. „Du bist der Transfermeister", sagte Erilyn Shirde plötzlich. Die vornehme Blässe war in ihr Gesicht zurückgekehrt, es sah nicht mehr aufgedunsen aus wie noch am Abend zuvor. „Du wirst darüber entscheiden, wie unsere Zukunft aussieht."

„Ja", murmelte er. „Natürlich werde ich das. Sobald die Zeit der Trauer vorüber ist."

Er redete sich ein, dass man es einem Einzelnen gar nicht zumuten konnte, eine solche Entscheidung zu treffen. Wenn, dann sollten alle Sphero darüber entscheiden, denn sie mussten die Zukunft alle ertragen. Kinnaird war ratlos und mutlos, aber dann ging er doch und nahm sich einen Gleiter, um die letzte Reise des Kindes vorzubereiten, auf das er sich so gefreut hatte.

*

Erilyn Shirde war wieder auf den Beinen, körperlich wie seelisch. Sie hielten einander an den Händen, gingen hinauf zur Plattform und stiegen in den Gleiter.

Zwischen den Sitzen ragte ein Schiffchen auf, ein Gebilde aus Salzkristallen, das Morian seinem toten Kind gebaut hatte. Es besaß die Form eines Weltraumseglers, mit an den Rumpf gezogenen Sonnenpaddeln, ein Gefährt, für die Reise in die Unendlichkeit gedacht. Hinter den Kristallen zeichnete sich undeutlich der mumifizierte Körper des Winzlings ab.

Der Transfermeister erkannte es inzwischen als symptomatisch, dass er immer wieder mit dem Tod konfrontiert wurde, nie mit dem Leben. Zuerst Bogus Hallond, dann Kaith Odonnue, jetzt das eigene Kind, das nie einen Namen besitzen würde. „Augenstern", stand auf dem Kissen, auf das er den zerbrechlichen Körper gebettet hatte. Wenn das Schiffchen ins Jenseits segelte, brauchte das Kind wenigstens einen Seelennamen. Ein alter Aberglaube vielleicht, aber wenn ihnen etwas half, dann der Glaube an die Vergangenheit. Der Glaube daran, dass die Anakonen noch existierten und ihnen erneut helfen konnten.

Morian flog bis zum Zentrum des Lebensmeeres, wo er auch seinen Vorgänger der Ewigkeit übergeben hatte.

Gemeinsam trugen die beiden Sphero das Schiffchen zum Ausgang und setzten es in das Wasser. Anschließend ließ Morian den Gleiter ein wenig aufsteigen. Sie blieben und sahen zu, wie die Strömung die kleine Barkasse aus Salz davontrug, dem Horizont entgegen und in die untergehende Sonne hinein..

9.

Gegenwart: Immentri zaudert

Etwas schleuderte ihn davon, weg von dem Albtraum, durch die Mauer hinaus in das Gras. Er wollte sich abfangen, aber sein Körper schien eingefroren. Wie ein verrosteter Roboter kam er dich in diesem Moment vor. Dann lichtete sich das Dunkel, und er konnte wieder sehen. Er stand noch immer auf dem Dach des Spektralen Turms vor der Sitzgruppe aus gehauenem Stein, in der die beiden Toten saßen. Sie glänzten ebenso nass wie er.

Immentri Luz bewegte sich, und es schmatzte unter seinen Sohlen.

Dicke schwarze Regenbänke zogen immer schneller und hektischer dahin. Sie wichen lockerer Bewölkung und schließlich Dunstschichten. Nach Bruchteilen eines Augenblicks strahlte die Sonne von einem makellos grünblauen Himmel...

Du hast die Nacht über hier gestanden!

Irgendwann hatten sich seine Finger von dem Mnexion-Stirnkreis gelöst, vermutlich waren sie nass geworden und abgerutscht.

Er war wieder zu sich gekommen.

Er musterte den Reif, den der Tote ihm noch immer entgegenstreckte, als wolle er ihn auffordern, das Gebilde an sich zu nehmen. Der Stirnkreis mit dem eingeschlossenen Psi-Quant gehörte dem wohl wichtigsten Sphero der letzten Jahrzehntausende. Und er enthielt die ganze Geschichte der Sphero bis weit zurück in die Zeit nach dem Bau der Spektralen Inselstaaten. Vor allem aber enthüllte er die Geschehnisse aus der Zeit vor 55.000 Jahren, als die Sphero sich auf die Suche nach dem Überleben gemacht hatten.

Eine Suche, die vielleicht anders verlief, als sie es sich gewünscht hatten.

Immentri Luz glaubte nicht, dass die Sphero ausgestorben waren. Sie hatten Vitogh'Farien aufgegeben, aber es gab noch etliche andere Welten in den elf Sonnensystemen des Inneren Kreises. Und es gab die bewohnten Systeme weiter draußen, in denen die anderen Völker lebten. Der Aktivierungswächter hielt es durchaus für möglich, dass sie die Ereignisse bei den Sphero gar nicht mitbekommen hatten.

Wieder ertappte er sich dabei, wie er den Reif anstarrte. „Nein!", sagte er laut. „Er gehört mir nicht. Wenn ich ihn nehme, stehle ich dir deine Seele."

Den Toten schien das nicht zu beeindrucken. Er streckte ihm das Gebilde weiterhin auffordernd entgegen.

Immentri war kein Sphero. Er kannte die aktuelle Lage nicht, vermochte nicht zu entscheiden, wie er sich verhalten sollte.

Gut, der Schleier, der bisher über der Erinnerung des Aktivierungswächters gelegen hatte, war fortgezogen. Endgültig.

Alles Wissen, das über so lange Zeit blockiert gewesen war, jetzt stand es ihm wieder zur Verfügung.

Nach 55.000 Jahren terranischer Zeitrechnung war er aus diesem Sarg gekrochen in eine Welt, die er nicht kannte.

Wer konnte schon sagen, ob nicht drinnen im Turm Sphero warteten und seine Loyalität prüften? Beobachteten sie seine Hilflosigkeit und warteten nur darauf, dass er einen Fehler machte? Es war nicht selbstverständlich nach so langer Zeit, einem heimkehrenden Kunstwesen vorbehaltlos zu vertrauen.

Andererseits entsprach gerade das der Lebensphilosophie der Sphero. „Ich kehre zurück", sagte er und wandte sich ab. Er verließ die Sitzgruppe, folgte dem Weg bis zur Mitte des Daches, wo der Stutzen eines Antigravschachtes aufragte.

Er trat vor die Pforte und wartete auf Einlass.

Das Tor blieb geschlossen. Immentri suchte nach einem Mechanismus, um es zu öffnen. Es gab ihn nicht. Er probierte es mit verschiedenen Funkkodes, ebenfalls ohne Erfolg. Der Turm wollte ihn nicht einlassen.

Ich muss da hinein!

Von diesem Turm aus wurde die gesamte Infrastruktur der Spektralen Inselstaaten gesteuert. Es blieb ihm keine andere Wahl, als durch dieses Tor zu gehen.

Doch der Turm reagierte nicht. Seine Hyperfühligkeit zeigte Immentri Luz keine Lebewesen und keine psionischen Vorgänge im Innern des Turms.

Alles schlief.

Alles war tot.

Ratlos blieb der Aktivierungswächter stehen und ließ das Erfahrene Revue passieren.

Immentrus-78, dachte er. Dein Name ist dem meinen zu ähnlich, als dass es ein Zufall sein könnte.

Sein Funkmodul sprang an. Irgendwo im Innern des Turms hatte sich ein Empfänger eingeschaltet, und Immentri hörte die Botschaft mit. Es handelte sich um eine automatische Mitteilung. 950 Spektrale Amaranthe unter der Kontrolle des Kontrex der Ani-Sferzon sammelten sich im freien Raum. Ihr Ziel war das Jiapho-Duo. Ihre Aufgabe lautete, den Justierungsplaneten Trixal und die Hyperweiche in die Hand zu bekommen und die fremden Schiffe endgültig zu vernichten. Und sie sollten die Gefahr bannen, die von den eingetroffenen Aktivierungswächtern ausging. Sie bedrohten die Herrschaft des Kontrex, denn alte Legenden besagten, dass die Rückkehr der Aktivierungswächter das Ende der Herrschaft über die Spektralen Inselstaaten bedeutete.

Warum greifen die Sphero nicht ein?

Immentri Luz zerbrach sich den Kopf, aber er fand keine Erklärung.

Denn wenn ich sie finde, werde ich sie womöglich nicht ertragen.

ENDE

Pictures/100000000000015E000001FEF9550610.jpg
;@!‘f;i:;wom

