
		
			
		
	
Geburt einer Dunkelwolke

 

Ihr Streben bringt das Verderben über ihr Volk

 

von Ernst Vlcek

 

Während Perry Rhodan Mitte des Jahres 3587 seine gefahrvolle und problematische Expedition mit der BASIS planmäßig fortsetzt - für die Terraner kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, diese Quelle zum Schaden aller galaktischen Völker zu manipulieren -, gibt es seit dem Abflug der BASIS in der heimatlichen Milchstraße selbst genügend Gefahren und Probleme, die es zu meistern gilt.

Da gibt es, um nur einige zu nennen, die mysteriösen UFOnauten und die Weltraumbeben - und die Doppelgänger der letzten Flibustier.

Zwar stellen die Loower, die sich auf der Suche nach dem AUGE auf dem Mars eingenistet hatten, längst keine Gefahr mehr dar, da sie mit ihrer ganzen riesigen Flotte das Solsystem inzwischen verlassen haben, dafür aber existiert Boyt Margor nach wie vor. Der Gäa-Mutant hat mit der Provcon-Faust ein nahezu unangreifbares neues Hauptquartier, und er schickt sich an, den Kampf um die Macht in der Galaxis erneut aufzunehmen.

Allerdings rechnet Margor nicht mehr mit der Existenz Ronald Tekeners und Jennifer Thyrons in seinem Herrschaftsbereich, denn er hält das Agentenpaar für tot. Doch die Totgeglaubten lösen das Rätsel von Lakikrath und erleben die GEBURT EINER DUNKELWOLKE ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Ronald Tekener und Jennifer Thyron - Zwei Terraner erleben die Erschaffung der Provcon-Faust.

Tezohr - Ein Mann, der sein Volk ins körperlose Sein führt.

Khara-Kharan - Tezohrs Gefährte.

Gwester - Ein kosmischer Ingenieur.


1.

 

Ronald Tekener

 

Lakikrath ...

Uralte Mauern, vom Dschungel überwuchert, verwittert, verfallen. Begraben und verschüttet, von der Natur überrollt.

Monolithen und Trilithen zwischen stolzen Baumriesen. Säulen, von Schlinggewächsen umrankt.

Halbversunkene Obelisken, viele davon nunmehr Stummel. Gedemütigte Zeugen einer erloschenen Kultur.

Eingestürzte Gewölbe, die die Last des Dschungels nicht mehr tragen konnten. Und in der Dunkelheit der Winkel und Ecken regte sich neues Leben und wuchs und drang in die verzweigten Stollen und Gänge vor. Die vielgestaltige Armee des grünen Eroberers nahm Bastion um Bastion.

Nur einen Ort gab es noch, wo sich der Geist der alten Kultur erhalten hatte. Nach einem langen, tiefen Schlaf war dieser Geist wieder erwacht und versuchte, an die alte, längst vergessen geglaubte Tradition anzuknüpfen.

Dieser neue, in der Vergangenheit wurzelnde Geist fegte wie ein Orkan durch die vom Dschungel in Besitz genommenen Ruinen. Und in seinem Sog kamen andere Geister, die alle Pläne des grünen Eroberers durcheinanderbrachten.

Einige durchstreiften rastlos die Ruinen. Die anderen ruhten nun im Schoß der Ruinen und warteten auf die Erleuchtung.

Erstere waren Paratender Boyt Margors, die noch immer nach den Zellaktivatoren von Jennifer Thyron und Ronald Tekener suchten. Letztere waren die Aktivatorträger selbst, die Freundschaft mit den „Geistern" der Ruinenstadt geschlossen hatten und, obwohl sie als tot galten, sich bester Gesundheit erfreuten. Sie waren zufrieden, nur ihre Neugierde war nicht befriedigt.

Sie erwarteten sich Antworten auf die Fragen, die sich alle um das Entstehen der Kultur, in deren Überresten sie Zuflucht vor ihren Verfolgern gesucht hatten, und um deren Niedergang drehten.

Ihr Orakel war ein faustgroßes Ei von bläulicher Färbung. Ein Psychod, in dem die alte, vergangene Kultur lebendig und gegenwärtig war. Diesem Königspsychod war ein Vertreter dieses ausgestorbenen Volkes entstiegen, der nicht nur ein geistiges Abbild von sich war, sondern aus fester, lebender Materie bestand. Aus jenem durch Geisteskraft erschaffenen Stoff, den man als Paraplasma bezeichnen konnte.

Denn Paraplasma war ...

„Wenn ihr die Wahrheit erfahren wollt, dann konzentriert euch auf mein Psychod", sagte Tezohr, der Paraplasmat. „Tut es mit allen Sinnen, die ihr besitzt, mit dem Geist und jeder Faser eures Körpers. Vergeßt die übrige Welt, denn das Universum, das ihr schauen wollt, liegt in diesem Psychod."

Tekener und seine Frau saßen mit den anderen Zwottern im Kreis. Es herrschte andächtiges Schweigen.

Selbst die Morphlinge schienen die Bedeutung des Augenblicks erkannt zu haben, denn auch sie gaben keinen Laut von sich.

Es trat noch einmal eine Störung ein, als Wevellyn mit ihren Probanden zurückkehrte und sie sich in den Kreis eingliederten. Sie waren ausgezogen, um Margors Paratender vom Krönungssaal fortzulocken, als jene dem Meditationsort zu nahe gekommen waren.

Tekener entspannte sich, um sich voll und ganz dem Psychod widmen zu können. Zuerst hatte er befürchtet, daß seine Immunität gegenüber dem Psychod eine Kommunikation auf geistiger Ebene verhindern könnte. Aber Tezohr hatte ihn beruhigt.

Du hast Spürsinn, Tek, wie jedes fühlende Wesen..."

Tekener wurde noch einmal abgelenkt, als Jennifer ihn leicht berührte. Er erwiderte diese Geste durch einen leichten Druck, dann widmete er sich wieder ganz dem Psychod. Die Umgebung versank um ihn. Immer ferner werdend, drang Tezohrs Stimme zu ihm.

„Geht zurück, weit zurück. Ihr werdet es wie einen Tod mit umgekehrten Vorzeichen empfinden, denn es ist ein Gang zurück und rückwärts hin zu eurer Geburt und den Anbeginn eurer Existenz. Davor war -nichts. Und in dieses Nichts sollt ihr eintauchen..."

Tekener fühlte sich schläfrig. Doch sein Geist blieb rege, seine Sinne blieben wach. Er sah das eiförmige Psychod deutlich vor sich. Es schwebte senkrecht mitten in der Luft. Das Licht brach sich bläulich an ihm. Nun hatte Tekener auf einmal den Eindruck, daß das Psychod um seine Längsachse rotiere. Es drehte sich immer schneller, bis seine Umrisse verschwammen und es zu einem nebeligen Gebilde wurde. Das Psychod verlor seine Eiform und wurde zu einer Kugel, die wuchs und sich auf einmal rasend schnell ausdehnte.

Tekener hatte auf einmal das Gefühl, mitten im All zu schweben und vor sich die Provcon-Faust zu sehen.

Er raste auf die ‘Dunkelwolke zu. Der Staubmantel schluckte ihn. Er wurde mitgerissen von dem Mahlstrom der fremdartigen Elemente. Unheimliche Kräfte zerrten an ihm und erschütterten die Atomstruktur seines Körpers. Er hatte den Eindruck, aufgerieben zu werden und sich in seine Atome aufzulösen. Und noch während dieser Gedanke ihn ängstigte, wurden seine schlimmsten Befürchtungen Wirklichkeit.

Er ging in den Staubmantel ein und in ihn auf -‘und explodierte mit ihm. Das war das Ende seiner körperlichen Existenz. Er hatte das Gefühl der absoluten Körper- und Schwerelosigkeit - und doch wußte er, daß es nur die perfekte Illusion dieses Zustands war.

Um ihn Schwärze. Aber es war nicht das Nichts. Da waren Lichter. Sterne. Sonnen. Planeten. Monde.

Zweiundzwanzig Fixsterne mit ihren Trabanten und deren Subtrabanten.

Die zweiundzwanzig Sonnen der Provcon-Faust - Point Allegro -, jedoch ohne den Staubmantel. Tekeners Geist wanderte auf eine kleine rote Sonne zu, die wie ein müdes Auge in der Sternenballung blinzelte. Zwoaa, die Alte! Und je länger seine Wanderung dauerte und je mehr er sich dem Zwoaa-System näherte, in dieses Sonnensystem eintauchte und dem zweiten von insgesamt drei Planeten zustrebte - je näher er Zwottertracht kam, desto unwirklicher wurde ihm die Gegenwart.

Er hatte nicht mehr das Gefühl. einer Illusion aufzusitzen. Es schien vielmehr so, als hätte er einen Traum gehabt, aus dem er nun erwachte. Er tendierte immer mehr dazu, die Erinnerung an das Leben als Ronald Tekener für eine langsam erlöschende Einbildung zu halten. Aber dieses war kein Prozeß des Vergessens, sondern eine Umkehr seiner Begriffswelt.

Die Dinge erhielten nur andere Namen. Die Begriffe wie ... Gäa, Lakikrath, Zwotter, Zwottertracht, Zwotta, wurden durch andere ersetzt: Geevon, Thobuskan, Läander, Ailand, Ail.

Andere Namen wiederum verschwanden aus seinem Gedächtnis, ohne die entsprechende Synonyme zu erhalten. Sie waren in dieser Welt, in die er eintauchte, ohne Bedeutung. Es gab sie nicht ... Terra, Jenny, Margor, LFT, Lashat, USO - sie versanken im Nebel des Vergessens.

Ronald Tekener!

Wer war das?

Identifiziere dich!

Er stürzte im freien Fall. Fiel und fiel. Tiefer, weiter und weiter zurück. In ihm entbrannte ein Kampf.

Animus und Anima lagen im Widerstreit.

Anima - das Frauenbild des Mannes und zugleich die weibliche Komponente im Mann, die allen Vertretern dieses Geschlecht innewohnte.

Animus - das Männerbild der Frau und die männliche Komponente, die nicht nur im Manne vorherrschte, sondern auch in jedem Weib vorhanden war.

Animus kontra Anima.

Und er fiel. Der nicht endenwollende Sturz raubte ihm die Besinnung. Vertiefte das Vergessen und förderte das neue Wissen.

Ron... Tek ...

Wer bin ich?

Ich, wer immer ich sein mag, bin angekommen. Ich bin da.

Am Ursprung.

Die Nebel lichten sich.

Ich erwache.

Ich bin …

 

2.

 

Tezah-Tezohr

 

Ich war Tezah und .Aber nicht für lange. Denn ich war im Sternbild des Mannes geboren, und alles drängte in mir zum Wechsel. Ich führte ihn herbei und befand mich lange im Übergangsstadium als ein Läander im Zwiespalt. Dann kam endlich der Wandel und ich wurde zu Tezohr und Nun fühle ich mich wie neugeboren.

Ich finde mich in den vertrauten Hallen von Thobuskan wieder, wohin ich mich stets zurückziehe, wenn ich meine Intimsphäre wahren möchte. Mein Animus ist stark und dominierend.

Als ich den Weg durch den Irrgarten ins Freie nehme, gesellt sich Khara zu mir. Schweigend gehen wir Seite an Seite durch die Gänge und Hallen meines Lustschlosses, durchqueren die Parks, die das Labyrinth auflockern, begegnen einigen Gästen, die verwundert sehen, daß Khara und ich das Geschlecht gewandelt haben.

Wir sind unzertrennliche Freunde. Wir sind so sehr aufeinander eingespielt, daß einer des anderen Wünsche und Absichten im vorhinein kennt. Als ich Tezah war, war Khara Kharand. Und ohne daß wir uns vorher abgesprochen hätten, führte sie gleichzeitig mit mir den Wechsel herbei und hat nun ihrer Anima den Vorzug gegeben.

Wir erreichen die Peripherie des Lustschlosses und blicken von einer Plattform auf den gewaltigen Wasserfall hinaus, der bis zum Horizont reicht. Aber viel ist von ihm nicht zu sehen, denn der Wasserdunst versperrt die Sicht.

„Die Natur ist doch der beste Architekt", sagt Khara.

„Wir Läander sind natürlich geblieben", erwidere ich. „Wir haben schon lange erkannt, daß wir uns der Natur anpassen müssen, anstatt sie uns untertan zumachen."

„Ja, früher einmal hielten wir uns daran", sagt Khara wehmütig. „Aber dann kamen die Petronier ..."

„Wir brauchen die Ingenieure." Das ist meine ehrliche Meinung. „In dieser chaotischen Zeit, wo die wilden Horden die Galaxis überschwemmen, kommt man ohne Technik nicht aus. Ohne die Hilfe der Petronier stünden wir den Barbaren wehrlos gegenüber."

„Bis jetzt haben wir ihre Technik noch gar nicht gebraucht", erwiderte Khara verbittert. „Die wilden Horden haben die Galaxis zwar überschwemmt, aber in unsere Nähe sind sie noch nicht gekommen. Wer sagt, daß sie Arla Mandra überhaupt heimsuchen werden?"

„Das ist ein Wunschtraum der unverbesserlichen Optimisten, zu denen auch du gehörst, Khara." Ich vertrete noch immer den Standpunkt, daß uns der Pakt mit den Petroniern mehr nützt als schadet. Man maß sich gegen die Gefahren wappnen! „Diese vorbeugenden Maßnahmen waren nötig, das maßt du einsehen, Khara. Wenn die wilden Horden erst einmal in unser Reich einfallen, dann ist es für Gegenmaßnahmen zu spät."

Wir stimmen in vielen Punkten überein, nur über die Petronier sind wir absolut gegenteiliger Meinung.

Khara ist überaus traditionsverbunden. Der Lehrsatz ‘Der Geist ist die Macht’ ist für sie obertes Gebot, und sie weicht nicht ein Stück davon ab.

Khara blickt träumerisch zum dunstigen Himmel hinauf.

Dort ist das Halbrund von Thotond als blasser Schemen zu sehen. Die Sonne Thoto wandert hoch über den Rand ihres zweiten Planeten dahin und läßt ihn flimmern. Nachts wäre Thotond am Himmel ein einmaliger Anblick, aber es gibt nicht viele solcher Nächte. Ich bin sehr darauf bedacht, keine von ihnen zu versäumen und komme vor allem wegen dieser unvergleichlichen Aussicht nach Tho-Thoum. Darum habe ich hier mein Lustschloß erbaut.

Meiner Ansicht nach ist das einer der schönsten Flecken des Universums.

Tho-Thoum ist nur ein Trabant des zweiten Planeten Thotond, dennoch gibt es nur selten Sonnenfinsternisse. Das Klima kann zwar manchmal sehr raub sein, aber auch Stürme, Schnee und Hagelschauer haben ihre Reize. Ich liebe diesen Platz. Und auch Khara kommt gerne hierher.

„Arla Mandra, du Reich der zweiundzwanzig Sonnen, bist du doch nicht mehr als nur ein Traum?" sagt Khara wehmütig. Sie ergreift meinen Arm und drückt ihn. „Tezohr! Warum sprichst du nicht mehr vom Fortgehen?

Warum überlassen wir dieses Universum nicht den petronischen Ingenieuren und den Barbaren und gehen einfach auf die Ebene, von der du früher immer geschwärmt hast?"

„Es wäre Flucht", sage ich. Und da ich mich nicht in Ausflüchte versteigen möchte, füge ich hinzu: „Arla Mandra ist die Realität. Das andere ist nur ein Traum. Ich hatte einmal eine festumrissene Vorstellung vom Fortgehen, Khara. Doch ich kann sie nicht mehr einfangen. Dieser Traum hat sich verflüchtigt wie ein Hauch. Und du scheinst mehr an ihm zu hängen, als ich es je getan habe. Flucht ist keine Lösung, Khara. Noch haben wir andere Möglichkeiten."

„Die Technik der Petronier, ich weiß", sagt sie abfällig. Sie wendet sich ab und geht.

Ich blicke ihr nach. Als sie mir aus den Augen verschwindet, veranlaßt mich ein Geräusch in meinem Rücken, daß ich mich umdrehe.

Dort taucht einer der Ingenieure auf. Ich bin sicher, daß er gewartet hat, bis ich allein bin. Er kommt auf seinen langen Beinen zu mir und bleibt eine Armlänge vor mir stehen. Er überragt mich um mehr als einen Kopf.

Wohlwollend blickt er auf mich herab. Er sagt: „Es freut mich, daß du wieder deinem Animus den Vorzug gegeben hast, Tezohr. Erinnerst du dich an mich? Ich bin Gwester. Ich hatte mit dir als Tezah schon zu tun, doch da warst du recht unzugänglich."

„Ich erinnere mich an alles, was ich als Tezah getan habe", sage ich schroff. Manchmal hat man das Gefühl, daß die Petronier sich uns Läandern nicht nur überlegen fühlen, sondern daß sie uns für minderwertig halten, denn wir besitzen keine Technik. Daß wir die technische Phase unserer Evolution längst schon hinter uns haben, ist für sie mit Denegeration gleichzusetzen.

„Können wir die unterbrochene Besprechung fortsetzen, Tezohr?" fragt Gwester. „Es geht um die Verteidigung eures Reiches gegen die Barbaren."

„Nicht hier", sage ich entschieden. „Thobuskan ist ein Ort der Erbauung. Gehen wir nach Ailand."

Gwester winkt lächelnd ab.

„Nicht gehen! Fliegen wir. Bei einem Ausflug in den Weltraum läßt sich das zur Diskussion stehende Thema besser erörtern. Mein Raumschiff steht oberhalb des Wasserfalls."

Er geht vor, und ich folge ihm. Schweigsam erklimmen wir die Steilküste. Ich habe Muße, über die Ingenieure und ihre Absichten nachzudenken, und ich frage mich, ob es wirklich richtig ist, daß wir uns immer mehr in ihre Abhängigkeit begeben.

 

*

 

Es ist noch nicht lange her, als die Petronier nach Arla Mandra kamen. Ich hatte gerade vorgehabt, Tezah zu werden, da tauchte eines ihrer Raumschiffe auf.

Wir bedienen uns selbst nicht der Raumfahrt, sondern haben über das Reich der 22 Sonnen ein unsichtbares Netz von immateriellen Brücken gespannt, die alle Planeten der vier Sonnensysteme miteinander verbinden.

Trotzdem sind uns Raumschiffe ein durchaus vertrauter Anblick, denn .wir pflegen zu einigen raumfahrenden Völkern Kontakt.

Zumindest war das so, bevor die wilden Horden in die Galaxis einfielen und das große Chaos ausbrach.

Wir hielten das Flugobjekt der Ingenieure fälschlicherweise für ein Kampfschiff dieser Barbaren und glaubten schon, daß nun die Reihe an uns Läandern sei. Aber die Wesen, die nach der Landung auf Ailand dem Raumschiff entstiegen, zeigten keinerlei feindliche Absichten.

Sie bezeichneten sich als Petronier und als Galaktische Ingenieure, die ihre Aufgabe darin sahen, unterentwickelte oder bedrohte Völker mit Hilfe ihrer hochstehenden Technik zu unterstützen.

„Wir brauchen keine Technik. Und wir können uns selbst helfen",hatte Phora höflich abgelehnt, die zusammen mit mir und Khara die Fremden empfingen.

„Und was hättet ihr getan, wenn wir von der wilden Horde gewesen wären?" hatte Dosmeno, der Sprecher der Petronier erwidert. „Wie hättet ihr euch zur Wehr setzen wollen, wo ihr nicht einmal die primitivsten Waffen besitzt? Es ist euer Glück, daß wir vor den Barbaren hier eingetroffen sind. Wir sind in der Lage, euch zu schützen.

Und wir verlangen nicht einmal eine Gegenleistung dafür. Natürlich können wir euch nicht zu eurem Glück zwingen.

Aber euer Einverständnis vorausgesetzt, werden wir alles Nötige zu eurem Schutz veranlassen."

Phora hatte kein Vertrauen zu den Ingenieuren.

Die Mehrheit unseres Volkes entschied sich jedoch dafür, die Hilfe der Fremden anzunehmen. Ich wurde zum Sprecher der Pro-Petronisten und führte seit damals Streitgespräche mit Khara-Kharand über Nutzen oder Schaden dieser Abmachung.

Schon bald nach dem ersten Kontakt kamen die Petronier in gewaltigen Raumschiffen und entluden ihre Maschinerien auf allen Planeten unseres Reiches. Sie bauten gigantische Industrieanlagen auf und begannen die Bodenschätze der Planeten zu fördern. Ihren Fertigungsanlagen entströmten bizarre technische Gebilde, von denen die Ingenieure behaupteten, daß wir ohne sie bald nicht mehr würden leben können.

Die Maschinen sollten uns den Alltag verschönern, unser Leben angenehmer gestalten und uns alle Arbeit abnehmen.

Die Petronier behaupten zu wissen, was wir brauchen. Und nachdem sie einmal unsere Zustimmung erhalten haben, wenden sie sich kaum mehr mit Detailfragen an uns. Nur wenn Veränderungen in größerem Umfang vorgenommen werden sollen, dann ziehen sie uns zu Rate.

Aber sie sind Meister der Überredungskunst. Man kann sich ihren Argumenten nicht entziehen, und ich muß zugeben, daß diese auch stichhaltig sind. Mein Animus ist immer noch der Ansicht, daß wir von den Petroniern gut beraten werden.

Aber ich sehe sehr wohl die Nachteile, die die Anwesenheit der Ingenieure mit sich bringt. Ihre häßliche Technik verunstaltet die Landschaft der Planeten. Ihre sprechenden Maschinen, die uns aussehensmäßig nachempfunden sind, versuchen, uns zu bevormunden. Sie wollen uns nichts tun lassen, was auch sie bewerkstelligen können, sie versorgen uns mit Nahrung, geben Ratschläge und wollen bestimmen, was wir zu tun und zu lassen haben.

Wie die Petronier selbst finden auch die Maschinen immer Argumente, mit denen sie zu beweisen versuchen, daß man eigentlich gar keine andere Möglichkeit hat, als ihre Dienstleistungen anzunehmen. Es ist auch überaus bequem, einen Handlanger zu haben, der einem jegliche Arbeit abnimmt. Nur sind wir Läander eben nicht bequem, so daß nur wenige der Versuchung erlegen sind und sich von einer dienstbaren Maschine verwöhnen lassen.

Die Petronier nehmen das hin, sie sind geduldig. Zum Glück sehen sie die Absage an ihre mechanischen Diener nicht als Ablehnung ihrer Technik an.

Was ich selbst am meisten an ihnen schätze, das ist ihre Selbstlosigkeit. Ihre Tätigkeit ist uneigennützig. Im großen und ganzen kommen wir gut mit ihnen aus, und wenn sich gelegentlich Schwierigkeiten ergeben, dann sind es stets die Ingenieure, die nachgeben. Aber da sie hartnäckig sind, kann man sicher sein, daß sie irgendwann in derselben Angelegenheit, in der sie schon einmal eine Niederlage erlitten haben, wieder vorsprechen, bis sie zum Erfolg kommen.

Das ist lästig, ich weiß, und ganz sicher ist es nicht so, wie man mir manchmal vorwirft, daß ich die daraus entstehenden Gefahren nicht erkennen würde. Nur haben wir im Augenblick keine andere Möglichkeit, als unser Schicksal den Fähigkeiten der Petronier zu überlassen. Denn nur sie allein können uns schützen, sollten eines Tages die Barbaren über uns herfallen.

 

*

 

Gwester und ich erreichen sein Raumschiff, und wir starten zum Flug in den Weltraum. Es ist ein wunderbares Erlebnis, mein Lustschloß im atmosphärischen Dunst unter mir verschwinden zu sehen. Die Landschaft stürzt zurück, die Details lösen sich in der Topologie des Planeten auf. Die bunte Vielfalt der Natur verschmilzt zu großen, eintönigen Flecken, der Horizont wölbt sich, und ehe man sich’s versieht, zeigt sich Tho-Thoum als Globus: man wird sich bewußt, daß die Welt, auf der man eben noch gestanden hat, ein Himmelskörper ist. Eine Kugel, ein vergleichbar winziger Trabant des gewaltigen Thotond, des zweiten Planeten von Thoto. Und angesichts der Winzigkeit der Gestirne, wird einem die eigene Nichtigkeit bewußt.

„Wie fühlst du dich, Tezohr?" fragt Gwester.

„Unbeschreiblich." Mehr gibt es dazu nicht zu sagen.

Gwester hat mich schon einmal auf einen Weltraumflug mitgenommen. Aber zuvor bin ich noch nie im All gewesen. Gwester hat gesagt, daß wir den weitaus größten Teil von Arla Mandra verschwenden, weil wir den Raum zwischen den 22 Sonnen ungenützt lassen. Daran ist etwas Wahres.

Und jetzt sagt er: „Für jedes Sternenreich ist der Weltraum das strategisch wichtigste Gebiet. In Friedenszeiten mag es angehen, daß man den Leerraum zwischen den Sternen ungenützt läßt. Aber in der Galaxis herrscht Krieg, auch wenn ihr Läander das nicht wahrhaben wollt. Ihr müßt das Vakuum zwischen den zweiundzwanzig Sonnen befestigen. Ihr braucht die Raumfahrt!"

„Ich könnte mir schon vorstellen, daß viele meiner Artgenossen Freude an der Weltraumfahrt finden würden", erwidere ich. „Es ist doch ein ganz anderes Gefühl, zu sehen und zu spüren, daß man große Entfernungen überbrückt, anstatt durch einen Tunnel von Welt zu gehen. Dies ist ein Vergnügen besonderer Art!"

„Es geht nicht ums Vergnügen, sondern ums Überleben, Tezohr", sagt Gwester eindringlich. „Die Weltraumfahrt soll euch dazu dienen, Arla Mandra gegen die wilden Horden zu verteidigen. Ihr müßt die Möglichkeit haben, eure Feinde abzufangen und zu bekämpfen, noch bevor sie in euer Hoheitsgebiet eindringen."

„Was für ein schrecklicher Gedanke", rufe ich entsetzt aus. „Kämpfen!"

„Es gibt keine andere Möglichkeit", sagt er fest. „Wir können euch Raumschiffe liefern und sie mit Waffen bestücken. Wir stellen euch nicht nur das Material zur Verfügung, sondern werden euch auch eine gediegene Ausbildung geben. Wir lehren euch kämpfen."

„Muß das sein, Gwester?" Mich schaudert. „Ich dachte, ihr wollt uns vor den Barbaren schützen?"

„Das können wir nur, wenn auch ihr euren Teil dazu beitragt. Unsere Technik ist jener der wilden Horden überlegen. Aber wir sind nur eine Handvoll Ingenieure. Wir sind nicht genug, um das Heer der Barbaren aufhalten zu können."

„Ihr könnt Maschinen bauen, von denen eine jede hundert und mehr von uns ersetzt", sage ich.

„Natürlich, Wir können vollrobotische Weltraumbasen bauen, an allen neuralgischen Punkten von Arla Mandra Robot-Forts stationieren und dem Feind ferngesteuerte Kampfschiffe entgegenwerfen. Aber abgesehen davon, daß die Produktion solcher komplizierter Mechanismen zuviel Zeit kostet, erzielt man eine effektivere Wirkung, wenn die Kampfmaschinen von organischen Gehirnen gesteuert werden. Sage ja zu einer bewaffneten Raumflotte, Tezohr. Ihr braucht sie, um überleben zu können."

Was Gwester von uns verlangt, ist einfach undenkbar. Wir Läander sind ein friedfertiges Volk, allein der Gedanke an Gewalt entsetzt mich. „Tut mir leid, Gwester, wir sind keine Soldaten. Wir können nicht kämpfen. Auch nicht wenn unser Überleben davon abhängt. Wir müssen einen anderen Weg finden."

„Überlege es dir gut, Tezohr", sagt er. „Kämpfen und kämpfen ist nämlich nicht dasselbe. Und die Art des Kampfes, die wir euch vorschlagen, ist sauber. Du brauchst nur die Funktionen auszulösen, den Rest besorgen die Maschinen. Und du bist fernab des Kampfgeschehens in Sicherheit, siehst und hörst nichts vom Krieg."

„Das Bewußtsein, durch meine Handlung eine tödliche Funktion ausgelöst zu haben, wäre schlimm genug", sage ich. Und damit ist das Thema für mich abgeschlossen.

Gwester sagt nichts mehr dazu. Er ist nun mit der Bedienung der Instrumente beschäftigt. Eine Phase des Raumfluges ähnelt dem Tunnelgehen. Um die Abgründe zwischen den Fixsternen in einem vertretbaren Zeitraum überbrücken zu können, tauchen die Raumschiffe in ein übergeordnetes Kontinuum ein, in dem andere Gesetze herrschen. Nach der Rückkehr ins eigene RaumZeit-Gefüge, befindet man sich dann in der Nähe des Zielortes. Die Landung auf dem gewünschten Himmelskörper läuft wie der Start ab nur eben in umgekehrter Reihenfolge. Eine etwas umständliche Methode und im Vergleich zum Tunnelgehen zeitraubend. Aber wie gesagt, als vergnügliche Alternative ist die Raumfahrt durchaus vertretbar.

Gwester setzt mich am Hauptberg von Alland .ab, der praktisch völlig ausgehöhlt ist und die größte Bevölkerungsdichte aller ailändischen Wohngebirge aufweist. Ich glaube, daß es in dieser Sache nichts mehr zu besprechen gibt. Aber Gwester folgt mir aus dem Raumschiff und bittet mich noch um eine kurze Unterredung.

„Es gibt noch einen Punkt, den wir erörtern müssen", sagt er. „Wir haben den Plan für eine weitere Schutzmaßnahme ausgearbeitet. Es ist zwar keine Alternative zur bewaffneten Raumfahrt, sondern eigentlich als Ergänzung gedacht, um den wilden Horden das Eindringen in euer Reich zu erschweren. Aber bis wir uns über eine Raumflotte geeinigt haben, könnte man das Projekt als Sofortmaßnahmen in Angriff nehmen."

„Um welches Projekt handelt es sich?" erkundigte ich mich.

„Wir haben daran gedacht, das Reich der zweiundzwanzig Sonnen in einen Staubmantel aus feinsten kosmischen Partikeln zu hüllen", erklärt Gwester. „Arla Mandra wäre dann durch die Mikromaterieballung geschützt und könnte nicht mehr so ohne weiteres von den wilden Horden überschwemmt werden. Vielleicht lassen sie sich sogar durch den Anschein, daß es sich um eine Dunkelwolke handelt, täuschen und ziehen achtlos daran vorbei. Aber eine Raumflotte wäre trotzdem nötig für alle Fälle. Ihr müßt gewappnet sein, Tezohr."

Der Gedanke, uns hinter einem Mantel aus feinster Materie zu verstecken, gefällt mir schon weitaus besser.

Und ich bin sicher, daß diese Idee für jeden Läander eine echte Initiative zu einem mörderischen Überlebenskampf darstellt.

„Und welchen Preis müßten wir dafür zahlen, Gwester?" erkundigte ich mich vorsichtig.

„Den dritten Planeten der Sonne Thoto", ist seine Antwort. „Seine Masse wäre zusammen mit der zur Verfügung stehenden kosmischen Matrone ausreichend, einen genügend dichten und dicken Staubmantel um das Reich der zweiundzwanzig Sonnen zu erschaffen."

„Ich werde dich die Entscheidung meines Volkes bald wissen lassen, Gwester", sage ich zum Abschied.

„Ich warte hier, Tezohr."

Er kehrt ins Raumschiff zurück, aber es startet nicht.

Als ich den Wohnberg erreiche, habe ich das unbestimmte Gefühl, daß Gwester von Anfang an nur darauf hinzielte, die Zustimmung für die Erschaffung des Arla Mandra umfassenden Staubmantels zu erwirken. Und daß er den Vorschlag, eine Kriegsflotte zu erstellen, nur zur Abschreckung vorbrachte, um meinem Volk die Chance zu geben, sich für das kleinere Übel zu entscheiden.

 

*

 

Ich stürze ins Nichts und fühle mich wie eine Riesenechse ohne Schuppen. Wie eine Mücke ohne Flügel.

Wie ein Fisch ohne Wasser .

... wie ein Läander ohne Körper.

Und das bin ich wohl: nackter, reiner Geist. Ein Zustand, den ich von jungen Jahren an erstrebt habe. Und ich stehe für mein ganzes Volk.

Wir Läander haben eine lange Entwicklung hinter uns und sind auf der höchsten für uns erreichbaren Stufe der Evolutionskurve angelangt. Wir haben die verschiedensten Phasen der körperlichen und geistigen Entwicklung durchgemacht. Wenn wir heute mit anderen Völkern konfrontiert werden, egal auf welcher Stufe sie stehen, so können wir ehrlich sagen: Das waren wir auch einmal. Selbst die technokratischen Petronier hatten einst ein Pendant in uns.

Wir Läander haben den Gipfel des kröpergebundenen Lebens erreicht. Und dort stehen wir nun und blicken ratlos hinab auf die bunte Palette von Existenzen, die alle noch nach oben streben können und die berechtigte Hoffnung haben, irgendwann einmal den Sinn ihres Lebens zu erfahren.

Aber wir sind ganz oben, und die Frage nach dem Sinn unseres Gipfelsturms bleibt unbeantwortet. Wir haben alles erreicht, was fleischliches Sein bieten kann, und nun sind wir zur Untätigkeit verdammt.

Unser Leben ist der Müßiggang. Stagnation. Die wilden Horden, die die Galaxis überschwemmen, sind keine echte Prüfung für uns. Wir können uns nicht auf dieselbe Stufe wie sie stellen und gegen sie kämpfen. Das ist einfach undenkbar. Wir können nicht die Technik aufnehmen, die uns die Petronier zum Geschenk machen wollen.

Das wäre unserer einfach unwürdig.

Ich erlebe jetzt, was die Antwort auf unsere Frage nach dem Danach sein könnte: Nach der körperlichen Existenz kommt die körperlose Daseinsform. Nur das kann unser nächster Schritt sein! Ich weiß es schon längst, aber ich war im Zweifel.

Nun gibt eine innere Stimme mir recht und bedrängt mich, es zu tun. Es ist die einzig mögliche Konsequenz aus den bisherigen Erfahrungen. Lasse den Körper hinter dir und steige hinauf zur Daseinsebene des reinen Geistes!

Es ist der einzige gangbare Weg. Und wenn du nicht gehen kannst, dann schwebe. Nimm einen Scheinkörper als Krücke. Visiere einen Punkt als imaginäres Ziel an - etwa den Staubmantel, den die Ingenieure um Arla Mandra erschaffen werden. Fixiere den Punkt, strebe ihn an.

Das sind deine Hilfsmittel: Der Scheinkörper, den du Kraft deines Geistes erschaffen hast! Und der Staubmantel, der deinen Lebensbereich begrenzt!

Gehe auf im körperlosen Dasein und finde deine Bestimmung.

Erstrebe dieses Ziel mit allen deinen Artgenossen dann werdet ihr eine neue Lebensform von schlichter Vollkommenheit bilden.

Das sei eure einzige und einzigartige Bestimmung, Läander!

Der Traum verblaßt und entläßt mich. Und ich erkenne, daß es sich um eine leicht modifizierte Wiederholung eines Jugenderlebnisses handelt.

Nur hinterläßt der Traum diesmal einen viel stärkeren und nachhaltigeren Eindruck. Denn ich weiß ihn nun zu deuten. Die innere Stimme hat mir gezeigt, wo die Zukunft meines Volkes liegt.

 

*

 

„Tezah!" Die Stimme weckt starke Emotionen in mir. Ich spüre es sofort, daß mein Animus mitsamt seiner kalten Ratio in den Hintergrund meines Bewußtseins gedrängt worden ist.

Mein Blick klärt sich. Ich finde mich inmitten meines ausgedehnten Ateliers im größten Wohnberg von Ailand wieder. Und da steht Kahra nein, sie ist Kharand geworden.

„Guter Kharand", sage ich und stütze mich auf ihn. Er wirkt verstört. Was mag er beobachtet haben, daß schaudernde Verwirrung ihn befallen hat? „Du guter Freund bist wohl peinlich darauf bedacht, stets mein Antipode zu sein. Aber was ist passiert?"

„Du warst..." Kharand unterbricht sich, läßt sich auf eine meiner Skulpturen sinken. Er reibt sich die Augen und massiert sich die Schläfen. Dann sagt er: „Ich muß das noch einmal überdenken. Verrate mir zuerst deine Eindrücke, damit ich Vergleiche ziehen und mir ein Urteil bilden kann."

„Ich habe eine Botschaft empfangen", sage ich. „Es war mehr als nur ein Traum. Eine innere Stimme hat mir verraten, daß der ursprünglich von mir eingeschlagene Weg der richtige ist. Wir müssen die Petronier den Staubmantel um Arla Mandra bauen lassen, damit er uns als eine Art Wegbereiter dient. Und was ist während meiner Abwesenheit passiert, daß du so beeindruckt bist?"

Abwesenheit ist treffend", sagt Kharand ernst. „Du warst für eine ganze Weile ... nicht richtig da. Ich meine körperlich. Dein Körper war in Auflösung begriffen, er war durchscheinend, fast transparent. Und während dieser Phase der Entstofflichung hat sich dieses gebildet."

Kharand weist auf einen fast läandergroßen Klumpen aus unbekanntem Material. Er ist formlos und eigentlich häßlich. Es handelt sich um keine meiner früher erschaffenen Skulpturen, denn diese sind ästhetisch und schön anzusehen.

„Ich hatte den Eindruck, daß du diese Plastik kraft deines Geistes erschaffen hast", sagt Kharand beeindruckt.

Ich gehe hin und lasse meine Finger über die rauhe und bizarre Oberfläche gleiten.

„Paraplasma", sage ich wie berauscht. Aber dann folgt die Ernüchterung. „Es ist totes Paraplasma, das ich erschaffen habe. Das ist noch lange kein Erfolg. Ich habe auch schon früher unbeseeltes Paraplasma hervorgebracht."

„Aber noch nie in so großer Masse!" erinnert Kharand. „Ich habe den Vorgang beobachtet, Tezah. Du hast dich dabei fast aufgezehrt und warst zumindest zeitweilig ein Teil des Paraplasmas. Das beweist, daß du dich auf dem richtigen Weg befindest."

Ich nicke zustimmend. Wenn Kharand nur recht hätte! Aber eigentlich bin ich zuversichtlich. Die innere Stimme ...

„Glaubst du, daß es so etwas wie ein metapsychisches Rassenbewußtsein gibt, Kharand?" fragte ich den Freund.

„Wie meinst du das?"

„Ich will darauf hinaus, daß jeder Läander der neueren Generation, dessen Körper vergangen ist, etwas für die Lebenden zurückgelassen hat. Und wenn sich die vielen Seelen der Verstorbenen zusammengetan haben, dann könnte daraus eine psychische Kraft entstanden sein, die sich uns bemerkbar machen kann. Vielleicht hat dieses kollektive Läanderbewußtsein zu mir gesprochen."

„Ich fürchte, ich kann dir nicht folgen, Tezah." Es ist nicht weiter verwunderlich, schließlich dominiert in meinem Freund zur Zeit der logisch und rational denkende Animus.

„Aber wenn du die Stimme eines Kollektivbewußtseins gehört hast", sagt Kharand, „dann müßten sie auch andere Läander gehört haben."

„Das ist wahr." Ich bin enttäuscht, denn Kharands logisch veranlagter Animus hat den wunden Punkt meiner Theorie aufgezeigt. Es ist müßig zu fragen, ob auch Kharand die innere Stimme gehört hat. Ich straffe mich.

„Wie auch immer, ich werde der inneren Stimme gehorchen."

Ich bin enttäuscht, und gerade als meine Stimmung den Tiefpunkt erreicht, kommt Astha in mein Atelier.

Sie sagt: „Ich hatte einen Traum ... Nein, eigentlich war es mehr als ein Traum. Ich hatte das Gefühl, als spreche ein gutes Gewissen zu mir."

„Das Gewissen unseres Volkes?" frage ich hoffnungsvoll.

„Ja", bestätigt Astha. „Und die innere Stimme hat mir geraten..."

Noch bevor Astha zu Ende sprechen kann, erscheint Phorast. Ich bin erstaunt, als dieser Skeptiker, der als Phora so sehr gegen die Ingenieure gewettert hat, sagt: „Wir müssen die Petronier den Staubmantel um Arla Mandra bauen lassen. Davon verspreche ich mir eine Signalwirkung und eine Hilfe für unser Bestreben, die nächsthöhere Daseinsform zu erreichen."

Immer mehr Läander treffen in meinem Atelier ein, die alle den gleichen Traum hatten und dieselbe innere Stimme hörten. Und sie bitten mich: „Tezah, lehre uns deine Methode, Paraplasma zu erschaffen. Wir wissen jetzt, daß wir uns nur auf diese Art zur nächsthöheren Stufe emporheben können. Und uns allen ist jetzt klar, daß wir das körperlose Sein anstreben müssen."

Ich bin wie berauscht, als von überall aus Arla Mandra Berichte über Läander eintreffen, die die innere Stimme gehört haben. Es ist nun nicht mehr zu ignorieren, daß dieser kollektive Antrieb von einer höheren Macht kommt. Wenn Hundemausende Läander, vielleicht sogar eine Million, diese Botschaft einer inneren Stimme vernommen haben, dann kann das kein Zufall sein.

Aber in meine Freude mischt sich auch ein Tropfen Traurigkeit. Warum, so frage ich mich, haben nicht alle Läander die Botschaft gehört. Warum ist sie bei Millionen und aber Millionen von ihnen wirkungslos verhallt?

Ich stelle diese Frage meinem besten Freund. Ich bedränge Kharand, seinen Geist für die körperlose Stimme zu öffnen und sie zu suchen, wenn sie ihn nicht aus eigener Kraft erreicht hat.

„Warum nicht auch du, Kharand?" frage ich ihn.

„Nicht alle sind auserwählt", sagt er mit leichter Bitterkeit.

„Aber die Botschaft galt uns allen", versichere ich. „Unser ganzes Volk war damit gemeint. Es gibt keine Auserwählten."

„Dann bin ich eben noch nicht reif, Tezah. Aber ich werde an mir arbeiten. Willst du mein Lehrmeister sein?"

Ich verspreche es, bevor ich als Abgesandter meines Volkes ins Freie gehe und den Landeplatz von Gwesters Raumschiff aufsuche.

Der Flugkörper des Ingenieurs steht immer noch am gleichen Platz. Er hat Wort gehalten und geduldig ausgeharrt.

Als er mich kommen sieht, verläßt Gwester sein Raumschiff.

„Habt ihr euch entschieden?"

„Wir sind übereinstimmend zu der Meinung gekommen, daß es das beste für unser Volk wäre, wenn Arla Mandra in einer Wolke aus feinster Materie versinkt."

Gwester ist zufrieden. Er startet augenblicklich, um den Auftrag auszuführen.

 

*

 

Als der große Augenblick kommt, begebe ich mich nach Tho-Thoum und suche mein Lustschloß auf. Ich hoffe, von dort aus die verschiedenen Phasen der Geburt der Dunkelwolke in allen Einzelheiten verfolgen zu können.

Khara kommt nicht mit. Ich habe hart mit dem Freund gearbeitet, jedoch ohne sichtbaren Erfolg. Irgend etwas scheint ihm zu fehlen, und es hat auch nicht viel genützt, daß er seine Anima hervorkehrte und zu Khara wurde. Es ist nicht nur das Weibliche, das einen Läander zum Beherrscher des Paraplasmas macht. Zwar hatte der Freund als Khara einen bescheidenen Erfolg zu verzeichnen und ein fingergroßes Stück Paraplasma erschaffen. Aber Khara war danach völlig ausgelaucht.

Ich bin schon viel weiter, und mit mir viele meiner Schüler. Es kostet mich kaum Mühe, Paraplasma jeder beliebigen Form zu erschaffen. Nur bin auch ich noch nicht soweit, mein ganzes Ich in diese Kunstwerke zu implizieren. Doch bin ich zuversichtlich, daß der Tag nicht mehr fern ist, da mir auch dies gelingt. Diese Zuversicht hege ich auch in bezug auf meine Schüler.

Sie alle können es kaum erwarten, daß die Ingenieure das Projekt Staubmantel verwirklichen. Sie alle wissen, daß von der Entstehung der Dunkelwolke die Erreichung unseres Zieles abhängt.

Als ich in Thobuskan eintreffe, erwartet mich dort bereits Gwester mit seinem Raumschiff. Er versichert mir, daß ich aus dem Weltraum und mit Hilfe seiner technischen Instrumente die Geburt des Staubmantels viel besser erleben könnte.

Ich willige ein und fliege mit ihm ins All.

Gwester hat recht. Die petronische Technik erlaubt es mir, die Vorgänge wie aus unmittelbarer Nähe zu beobachten.

Zuerst bringen die Ingenieure den dritten Planeten der Sonne Thoto aus seiner Bahn und schaffen ihn in den Leerraum hinaus. Gwester versichert, daß dies ein komplizierter Vorgang ist. Denn seine Maschinen müssen den Zeitpunkt ausrechnen, der für den Transport am günstigsten ist.

„Wir dürfen das Gleichgewicht des Sonnensystems nicht stören", erklärt er. „Der geringste Fehler könnte zu einem Zusammenbruch der Gravitationskonstante führen, was verherende Folgen auf die anderen Planeten hätte.

Vor allem Thotond und der von euch bewohnte Mond Tha-Thaum wären davon betroffen. Aber - unsere Berechnungen stimmen."

Durch den Transport des dritten Planeten Thoton wird das Gleichgewicht des Sonnensystems nicht erschüttert.

„Ihr müßt von nun an umdenken", erklärt Gwester. „Das Thoto-System hat nun nur noch drei Planeten.

Und Thotara rückt an die Stelle von Thoton. Der dritte Planet wird bald nicht mehr sein. Nun werden wir ihn beschleunigen und ihn durch eine Transition in die Randzone eures Sternenreichs versetzen..."

Es geschieht. Thoton verschwindet urplötzlich, aber Gwesters Geräte erfassen ihn bald wieder. Nur zieht der Planet nun in der Peripherie von Arla Mandra seine Bahn.

„Jetzt kommt der schwierigste Moment", erklärte Gwester weiter. „Wir müssen Thoton so lange beschleunigen und dabei in solch rasende Rotation versetzen, bis die Fluchtgeschwindigkeit und die Eigendrehung zu einer Aufhebung der Eigengravitation führen. Dann wird der Himmelskörper bersten und sich in kosmischen Staub auflösen. Auch dieser Zeitpunkt muß genau berechnet sein, denn wir wollen ja nicht, daß der kosmische Staub sich verflüchtigt, sondern sich wie ein schützender Mantel um das Reich der zweiundzwanzig Sonnen schmiegt.

Dabei dürfen wir uns jedoch nicht auf die Naturgesetze verlassen, sondern wir müssen künstliche Magnetfeldlinien erschaffen, die die vorhandene kosmische Materie und die freigesetzte Staubmasse in Kugelform zwingen. Aber wir schaffen auch das."

Thoton wird immer schneller. Ich kann auf den Instrumenten beobachten, wie er entlang der künstlich erschaffenen Gravitationsfelder einen Zickzackkurs einschlägt, von den ungeheuren Kräften hin und her gerissen wird. Seine Eigenrotation ist so gewaltig, daß seine Konturen verschwimmen. Thoton hat längst keine Kugelform mehr. Die Fliehkraft drückt ihn an den Polen zusammen und läßt ihn sich im Äquatorialbereich ausdehnen.

„Die Toleranzgrenze ist erreicht", sagt Gwester. Und er hat kaum ausgesprochen, da birst der Himmelskörper. Er öffnet sich wie eine Blume, und das ganze Spektrum der Farbskala tut sich leuchtend vor mir auf.

Das Feuer der Blume strebt auseinander, die rot und gelb strahlenden und in Sonnenglut gleißenden Blätter zerfallen in unzählige Fragmente, und auch diese Fragmente zerfallen und erlöschen und ziehen als kleine und kleinste Teilchen ihre vorbestimmte Bahn.

Was nun kommt, ist ein langwieriger und zeitraubender Vorgang, den ich jedoch mit Hilfe der Meditation in geraffter Form erlebe.

Zuerst bildet sich um unser Reich derzweiundzwanzig Sonnen ein dichter Partikelring, der sich im Himmelsäquator schließt. Gwester sagt, daß dieser Staubgürtel, der zu beiden Himmelspolen hin immer breiter und breiter wird, kein Einseitendreher ist. Dort wo sich der Ring geschlossen hat, prallen die Staubpartikeln aus zwei Richtungen aufeinander, so daß unkontrollierbare Materieturbulenzen entstehen. Gwester sagt auch, daß man diesen Effekt hätte aufheben können. Doch das liegt gar nicht in der Absicht der Ingenieure, denn, so Gwester wörtlich: „Je unkontrollierter die Kräfte sind, die im Staubmantel herrschen, desto schwerer ist es für Eindringlinge, ihn zu überwinden. Und wenn sich der Staubmantel erst an den Polen schließt und weitere gegeneinander wirkende Kräfte aufeinandertreffen, kommen noch viel stärkere Turbulenzen zustande. Es wird nicht unmöglich sein, diesen Staubmantel mit modernen Navigationsinstrumenten zu durchdringen, aber dies wird durch die nur schwer berechenbaren Strömungen der Partikel erschwert. Der Staubmantel ist ein Hindernis, jedoch nicht unüberwindlich. Auch für die wilden Horden nicht. Darum benötigt ihr trotz allem eine kampfstarke Raumflotte."

Darauf gebe ich ihm keine Antwort, denn ich will ihn nicht belügen. Andererseits kann ich ihm auch nicht verraten, daß der Staubmantel für uns einen ganz anderen Sinn hat.

Als sich die Kugelschale um Arla Mandra geschlossen hat, mache ich den Versuch, den Staubmantel mit dem Geist zu erfassen. Das Erlebnis ist phänomenal. Ich kann das hohlkugelförmige Gebilde voll erfassen. Ich spüre das Knistern der Materie, die sich in rasenden Wirbeln auf verschiedenen Bahnen bewegt. Ich erfasse die Turbulenzzonen in ihrer Gesamtheit - und mich schwindelt. Für einen Moment habe ich das Gefühl, von dem Mahlstrom mitgerissen und ein Teil von ihm zu werden, und ich weiß Einen Gedanken lang war ich Teil des Staubmantels.

„Tezohr!"

Der Ingenieur hat Hand an mich gelegt und schüttelt mich.

„Tezohr, was ist mit dir los?" schreit er in panischem Entsetzen. „Und was ist das für ein Ding?"

Ich finde in die Gegenwart zurück. Zwischen mir und dem Ingenieur liegt eine Kugel aus einem bläulich schimmernden Material. Ich weiß, daß es sich um Paraplasma handelt, das ich in jenem Augenblick erschaffen habe, da ich mich als Teil des Staubmantels fühlte. Aber ich muß die Wahrheit verschweigen.

„Das ist ein Fetisch", sage ich, meine Erregung unterdrückend, und stecke das paraplasmatische Gebilde weg. Es fühlt sich wie ein Teil von mir an. Aber es ist unvollkommen, und ich werde es später vernichten müssen.

Schließlich will ich mich nicht in mehreren paraplasmatischen Fragmenten verzetteln, sondern mich in einem einzigen verwirklichen.

„Alles in Ordnung?" fragt der Ingenieur besorgt.

„Mir geht es gut", antworte ich.

„Dann muß ich dir ein Geständnis machen. Der Staubmantel hat nicht ganz das von uns erwartete Volumen erreicht. Die vorhandene Masse reichte nicht aus, um ein größeres Gebilde mit annehmbarer Dichte zu erschaffen.

Aus diesem Grund ist euer Heimatsystem in die Randzone des Staubmantels geraten. Ailand ist zum Teil im Staubmantel eingebettet. Aber ist das nicht ein geringer Preis für den Schutz, den der Staubmantel bietet?"

Ich frage, ob Ailand nun dem Untergang geweiht ist.

„Davon kann keine Rede sein", versichert Gwester. „Der Staubmantel wird sich auf das Klima auswirken, aber ihr Läander werdet weiterhin auf Ailand leben können. Vom All aus wird sich Ailand wie ein goldenes Kleinod darbieten."

Er übertreibt etwas. Denn als wir uns Ailand nähern, ist lange Zeit nichts als kosmischer Staub zu sehen, in dem das Licht der Sonne Ail verwirrende Effekte zaubert. Wir durchbrechen eine Turbulenzzone, und dann ist der Zauber verflogen. Ailand bietet aus dem All denselben Anblick wie immer. Nur steht die Heimat vor einem staubigen Hintergrund, den das rot glimmende Auge Ail kaum durchdringen kann.

Und wenn die lebensspendende Kraft von Ail noch mehr vermindert wird, dann wird das auf unserer Heimatwelt starke Veränderungen hervorrufen und die Lebensbedingungen erschweren.

Aber, um ein Wort Gwesters zu gebrauchen, der Preis ist nicht zu hoch.

Erst jetzt wird mir bewußt, daß ich wieder Tezohr geworden bin. Und das ist gut so. Denn ich brauche den kühlen Verstand meines Animus, um mein Volk auf den letzten Schritt zur Vollkommenheit vorzubereiten.

 

*

 

Ich habe wieder einen Traum gehabt und die wesenlose Stimme gehört. Und mit mir eine Million Läander.

Einige wenige jener, die beim erstenmal die Botschaft nicht vernommen haben, konnten sie diesmal wahrnehmen und gehören nun zum Kreis der Auserwählten. Aber die Mehrheit meines Volkes ist noch immer taub und blind für die Stimme und die Bilder.

Es ist mir nicht möglich, den genauen Wortlaut wiederzugeben, oder gar das Traumgeschehen im einzelnen zu schildern. Aber an den Inhalt der Botschaft erinnere ich mich ganz genau. Sie lautete sinngemäß: Nach der Erschaffung des Staubmantels müßt ihr in ihn, aufgehen, damit ihr selbst Vollkommenheit erlangt und der Staubmantel zu einer paraplasmatischen Sphäre wird, die alle anderen Himmelskörper dieser Galaxis überstrahlt. Ihr sollt damit ein Zeichen setzen und ein Signal geben, das für Geschehnisse in ferner Zukunft von eminenter Bedeutung sein wird. Das soll eure Bestimmung sein, Läander!

Nun habe ich meine Schüler um mich versammelt, und wir diskutieren den Inhalt der Botschaft. Khara ist leider nicht unter uns. Sie arbeitet verbissen an sich, und ich hoffe noch immer, daß sie eines Tages zu uns Auserwählten stößt.

Es gibt eine Vielzahl von Interpretationen, die Botschaft und ihren Absender betreffend. Wir sind uns nur einig, daß eine „höhere Macht" sie gesandt hat. Aber ob es sich bei dieser Macht um. das kollektive Bewußtsein unseres Volkes handelt, oder um den Schöpfer oder den Schutzpatron dieser Galaxis, darüber gehen die Meinungen auseinander. Ich fühle, daß wir dieses Geheimnis nicht enträtseln werden, solange wir den Schritt zur Körperlosigkeit nicht getan haben und zur paraplasmatischen Sphäre geworden sind.

Es drängt meine Schüler, diesen Schritt zu tun. Aber es gilt zuerst, eine Reihe wichtiger Uberlegungen anzustellen. Über unsere Bestimmung herrscht weitgehend Übereinstimmung. Die Mehrheit von uns stimmt Phora zu, die gesagt hat: „Es kann nur so sein, daß wir mit unseren Geistern ein überdimensionales Leuchtfeuer erschaffen sollen, das den gesamten Kosmos durchdringt. Da die Signale unserer paraplasmatischen Sphäre die Zeiten überdauern soll, kann unsere Bestimmung nur sein, auf eine zukünftige Entwicklung verändernd einzuwirken."

Es gehört viel Vorstellungskraft dazu, diese Aussage in ihrer ganzen Tragweite zu erfassen. Wir Läander wissen, daß es Superintelligenzen gibt, die den Kosmos in Machtbereiche unterteilt haben, in denen sie herrschen.

Angesichts dieser Überwesen müssen wir Läander uns schwach und winzig fühlen, obwohl wir uns an der obersten Entwicklungsstufe des körperlichen Seins wähnen. Man merkt nur selten etwas vom Wirken der Superintelligenzen, denn ihre Planung reicht über Zeiträume von wahrhaftkosmischen Ausmaßen.

Aber ich glaube, wir Läander haben Anschauungsunterricht über das Wirken einer Superintelligenz erhalten. Denn ist es wirklich vermessen zu glauben, daß wir von einer Superintelligenz auserwählt wurden, ein kosmisches Leuchtfeuer zu setzen?

Werden wir sogar dazu angehalten, den ersten Schritt auf dem Weg zur Superintelligenz zu tun?

„Nein, nein", beruhige ich die Gemüter. „Solche Spekulationen schlagt euch aus dem Kopf. Sie entbehren jeder Grundlage. Es ist sogar sehr fraglich, daß wir von einer Superintelligenz dazu ausersehen wurden, den Schritt auf die nächsthöhere Daseinsebene zu tun."

„Aber selbst du mußt zugeben, Tezohr", sagt Phora, „daß wir uns nicht mehr im Rahmen der natürlichen Evolution bewegen. Was wir vorhaben, das sprengt alle Naturgesetze."

„Zweifellos", stimme ich zu. „Halten wir uns aber an die Realität", fahre ich fort. „Es gibt eine Reihe von Problemen, die wir zu bewältigen haben, bevor wir dem Ruf zur nächsthöheren Existenzform folgen."

Wir dürfen nicht übersehen, daß die innere Stimme von uns erwartet, daß unser ganzes Volk im Staubmantel aufgeht, den die Ingenieure erschaffen haben. Aber wir sind nur eine Million, und der Großteil der Läander hat die Botschaft nicht erhalten.

„Das kosmische Leuchtfeuer, das wir erschaffen sollen, kann nicht die erwünschte Vollkommenheit erlangen, wenn nicht alle Läander darin aufgehen", behaupte ich und bekomme die Zustimmung fast aller Schüler.

„Und willst du deshalb dem Ruf nicht folgen?" fragt Phora herausfordernd. „Willst du, daß auch wir, die Berufenen, auf unsere Bestimmung verzichten, nur weil die Mehrzahl der Läander noch nicht reif dafür ist?"

„Nein", versichere ich. „Das wird nicht notwendig sein. Wir können in den Staubmantel aufgehen und die paraplasmatische Sphäre bilden. Aber wir dürfen die Zurückgebliebenen nicht vergessen. Wir müssen ihnen ein Vermächtnis hinterlassen, das dazu angetan ist, sie zur körperlichen Daseinsform zu führen.

„Wenn wir zur paraplasmatischen Sphäre werden, dann werden wir im Staubmantel gegenwärtig sein", sagt Phora. „Genügt unsere geistige Anwesenheit nicht, um uns den Zurückgebliebenen ständig ins Bewußtsein zu rufen?"

„Ich erinnere daran, daß wir nur Vollkommenheit erreichen können, wenn unser gesamtes Volk den Schritt zur körperlosen Existenz tut", sage ich. „Abgesehen davon, dürfen wir nicht erwarten, daß die Zurückgebliebenen uns wahrnehmen werden, wo sie nicht einmal die Botschaft vernommen haben. Wir müssen unseren Artgenossen eine Hilfe zurücklassen. Das geht ganz einfach, indem wir Paraplasma erschaffen, in dem wir unsere Erfahrungen und unser gesamtes Wissen speichern. Wenn wir jeder ein solches Psychod hinterlassen, dann stellen wir ein Bindeglied zur nächsthöheren Daseinsform her, an dem sich die Zurückgebliebenen orientieren können. Was auch passiert, unsere parusischen Sendungen werden sie stets erreichen. Und mit Hilfe der Psychode werden uns die anderen, die heute noch nicht reif sind, nach und nach in die paraplasmatische Sphäre folgen können. Bis wir eines Tages alle vereint sind und die erwünschte Vollkommenheit erreicht haben. Und erst dann sind die Voraussetzungen für ein alles überstrahlendes kosmisches Leuchtfeuer erfüllt."

Diesem Argument kann sich nicht einmal Phora entziehen. Dennoch kann ich ihre Forderung nach sofortigem Vollzug dieses letzten Aktes, der unser körperliches Sein abschließen soll, nicht erfüllen.

Kharas Eintreffen erspart mir die weitere Argumentation. Zuerst glaube ich, daß sie zu mir kommt, um mir mitzuteilen, daß sie die erforderliche geistige Reife erlangt hat und nun zu unserem Kreis gehört. Aber dem ist nicht so. Sie sagt: „Tezohr, Phora, ihr müßt uns beistehen! Wenn ihr jetzt fortgeht und uns im Stich laßt, dann ist Ailand dem Untergang geweiht. Der Staubmantel wird alles Leben auf unserer Welt vernichten."

Ich kann ihr ruhigen Gewissens versprechen, daß wir nicht eher fortgehen werden, bis wir für die Zurückgebliebenen Sicherheitsmaßnahmen getroffen haben, die den Fortbestand unseres Volkes garantieren. Dazu gehört auch, daß wir die Ingenieure mitsamt ihrer für die geistige Entfaltung hinderlichen Technik aus Arla Mandra vertreiben.

 

*

 

„Ailand stirbt", sagt Khara, nachdem sie mich ins Freie geführt hat. Über den großen Wohnberg fegt ein Orkan, der ganze Bäume entwurzelt und Felsen umgestürzt hat. Überall liegen die Kadaver von Tieren. Die Läander haben sich in die Wohnberge zurückgezogen, nachdem viele von ihnen in den Orkanen umgekommen sind.

Der Himmel ist trüb. Ail verschwindet die meiste Zeit über hinter dichten Staubschleiern, die das All durchziehen. Das Klima ändert sich schlagartig, es herrschen extreme Temperaturverhältnisse. Die meiste Zeit ist es bitterkalt, aber dann wieder bringen die Stürme kochend heiße Luft mit sich.

Es regnet Asche. Die Flora versinkt unter einer grauen Schicht, die sich zur Regenperiode in einen zähen Brei verwandelt.

Die Ingenieure erklären uns, woher der Ascheregen kommt. Sie sagen, daß die Staubpartikel beim Einfall in die Atmosphäre von Ailand verglühen und sich als Asche auf der Oberfläche unserer Heimatwelt ablagern. Durch diese Infiltration entsteht auch der Treibhauseffekt, denn der atmosphärische Staun verhindert ein Abweichen der Hitze in den Weltraum. Das Vermischen der heißen mit der kalten Luft wiederum führt zu den Orkanen.

„Wir können das nicht mehr ändern", gesteht mir Gwester. „Aber es bedeutet noch lange nicht, daß Ailand eine sterbende Welt ist. Irgendwann wird sich alles stabilisieren. Ailand wird zu einem Wüstenplaneten werden, auf dem nur die widerstandfähigsten Pflanzen- und Tierarten überleben können. Das gehört jedoch zu unserer Strategie.

Sollten die wilden Horden hier einfallen, dann werden sie Ailand unbeachtet lassen. Bekomme ich nun eure Zustimmung für eine schlagkräftige Raumflotte, Tezohr?"

„Wir brauchen eure Hilfe nicht mehr, Gwester", antworte ich. „Es hat sich gezeigt, daß ihr uns durch eure Maßnahmen mehr schadet als nützt. Wir werden versuchen, den Staubmantel aus eigener Kraft zu regulieren."

„Die Petronier haben ihren Dienst getan, jetzt können sie gehen", sagt Gwester bitter. „Aber so einfach ist das nicht, Tezohr. Wir machen keine halben Sachen. Wir ziehen uns aus Arla Mandra erst zurück, wenn das von uns erarbeitete Hilfsprogramm abgeschlossen ist. Ihr braucht, um euch gegen die wilden Horden verteidigen zu können, Waffen und Raumschiffe. Wir werden sie euch geben. Und wir werden euch lehren, wie man damit umgeht und euch so lange einem Spezialtraining unterziehen, bis ihr zu kämpfen versteht. Die Galaxis braucht Soldaten, um sich gegen die barbarischen Invasoren verteidigen zu können."

„Ihr wbllt uns dienen", erinnere ich den Ingenieur. „Aber ihr erweist uns einen schlechten Dienst, wenn ihr uns zum Gebrauch von Waffengewalt nötigt."

„Ihr habt uns gerufen, und da sind wir", sagte Gwester abschließend. „Wir gehen erst fort, wenn wir unsere Mission erfüllt haben."

Khara gibt mir durch ein Zeichen zu verstehen, daß ich mich auf keine weitere Diskussion mit dem Petronier einlassen soll, und ich lasse ihn ziehen.

„Komm mit, Tezohr, ich möchte dich mit einem Schiffbrüchigen bekannt machen", sagt sie und führt mich zu einer großen Höhle.

Dort ist ein Raumschiffswrack versteckt, und ich erkenne auf den ersten Blick, daß das Fluggefährt eine ganz andere Form hat als das Gwesters. Dem Wrack entsteigt ein Wesen, das ebenfalls keine Ähnlichkeit mit einem Petronier hat.

„Das ist Chembees", stellt Khara mir den Fremden vor. „Er hat uns gebeten, sein Schiff vor den Ingenieuren zu verstecken und ihnen nichts von seiner Anwesenheit zu verraten."

Ich kenne die Petronier", sagt Chembees in der galaktischen Umgangssprache, die auch uns Läandern bekannt ist. „Die Petronier haben auch mein Volk zwangsbeglückt. Bis zu ihrem Auftauchen waren wir friedfertige Geschöpfe, heute regiert auf unseren Welten die Gewalt. Aus uns ist ein Volk von Soldaten geworden. Als die Petronier dieses Ziel erreichten, verschwanden sie so unvermittelt, wie sie aufgetaucht waren."

„Haben sie um euer Sternenreich auch einen Staubmantel errichtet?" frage ich.

„Sie haben es uns angeboten", antwortet Chembees. „Aber zum Glück haben wir das nicht zugelassen. Es ist jedoch durchaus möglich, daß sie wiederkommen und uns den Vorschlag neuerlich unterbreiten. Die Petronier sind unglaublich hartnäckig. Was sie sich vorgenommen haben, das setzen sie auch durch. Es sieht so aus, als wollten sie alle Völker der Galaxis zu Soldaten umerziehen."

„Sie scheinen mir durchaus redliche Absichten zu haben", gebe ich zu bedenken. „Bieten sie doch den Völkern der Galaxis die Möglichkeit, sich gegen die wilden Horden zu verteidigen."

„Das ist nur ein Vorwand", behauptet Chembees. „Habt ihr euch schon gefragt, was die Petronier wirklich bezwecken? Und ob sie vielleicht nicht nur aus eigennützigen Motiven handeln?" Welchen Vorteil sollten sie haben?" frage ich. „Doch höchstens den, daß sie Befriedigung darin finden, anderen zu helfen."

„Das siehst du so, weil ihr Läander ein ehrliches und friedfertiges Volk seid", erklärt Chembees. „Entweder seid ihr noch so primitiv oder geistig bereits so hochstehend, daß ihr die Absicht der Petronier nicht durchschauen könnt. Ihr versteht nichts von Strategie und Taktik, und die Gesetze der Marktwirtschaft sind euch fremd. Einst war mein Volk ähnlich unbelastet, aber inzwischen sind wir gelernte Soldaten geworden und beherrschen die militärischen Spielregeln. Wir haben zu kämpfen gelernt und glauben, uns ohne Waffen nicht mehr am Leben erhalten zu können. Anfangs sah es so aus, als würden uns die Petronier ihre Ausrüstung kostenlos zur Verfügung stellen. Aber als wir immer mehr Nachschub von den Ingenieuren verlangten, präsentierten sie uns die Rechnung.

Wir stehen tief in ihrer Schuld, und diese müssen wir als Söldner in ihren Diensten abarbeiten. Wir sind die Kampftruppen der Petronier. Sie befehlen, und wir müssen für sie unser Leben geben. Soweit wollen sie euch auch bringen."

„Das kann ich nicht glauben!"

„Ihr werdet schon noch von selbst darauf kommen", versichert Chembees. „Aber dann wird es zu spät sein.

Noch ist Arla Mandra ein Paradies. Und ihr habt die Möglichkeit, eure Selbständigkeit zu bewahren, solange ihr noch nicht zu tief in der Schuld der Petronier steht. Laßt euch nicht von ihnen infizieren. Lehnt ihre Technik ab!

Rührt die Waffen nicht an, die sie für euch bereitstellen werden!"

„Was sollen wir tun, Tezohr?" fragt Khara verzweifelt, als wir wieder allein sind. „Noch haben wir die Möglichkeit, Ailand zu verlassen und zu einer anderen Welt auszuwandern etwa nach Geevon. Aber das Tunnelnetz bricht zusammen, und immer mehr Brücken zu den anderen Planeten werden zerstört. Chembees meint, daß die Ingenieure auch dafür verantwortlich sind und sie uns auf diese Weise zwingen wollen, uns der Raumfahrt zu bedienen."

„In diesem Punkt könnte der Fremde sogar recht haben", sage ich. „Aber es wird nicht notwendig sein, auszuwandern. Der Staubmantel, der unsere Heimat zu vernichten scheint, könnte sogar die Rettung bringen. Wenn wir nämlich erst einmal in ihm aufgegangen sind, dann werden wir ihn kraft unseres Geistes auch regulieren können. Wir, die wir dann die paraplasmatische Sphäre sind, werden dafür sorgen, daß Ailand wieder zum Paradies wird."

„Und wenn das nicht gelingt?"

„Auch das ist nicht schlimm, denn ich bin sicher, daß ihr anderen uns bald folgen werdet."

 

*

 

„Tezohr, wir dürfen nicht alle Brücken zu unseren zurückgebliebenen Artgenossen niederreißen", sagt Phora.

„Wir lassen ihnen die Psychode zurück", sage ich.

„Das ist vielleicht nicht genug. In den Psychoden wird zwar unser gesamter Erfahrungsschatz gespeichert sein und sogar unsere Parusie. Aber wir selbst können nicht mehr ins körperliche Sein zurückkehren. Was wir tun, ist etwas Endgültiges, und davor habe ich Angst. Zumindest einer von uns sollte sich die Möglichkeit einer Rückkehr offenhalten."

„Und warum denkst du dabei an mich?" will ich wissen.

„Du bist unser aller Lehrmeister. Du hast die ausgeprägteste Persönlichkeit und den stärksten Geist. Sei du der Träger unserer Kultur und werde zum Mittler zwischen den beiden Daseinsformen."

Dieses Vertrauen ehrt mich, und ich übernehme die Verantwortung.

Das Volk der Läander steht hinter mir. Ich habe vorgeschlagen, daß sich alle von den anderen Welten zurückziehen und nach Ailand begeben sollen, um nach dem Zusammenbruch des Tunnelnetzes nicht in der Fremde isoliert zu sein - und die Läander folgen meinem Ruf. Sie glauben mir, daß wir die Heimat entweder retten oder sie zu uns in die paraplasmatische Sphäre holen werden.

Ich bin zuversichtlich, und diese Zuversicht überträgt sich auf die Zurückgebliebenen.

Ich kann nur hoffen, daß sich bald auch die Kraft der Psychode, die wir ihnen zum Geschenk machen werden, in demselben Maß auf ihren Geist überträgt. Denn dann werden sie uns bald in die paraplasmatische Sphäre nachfolgen können.

Und auf einmal ist der Zeitpunkt des Abschieds da.

„Vergiß uns nicht, Tezohr", bittet Khara.

„Ich gehe nicht wirklich fort", versichere ich ihr. „Ich bleibe in meinem Psychod zurück und werde stets für euch da sein. Ich werde über euch und Arla Mandra wachen, bis auch ihr die Vollkommenheit des körperlosen Seins erreicht habt."

Draußen wird Ailand von Orkanen geschüttelt. Die Welt versinkt im Aschestaub. Flora und Fauna sterben langsam. Die Kälte vereist das Land, die Hitze dörrt es aus.

Nur im großen Wohnberg ist davon nichts zu merken. Es herrscht eine heilige Stille. Eine Million Auserwählte machen sich für den Exodus zur anderen Existenzebene bereit. Sie werden ihren Körper zur Auflösung bringen und aus einer Substanz ein Paraplasma erschaffen. Jeder wird eine andere Form wählen, jeder wird sein Psychod individuell gestalten. Wichtig ist nur, daß es Parusie enthält.

Ich will versuchen, in meinem Psychod Thoton festzuhalten, bevor der Planet explodierte und zu kosmischem Staub wurde. Und ich will jede Phase seiner Metamorphose von der rasenden Rotation bis zur Bildung des Staubmantels festhalten. Dieses Ziel habe ich mir gesetzt, und wenn ich das Vorhaben verwirklichen kann, dann wird es mir auch gelingen, im Staubmantel aufzugehen und gleichzeitig auch innerhalb der paraplasmatischen Sphäre gegenwärtig zu bleiben - als Mittler zwischen paraplasmätischer Sphäre und den Zurückgebliebenen.

Mein Psychod wird mir das Auge ersetzen und alle jene Sinne, auf die ich im zukünftigen Sein sonst würde verzichten müssen.

Ich werde über die Läander wachen und dafür sorgen, daß auch sie ihre Bestimmung erhalten.

Mein Psychod wächst, es nimmt Form an. Es ähnelt schon sehr einem Himmelskörper, der durch die bei schneller Rotation hervorgerufene Fliehkraft an den Polen stark abgeplattet ist.

Im selben Maß wie sich mein Psychod vervollkommnet, entferne ich mich von dieser Welt und werde zur paraplasmatischen Sphäre des Staubmantels, zu der sich eine Million Geister vereinen.

Aber etwas von mir bleibt in dem Psychod zurück und stellt einen Bezugspunkt zur anderen Welt her. Ich bin durch mehr als durch meine Parusie in dem Psychod gegenwärtig. Ich kann sehen, was sich auf Ailand zuträgt.

Und ich werde Zeuge der beginnenden Katastrophe, die an Schrecken alles übertrifft, was, die Ingenieure durch die Erschaffung des Staubmantels meinem Volk und meiner Heimat angetan haben.

 

3.

 

Jennifer Thyron

 

Es folgte eine kurze Erholungspause.

Jennifer konnte sich etwas entspannen und ihren von Informationen, Fakten und Daten durchtränkten Geist ausruhen. Sie hatte die Geburt der Dunkelwolke mit den Sinnen eines Beteiligten erlebt.

Arla Mandra, das Reich der 22 Sonnen, war in ihrer Zeit als Provcon-Faust oder Point Allegro bekannt.

Aber durch die Erschaffung des Staubmantels allein war die Dunkelwolke noch weit von ihrer extremen Beschaffenheit entfernt, wie man sie in Jennys Gegenwart kannte.

Die Petronier, jene kosmischen Ingenieure, die friedfertige Wesen durch die bereitgestellte Technik in ihre Abhängigkeit brachten und sie dann zu Kriegern umzuerziehen trachteten, diese Technokraten hatten durch die Atomisierung von Thoton nur für die physikalische Komponente des mörderischen Mahlstroms gesorgt.

Es fehlte noch die geistige Komponente, die aus dem Staubmantel eine schier unpassierbare paraplasmatische Sphäre machen würde. Und diesen Bestandteil wollten eine Million Läander durch die Loslösung ihres Geistes vom Körper beitragen.

Dies war der Augenblick, da Jenny teilweise wieder zu sich zurückfand. Tezohr gönnte ihr diese Atempause, damit ihr Geist nicht überfordert wurde. Sie brauchte diese Pause für die Identifikation mit der Gegenwart und um die Distanz zur Vergangenheit zu wahren.

Sie mußte vergleichen und die Begriffe miteinander abwägen, um sich nicht in der Nomenklatur der PräZwotter zu verlieren.

Die Läander waren jenes ausgestorbene Volk, das sie als Prä-Zwotter kannte. .

Thoton, jener Planet, aus dessen Materie die Staubwolke zum Teil entstanden war, war einst die dritte Welt der Sonne Alwal gewesen, die bei den Prä-Zwottern Thoto geheißen hatte. Das erkannte sie mühelos, und dieses Erkennen erleichterte sie.

Alwalal hatte einst vier Planeten gehabt, heute - in Jennys Gegenwart - gab es an Stelle des dritten Planeten eine große Lücke im Alwalal-System, und die Astronomen rätselten schon lange darüber, was aus diesem Himmelskörper geworden war. Jenny hatte die Antwort erfahren, sie war phantastisch und doch so naheliegend: Thoton war zum Staubmantel geworden.

Jenny versuchte, größeren Abstand zu den Geschehnissen in ferner Vergangenheit zu gewinnen, die vor ihr abgerollt waren, als hätte sie sie selbst erlebt. Sie war sich zwar über ihre Identität klar und wußte, daß ihre Erlebnisse nur eine Projektion einer vergangenen Realität waren. Aber noch war es ihr nicht erlaubt, sich ihres eigenen Körpers vollauf bewußt zu werden.

Sie schwebte im Nichts und war bereit, die weitere Geschichte der Läander in sich aufzunehmen. Sie sagte sich: In Wirklichkeit lebe ich im Jahre 3587. Und ich befinde mich in den Ruinen von Lakikrath und auf Tekheter, einem Mond von Alwalal II. Gleichzeitig setzte sie jedoch auch die Synomyme für diese Namen.

Alwalal II war in der Sprache der Läander Thotond.

Tho-Thoum stand für Tekheter.

Und die Ruinen von Lakikrath waren einst Tezohrs Lustschloß Thobuskan gewesen.

Gäa hatte bei den Läandern Geevon geheißen, die Sonne Prov hatte den Namen Geev gehabt. Ail war die Sonne Zwoaa und Alland kannte man heute unter dem Namen Zwottertracht.

Jetzt war ihr auch klar, wie die Prä-Zwoher die Entfernungen zwischen den Sonnensystem auch ohne Raumfahrt überbrücken konnten. Sie hatten ein dichtes Netz von Dimensionstunneln erschaffen, durch die sie von Welt zu Welt gelangen konnten. Doch durch die Sabotage der Petronier, die den Prä-Zwottern die Raumfahrt „verkaufen" wollten, war das Netz von Dimensionsbrücken zusammengebrochen.

In dem bisherigen Bericht war kaum angeklungen, ob die Prä-Zwotter parapsychisch begabt waren oder nicht. Doch da sie auf jegliche Technik verzichten konnten und sich ausschließlich ihrer geistigen Möglichkeiten bedienten, nahm Jenny dies als gegeben an. Wahrscheinlich waren ihre PSI-Fähigkeiten mit den heute bekannten nicht identisch und wohl kaum gleichbedeutend mit Telepathie, Teleporation und ähnlichen geläufigen ParaPhänomenen. Die Anwendung ihrer Geisteskraft war für sie eine solche Alltäglichkeit, daß Tezohr keine Notwendigkeit sah, extra darauf hinzuweisen.

Immerhin legten die Psychode ein Zeugnis davon ab, welche Fähigkeiten zumindest eine Million Prä-Zwotter besessen hatten. Und speziell Tezohrs Talent war so stark, daß es nach einem Zeitraum von Hunderttausenden von Jahren immer noch zum Tragen kam. Es lebte in seinem Psychod fort und hatte sich nicht nur auf die Zwotterfrauen übertragen, die damit experimentierten, sondern hatte auch ihr, Jenny, dazu verholfen, einen Blick in die Vergangenheit zu werfen, und ihr sogar das Gefühl gegeben, selbst in diese Vergangenheit zu reisen ...

Jenny war, als setze dieser Prozeß von neuem ein.

Kaum hatte sich ihr Geist konsolidiert, da gewahrte sie die Anzeichen einer neuerlichen Veränderung.

Die Erholungspause war vorbei. Sie war gestärkt und bereit, weiteres Wissen zu empfangen. Ihr Geist wanderte in jene Zeit zurück, da die von den Petroniern bedrängten Läander dem Ruf einer inneren Stimme-folgen und in den Staubmantel aufgehen wollten.

Aber nur eine Million hatten die Botschaft gehört und waren in der Lage, ihre Körper aufzugeben und die nächsthöhere Daseinsform zu erreichen. Sie hinterließen ihren zurückgebliebenen Artgenossen Psychode, in denen all ihr Wissen und ihre Fähigkeiten gespeichert waren, in der Hoffnung, daß sie sich mit ihrer Hilfe zur körperlosen Existenz emporschwingen konnten.

Das war die Situation, die Jenny bei ihrem Rücksturz in die Vergangenheit vorfand. Sie hatte nicht länger mehr das Gefühl, nur einen Traum zu erleben, sondern wurde zur Inkarnation eines Läanders. Sie war nicht mehr Jenny. Kein Mensch mehr. Weder Frau noch Mann, und doch beides zugleich und nicht beides zusammen, sondern einem ganz anderen Geschlecht zugehörig.

Sie war ...

 

4.

 

Khara-Kharand

 

Ich warte auf dem Gipfel des Wohnbergs und versuche mir vorzustellen, was in seinem Innern passiert.

Tezohr und seine Million Schüler sind dort gerade dabei, ihr Wissen und ihre Fähigkeiten in paraplasmatischen Kunstwerken zu verewigen und dann für immer in den Staubmantel einzukehren, der Arla Mandra umgibt.

Als es soweit ist, empfange ich einen schmerzhaften Impuls, der mir beinahe die Sinne raubt. Ich weiß sofort, daß dies der Augenblick ist da eine Million Läander auf die andere Daseinsebene abwandern.

Und genau in diesem Moment setzt ein Orkan ein, der an Heftigkeit alle Stürme übertrifft, die Ailand bisher heimgesucht haben.

Das können Tezohr und seine Schüler nicht gewollt haben! Und doch weiß ich, daß sie für die über meine Heimat hereinbrechende Katastrophe verantwortlich sind.

Ich sehe, wie sich meine Artgenossen und -genossinnen unter dem Ansturm einer geistigen Macht krümmen. Sie brüllen vor Schmerz und zerren an ihren Körpern, als wollten sie sich zerfleischen, um so den körperlosen Zustand zu erreichen und den Glücklichen folgen zu können. In mir krampft sich alles zusammen, obwohl ich nicht dieselbe Qual empfinde.

Ich stemme mich gegen die psychische Macht und eile meinen Brüdern und Schwestern entgegen. Da kniet ein Läanderom auf einer Plattform. Seine Finger verkrallen sich im porösen Fels. Er schreit animalisch und schlägt den Kopf immer gegen den Stein. Ich greife nach ihm und versuche ihn festzuhalten. Er erschauert unter meiner Berührung, aber wenigstens beruhigt er sich.

„Komm, ich bringe dich in den Wohnberg. Dort bist du in Sicherheit", rede ich ihm zu und geleite ihn zum nächsten Portal.

Er ist nun ganz ruhig, doch wirkt er abwesend und geht wie in Trance neben mir einher. Ich lasse ihn los, und er setzt seinen Weg alleine fort.

Ich kehre ins Freie zurück und kümmere mich um die anderen, die sich wie unter Schmerzen auf dem Boden winden und sich mit bloßen Händen entleiben möchten.

„Geduldet euch", rede ich ihnen zu und führe auch sie’in den Wohnberg. „Ihr werdet eines Tages ebenfalls den Weg in die Dunkelwolke finden und die nächsthöhere Existenzebene erreichen."

Ich habe mich längst an das beständige Rauschen in meinem Kopf gewöhnt. Auch viele andere Läander haben wieder zu sich selbst zurückgefunden, und sie unterstützen mich bei dem Bemühen, jene, die schlechter dran sind, in die vermeintliche Sicherheit des Wohnbergs zu bringen.

Als sich dort einige hundert versammelt haben, geselle ich mich zu ihnen. Sie sind ungewöhnlich ruhig, apathisch fast. Ich spreche zu ihnen, doch sie scheinen mich nicht zu hören.

„Kommt, ich zeige euch die Schätze, die Tezohr und seine Schüler uns hinterlassen haben."

Sie folgen mir wie eine Herde willenloser Tiere. Ihr Anblick macht mich bange. Was ist mit ihnen geschehen?

Der Wohnberg liegt verlassen da. In den Hallen und Gängen stehen nur die verschiedengeformten Psychode, die Tezohr und seine Schüler bei ihrem Abgang hinterlassen haben. Es sind erhabene Kunstwerke, wunderschön geformte Kleinode und stattliche Monumente. Und kein Psychod gleicht dem anderen, jedes hat eine andere Form und eine andere Ausstrahlung. Ihre parusischen Sendungen überschwemmen meinen Geist und drohen, ihn hinwegzuspülen.

Ein Schrei! Und dann noch einer. Plötzlich ist das Gewölbe von einem wirren Gekreische erfüllt. Die Läander, die gerade noch so ruhig und apathisch gewesen waren, werden auf einmal ganz konfus.

Das Entsetzen hat sie gepackt. Sie schlagen aufeinander ein, stürzen sich auf die Psychode und schleudern sie von sich und brüllen vor Qual. Einige wechseln das Geschlecht oder verharren im Zwischenstadium, von Animus und Anima verlassen. Die Panik weitet sich aus, nimmt immer groteskere Formen an. Sie irren verstört umher, bis sie einen Fluchtweg finden und entschwinden.

Ich bin erschüttert. Als alles vorbei ist und die Ruhe zurückkehrt, bin ich nur noch von einer Handvoll Läandern umgeben.

„Was geschieht mit uns?" werde ich gefragt. „Ist das das geistige Erbe unserer körperlosen Artgenossen?

Haben Tezohr und seine Schüler uns den Wahnsinn vermacht?"

„Ihr seht, daß nur die Schwachen davon betroffen sind", erwidere ich. „Ihr, die ihr stark seid, könnt die parusischen Sendungen unbeschadet verkraften. Ich bin sicher, daß dies nur ein Übergangsstadium ist und sich der psychische Aufruhr der anderen ebenfalls bald legen wird. Bis es soweit ist, müssen wir den Betroffenen helfen."

Es stoßen noch weitere Läander zu unserer Gruppe, die stark genug sind, die parusischen Sendungen der Psychode nicht als Qual zu empfinden.

Sie berichten, daß sich die Lage allmählich beruhigt und der Amokläufer immer weniger werden. Das stärkt meine Zuversicht und nährt meine Hoffnung, daß es sich wirklich nur um ein Übergangsstadium handelt.

Doch bald darauf erreichen mich Berichte, die diese Hoffnung wieder zerstören. Darin heißt es, daß viele Läander abstumpfen und kaum ansprechbar sind. Es ist, als hätte der Psycho-Sturm, der aus dem Staubmantel über Ailand hinweggefegt ist, ihre Sinne gelähmt und ihren Geist zersetzt.

Ich lasse mir einige der Betroffenen vorführen. Sie brüllen nicht mehr vor Schmerz, und sie scheinen die Ausstrahlung der Psychode nicht mehr als störend zu empfinden. Die meisten von ihnen sagen aus, daß sie überhaupt keine Sendungen mehr empfangen. Einige von ihnen sprechen wirr, die meisten haben ihren Animus hervorgekehrt.

Ich vermute, daß sie dies taten, weil sie instinktiv erkannten, daß ihr männliches Temperament unempfindlicher für die Parusie der Körperlosen ist.

Ich bin entsetzt versuche aber, dies die anderen nicht merken zu lassen. „Es wird sich alles von selbst regeln", versichere ich, ohne jedoch vorbehaltlos daran glauben zu können. „Das ist nur ein Übergangsstadium."

 

*

 

Im Wohnberg herrscht wieder geheiligte Stille. Ich wandere durch die Hallen mit den Psychoden und habe das Gefühl zu schweben. Die Ausstrahlung der paraplasmatischen Kunstwerke hüllt mich in eine Aura des Friedens.

Mein Geist hat sich so weit gefestigt, daß ich es steuern kann, ob ich die Sendungen empfangen will oder nicht. Es ist mir nunmehr möglich, die Parusie bestimmter Psychode herauszufiltern und in mich aufzunehmen, während ich die anderen ignoriere.

Ich bin durch den Kontakt zu Tezohr schon weiter als die meisten meiner Artgenossen. Aber mit Geduld und Ausdauer könnten auch sie so weit kommen. Ich erreichte die Halle, in der sich Tezohr zusammen mit Phora und den anderen Lieblingsschülern versammelt hatte, um den entscheidenden Schritt zu tun. Hier finden sich über fünfzig Psychode auf engstem Raum, eines phantasievoller als das andere gestaltet und alle von starker Ausdruckskraft. Aber ich erkenne Tezohrs Psychod sofort. Es ist von schlichter Einfachheit, ein Ellipsoid von geringer Größe. Man kann es zwischen zwei hohlen Händen fast verschwinden lassen. Aber gerade diese einfache Form hebt es von den phantastischen Gebilden ab und macht es zu etwas Besonderem. Ehrfürchtig lasse ich mich davor nieder und sage: „Wenn es wahr ist", Tezohr, daß du nicht wirklich fortgegangen bist, wenn) du dein Versprechen gehalten hast und immer für uns, die wir nicht mit euch gehen konnten, da sein willst, dann mußt du mich jetzt hören können."

Ich mache eine kurze Pause - nicht weil ich auf eine Antwort oder ein Zeichen warte, sondern um meine nächsten Worte gut zu überlegen. Ich spreche sie gar nicht aus, ich denke sie.

Was ist passiert, Tezohr, daß die Läander so zu leiden haben? Was geschieht mit ihnen? Wieso wirkt sich. die Ausstrahlung der paraplasmatischen Sphäre, die ihr geworden seid, und die Parusie eurer paraplasmatischen Kunstwerke so negativ auf sie aus?

Wenn Tezohr in seinem Psychod gegenwärtig ist, dann muß er antworten. Und er tut es. Eine Kraft strömt aus dem Psychod auf ‘mich über, die meine Fragen beantwortet und mich gleichzeitig stärkt.

Tezohr läßt mich wissen, daß eine Million Geister nicht ausreichen, um eine paraplasmatische Sphäre zu schaffen, die Anspruch auf Vollkommenheit erheben kann. Das paraplasmatische Gebilde weist viele Lücken auf, ist instabil und entgleitet der Kontrolle der Körperlosen. Sie sind nicht stark genug, um sich selbst in der Gewalt zu haben. Deswegen kommt es zu unerwarteten Nebeneffekten wie den Psycho-Stürmen auf Ailand, die den weniger reifen Läandern so zusetzen. Zum Glück liegt Ailand nur in der Randzone der paraplasmatischen Sphäre, so daß die Läander die Auswirkungen nicht mit voller Wucht zu spüren bekommen. Aber mit zunehmender Dichte des Staubmantels nimmt auch das paraplasmatische Chaos zu, und die entfesselte Geisteskraft der eine Million Körperlosen äußert sich in mörderischen energetischen Eruptionen.

Ich erfahre, daß kein Wesen meiner Dimension ein Vordringen in den Staubmantel überleben würde. So schlimm die Zustände auf Ailand - und in ganz Arla Mandra scheinen, es ist nur ein Vorgeschmack dessen, was man in der paraplasmatischen Sphäre zu erwarten hat.

Und Tezohr richtet den dringlichen Appell an mich, daß wir anderen ihm und seinen Schülern bald nachfolgen sollen. Denn nur wenn wir geschlossen in die paraplasmatische Sphäre aufgehen, kann sie die erforderliche Homogenität erreichen und eine ganz bestimmte Funktion-erfüllen.

Das ist auch die uns zugedachte Bestimmung!

„Ich bin bereit!" versichere ich, als ich merke, wie Tezohr mir immer ferner wird. Ich spüre noch die parusische Sendung seines Psychods, aber den Kontakt zu seiner Person habe ich verloren.

Ich unternehme einen zweiten Versuch, mit Tezohr in Verbindung zu treten, aber es gelingt mir nicht mehr.

Ich bin nun auf mich selbst gestellt und kann nur hoffen, daß es mir aus eigener Kraft gelingt, mein Volk zur nächsthöheren Existenzebene zu führen.

Aus den Gängen nähert sich das Geräusch von Schritten. Kurz darauf tauchen einige meiner Artgenossen auf, die wie ich den Psychosturm überstanden haben.

„Die Petronier kommen!" berichten sie aufgeregt. „Ihre Raumschiffe landen rund um den Wohnberg und bilden einen undurchdringlichen Ring."

„Laßt sie nur ruhig gewähren", sage ich unbeeindruckt. „Die Ingenieure werden einsehen müssen, daß wir nun ihrer Technik nicht mehr bedürfen. Sie werden unverrichteter Dinge wieder aus Arla Mandra abziehen. Ich werde selbst mit Gwester verhandeln. Sorgt ihr inzwischen dafür, daß sich Arbeitsgruppen bilden, die sich mit den Psychoden beschäftigen. Wir müssen danach trachten, Tezohr und seinen Schülern schnellstens nachzufolgen."

Mir wird während des Sprechens bewußt, daß ich nun Tezohrs Stelle übernommen habe und seine Lehren an eine neue Generation von Schülern weitergebe. Nur mit dem Unterschied, daß ihre Zahl nicht in die Hunderttausende geht - sie sind nur eine Handvoll.

Ich verlasse den Wohnberg durch einen der oberen Ausgänge. Von meinem erhöhten Standpunkt aus habe ich einen guten Überblick über die Ebene. Es weht nur ein mäßiger Wind, was ungewöhnlich genug ist, dennoch ist die Luft staubgesättigt und brodelt vor Hitze. Die Sonne ist hinter einer dunklen Staubwand verborgen. Es herrscht schattenloses Dämmerlicht. Mein Blick reicht aber weit genug, um die Raumschiffe auszumachen, die sich langsam aus dem staubigen Himmel senken und in einer Linie landen. Nichts rührt sich bei ihnen, die Schotte und Luken bleiben geschlossen. Aber’ irgendwie habe ich das Gefühl einer stummen Bedrohung.

Chernbees fällt mir ein, und ich mache mich an den Abstieg zu seinem Versteck. Als ich die große Höhle erreiche und mich dem Raumschiffswrack nähere, ertönt plötzlich ein scharfes Kommando.

„Halt! Stehenbleiben! Keinen Schritt weiter, sonst schieße ich!" Ich erkenne Chembees’ Stimme.

„Ich bin es - Khara", rufe ich in die Höhle.

„Das sehe ich selbst!" Chembees taucht auf, er hält eine Waffe in der Hand, wie ich sie bereits bei den Petroniern gesehen habe. Er merkt meinen prüfenden Blick und hebt das Mordinstrument drohend. „Das ist kein Spielzeug! Und glaube nur nicht, daß ich spaße."

„Was ist nur in dich gefahren, Chembees?" frage ich verstört, ich verstehe seine Handlungsweise nicht. Ich habe ihn immer für harmlos und friedfertig gehalten.

„Das frast du ausgerechnet mich!" schreit er mich an und schwenkt drohend die Waffe vor meinem Gesicht-,Dabei müßtest du mir eigentlich sagen können, was ihr getan habt.’ „Nichts ..." ich verstumme, als mir die Psychode einfallen und ich wieder gor mir sehe, was mit. den meisten meiner Artgenossen geschehen ist. Ich sammel mich. „Nichts, was gegen dich gerichtet ist, Chembees."

„Mir machst du nichts vor", sagt er. „Ihr habt doch irgend etwas angestellt, um die Petronier zu vertreiben.

Ich brauche nur aus meinem Versteck zu blicken und sehe, daß es überall nur so von den Raumschiffen der Ingenieure wimmelt. Dahinter steckt doch irgendeine Teufelei von euch. Ich weiß, daß ihr mit den Waffen des Geistes kämpft. Aber was ihr tut, ist Wahnsinn, Khara! Ihr trefft nicht nur die Petronier, sondern auch eure eigenen Leute. Ich habe mitangesehen, was mit ihnen passiert. Ihr treibt euch selbst in den Untergang, wenn ihr in dieser Art weitermacht. Ihr müßt diesen Vorgang stoppen."

„Das können wir nicht mehr, Chembees", erwidere ich. „Aber es wird sich bald alles zum Guten wenden.

Es tut mir leid, daß auch du betroffen wurdest, Chembees."

„Ihr seid ein Volk von Irren", sagt er voll Überzeugung. „Um mich mache dir nur keine Sorgen. Bei der ersten sich bietenden Gelegenheit kapere ich ein Schiff der Petronier. Solange halte ich noch durch. Aber was wird aus euch?"

„Wir gehen fort - auf eine andere Existenzebene."

„Das sieht mir ganz nach einer Massenflucht in den Irrsinn aus." Er schüttelt verständnislos den Kopf.

„Dabei hättet gerade ihr Läander ganz andere Möglichkeiten gehabt, gegen die Petronier vorzugehen."

„Ich bin gekommen, um deinen Rat einzuholen, Chembees", wechsle ich das Thema. „Du hast Erfahrung im Umgang mit den Ingenieuren. Was mag es zu bedeuten haben, daß sie in so großer Zahl nach Ailand gekommen sind?"

„Sie spüren die Aura des Wahnsinns, was denn sonst", sagt Chembees bestimmt. „Es ist ihnen nicht entgangen, daß alle Läander von den anderen Planeten zu ihrer Heimatstadt zurückgekehrt sind. Nun vermuten sie, daß sie hier die Quelle der Ausstrahlung finden. Sie sind gekommen, um die Ursache zu ergründen und den Sender zu eliminieren."

„Es gibt keinen Sender", sage ich.

„Das war nur bildlich gemeint. Wahrscheinlich kommt die Wahnsinnsstrahlung von den Gehirnen eurer Weisen oder von irgendwelchen Hohenpriestern. Wenn die Petronier sie aufstöbern, werden sie sie töten. Dann hat der Spuk ein Ende. Und ich würde das nur begrüßen."

„Es ist ganz anders, als du denkst, Chembees. Möchtest du die Wahrheit erfahren?"

„Und was bringt mir das ein?"

Ich möchte die Wirkung der Psychode bei einer direkten Konfrontation mit einem Fremdwesen erproben.

Aber das kann ich ihm nicht sagen. Wenn Chembees positiv reagiert, dann besteht Hoffnung, daß auch die Petronier den parusischen Sendungen erliegen und auf diese Weise befriedet werden. Bisher haben sie ja nur die Ausstrahlung der paraplasmatischen Sphäre des Staubmantels empfangen. Und von Tezohr weiß ich, daß dort das Chaos herrscht.

Aber die Psychode sind die ruhenden Gegenpole zu den aufgewühlten Geistern der Körperlosen.

„Wenn du die Wahrheit kennst, Chembees", sage ich, „dann wird dir die Ausstrahlung der paraplasmatischen Sphäre nichts mehr anhaben können."

„Einverstanden. Aber versuche nicht, mich hereinzulegen."

Die letzten Worte unterstreicht er durch eine Geste mit der Waffe.

Ich steige den Wohnberg hinauf und betrete ihn durch dieselbe Öffnung, durch die ich ihn verlassen habe.

Chembeese folgt mir in einigem Abstand. Ich drehe mich nicht nach ihm um, denn ich spüre seine Nähe. Er ist vorsichtig und glaubt, daß ich ihm etwas antun könnte. Er kennt uns Läander noch nicht gut genug, obwohl er schon lange Asylrecht bei uns genießt. Ich will ihn zu Tezohrs Psychode führen, damit er von meinem Lehrmeister selbst erfährt, welchen Schritt mein Volk tut.

Aber wir erreichen das Ziel nicht.

Kaum haben wir den Wohnberg betreten, und Chembees wird mit dem ersten Psychood konfrontiert, da kommt es auch schon zur Katastrophe. Er schreit auf, als er mit dem Psychod in Berührung kommt. Ich drehe mich um und sehe, wie er auf das paraplasmatische Kunstwerk feuert.

Ein furchtbarer Knall ertönt. Aber es erfolgt keine Explosion. Das Psychod stürzt in sich zusammen, die Bestandteile streben alle dem gemeinsamen Mittelpunkt zu und lösen sich dort auf.

Chembees wird von einem Sog erfaßt und vergeht ebenfalls im Zentrum der Implosion.

Die Zerstörung des Psychods löst bei mir einen Schock aus, denn sie zeigt mir, wie verletzlich die Hinterlassenschaft der Körperlosen ist.

 

*

 

Ich treffe Gwester am Fuß des Wohnbergs. Er kommt allein in einem Beiboot, er hat nicht einmal eine seiner Maschinen bei sich. Bei der endlosen Kette der Raumschiffe rührt sich noch immer nichts. Ihre Schrecken lauern hinter geschlossenen Schotten. „Wieso verhandelt Tezohr nicht mit mir?" herrscht Gwester mich an. „Seit wann läßt der König sich von einer seiner Konkubinen vertreten?"

„Tezohr ist nicht mehr in Arla Mandra", antwortete ich. „Ich habe seine Stelle eingenommen."

„Wenn Tezohr verhindert ist, dann hält er bestimmt Kriegsrat mit den Weisen", sagt Gwester Er ist nun ganz Soldat, für ihn ist alles nur militärische Strategie, Alternativen kennt er nicht. „Du kannst ihm ausrichten, daß wir uns nur mit eurer bedingungslosen Kapitulation zufriedengeben. Das ist meine Antwort auf eure Kriegserklärung."

„Welche Kriegserklärung?"

„Die Attacke auf geistiger Ebene gegen uns kann nur als Kriegserklärung aufgefaßt werden", erwidert er.

Er macht eine Geste, die den ganzen Wohnberg umfaßt. „Unsere empfindlichen Geräte haben ausgewiesen, daß der mentale Angriff von diesem Bunker ausgeht. Ihr versucht, uns durch hypnosuggestive Impulse zu beeinflussen. Aber wir sind dagegen gewappnet. Der Helm, den ich trage, wehrt alle parapsychischen Kräfte ab. Ihr glaubt, daß ihr mit euren Geisteswaffen unserer Technik überlegen seid. Wir werden euch bei dem kommenden Kräftemessen das Gegenteil beweisen."

„Wir wollen nicht kämpfen", sage ich.

„Dann also Kapitulation?"

„Keines von beidem. Wir sind zu der Erkenntnis gekommen, daß ihr uns nicht bei der Bewältigung unserer Probleme helfen könnt. Wir werden allein damit fertig. Ihr steht hier auf verlorenem Posten. Der Tag wird kommen, da könnt ihr uns eure Technik auch nicht mehr aufzwingen, denn wir gehen fort. Bald schon wird es in Arla Mandra keine Läander mehr geben. Die geistige Attacke, wie du es nennst, war nur eine unerwartete Nebenerscheinung, die durch den Abwanderungsprozeß auf eine andere Existenzebene entstanden ist. Das ist die Wahrheit. Geht aus Arla Mandra fort und überlaßt uns unserer Bestimmung."

„Schlimm genug!" Er deutet wieder auf den Wohnberg. „In diesem Bunker existiert eine starke PSI-Macht.

Welchem Zweck sie auch dient, wir werden sie eliminieren. Selbst wenn du die Wahrheit sprichst, Khara, werde ich deinen Forderungen nicht nachgeben. Und ich werde dir auch sagen, warum nicht."

Er macht eine Pause, dann fährt er fort: „Wir können uns keine Rebellen und Deserteure leisten. Die Zeit ist noch nicht reif für so ätherische Wesen wie euch, die von ewigem Frieden in höherdimensionalen Gefilden träumen. Unsere Galaxis ist in Gefahr, die wilden Horden bedrohen unsere Existenz. Die Existenz aller Völker. Wir müssen zusammenhalten und einen Machtblock bilden, der stark genug ist, die fremden Eindringlinge zurückzuschlagen. Wir Petronier haben es uns zur Aufgabe gemacht, ein Heer aus allen Völkern zu rekrutieren, das die Grenzen der Galaxis verteidigen kann. Und wir werden uns durchsetzen. Kein Volk darf zurückstehen, auch ihr Läander nicht."

„Wir haben eine andere Bestimmung."

„Ihr bekommt eure Bestimmung von uns", sagt er unerbittlich. „Verlasse dich darauf, daß wir aus euch noch gute Soldaten machen. Irgendwo schlummert in allen Intelligenzen ein wildes Tier. Und wir werden auch eure animalischen Instinkte wecken und in die von uns gewünschten Bahnen lenken. Ihr werdet kämpfen, verlaß dich darauf. Wir haben da unsere erprobten Methoden."

„Wir werden nicht kämpfen" versichere ich ihm. „Wir gehen fort."

„Abwarten !" Er deutete wieder zum Wohnberg. „Wenn bis Sonnenuntergang die PSI-Macht im Bunker nicht erlischt, dann lasse ich die Roboter angreifen. Sie werden eure Bastion dem Boden gleichmachen. Das ist mein Ultimatum!"

Damit geht er fort. Ich kehre in den Wohnberg zurück und erkläre meinen Vertrauten die Situation.

„Gwester verlangt von uns die Vernichtung der Psychode. Er weiß von ihrer Existenz, denn er hat ihre parusischen Sendungen mit seinen Instrumenten angemessen. Wir können seine Forderung nicht erfüllen, denn dann könnten wir unser Volk nie seiner Bestimmung zuführen. Und es würde auch bedeuten, daß Tezohr und seine Schüler nie Vollkommenheit erlangen könnten. Sie wären bis in alle Ewigkeit dazu verdammt, ein unwürdiges Dasein der Körperlosigkeit zu fristen. Das dürfen wir nicht zulassen."

„Wir werden die Psychode verteidigen", ist der Tenor meiner Schüler. Und ich füge hinzu: „Jetzt wird sich zeigen, was das geistige Vermächtnis unserer Vorgänger wert ist."

Wir sind nicht viele, erschreckend wenige sogar, die den ersten parapsychischen Ansturm schadlos überstanden haben. Aber es kommt gar nicht auf unsere bescheidenen Fähigkeiten an. Die eine Million Psychode werden über Erfolg oder Mißerfolg entscheiden.

Wir begeben uns ins Zentrum des Wohnbergs und versammeln uns in Tezohrs Halle inmitten der Psychode seiner Lieblingsschüler. Sie besitzen die stärkste Ausstrahlung und können unsere Wunschgedanken am ehesten auf die anderen Psychode übertragen.

Unser geistiger Wille wird durch eine Million Psychode verstärkt werden. Das macht uns stark. Es macht uns unüberwindlich.

Wir sehen und hören - und wir handeln durch die Psychode.

In den häßlichen Raumschiffen öffnen sich die Luken, und heraus kommen die noch häßlicheren Maschinen. Sie rollen und schweben, staksen und springen und kommen herangeflogen.

Es sind Maschinen jeder Größe. Manche nur läandergroß, andere mit einem Umfang, daß sie gerade noch durch die Zugänge des Wohnbergs passen. Die ganz großen Maschinen hält Gwester in den Bäuchen der Schiffe zurück, was uns zeigt, daß er es nicht auf völlige Zerstörung abgesehen hat. Er will nur die Psychode vernichten, deren Ausstrahlung seine Geräte registriert und die seine Ingenieure unangenehm zu spüren bekommen haben.

Aber ganz so empfindlich können seine Instrumente nicht sein, denn sonst hätten sie ihm verraten, daß die paraplasmatische Sphäre des Staubmantels eine eigene Ausstrahlung hat. Möglicherweise wird die Strahlung des Staubmantels jedoch von den parusischen Impulsen der Psychode überlagert.

Wie auch immer, unser Problem ist es nicht. Wir haben überhaupt keine Probleme. Wir sind eins geworden und mit den Psychoden verschmolzen. Wir sehen die häßlichen Maschinen von allen Seiten näherkommen. Noch warten wir ab, denn wir sind uns darüber einig, daß wir die Maschinen roden Wohnberg eindringen lassen, bevor wir sie zurückschlagen.

Die Bodenmaschinen kommen am Fuß des Wohnbergs zum Stillstand, die Luftmaschinen kreisen wie beutehungrige Vögel. Und auf einmal, wie auf ein unhörbares Kommando setzen sie sich alle in Bewegung.

Die Luftmaschinen stoßen in gerader Linie herab; direkt auf die höhenliegenden Eingänge des Wohnbergs zu. Die rollenden Maschinen in vorderster Linie arbeiten sich den Hang hinauf und dringen in die untersten Zugänge ein. Sie tun es gleichzeitig mit den Luftmaschinen. Die Absicht der Ingenieure ist klar, sie wollen zur gleichen Zeit an verschiedenen Punkten zuschlagen. Sie können nicht ahnen, daß ihnen diese Taktik nichts nützt, weil wir allgegenwärtig sind. Die Kraft der Psychode zieht sich durch den ganzen Wohnberg und bildet an den Zugängen einen unsichtbaren Wall.

Die Luftmaschinen prallen gleichzeitig mit den Rollkommandos gegen die Barriere aus geistiger Energie.

Wir bekommen kurz den Eindruck ihres komplizierten technischen Aufbaues, erkennen ihre vielschichtige Struktur, die teilweise sogar in ein anderes Kontinuum hineinreicht. Das Bild zuckt blitzartig auf - und schon zerfällt es in seine Einzelteile. Die Maschinen lösen sich mit lautem Getöse auf. Ihre Bruchstücke entstofflichen im Bereich der Psychode, schmelzen und verformen sich.

Und schon ist wieder alles vorbei.

Die erste Abteilung ist vernichtet. Aber da trifft die zweite ein. Einige der Maschinen finden Lücken in unserem Verteidigungsschirm vor, durch die sie in die Gänge vorstoßen können. Wir schließen die Lücken und schneiden den Maschinen so den Rückweg ab. Sie sind in unseren Kraftfeldern gefesselt. Aktionsunfähig. Wir treiben sie den Psychoden zu, und diese ziehen sie durch Strukturrisse ins andere Kontinuum, wandeln sie um und führen ihre Materie dem Staubmantel zu. Wir sehen als Folge dieses Prozesses einige Leuchtfeuer in der paraplasmatischen Sphäre aufblitzen.

Angriff auf Angriff rollt gegen unseren Wohnberg. Wir lassen die Maschinen ein und zerstören sie dann.

Endlich ist die letzte Maschine vernichtet, und die Ruhe kehrt zurück.

Ich gönne meinen Probanden, wie ich meine Schüler neuerdings nenne, eine Ruhepause. Aber sie machen einen erstaunlich frischen Eindruck, sind weder körperlich noch geistig gezeichnet. Das ist der deutlichste Beweis dafür, daß sich die Psychode bewährt haben. Sie haben unsere geistigen Kräfte millionenfach verstärkt.

„Nun ist es erwiesen, daß die Ingenieure uns nichts mehr anhaben können", sage ich zu meinen Probanden.

„Auch wenn sie nun ihre Maschinengiganten auf uns loslassen, haben wir nichts zu befürchten."

Aber der erwartete Angriff erfolgt nicht. Die Zeit vergeht, doch nichts geschieht. Irgendwann taucht wieder Gwester in der Ebene auf. Seine Ausstrahlung verrät mir, daß er verhandeln will. Ich habe nichts von ihm zu befürchten und könnte ihm in wahrer Gestalt gegenübertreten. Aber es reizt mich, bei einem Versuch meine geistige Reife zu erproben.

Mit Hilfe der Psychode erschaffe ich ein paraplasmatisches Gebilde, das äußerlich aussieht wie eine der Mördermaschinen der Ingenieure, und schicke Gwester den pseudomechanischen Paraplasmaten entgegen.

Im ersten Moment ist er verblüfft und denkt wohl, daß wir in der Lage sind, seine Maschinen in unserem Sinn umzufunktionieren (was wir wahrscheinlich auch könnten, aber was gegen unsere Ethik verstößt). Aber er faßt sich schnell.

„Was wie eine Niederlage für uns aussieht, ist in Wirklichkeit ein Sieg unserer Idee", sagt Gwester, und es klingt ehrlich. „Ich habe euch prophezeit, daß ich euch zum Kampf zwinge. Und ihr habt gekämpft! Nur darauf kommt es mir an."

Er hat recht! ich erkenne es erschrocken. Gwester hat durch seine Provokation erreicht, daß wir gegen unsere Prinzipien verstoßen haben. Er hat uns gar keine andere Wahl gelassen.

„Jetzt leiten wir die zweite Phase ein", sagt er. „Ihr seid nur wenige Läander, die noch bei klarem Verstand sind. Der Großteil eurer Artgenossen fiel der von euch freigesetzten Wahnsinnsstrahlung zum Opfer. Wie glaubt ihr, werden sie reagieren, wenn wir sie bewaffnen?"

Gwester wartet keine Antwort ab und kehrt in sein Raumschiff zurück. Wenig später schwärmen seine Leute aus. Ihre Fahrzeuge sind mit Waffen der verschiedensten Art beladen.

 

*

 

Noch durchschaue ich Gwesters Plan nicht, aber ich veranlasse meine Probanden, sich wieder zu einem Geistesblock zusammenzuschließen und sich auf die Verteidigung des Wohnbergs einzurichten.

Wir brauchen nicht lange zu warten, bis sich uns die nächste Angriffswelle nähert. Diesmal schicken die Ingenieure jedoch keine Maschinen in die Schlacht, sondern Lebewesen. Über die Ebene wälzt sich ein unüberschaubares Heer.

Und es besteht durchwegs aus Läandern!

Sie kommen in breiter Front auf den Wohnberg zu. Sie schwingen Waffen der Ingenieure.

Der Anblick lähmt uns. Was sollen wir tun? Wir können und dürfen unsere Kräfte nicht gegen die eigenen Leute richten. Jene Läander, deren Geist im Augenblick noch verwirrt ist, sollen eines Tages ebenfalls in die paraplasmatische Sphäre eingehen. Sie wissen nicht, was sie tun, wenn sie die Mordinstrumente der Petronier gegen uns richten.

Ich mache einen letzten Versuch, die aufgebrachte Menge von ihrer Schreckenstat abzuhalten. Ich löse mich aus dem Geistesverband meiner Probanden und stelle mich ihnen in den Weg. Aber als sie mich sehen, richten sie die Waffen gegen mich und feuern ...

Ich wäre in dem energetischen Inferno verglüht, wenn mich meine Probanden nicht rechtzeitig zurückgeholt hätten.

„Was ist zu tun, Khara?" werde ich verzweifelt gefragt.

Darauf gibt es nur eine Antwort.

„Wir müssen sie gewähren lassen und können nur hoffen, daß sie sich beruhigen, wenn sie in den direkten Einfluß der parusischen Sendungen der Psychode geraten. Hoffen wir, daß sie dadurch befriedet werden."

Die Meute erreicht die Zugänge und wälzt sich durch sie in das Innere des Wohnbergs. Ihre trampelnden Schritte und ihr wüstes Geschrei dringen bis zu uns, ohne daß wir die Laute mittels der Psychode verstärken müßten.

Unsere eigenen Artgenossen werden uns fremd. Es sind Irregeleitete, die den Maßstab für die wahren Werte verloren haben. Aber daran sind nicht allein die Ingenieure schuld. Ich muß gestehen, daß dafür vor allem die unerwartet heftige und eruptive Ausstrahlung der Psychode und in weiterem Sinn auch die zerstörerische Wirkung der paraplasmatischen Sphäre schuld ist. Niemand konnte ahnen, daß der Schritt zur Körperlosigkeit von einer Million Läander solche verheerenden Nachwirkung haben könnte.

Ich bin wie betäubt, als ich beobachte, wie die ersten Läander die Psychode erreichen und diese mit ihren Waffen einfach zerstrahlen. Die Psychode verfehlen auf sie ihre Wirkung, oder-was noch viel schlimmer ist - sie wirken entgegengesetzt auf die ohnehin zerrüteten Geister. Die Läander verfallen in einen regelrechten Vernichtungsrausch. Ohne Rücksicht auf ihre eigene Sicherheit vernichten sie alle Psychode, denen sie auf ihrem Weg ins Zentrum des Wohnbergs begegnen.

„Wir müssen sie retten", sage ich und meine die Psychode.

Meine Probanden verstehen. Wir schließen uns zusammen und übertragen unsere Kräfte auf die Psychode, während wir uns gleichzeitig die ihren zunutze machen.

„Denkt an Orte auf anderen Welten, die euch als sicher erscheinen", schärfe ich den Probanden ein.

„Konzentriert euch dabei auf ganz bestimmte Psychode, die ihr aus irgendwelchen Gründen besonders schätzt. Und wünscht euch, daß diese Psychode in unerreichbare Verstecke gelangen, wo sie vor jeglichem Zugriff sicher sind."

Wir müssen so viele Psychode wie nur möglich für die Nachwelt erhalten. Denn irgendwann wird die geistige Umnachtung von unseren Artgenossen abfallen, und sie werden erkennen, welchen Frevel sie begangen haben. Und sie werden dann glücklich sein, daß einige Psychode, und wenn es nur hunderttausend sind, vor ihrer Zerstörungswut bewahrt wurden.

„Eines Tages werden sie die Psychode brauchen, um uns und unseren Vorgängern ins körperlose Sein zu folgen!" sage ich und gebe damit bekannt, daß ich den unvermeidlichen Entschluß gefaßt habe, Tezohr und seinen Schülern zu folgen.

Wir sind nur wenige und können deshalb der paraplasmatischen Sphäre nicht zur Vollkommenheit verhelfen. Aber irgendwann werden uns weitere Läander folgen, bis eines Tages alle in uns aufgegangen sind, so daß wir der uns auferlegten Bestimmung nachkommen können.

Es gelingt mir, einige Psychode, darunter auch Tezohrs, nach Tho-Thoum abzustrahlen und sie in den Mauern von Thobuskan zu verstecken. Einige Psychode gelangen durch mich nach Geevon und nach Geevara und Geevau, dem vierten und fünften Planeten der Sonne Geev. Den weitaus größten Teil aber verstreue ich über Ailand.

Ich verstecke sie an einigermaßen sicheren Orten, wo sie aber früher oder später von Läandern gefunden werden müssen.

Meine Probanden stehen mir kaum nach und können viele Psychode in Sicherheit bringen, bevor die Meute zu uns ins Zentrum vordringt.

Wir sind nun nur noch durch einen Geistesschild von den Rasenden getrennt.

„Wir können zwischen zwei Möglichkeiten wählen", eröffne ich den Probanden. „Entweder wir harren hier aus, in der Hoffnung, daß unsere Artgenossen irgendwann zur Besinnung kommen und uns um Vergebung bitten.

Oder aber wir machen uns unsere Erfahrungen zunutze und kehren in die paraplasmatische Sphäre ein."

„Was rätst du uns, Khara? Wir vertrauen uns dir an. Wozu du dich auch entschließt, wir wollen es dir gleichmachen."

Ich will Tezohr folgen, und ich gebe meinen Entschluß bekannt.

„Dann folgen wir dir", beschließen die Probanden einstimmig.

Ich glaube, es ist ein weiser Entschluß. Selbst wenn wir für Tezohr und seine Million keine Verstärkung sind, so werden wir jeder ein Psychod hinterlassen, das sich eines Tages segensreich auf unsere Nachfolgen auswirken sollte.

Wir müssen uns trennen", trage ich den Probanden auf. „Verteilt euch über ganz Ailand. Wir werden im Geist verbunden bleiben, aber den letzten entscheidenden Schritt muß jeder für sich alleine tun."

Wir lockern den Zusammenhalt, wodurch der Schutzwall um uns zusammenbricht, so daß die entfesselte Meute ins Zentrum vordringen kann. Aber gleichzeitig damit wechseln wir alle auf einmal den Standort. Ich begebe mich in ein einst blühendes Land, das nun Wüstencharakter hat. Hier gedeihen nur noch Stachelbäume ... vielleicht werden sie einst die einziger. Pflanzen sein, die auf Ailand überleben.

Die Trennung von meinen Probanden ist nur eine räumliche. Im Geist sind wir noch immer verbunden und doch ist jeder auf sich gestellt.

Ich konzentriere mich auf die Erschaffung eines Psychods, doch werde ich durch andere Ereignisse abgelenkt. Ein Probande meldet mir in Gedanken, daß die Raumschiffe der Ingenieure Ailand verlassen.

„Arla Mandra dürfte ihnen doch ein zu unheimlicher Ort geworden sein", meine ich dazu. „Wahrscheinlich wollten sie durch die Zerstörung der Psychode noch einmal ihre Macht demonstrieren. Gwester wird denken, daß dies gelungen ist. Soll er glauben" daß er unseren Geist gebrochen hat. Wir aber werden in der paraplasmatischen Sphäre weiterleben und über unsere zurückgebliebenen Artgenossen wachen..."

Das ist mein Ziel. Ich will Tezohr nacheifern und ein Psychod erschaffen, in dem auch ich gegenwärtig sein werde. Wenn man sein Psychod als die Verkörperung des läanderischen Animus ansehen will, so will ich eine Inkarnation der Anima schaffen. So können wir uns gegenseitig ergänzen.

Und auch mir genügt es, meinem Psychod eine schlichte Form zu geben. Es soll nicht durch sein Aussehen, sondern durch seine Ausstrahlung wirken. Wer das Psychod betrachtet und in ihm aufzugehen versteht, der wird mein Abbild darin erkennen und das Gefühl haben, daß ich ihn zu mir winke ... Wer jedoch taub und blind für meine parusische Botschaft ist, der wird nur einen rohen Klumpen irgendeines undefinierbaren Materials sehen können.

Ich habe mein Werk vollbracht. Der Wind weht Sand über mein Psychod, es versinkt. In einer letzten Vision sehe ich den Abzug der Petronier. Ihre Raumflotte dringt in geschlossener Formation in den Staubmantel ein und wird im :Mahlstrom der parapiasmatischen Sphäre zermalmt.

Ich bin unmittelbar an diesem Prozeß beteiligt und erkenne, daß dies keine Vision ist, sondern Realität.

Ich, als Teil der paraplasmatischen Sphäre, wirke bei der Vernichtung der petronischen Flotte mit. Es ist kein Willkürakt. Wir, die paraplasmatische Sphäre, wollen nicht zerstören. Wir sind nur nicht in der Lage, unsere Kräfte zu bändigen. Wir sind kein fertiges Produkt, sondern nur ein unvollkommenes Gebilde. Wir sind nur eine Million und einige mehr, gemessen an der Zahl der Zurückgebliebenen nur eine kleine Vorhut. Wir ahnen unsere Bestimmung, aber wir sind noch nicht genug, um ihr nachzukommen.

Wir treiben im Mahlstrom des Staubmantels und speisen die paraplasmatische Sphäre mit unserer Energie.

Von uns gehen ungeheure Kräfte aus, aber wir können damit nicht ordnend in das Chaos um uns eingreifen, sondern perfektionieren es sogar.

Wir sind stark, aber hilflos, und so verursachen wir ungewollt, daß die Raumschiffe der Ingenieure aufgerieben werden und die Petronier zugrunde gehen. Es ist uns nicht einmal möglich, das ihnen entweichende Leben in uns aufzunehmen. Es vergeht einfach, wird verweht.

Wir sind ein unvollendetes Etwas.

Wir warten auf unsere Bestimmung.

 

5.

 

Ronald Tekener

 

Er wurde den Strom hinaufgetrieben und in das Meer einer fremden Dimension gespült. Er war in ein gallertartiges Element eingebettet, oder zumindest hatte er das Gefühl, in solch einer halbfesten Masse zu treiben.

War dies der Zustand, in dem sich die entkörperten Prä-Zwotter befanden, die in den Staubmantel eingegangen und zur paraplasmatischen Sphäre geworden waren?

Er wälzte sich träge herum, wurde wieder und wieder herumgedreht, immer schneller. Eine Strömung .erfaßte ihn und ließ ihn eine spiralförmige Bahn beschreiben.

Er machte die Bewegung des Staubmantels mit, er vollzog sie mit den Atomen seines Körpers nach. Und wie im Staubmantel rotierten auch seine Partikel nicht nur in einer Richtung, sondern durcheinander und auf ständigem Kollisionskurs, aber die wechselnden und sich umpolenden Kraftfelder verhinderten Zusammenstöße.

Was für ein Wunderwerk der Präzision. Chaotisch und doch einer höheren Ordnung unterworfen. Es fehlte nur die vervollkommnende Komponente, um daraus ein Absolutum zu machen, ein kosmisches Perpetuum mobile schlechthin.

Diese Komponente war innerhalb dieses fast perfekten Gebildes vorhanden. Es lebte in vielen Millionen Einzelteilen auf einer Welt am Innenrand des Staubmantels. Und jedes dieser Teilchen war ein selbständiges Lebewesen, ein Individuum für sich. Und kaum eines dieser Lebewesen war sich mehr seiner Bestimmung bewußt.

Tekener beobachtete die Vorgänge um sich wie in einem jener Träume, in denen man außerhalb seines Körpers steht und man sich selbst handeln sieht. Nur war er nicht in seinem Körper und stand nicht außerhalb dieses, sondern er war die paraplasmatische Sphäre, beobachtete diese von verschiedenen Orten aus und blickte gleichzeitig aus der Sphäre auf Zwottertracht herunter.

Der schnell dahingleitende Zeitstrom ließ die Geschehnisse auf Zwottertracht/Ailand verschwommen erscheinen, kaum daß er eine Einzelheit im Ablauf erkennen konnte. Er bekam nur einen Gesamteindruck, einen geschichtlichen Überblick und ohne sich an irgendeinem Zeitmaßstab orientieren zu können.

So mußte es den körperlosen Wesen ergehen, die die paraplasmatische Sphäre bildeten. Sie dachten nicht in Tagen und Jahren und Epochen, nicht in Menschenaltern oder Generationen, sie waren dem kosmischen Zeitmaß unterworfen. Und so ging die Entwicklung auf Ailand an ihnen vorbei. Sie lebten in einem anderen Rhythmus.

Als Läander hatten sie erfahren, daß sie irgendwann in ferner Zukunft eine ganz besondere Bestimmung erhalten und eine bestimmte Funktion erfüllen sollten. Und als Körperloser, zur paraplasmatischen Sphäre geworden, orientierten sie sich nur an diesem Terminus adquem. Solange die Frist nicht abgelaufen war, konnten sie sich gedulden - und wenn auf Ailand Jahrhunderttausende vergingen. Sie merkten es nicht, denn sie hatten einen anderen Zeitbegriff.

Die Veränderungen auf Zwottertracht/Ailand sagten ihnen nichts. Der Planet versandete, die weniger widerstandsfähigen Tiere und Pflanzen starben aus, bis am Ende nur noch Reptilien und Insekten und die kakteenartigen Gewächse übrigblieben. Das alles war für die Verwirklichung des Planes nicht maßgeblich.

Noch hatten sie Zeit. Und wenngleich die Läander degenerierten, mit jeder Generation auf der Evolutionskurve ein Stück zurückrutschten, war das noch nicht besorgniserregend. Die Frist war noch lange nicht abgelaufen, und die Körperlosen hofften noch immer, daß die Zurückgebliebenen den Weg zu ihnen von selbst finden würden.

Vielleicht gehörte es zum Plan der unbekannten Macht, daß einige der Kinder aus Arla Mandra nach dem Sturz in die Tiefe den Weg aus Nacht und Finsternis zurück zum Licht finden mußten.

Tekener spürte die Strömung wieder langsamer fließen. Das Meer der fremden Dimension verdickte sich erneut zu einer gallertartigen Masse. Die Bewegungen wurden träge - das Rad der Zeit wurde angehalten.

Es mochten Jahrhunderte oder Jahrtausende seit dem Abgang der Million Läander vergangen sein. Tekener hatte keine Ahnung.

Aber während er auf die langsam rotierende Kugel von Ailand hinuntersank, in deren staubiger Atmosphäre sich das Licht der verschleierten Sonne golden brach, da stellte er sich darauf ein, daß er einen weiteren Abschnitt aus der Geschichte der Läander erleben würde.

Die paraplasmatische Sphäre hatte ihn ausgestoßen, und nun war sein Geist auf der Suche nach einem passenden Wirtskörper.

Welche Ära wartete auf ihn?

Der Zeitfluß stand nun still, die Konturen der Welt festigten sich. Das verwaschene Graubraun wurde zu zerklüftetem Gebirge, aus dem den Himmelskörper umschließenden goldenen Band kristallisierten sich Dünen heraus, reihten sich zu schier endlosen Wüsten aneinander.

Und in dieser Wüste regte sich Leben.

Humanoide Gestalten mit überdimensionalen Schädeln.

Zwotter! Die vermutlich bereits degenerierten Nachkommen der Läander.

Bevor Tekener noch zu einem von ihnen wurde, bekam er die Möglichkeit für eine kurze Rückschau.

Arla Mandra war seit vielen Generationen von der paraplasmatischen Sphäre umgeben. Ailand, die Heimat der Läander, in die Peripherie des Staubmantels eingebittet. Psychostürme in den Anfängen und Naturkatastrophen bis in die Gegenwart, in die Tekener gestoßen wurde, hatten die Läander in Atem gehalten. Ihr Leben war ein permarenter Überlebenskampf gewesen. Und der Kampf ums nackte Dasein ließ ihnen kaum Zeit, sich mit dem geistigen Vermächtnis ihrer Vorfahren zu beschäftigen. Die Psychode wurden zum Mysterium. An die glorreiche Vergangenheit erinnerten nur noch Legenden.

Tekener vergaß - und erwachte als...

 

6.

 

Reggard – Regga – Reggard

 

Es ist alles Musik. Jedes Ding hat seine eigene Melodie. Der Wind, der über die Dünen pfeift, der Stachelbaum, der sich durch den Sandboden den Weg ans Goldlicht kämpft - und auch die Wüste hat ihre Melodie.

Diese setzt sich aus dem Schwirren der Mücken, dem Zischen der Schlängler und dem Scharren der Hornpanzer zusammen, wenn sie ihre Schuppenhäute an den mächtigen Stachelbäumen reiben.

Wenn ich die Wüste meine, dann muß ich ihre Melodie singen, um von meinen Zuhörern verstanden zu werden. Ich summe, wenn ich eine Mücke wiedergeben möchte; und mein Zischen beschreibt die Schlängler. Ich krächze mehrmals, wenn ich eine Herde von Hornpanzern meine, und ich warne mit lautem Heulen vor dem Sturm.

Ich sitze bewegungslos da und spüre die Reibung des vom Wind gepeitschten Sandes auf meiner dicken Haut. Meine Augen sind geschlossen und durch die schweren Lider geschützt. Ich singe für mich das Lied der Götter.

Es gibt viele Lieder über sie. Sie widersprechen einander, und viele davon können nicht wahr sein. Aber was macht’s. Auf die Melodie kommt es an.

Einst herrschten die Götter über unsere Welt. Dann hörten sie den Ruf des Göttergotts, jener Macht, die selbst über den Göttern stand. Aber da die Götter auf das Wort achteten und weniger auf die Tonfolge, mißverstanden sie den Ruf. Sie erschufen den Goldstaub, der sich vor die Sonne legte und ihren Schein trübte, und in dem daraufhin unsere Welt fast erstickte. Alles starb, nur die Zähesten überlebten: Die Stachelbäume, die Echsen, die Mücken und die Schlangen - Zischen, Summen, Krächzen. Pfeifen: der Wind. Heulen: der Sturm. Der Sand rieselt. Und wir: auch unser Volk hat überlebt. Ich klappere mit den hornigen Lidern den Rhythmus zum Götterlied.

Sie wollten dem Ruf ihres Göttergotts folgen und wuchsen. Sie wurden so groß, daß ihre Welt ihnen zu klein ward.

Und so mußten sie zu einer anderen gehen. Bevor sie jedoch endgültig verschwanden, hinterließen sie uns ihre Geschenke, die angeblich eine eigene Melodie haben. Doch ich habe sie noch nicht gehört.

Ich kenne keinen Zwotter, der je die Melodie der Göttergeschenke gehört hat. Sind wir taub dafür?

Warum? Nein, ich glaube, es ist nur eine der vielen unglaubwürdigen Legenden, daß die Göttergaben ihre eigene Musik haben. Sie sind Schweigen.

Elohards Gesang weckt mich. Er ist ohrenbetäubend disharmonisch. Ich höre sofort heraus, daß er krank ist.

Ziehe dich zur Genesung in die Höhlen zurück, verlange ich von ihm. Es ist ein eindringlicher Bittgesang.

Aber er antwortet mit dem falschen Lied. Er muß doch fühlen, daß er schwer krank ist.

Elohard ist ein Forscher, ein Außenseiter, der von unseren Geschlechtsgenossen gemieden wird. Aber ich verstehe mich seltsamerweise ganz gut mit ihm.

Ich weiß jetzt, wie wir entstehen, Reggard, singt er. Mich schüttelt es, denn sein Gesang berührt, ein Tabu.

Was kümmert es mich, ob wir aus dem Ei der Hornpanzer schlüpfen, oder ob Zwotterleben in den Stachelbäumen reift. Dies ist etwas Unaussprechliches, man soll es nicht besingen.

Aber Elohard ist beharrlich, und er behandelt mit seinem disharmonischen Gesang weiterhin dieses Thema.

Er singt nicht mehr, sondern er spricht kauderwelsch.

„Wir werden aus uns selbst, Reggard. Ich spüre das Leben in mir wachsen. Ich habe es nicht gewollt, wirklich nicht. Ich habe nicht gedacht: So, Elohard, werde Eloha und laß einen Sohn in dir entstehen. Es ist ein Trieb, Reggard, gegen den kein Zwotter ankommt. Auch dich wird es eines Tages treffen. Warum nicht gleich?

Komm mit mir, damit wir uns gemeinsam in die Höhlen zurückziehen können. Ich weiß jetzt, welche Bedeutung sie für uns haben..."

Nicht hinhören, es ist nicht schicklich. Elohard hat kein Lied mehr. Seine Lautgebung wird für mich immer unverständlicher, und sie schmerzt meinen Ohren.

Ich fliehe ihn. Das ist die Rettung. Ich sammle mich wieder. Als ein Freund vorbeikommt - Wevell - und er mich fragt, was mit mir los sei, da schweige ich. Ich kann über mein Erlebnis nicht singen, ich schäme mich dafür.

Wevell besitzt Anstand genug, nicht weiter in mich zu dringen. Er wechselt das Thema. Einer aufgeregten Tonfolge läßt er eine Stummphase folgen. Daran merke ich, daß er eine Göttergabe entdeckt hat, denn diese haben bekanntlich keine Lieder. Wie könnte man sie also besser als durch den stummen Ausdruck besingen?

Ich folge Wevell zum Fundort. Er, hat wirklich eines von den Göttergeschenken gefunden. Es ist erschreckend stumm.

Es heißt, daß diese stummen Gebilde nur Vorlagen für uns sein sollen, nach denen wir selbst beredte Originale erschaffen müssen. Ich selbst habe das noch nie versucht, aber es würde mich schon reizen. Wevell gibt mir die Gelegenheit dazu.

Ich nehme mir das stumme Gebilde vor und behalte es ständig im Auge, während ich aus Sand und Stachelbaummilch einen Brei rühre, den ich härten lasse, bis er eine zähe Masse wird. Zwischendurch mische ich auch Farbe dazu, damit auch diese mit der Vorlage übereinstimmt. Endlich ist die Masse formbar, so daß ich sie modellieren kann. Es macht Spaß, dies zu tun. Aber ich empfinde nichts dabei. Als mein Kunstwerk vollendet ist, lausche ich vergeblich auf seine Melodie. Es erzeugt nur einige schwache Geräusche, wenn der Wind darüberstreicht, aber das ist kein Lied.

Da ich selbst nichts damit anzufangen weiß, entschließe ich mich dazu, mein Kunstwerk den Fremden zu bringen, die vor einiger Zeit (ich war gerade geboren. Geboren? Was ist das?) auf unsere Welt kamen.

Die Fremden sind uns von Gestalt ein bißchen ähnlich, aber viel größer, so daß wir anfangs glaubten, daß sie Götterboten seien. Aber als sie den Mund auftaten, da war es klar: Sie haben eine harte, unmelodiöse Aussprache und beherrschen nicht die Betonung, sondern bloß die Lautfolge. Wenn sie von den Göttern kommen, dann höchstens, weil sie kranken Geschlechts sind und aus dem singenden, klingenden Götterland verstoßen wurden.

Wir nennen sie Lemys, ohne besondere Betonung, versteht sich.

Die Lemys sind sehr an den Göttergaben interessiert. Ich habe inzwischen herausgefunden, daß sie sich davor fürchten. Dennoch sind es begehrte Trophäen für sie. Lemys haben schon eine seltsame Lebensart. Es sieht fast so aus, als würden sie vernichten, was sie begehren. Zumindest tun sie das mit den Göttergaben. Na, mir kann es egal sein, was sie damit tun. Es zählt nur, daß sie einen großzügig entlohnen, wenn man ihnen eine solche Trophäe bringt.

Also mache ich mich mit meinem Kunstwerk zu ihrer Niederlassung am Fuß des großen Berges.

Die Lemys haben uns verraten, woher sie kommen. Sie haben viel über sich zu berichten gewußt, aber da ihre Erzählungen nur wenig Melodie haben, ist nicht viel davon zu verstehen.

Aber soviel wissen wir (durch regen Informationsaustausch untereinander), daß die Lemys aus der Welt hinter dem Staubmantel der Dunkelwolke geflohen sind und nun auf einem Himmelskörper von Arla Mandra leben.

Arla Mandra heißt das ursprüngliche Reich der Götter und reicht weit über unseren Lebensbereich hinaus.

Die Lemys mußten vor schrecklichen Bestien fliehen, die sie in ihrer Heimat bedrohten und vernichten wollten. Die Lemys sagen, daß es nicht leicht war, durch den Staubmantel nach Arla Mandra vorzudringen. Es hat sie große geistige Anstrengung gekostet, sich in dem mörderischen Chaos aus kosmischer Materie und hyperenergetischen Kraftfeldern zurechtzufinden. Aber wie man sieht, haben sie es geschafft. Wir kommen ganz gut mit ihnen aus, denn sie versorgen uns mit einigen lebensnotwendigen Dingen (die erst für uns lebensnotwendig wurden, als wir sie durch sie kennenlernten). Und wir brauchen nichts anderes zu tun, als sie durch unsere Welt zu führen und ihnen gelegentlich eine Göttergabe zu überlassen.

Die Lemys sagen auch, daß es auf anderen Himmelskörpern in Arla Mandra ebenfalls Göttergaben gibt, so etwa auch auf dem Planeten, den sie zu ihrer neuen Heimat gemacht haben. Aber ich kann auch daraus keinen anderen Schluß ziehen als den, daß die Sache mit den Geschenken der Götter ein großangelegter Schwindel ist. Ein Scherz der Götter?

Die Lemys nehmen ihn ernst.

Ich erreiche ihre Niederlassung, mein Kunstwerk habe ich sorgsam verpackt und behandle es wie ein Jahrhundertlied. Damit will ich die Lemys beeindrucken.

Lemy, ich bringe eine Göttergabe, schmettere ich dem Fremden entgegen, der mich abfängt.

„Lemirio ist nicht auf Zwottertracht, und er ist überhaupt nicht für jeden zu sprechen", sagt der Wächter, und ich verstehe gerade noch, was er meint. „Du wirst schon mit dem Kommandanten des Stützpunkts vorlieb nehmen müssen."

„Lemy wie Lemy wie vorlieb und recht", versuche ich mich in der Sprache der Lemys. Es hört sich schauderhaft an, aber der Wächter versteht, daß es mir egal ist, mit welchem Lemy ich handelseinig werde.

Aber das Geschäft wird die Enttäuschung meines Lebens.

„Da ist ein Zwotter, der uns ein Psychod bringt", werde ich angekündigt. Großes Palaver bei den Lemys, und ich enthülle mein Kunstwerk.

„Das ist eine Fälschung!" behauptet der Lemy, der mein Kunstwerk überprüft. „Pack dich fort, sonst..."

Ich muß ‘fliehen. Aber ich sehe noch, wie die Lemys mein Kunstwerk zerstören (was doch für seine Echtheit sprechen sollte, oder?), und fühle mich betrogen.

Wieder bei meinesgleichen zurück, besinge ich mein Erlebnis. Es werden verschiedene Mißtöne laut, die besagen, daß die Lemys ein untrügliches Gespür dafür haben, was echte Göttergaben und was nachgemachte sind.

Die Lemys behaupten sogar, daß sie die Gabe hätten, die Melodie der echten Göttergaben zu hören. Doch wir alle wissen doch, daß sie stumm sind.

Oder hören nur wir die Melodie nicht?

Nein, ich bin sicher, daß die Lemys bloß raten. Und wer weiß, wie oft sie schon danebengeraten haben, obwohl es so aussieht, daß sie sich nie irren.

Mir geht es auf einmal nicht gut. Die anderen merken es und bestehen darauf, daß ich mich in die Höhlen zur Heilung zurückziehe. Ich versuche mich zu wehren. Ich werde nicht krank! Nicht ich!

Aber sie treiben mich gewaltsam zum Berg und in die Höhle. Dann bin ich allein an diesem finsteren Ort.

Ich bekomme Schmerzen, die Schmerzen werden schlimmer. Ich schreie vor Qual - und entsetzt stelle ich fest, daß ich meine Stimme verliere.

Ich habe keine Melodie mehr und kann nicht mehr die Melodie der Welt hören. Es ist schrecklich, ich möchte sterben.

Etwas in mir stirbt wirklich. Aber es verhält sich ganz anders, als ich geglaubt habe. Meine Angst legt sich, die Schmerzen bleiben. Obwohl ich das Gefühl habe, bei lebendigem Leib zu verbrennen, bleiben meine Sinne wach, und anstatt zu verkümmern und abzusterben, werden sie nur um so schärfer. Ich habe das Gefühl, als sei ich bisher taub und blind gewesen, und als erwache ich aus einem langen, beständigen Dämmerschlaf.

Hilfreiche Arme strecken sich mir in der Dunkelheit entgegen. Mein Körper, in dem neues Leben heranwächst, wird gelabt. So schmerzensreich meine Verwandlung ist, sie beglückt mich zutiefst. Worte ohne Melodie dringen zu mir, und ich verstehe sie, und sie sind bedeutungsvoller und stärker an Ausdruck als jede Musik.

„Regga, du hast entbunden."

Ich bin erleichtert. Ich kenne jetzt die Bedeutung, Frau zu sein. Es ist keine Krankheit.

Wenn die Anima in einem erwacht und den destruktiven Animus verdrängt, dann ist das wie eine Wiedergeburt. Man sucht die Höhlen nicht auf, weil man sich seines Zustands schämt. Man begibt sich in die Sicherheit der Höhlen, um sich zu schützen.

Denn das Weibliche in uns allein garantiert die Erhaltung unserer Art.

„Wir sind die Arterhalter", sagt Eloha, mein Freund, den ich zuletzt als in Geschlechtsumwandlung begriffenen Elohard gesehen habe. Nun ist Eloha das Oberhaupt der kleinen Frauenkolonie.

Sie hat kurz nach meinem Eintreffen Valhy abgelöst, die Valhyrt geworden ist.

 

*

 

Ich begreife nun die Zusammenhänge und bin überwältigt.

Als Reggard habe ich nie nach einem tieferen Sinn geforscht. Nun bin ich Regga und erkenne, warum das so war.

„Wir waren schon immer zweigeschlechtlich", erklärt mir Eloha, die schon als Elohard vom Typ des Forschers gewesen war und allein darum befähigt ist, Oberhaupt unserer Frauenkolonie zu sein. „Aber früher hielten sich Animus und Anima in uns die Waage. Erst als unsere Vorfahren, die wir in der Mannphase als Götter ansehen, zur nächsthöheren Existenzebene abwanderten und uns ihr geistiges Vermächtnis in Form von Psychoden zurückließen, kam es zur Katastrophe. Die starken und unkontrollierten parusischen Sendungen wirkten sich zerstörend auf unseren Animus aus und ließen ihn degenerieren. Nur in der weiblichen Phase, wenn unsere intuitive und kreative Anima unsere Körper beherrscht, können wir die Sendungen der Psychode empfangen und verstehen.

Aber wir sind dem Lebenszyklus unterworfen und können nicht immer das Weibliche hervorkehren. Irgendwann wird auch in uns wieder der Animus erwachen und uns in geistige Umnachtung stürzen. Wir müssen diese Zeit nützen, um die Bedeutung der Psychode zu erforschen und ihr Anliegen zu verwirklichen."

Valhy hat Eloha in die Geheimnisse eingeweiht. Aber der Geschlechtswechsel kam so plötzlich, daß sie ihr nicht ihr ganzes Wissen übermitteln konnte. Nun muß Eloha wieder von vorne beginnen. Ihre ganze Sorge ist es, daß sie lange genug durchhalten kann, um den Umgang mit den Psychoden zu erlernen.

„Dann, Regga, können wir unseren Vorfahren ins körperlose Sein folgen", sagt Eloha. „Ich werde Valhys Fehler vermeiden und dich zu meiner Vertrauten machen. Du sollst all mein Wissen erhalten und es weitergeben können, falls ich vor dir in den Wechsel komme."

Valhy konnte Eloha gerade noch auf zwei Psychode aufmerksam machen, die etwas Besonderes darstellen.

Es handelt sich um ein Ei und einen optisch unansehnlichen Klumpen. Aber nicht ihre Form, sondern ihre Parusie verleiht ihnen einen besonderen Status.

Ich erfahre bald, was mit Parusie gemeint ist. Als ich Elohas Aufforderung nachkomme und das eiförmige Psychod intensiv betrachte, wird es unter meinen Blicken zu einer rotierenden Kugel, deren Anblick mich schwindeln läßt. Und aus dem klumpenförmigen Psychod winkt mir ein Zwotter entgegen.

„Das Psychod von König Tezohr und seiner Gemahlin Khara", erklärt mir Eloha. „Sie leben in ihnen weiter. Wenn es uns gelingt, mit ihnen in Verbindung zu treten, dann kann das die Rettung für unser Volk sein."

Die sogenannten „Göttergaben’ sind keineswegs stumm. Sie haben eine Melodie, nur können wir sie nicht hören, wenn wir vom Animus beherrscht werden.

„Wieso können die Lemys die Parusie empfangen, unsere Männer aber nicht?" frage ich.

„Nur degenerierte Zwotter nennen die Vincraner Lemys", belehrt mich Eloha. Ich erfahre auch noch, daß sie sich auf dem zweiten von insgesamt fünf Planeten der Sonne Teconteen angesiedelt haben und ihn Vincran nennen. „Die Vincraner bilden keine Ausnahme, ich bin sicher, daß alle existierenden Intelligenzwesen die Ausstrahlung der Psychode empfangen können. Der Sonderfall sind wir, wenn wir uns in der männlichen Phase befinden. Unser Animus hat während der Naturkatastrophen, die der Abgang unserer Vorfahren über viele Jahrtausende hinweg verursachte, schwer gelitten. Wir sind Gezeichnete. Die Vincraner dagegen sind erst vor kurzem nach Arla Mandra gekommen, als sich die Situation längst schon beruhigt hatte. Aber da die Sendungen der Psychode nicht für sie bestimmt sind, wirken sie sich nachteilig auf sie aus. Die Vincraner leiden unter der Parusie, und deshalb wollen sie die Psychode vernichten. Das müssen wir verhindern, denn für uns bedeuten die Psychode die einzige Rettung."

Es gibt nicht mehr viele der para plasmatischen Kunstwerke, denn die meisten gingen im Lauf der Zeit verloren, und die Vincraner wollen das Zerstörungswerk vollenden. Die Frauenkolonie ist im Besitz von etwa hundert Psychoden.

„Die Vincraner dürfen nie etwas von unserer Existenz erfahren", sagt Eloha. „Für sie sind die Männer der Maßstab für unser Volk, und das ist gut so. Sollen sie nur glauben, daß wir ein Volk von stupiden Halbintelligenzen sind. Das ermöglicht es uns, im geheimen an der Verwirklichung unseres Zieles zu arbeiten."

Das Ziel ist die Beherrschung der Psychode.

Eloha ist die Forschernatur. Da ich mich aber besser aufs Organisieren verstehe, verlege ich mich darauf, Schutzmaßnahmen zur Absicherung unserer Frauenkolonie zu treffen.

Ich erstelle Richtlinien für eine ethisch richtige Lebensweise und erlasse Ver- und Gebote. Die Tabus und Verhaltensmaßregeln haben alle nur den Zweck, uns vor einer Entdeckung durch Fremde zu schützen.

Die Kinder werden schon von klein auf so erzogen. Der Vorgang der Geburt und der Frauwerdung wird mystifiziert. Die Frauenkolonie wird zum Sperrgebiet für männliche Zwotter erklärt. Das war auch bisher nicht viel anders, nur hat man auf eine strenge Trennung der Geschlechter nicht so sehr geachtet, weil man sich auf den Prozeß des natürlichen Vergessens bei der Geschlechtsumwandlung zum Manne verließ.

Ich dagegen überlasse nichts dem Zufall, ich erhebe das volksdienliche Verhalten zur Religion. Ich erschaffe neue Mythen, die die Wahrheit noch mehr verschlüsseln sollen, wiewohl wir selbst kaum mehr zwischen geschichtlicher Überlieferung und Legende unterscheiden können.

Eloha meint, daß ich durch meine Verdunkelungsarbeit es den späteren Generationen erschwere, unsere wahren Anliegen herauszufinden und zielführende Arbeit zu leisten. Aber solche Argumente lasse ich nicht gelten.

Wir von der Frauenkolonie haben die Möglichkeit, unsere Erfahrungen mündlich an die nächste Generation weiterzugeben. Anders hat es sich auch nicht zwischen Eloha und mir abgespielt.

Den Vorschlag Elohas, uns die Technik der Vincraner zunutze zu machen, weise ich entschieden zurück.

„Es wäre ein Verbrechen!" Das ist meine unumstößliche Meinung. „Technik verdirbt den Geist."

„Aber es geht doch nur darum, unsere Erfahrungen aufzuzeichnen und sie mit technischen Mitteln für die Nachwelt festzuhalten. Die nächste Generation kann auf unseren lückenlos erhaltenen Forschungsergebnissen aufbauen. Mündlich können wir unser Wissen nur bruchstückhaft weitergeben. Und deine Methode der Mystifizierung trägt noch mehr zu einer Verschleierung des erworbenen Wissens bei."

„Mit solchen Reden bringst du Tezohrs Zorn über uns", warne ich Eloha. „Tu Buße! Bitte vor dem Königspsychod um Vergebung, damit Tezohr dich nicht in ewige Verdammnis schickt. Ich kann nur für dich und unser Volk hoffen, daß Tezohr dich erhört."

Eloha zeigt sich entsetzt.

„Regga, wie weit ist es mit dir gekommen! Bist du schon selbst diesem Aberglauben verfallen?"

„Reinige dich!" verlange ich, denn ich erkenne ganz deutlich, daß die Gefahr nicht von den unwissenden Männern, sondern von den Frauen ausgeht, die sich für die Krone der Schöpfung halten und in ihrer Überheblichkeit die Götter herausfordern.

Aber zum Glück sind meine Lehren der nächsten Generation bereits in Fleisch und Blut übergegangen. Sie verehren die Götter und ihre Heiligtümer. Daran können auch Eloha und ihre abtrünnigen Priesterinnen nichts mehr ändern.

Sie sind in der Überzahl, und ich muß mich ihrer Gewalt beugen. Es fällt ihnen nicht schwer, mich zu überwältigen und mich aus ihrer Kolonie abzuschieben. Aber mein Geist wird weiterleben!

„Schade um dich Regga-Reggard", sagt Eloha zum Abschied. „Ich hatte so sehr gehofft, daß du mich überdauern und mein Werk fortführen würdest. Aber dein Animus ist stärker."

Dann stoßen mich die Ketzerinnen ins Freie.

Tezohr sieht alles. Tezohr wird euch strafen!

Der Sturm zerreißt mein zorniges Abschiedslied und trägt es fort. Er wird es über die ganze Welt verbreiten, so daß jeder aufrechte Zwotter es hören kann.

24 Und ich scheide in der Gewißheit, daß in den Höhlen eine neue Generation heranwächst. Eine Generation, die voll Ehrfurcht vor den Göttern ist.

Es schmerzt, davongejagt zu werden wie ein Aussätziger. Der Schmerz pocht in meiner Brust. Er wird mir zur Qual. Ich meine, daß er meinen Leib zerreißen müsse.

In meinem Geist hallen seltsame Worte nach. Sie haben keine Melodie, sie stehen für sich allein und besitzen keine Ausdruckskraft. Sie ergeben keinen Sinn für mich, und ich kann sie nicht im Gedächtnis behalten.

Ein Erlebnis ... ich muß es vergessen, niemand darf davon erfahren. Es ist wichtig. Warum? Die Götter allein wissen es. Warum haben sie nicht dafür gesorgt, daß in ihrem Nachlaß ihr Wille zum Ausdruck kommt?

Warum haben die Göttergaben keine Melodie?

Es sind stumme Zeugen. Sie haben uns nichts zu sagen.

 

7.

 

Jennifer Thyron

 

Es wäre interessant gewesen, die genaueren Umstände für die Flucht der Vincraner-Lemurer in die Dunkelwolke zu erfahren. Doch darüber schien das Psychod kein Wissen zu haben.

Jenny besaß darüber mehr Informationen als Tezohr. Denn schon beim ersten Kontakt mit den Terranern vor 128 Jahren hatten die Vincraner ihre Geschichte erzählt.

Sie hatten sich auf der Flucht nicht nur von den Halutern befunden, die vor fünfzigtausend Jahren in der Milchstraße wüteten, sondern auch vor anderen lemurischen Volksstämmen. Der Hauptgrund für die Verfolgung durch die eigenen Artgenossen mochte der gewesen sein, daß die Vincraner sich weigerten, sich mittels des „Sonnensechseck-Transmitters" in den Andromedanebel abstrahlen zulassen. Es mochte aber auch mitgespielt haben, daß es sich bei den Vincranern um Mutanten gehandelt hatte. Es konnte als erwiesen gelten, daß die Vincraner schon vor fünfzigtausend Jahren ausgeprägte Parasinne besessen hatten, denn ohne diese hätten sie bestimmt nicht den Zugang zur Dunkelwolke gefunden. Sie mußten schon damals „Paralauscher" oder „Vakutaster" gewesen sein.

Sie waren überaus empfänglich für die Ausstrahlung der Psychode, doch wirkte sich diese absolut negativ aus. Das führte dazu, daß die Vincraner die Bedeutung dieser Kunstwerke verkannten und sie sie in ihrer Sorge um die eigene Existenz zerstörten und sie mit einem Tabu belegten. Dieses Tabu existierte auch noch in Jennys Gegenwart. Ebenso wie einige wenige Dutzend Psychode, die die Zwotterfrauen vor der Zerstörung gerettet hatten .. .

Die Vincraner führten in der Dunkelwolke ein zurückgezogenes Leben und dürften jahrzehntausendelang keinen Kontakt zu anderen Intelligenzen von außerhalb gehabt haben. Der erste Kontakt dürfte erst vor einigen Jahrhunderten stattgefunden haben, als die larischen Flüchtlinge aus der Galaxis Provcon eintrafen. Da die Provconer-Laren eindeutig weder lemurischer noch halutischer Abstammung waren, gewährten die Vincraner ihnen in der Dunkelwolke Asyl und übernahmen für sie die Rolle von Vaku-Lotsen. Die Dunkelwolke erhielt einen neuen Namen: Provcon-Faust.

)erst Jahrhunderte später, zu Beginn der Larenkrise, als sich die Terraner mit den Provcon-Laren gegen das Hetos der Sieben verbündeten, prägte Perry Rhodan den Begriff „Point Allegro". Und bald darauf erhielt die Dunkelwolke Zuzug eines weiteren Flüchtlingvolks: Menschen, die sich hier vor den Laren in Sicherheit brachten und sich auf Prov III niederließen - und diesen Planeten Gäa tauften, die zweite „Mutter Erde"...

Jenny hatte erwartet, daß Tezohr ihren Gedankengang unterbrechen würde, um ihr weitere Daten über die Entwicklung der Zwoher zu vermitteln. Aber offenbar hatten während des Zeitraumes von fünfzigtausend Jahren keine gravierenden Veränderungen stattgefunden. Am Schicksal von Regga-Reggard war zu ersehen gewesen, daß es in der Entwicklung der Zwotter keine Höhepunkte mehr gegeben hatte. Sicherlich fanden immer wieder Versuche statt, mit Hilfe der Psychode das geistige Tief zu überwinden, was auch Ahrzaba, die Experimentatorin der Gegenwart, angedeutet hatte. Doch müssen diese allesamt Fehlschläge gewesen sein, was die unveränderte Situation der Zwoher bewies.

Sie waren in einem Teufelskreis gefangen. Nicht nur der Verfolgung und Diskriminierung durch die Vincraner ausgesetzt, sondern durch den ständigen Geschlechtswechsel in ihrer Arbeit immer wieder zurückgeworfen und durch den Aberglauben in den eigenen Reihen behindert.

Ein Wunder, daß es überhaupt je gelungen war, ein Psychod zu aktivieren. Es wäre wohl auch kaum dazu gekommen, wäre der Anstoß nicht aus der paraplasmatischen Sphäre gegeben worden.

Dieser Hinweis kam von Tezohr. Jenny schenkte ihm ihre volle Aufmerksamkeit. ‘ Tezohr hatte auch schon in der Vergangenheit die Vorgänge innerhalb der Dunkelwolke und auf Zwottertracht durch sein Psychod beobachtet. Aber nie hatte er den Versuch unternommen, lenkend einzugreifen, weil er hoffte, daß die Zwotter von selbst den Weg in die paraplasmatische Sphäre finden würden.

Doch nach so langer Beobachtungsdauer mußte selbst er zu der Erkenntnis kommen, daß die Zwotter aus eigener Kraft nie wieder zu einstiger Größe finden würden. Und was noch schlimmer war, es bestand nicht die geringste Aussicht, das gesamte Volk der Zwotter dazu zu bringen, ins körperlose Sein aufzugehen. Zuviel Zeit war vergangen, die Schäden, die sein Volk genommen hatte, konnten auch durch eine gesteuerte Entwicklung über viele Generationen nicht mehr behoben werden. Ein solches Experiment hätte nicht nur zu geringe Erfolgsaussichten gehabt, sondern wäre auch zu zeitraubend gewesen. Denn der Terminus ad quem, der Zeitpunkt, zu dem die vergeistigten Läander eine bestimmte Funktion übernehmen sollten, lag nicht mehr in so ferner Zukunft wie noch vor Hunderttausenden von Jahren. Er war relativ bedrohlich nahe gerückt.

Da es Tezohr nicht möglich war, alle Zwotter in die paraplasmatische Sphäre zu holen, um deren Vollkommenheit zu erwirken, mußte er nach einem Ausweg suchen. Er wollte einen ganz anderen Weg gehen. Als einzige erfolgversprechende Möglichkeit bot sich an, durch besondere Einflüsse eine Konstellation zu erschaffen, aus der eine starke Einzelpersönlichkeit hervorgehen konnte.

Diese Persönlichkeit sollte jene Komponente darstellen, die der paraplasmatischen Sphäre noch fehlte.

Es sollte ein Wesen sein, das unter dem Einfluß der Psychode gezeugt und großgezogen wurde und das alle erforderlichen Gaben und Kräfte in sich vereinigte, die nötig waren, um den vergeistigten Läandern zu ihrer Bestimmung zu verhelfen.

Diese Entwicklung sollte ihren Ausgang nehmen von ...

 

8.

 

Blinizza

 

In der Anima-Kolonie herrscht große Aufregung. Morphlinge, die zu uns stoßen, haben ‘uns zugetragen, daß sich ein Vincraner auf Zwottertracht niedergelassen hat. Er baut mitten in einem Kakteenhain ein großes Haus.

Es scheint, daß er auf unserer Welt seßhaft werden möchte.

Mir gefällt das auch nicht, aber noch halte ich ihn für keine Gefahr. Zugegeben, es ist ungewöhnlich, daß sich ein Vincraner nach Zwottertracht wagt. Diese scheuen Menschlinge halten uns für Dämonen und gehen uns aus dem Weg. Sie sind überaus abergläubisch ... Warum ist es dieser Vincraner nicht auch?

Warum siedelt er sich auf unserer Welt an? Die Morphlinge berichten, daß er sich sehr für die Reste der versunkenen Kultur auf unserer Welt interessiert. Noch weiß er nicht, daß es unsere Frauen-Kolonie gibt, aber wenn er Nachforschungen anstellt, kann das unangenehm für uns werden.

Nach und nach erreichen mich weitere Informationen. Und was ich erfahre, gibt zu berechtigter Besorgnis Anlaß.

Der Vincraner heißt Harzel-Kold. Wie viele seines Volkes nützt er seine besondere Begabung dafür, um Flüchtlinge von außerhalb der paraplasmatischen Sphäre in die Dunkelwolke zu bringen. Diese Menschlinge nennen sich nach der Welt, auf der sie sich ansiedeln, Gäaner. Das tut er aber nur nebenbei und um seine besondere Leidenschaft finanzieren zu können.

Er sammelt Psychode!

Das ist die schreckliche Wahrheit. Die Morphlinge sagen aus, daß er bereits mehr dieser paraplasmatischen Kunstwerke besitzt, als wir in der Anima-Kolonie haben. Er hat sie von allen Welten zusammengeholt und sie auf seinem Heimatplaneten gehortet. Doch wurde er wegen seiner Sammlerleidenschaft so sehr angefeindet, daß er Vincran verlassen mußte. Nun lebt er auf Zwottertracht.

Hofft er, hier, am Ursprung der Psychode, ihre Geheimnisse eher zu ergründen? Warum ist es ihm überhaupt möglich, sich damit zu beschäftigen? Wir wissen, daß die Psychode auf Vincraner einen negativen Einfluß haben. Darum gelten sie bei den Menschlingen auch als verbotene Kunst.

Was ist das für ein Menschling, daß er ungestraft mit den Psychoden experimentieren kann?

Eine Weile darf ich mich der Hoffnung hingeben, daß er ihre parusischen Sendungen überhaupt nicht wahrnimmt. Doch das erweist sich als Trugschluß. Denn als ihm Zwotter selbstverfertigte Psychode-Kopien verschachern wollen, jagt er sie davon.

Er kann zwischen echten Psychoden und Fälschungen unterscheiden, also muß er ihre Ausstrahlung empfangen.

Als Harzel-Kold einmal verreist, um einem von uns verbreiteten Gerücht nachzugehen, wonach sich an einem der Pole von Gäa ein Psychode-Depot befindet, lasse ich von den Morphlingen einige Psychode entwenden und durch Attrappen ersetzen. Das ist nicht weiter schwer, denn jene Zwotter, die Harzel-Kold dienen, haben zu große Ehrfurcht vor uns, als daß sie sich uns widersetzen würden.

Der Anblick einer Frau beeindruckt sie zutiefst.

Meine Probanden und ich nehmen uns sofort der entliehenen Psychode an. Wir wollen ein lange vorbereitetes Experiment machen.

Es ist uns schon einige Male gelungen, kleinere Mengen von Paraplasma zu erschaffen. Nun hoffen wir, mit Hilfe einer größeren Anzahl von Psychoden auch viel mehr Wirkung zu erzielen.

Wir lassen das Gewölbe von Morphlingen räumen und beginnen den Versuch. Ich merke sofort, daß es diesmal anders ist als bei den vorangegangenen Malen. Ich spüre die Ausstrahlung der Psychode viel stärker, der Kontakt ist unglaublich intensiv. Meinen Probanden ergeht es ebenso" Wir sind eins im Geist, und wir haben das Gefühl, als würden wir zusammen in den Psychoden aufgehen.

Ist das der erste Schritt in die paraplasmatische Sphäre?

Wollen wir ihn überhaupt tun? Sind wir denn reif genug?

Nein, es ist noch nicht soweit. Es ist nur ein Erahnen der phantastischen Möglichkeiten, die uns die Psychode geben. Ein erster Kontakt zu den Körperlosen ...

Ich merke auf einmal, daß ich allein bin, daß die anderen Probanden mir nicht so weit gefolgt sind. Nur ich allein höre die wesenlose Stimme und sehe die Bilder, die mir die Körperlosen vermitteln.

Sie zeigen mir Harzel-Kold und verraten mir, daß er das Bindeglied zwischen dem Diesseits und der jenseitigen Existenzebene sein soll. Der sagenumwobene Tezohr selbst hat ihn dazu auserwählt, daß er ohne sein Wissen dazu beitragen soll, daß die paraplasmatische Sphäre eines Tages Vollkommenheit erlangt und die Körperlosen ihre Bestimmung erhalten.

Harzel-Kold isst nur ein Teil eines großen Planes. Nur einer von mehreren Auserwählten, die zusammen eine erfolgversprechende Konstellation ergeben. Er wurde wegen seiner Leidenschaft für Psychode von Tezohr bestimmt, eine Entwicklung einzuleiten, die zur Vervollkommnung der paraplasmatischen Sphäre führen soll.

Harzel-Kold ist der wichtigste Faktor in Tezohrs Plan, denn er ist setzt schon ein Sklave der Psychode.

Tezohr selbst gibt mir diese Instruktionen.

Als er mich entläßt, bin ich wie benommen. Zum erstenmal habe ich etwas von der einstigen Größe unseres Volkes gespürt und erahnen können, welche kosmische Bestimmung uns zugedacht ist.

Ich finde in die Gegenwart zurück. Die Probanden sind völlig fassungslos. Zwei von ihnen haben vor Aufregung den Wechsel durchgeführt und müssen weggebracht werden.

„Sieh nur, Blinizza, du hast Paraplasma erschaffen- du ganz allein", ruft meine Lieblingsschülerin Zhaurga und deutet auf ein eiförmiges Psychod, das vorher noch nicht hiergewesen ist. „Du hast ein Psychod geformt. Wir dachten, du würdest deinen Körper aufgeben und nicht mehr zurückkommen."

„Ich habe dieses Psychod nicht geschaffen", erkläre ich meinen Probanden. „Es ist das Auge des Königs, Tezohrs Psychod, in dem er gegenwärtig ist und durch das er uns beobachtet. Wir haben eine wichtige Mission zu erfüllen. Von uns kann es abhängen, ob die Körperlosen in naher Zukunft doch noch ihre Bestimmung erhalten."

Ich nehme das Königspsychod und suche damit das Gewölbe auf, in dem die Morphlinge untergebracht sind. Ich erwähle einen, dessen Geschlechtsumwandlung fast schon abgeschlossen ist.

„Wie heißt du?"

„Ahrzaba ... Ahrzaban."

„Nimm dieses Psychod, Ahrzaban", sage ich und überreiche ihm das paraplasmatische Kunstwerk. An seiner Reaktion merke ich, daß er die parusischen Sendungen nicht mehr empfangen kann. „Dies ist das Auge des Königs. Bringe es dem Sammler Harzel-Kold und sage ihm, daß es vor kurzem angekommen ist. Es wird ihm bestimmt gefallen. Er soll sich daran erfreuen, solange er es besitzt."

„Und danach?" fragt Ahrzaban. Er singt es fast.

Danach wirst du vergessen, denn dein gestörter Animus wird dich beherrschen, denke ich. Laut sage ich: „Du wirst erst zu uns zurückfinden, wenn deine Anima wieder die Oberhand gewinnt. Dann wirst du vielleicht schon die Früchte unserer heutigen Saat sehen."

Ich verscheuchte Ahrzaban. Auch wenn er meinen Auftrag vergißt, kann ich sicher sein, daß er nichts Eiligeres zu tun haben wird, als Harzel-Kold das Psychod zu überbringen.

Ahrzaban ist noch nicht lange fort, als ich an verschiedenen Anzeichen merke, daß auch ich in den Wechsel komme. Das Denken fällt mir immer schwerer, die Stimme versagt mir. Ich überlege, ob ich gleich bei den Morphlingen bleiben soll. Aber dann habe ich noch einmal einen hellen Moment und kehre zu meinen Probanden zurück.

„Bringt die Psychode in Harzel-Kolds Museum zurück, bevor er von seiner Expedition zurückkommt und den Austausch bemerkt", ordne ich an. Es ist einer meiner letzten Befehle. Meinen Probanden entgeht es nicht, daß mein geistiger und körperlicher Verfall immer rascher fortschreitet.

„Ich werde versuchen, dich würdevoll zu vertreten", versucht Zhaurga mich zu trösten. Es ist kein Trost für mich. Ich bin schon alt und werde vermutlich bald sterben, ohne noch einmal meine Anima hervorkehren zu können.

Aber in diesem Augenblick nehme ich mir vor, wenigstens das beste aus meiner Situation zu machen und HarzelKold meine Dienste als Blinizzer anzubieten. Dann kann ich in der Nähe des Königspsychods sein und habe wenigstens indirekt an der Ausführung des Planes Anteil. Auch wenn ich mir dessen nicht bewußt sein werde.

 

9.

 

Jennifer Thyron

 

und Ronald Tekener Zum erstenmal seit Tezohrs Psychod die Geschichte der Zwotter-Läander aufgehellt hatte, wurden sich Jenny und Tek ihrer gegenseitigen Anwesenheit bewußt. Es war aber nicht so, daß ihr Geist in ihre Körper zurückkehrte und sie sich im sogenannten Krönungssaal von Lakikrath wiederfanden. Sie waren noch immer exsomatisieit, zirkulierten sozusagen in Bereichen jenseits von Zeit und Raum.

Der Rückblick war noch nicht beendet. Ihnen war klar, daß alles bisher Gezeigte sogar nur mehr oder weniger die Einleitung gewesen war. Eine Ouvertüre gewissermaßen, die zum besseren Verständnis des Hauptthemas notwendig war.

Die bisherigen Handlungsträger, die Zwotter/Läander traten zugunsten menschlicher Akteure in den Hintergrund. Die degenerierten Zwotter übernahmen die Rolle von Statisten und Handlangern, die die Stichworte für den Einsatz der Hauptdarsteller weitergaben. Der Schauplatz war Zwottertracht und die Provcon-Faust vor der einmaligen Kulisse der paraplasmatischen Sphäre. Und in diesem psionisch aufgeladenen Staubmantel saßen die eigentlichen Fädenzieher, die die Schauspieler wie Marionetten lenkten: die Million körperloser und vergeistigter Prä-Zwotter.

Der Vincraner Harzel-Kold war ihr liebstes Medium. Er, der Sucher und Forscher, der sich über alle Tabus seines Volkes hinweggesetzt hatte, war inzwischen längst schon den Psychoden verfallen. Hoffnungslos in ihre Abhängigkeit geraten. Harzel-Kold sprach auf die Psychode nicht anders als andere Vincraner an. Er unterschied sich von seinen Artgenossen nur dadurch, daß er keine Angst davor hatte, sich eingehend mit den Psychoden zu beschäftigen.

Und das machte ihn zu Tezohrs Werkzeug.

Harzel-Kold nahm das Königspsychod in seine Sammlung auf, und so hatte Tezohr die Möglichkeit, ihn zu steuern. Harzel-Kold wurde permanant von seinen parusischen Sendungen berieselt und dadurch geformt, ohne daß er sich dessen bewußt wurde. Er erfuhr Teilwahrheiten, begann zu ahnen, daß die PräZwotter um ihn waren, im Staubmantel lebten und die Geschicke der Provcon-Faust steuerten.

Aber bis zu seinem Tod wußte er nicht, daß er ihr Werkzeug war. Erst kurz vor seiner Abberufung aus dieser Welt durchschaute er das Spiel der Körperlosen. Doch zu diesem Augenblick benötigte ihn der Regisseur des kosmischen Schauspiels nicht mehr, und Harzel-Kold konnte den weiteren Verlauf des Dramas nicht mehr beeinflussen. Er hatte seine Schuldigkeit getan und schied aus der Handlung aus.

Doch für Jenny und Tek waren die Geschehnisse noch nicht soweit gediehen. Sie mußten jeder für sich zuerst einmal das Schicksal der beiden Personen nachvollziehen, von denen alles ihren Ausgang nahm.

Jenny und Tek strebten auseinander und fanden erst wieder im Jahre 3491 zusammen. Und waren ...

 

10.

 

Virna Marloy und Harzet-Kold

 

Harzel-Kold ist der Vaku-Lotse der GLUSMETH, die Flüchtlinge aus der von den Laren unterdrückten Milchstraße in die Provcon-Faust bringt.

Virna Marloy gehört zur Mannschaft der GLUSMETH und betreut die Flüchtlinge. Sie ist Gäanerin, ein echtes Kind der Provcon-Faust, hier geboren. Ihre Eltern sind vor etwas mehr als dreißig Jahren mit dem ersten Flüchtlingsstrom hierhergekommen, gehören zu den Begründern von Gäa und der Menschenstadt Soltown.

Harzel-Kold sieht Virna Marloy und weiß: dies soll seine Partnerin fürs Leben sein. Er bittet-sie, mit ihm zu kommen, und sie willigt ein. Er bringt sie in seine Burg auf Zwottertracht, wo sie bald Bekanntschaft mit den degenerierten Zwottern, den Psychoden und den Sandorkanen macht.

Keiner von ihnen hat eine Ahnung davon, daß sie durch den Willen Tezohrs zusammengeführt werden.

Harzel-Kold glaubt, daß der Wunsch nach einer Gefährtin für einsame Stunden ihm selbst entsprungen ist. Wie soll er auch wissen, daß es nicht Liebe auf den ersten Blick ist, die ihn gerade Virna Marloy auswählen läßt, sondern daß Tezohrs Macht seine Triebe zum richtigen Zeitpunkt geweckt hat.

Virna Marloy drängt sich als Partnerin für Harzel-Kold nicht wegen überragender Intelligenz oder anderer besonderer Fähigkeiten auf. Sie bietet sich vielmehr wegen des Fehlens solcher Gaben an. Sie besitzt ein offenes und einfaches Wesen, ist unsicher und leicht beeinflußbar. Und sie ist ein überaus gefühlsbetontes Wesen. Harzel-Kold erweckt ihr Mitleid. Sie weiß nicht, daß seine Melancholie von der Beschäftigung mit den Psychoden herrührt, sondern denkt, daß sie Ausdruck seiner Einsamkeit ist. Darum geht sie mit ihm ... Ohne zu überlegen, ohne Fragen zu stellen.

Ihr erster Kontakt mit den Zwottern löst beinahe einen Schock aus. Als nach der nächtlichen Landung auf Zwottertracht aus dem Sandsturm eine groteske Gestalt mit einem überdimensionalen Kopf und einem wie aus Lehm geformten Gesicht auftaucht, raubt ihr der Anblick das Bewußtsein. Das Heulen des Sturmes und das Trommeln des Sandes tut ein übriges, um ihre Ankunft zu einem Alptraum zu gestalten. Doch ist der erste Eindruck nicht bestimmend. Der dramaturgische Gag des unsichtbaren Regisseurs erzielt die gewünschte Wirkung: Virnas namenlosem Entsetzen folgt die befreiende Erkenntnis, daß alles nur halb so schlimm ist. Die Zwotter sind im Grunde genommen liebenswerte Gesellen, die Wüstenlandschaft von Zwottertracht zeigt schon am nächsten Morgen ihre unbeschreiblichen Reize. Der Atemlosigkeit folgt Aufatmen. Virna freundet sich mit Blinizzer an, er wird ihr persönlicher Diener. Blinizzer ... der vergessen hat, daß er als Blinizza Harzel-Kold das schicksalsbestimmende Königspsychod zugespielt hat.

Das paraplasmatische Kunstwerk ist seit langem schon in Harzel-Kolds Museum deponiert. Es scheint, wie die anderen Psychode auch, keinen anderen Zweck zu erfüllen, als den Betrachter durch seinen Anblick zu erfreuen und durch seine Sendungen in Stimmung zu versetzen. Harzel-Kold merkt längst nicht mehr, wie sehr ihn ihre Parusie geformt hat und wie stark sie ihn immer noch beeinflußt. Er gehorcht keinem eigenen Antrieb, als er Virna Marloy in sein Museum führt und sie dem Einfluß seiner Psychode aussetzt.

Doch Virna spricht anders als erhofft darauf an. Sie empfindet Entsetzen bei der Konfrontation mit den Psychoden, sie wird fast wahnsinnig vor Angst. Und sie bittet Harzel-Kold, die prä-zwotterischen Kunstwerke von ihr fernzuhalten.

Harzel-Kold führt ihr auch das Königspsychod vor und teilt ihr das erarbeitete Teilwissen mit: „... Der Zwotter, der mir das Ei kostenlos überließ, nannte es das Auge des Königs. Und ich bin sicher, daß es ein Andenken an jenen König ist, der vor urdenklichen Zeiten den Umschwung für die Vorfahren der Zwotter brachte. Ihm allein haben wir die Entstehung dieser Kunstwerke zu verdanken, die Zeugnis von der Größe seines Volkes ablegen. Noch ist es mir ein Rätsel, was zum Untergang dieses hochentwickelten Volkes geführt hat. Aber bald werde ich die letzten Geheimnisse enthüllt haben."

Virna flieht die Psychode. Harzel-Kold versucht, sie allmählich an sie zu gewöhnen, indem er der Schlafenden heimlich Psychode ans Bett stellt. In der ersten Nacht eines, in der zweiten Nacht ein zweites ... Aber Virna Marloy hat sich in den fernsten Winkel von Harzel-Kolds Trutzburg zurückgezogen, um der Parusie der Psychode zu entgehen, freilich ohne Erfolg. Denn die Ausstrahlung der Psychode ist überall. Und die Kraft der Psychode ist gegenwärtig, wenn sie sich in der vermeintlichen Abgeschiedenheit des geschlossenen Raumes Harzel-Kolds Umarmung hingibt.

In solchen Momenten ist sie von seiner Leidenschaft überrascht, und sie gibt sich dem alles verzehrenden Feuer der entfesselten Gefühle nur allzu gerne hin, um Vergessen vor der Realität zu finden.

Doch eines Tages ist Harzel-Kolds Feuer erloschen. Es ist, als hätte er in einem letzten Aufbäumen seinem Schicksal entrinnen wollen, resigniere nun aber. Er wird verschlossener und immer schwermütiger. Die meiste Zeit sperrt er sich mit seinen Psychoden ein.

Virna spürt instinktiv, daß er diesen Kunstwerken verfallen ist. Doch glaubt sie sich selbst vor deren Einfluß sicher. Sie weiß noch nicht, daß sie die Saat der Psychode in sich trägt, daß ein Leben in ihr wächst, das im Zeichen von Tezohrs Einfluß gezeugt wurde.

Als sie sich dann entschließt, von Zwottertracht fortzugehen, verrät sie Harzel-Kold nicht, daß sie ein Kind von ihm erwartet. Sie glaubt, daß er sie dann gewaltsam zurückhalten wird, und sie- wünscht sich nichts sehnlicher, als hon Zwottertracht fortzugehen.

Sie geht nach Gäa und glaubt, durch die Heimkehr ein neues Leben beginnen zu können. Aber kurz vor ihrer Niederkunft muß sie erkennen, daß die unsichtbaren Mächte stärker sind als sie. Alles in ihr drängt danach, Zwottertracht aufzusuchen und ihr Kind dort zur Welt zu bringen. Sie redet sich ein, daß dies nur aus dem Grund geschieht, um endgültig einen Schlußstrich unter diesen Lebensabschnitt zu ziehen. Aber tief in ihrem Innern weiß sie, daß das ungeborene Kind in ihrem Schoß sie zu dieser Handlungsweise treibt.

Sie findet einen Vincraner, der sie nach Zwottertracht fliegt: Galinorg, der nach anfänglichem Zögern umgestimmt werden kann. Und wieder ist Virna sicher, daß er nicht ihrem Charme erlegen ist, sondern dem Einfluß ihres ungeborenen Kindes.

Nun beschleicht Virna der Verdacht, daß sie nichts anderes als das Werkzeug einer höheren Macht sein könnte. Doch ist sie nicht der Geist, der solche Überlegungen konsequent weiterführt. Und sie glaubt, sich mit dem Kind auch aller weiteren Verpflichtungen entledigen zu können. Es ist nicht ihr und Harzel-Kolds Kind, sie ist nur seine biologische Mutter, nicht auch seine geistige. Sie will die Sache zu Ende bringen und nimmt an, daß sie danach wieder frei und ungebunden ist.

Diese eine schwere Prüfung will sie noch auf sich nehmen, in der Hoffnung, daß es die letzte ist.

Auf Zwottertracht erwartet sie ein völlig verstörter Blinizzer, der die Wölbung ihres Leibes für eine Krankheit hält. Und zum erstenmal macht sie sich darüber Gedanken, daß sie noch nie eine Zwotterfrau zu Gesicht bekommen hat - geschweige denn eine schwangere. Aber die Frage: Wie und wo bekommen die Zwotter ihre Kinder? wird bedeutungslos angesichts eines vom Tode gezeichneten Harzel-Kold. Der Vincraner weiß selbst, daß er dem Ende nahe ist. Er hat seine Schuldigkeit getan, glaubt aber, daß die Macht der Psychode ihm zu einer Wiedergeburt in einer neuen Lebensform verhelfen kann.

Bald nach seinem Tod setzen bei Virna die Wehen ein, und Blinizzer bringt sie an einen geheimnisvollen Ort, wo sie in Dunkelheit und Isolation eine gleichermaßen unheimlich wie phantastische Niederkunft erlebt. Ars sie nach endlos scheinenden Tagen des Schreckens und des Schmerzes glaubt, das Schlimmste überstanden zu haben, zeigen ihr die Zwotter das Kind, und dieser Anblick hinterläßt deutlichere Spuren in ihrer Seele als das Geburtserlebnis.

Es genügt, daß sie nur einen verschwommenen Eindruck von etwas fleischigem Weißem bekommt, mit einem großen Kopf wie von einem Zwotter, aber mit wuscheligem Haar und großen Augen, die einen zwingenden Blick haben.

Virna flieht, sie ist dankbar, daß sie dieses Kind bei den Zwottern zurücklassen kann.

Sie kehrt nach Gäa zurück und beginnt ein neues Leben.

Sechs Jahre später steht ein albinoider Junge in ihrer Tür. Sie weiß sofort, wer er ist. Denn er trägt an einem Reif ein Amulett um den Hals, und aus diesem wie gewachsen wirkenden walnußgroßen Brocken aus einem unbestimmbaren Material winkt ein Zwotter. Es ist das Psychod von Khara.

Virna nennt den Albino-Jungen Boyt Margor.

 

*

 

Die Kraft der Psychode hat Virna Marloy und Harzel-Kold zusammengeführt, und unter ihrem Einfluß zeugten sie ein Kind.

Es ist ein Kind der Provcon-Faust, dessen geistige Väter die Körperlosen der paraplasmatischen Sphäre sind.

Zu diesem Zeitpunkt verschwindet Tezohrs Psychod aus Harzel-Kolds Sammlung und kehrt in die Frauenkolonie zurück. Dorthin wird Virna Marloy von Blinizzer geführt. Und dort kommt das Kind zur Welt. Es wird unter der Parusie der Psychode groß und von den Zwotterfrauen in Tezohrs Sinn erzogen.

Denn aus diesem Lebewesen soll eine Persönlichkeit werden, die die fehlende Komponente für die paraplasmatische Sphäre ergibt. Eines Tages, wenn diese Persönlichkeit stark genug ist, soll sie in den Staubmantel eingehen und sich mit den Körperlosen vereinen.

Dann ist die angestrebte Vollkommenheit erreicht.

Die Psychode sollen dem Wesen die erforderlichen geistigen Fähigkeiten vermitteln, die es gegenüber allen anderen überlegen macht. Alle psionischen Kräfte, die in den Kunstwerken gespeichert sind, werden auf diesen Auserwählten übertragen. Was Tezohr und die anderen an Erfahrungen, Wissen und geistigen Gaben besessen haben, geht auf ihn über. Er muß stark und mächtig werden, um seine Mission erfüllen zu können.

Die Zwotterfrauen erziehen ihn in diesem Sinn. Sie bereiten ihn charakterlich auf seine Aufgabe vor, geben ihm den moralischen und ethischen Rückhalt, den er zur Erreichung seines Zieles braucht.

Er wird sich in einer fremden und feindlichen Umwelt behaupten müssen. Er wird mit Wesen konfrontiert werden, die nichts von seiner Mission ahnen und auch kein Verständnis dafür aufbringen werden. Und er wird auf sich allein gestellt sein. Er muß ein Einzelgänger bleiben, darf keine Außenstehenden ins Vertrauen ziehen, um die Verwirklichung des Planes nicht zu gefährden.

Unter diesen Aspekten ist es klüger, ihn die volle Wahrheit nicht einmal selbst wissen zu -lassen. Nur wenn er seine Bestimmung nicht kennt, keine Ahnung davon hat, welchem großen Ziel er zustrebt, kann er sich keine Blöße geben. Die Psychode sind bei ihm, sie können ihn lenken und sein Vorwärtsstreben in die richtigen Bahnen lenken.

Seine Fähigkeiten reichen aus, daß er beliebig viele Helfer für sich gewinnt und für sich arbeiten läßt. Er wird ein Charisma haben, das ihn anziehend macht und mit dem er jedes Wesen in seine Abhängigkeit bringen kann.

Sie werden ihm dienen und ihm hörig sein und es gerne sein. Sie werden nur für ihn leben und sich für ihn aufopfern, ohne ihn nach seinen Zielen zu befragen.

Er ist der Träger der läanderischen Geistesmacht aus der paraplasmatischen Sphäre.

Die Körperlosen werden mit ihm sein.

Und nach langer intensiver Vorbereitung entlassen sie ihn in die Welt der Provcon-Faust. Die Probanden der Zwotterkolonie geben ihm ein Geschenk mit auf den Weg, das ihn stets an seine Herkunft und an seine Bestimmung erinnern soll.

Es ist das Psychod, das einst Khara aus sich erschaffen hat und in dem sie dem gebannten Betrachter winkend erscheint. Es wird den Träger beschützen und ihn in seinem Bemühen unterstützen, seine PSI-Affinität zu anderen Wesen voll auszuschöpfen.

Dermaßen gewappnet, sucht er bei Virna Marloy Asyl, die gar nicht anders kann, als ihn bei sich aufzunehmen.

Man könnte sie als Boyt Margors ersten Paratender bezeichnen.

 

*

 

Boyt Margors Entwicklung zum Schlechten ist ein langsamer Prozeß über viele Jahre hinweg. Seine Paten, die Körperlosen in der paraplasmatischen Sphäre, die sein Treiben durch sein Psychode-Amulett beobachten, haben keinen Grund zur Besorgnis.

Auch wenn Boyt Margor seine Macht zu seinem persönlichen Vorteil einsetzt und seine geistige Überlegenheit hervorkehrt, um sich bei Altersgenossen zu produzieren und die Anerkennung von Erwachsenen zu gewinnen. Selbst Tezohr ist es klar, daß sein Schützling sich erst einmal seinen Platz unter den Menschen erkämpfen muß. Und auch in der Folge, in der er sich langsam nach oben arbeitet, setzt Boy Margor immer wieder Taten, die Tezohr zwar nicht billigt, die er aber im Zuge der Persönlichkeitsentfaltung als vertretbar ansieht.

Virna Marloys Tod ist bedauerlich, um so mehr, da Margor ihr förmlich die Lebensenergien aussaugt und so ihren Verfall heraufbeschwört.

Auch Jorge Bellons Selbstmord geht auf Margors Konto. Margor treibt seinen Lehrer, dem er so viel zu verdanken hat, durch sein parasitäres Schmarotzertum förmlich dazu, wenn auch ungewollt. Vic Lombard, Virnas Gefährte, den Margor als Nebenbuhler ansieht, wird von ihm dagegen vorsätzlich getötet. Margor hat zu dieser Zeit eine erschreckende Fähigkeit entwickelt, mit der er an organischer Materie einen explosiven Schrumpfungsprozeß des Zellkern-Haushalts herbeiführen kann. Damit hat er Vic Lombard getötet; seine Leiche sieht danach wie mumifisiert und dehydriert aus.

Nun will Tezohr diese Entwicklung zum Negativen verhindern und wirkt über das Psychode-Amulett repressiv auf ihn ein. Margor erlebt einen Niedergang und befindet sich für einige Jahre in einem Tief. Als Tezohr die Hemmung wieder aufhebt und Margor sich frei entfalten läßt, sieht er jedoch mit Besorgnis,’ daß Margor den Weg weitergeht, den er schon als Kind eingeschlagen hat.

Um das Negative in Margor nicht eskalieren zu lassen, beschließt Tezohr, ihm einen Antipoden an die Seite zu stellen, der positiv auf ihn einwirken und sein Machtstreben in die richtigen Bahnen lenken soll.

Das ist die Geburtsstunde von Bran Howatzer, dem Pastsensor. Und Boyt Margor, darüber informiert, daß er einen Gefährten erhalten soll, findet sich an Bran Howatzers Wiege ein.

Man schreibt das Jahr 3524.

Bis Bran Howatzer ein Alter erreicht, in dem er Einfluß auf Margor nehmen könnte, hat dieser jedoch bereits eine so ausgeprägte Persönlichkeit entwickelt, daß er sich nicht mehr formen läßt.

Margor ist dabei, in der Provcon-Faust ein heimliches Reich aufzubauen und seine Macht zu erweitern. Es wird jetzt schon deutlich, daß er dies nicht im Sinn seiner Mission tut, sondern allein zu seinem persönlichen Vorteil.

Inzwischen beherrscht er seine Fähigkeiten schon so perfekt, daß auch das Psychod-Amulett ihn nicht mehr beeinflussen kann. Es ist sogar umgekehrt, er nützt die Möglichkeiten seines Amuletts für sich.

Boyt Margor hat sich endgültig zum Negativen entwickelt. Das zeigt sich bei der Konfrontation mit Bran Howatzer, bei der sich der Pastsensor entsetzt von Margor abwendet und ihm den Kampf ansagt.

Tezohr aber weiß, welche Fähigkeiten in Margor stecken. Deshalb soll Bran Howatzer Verstärkung durch einen zweiten „Regulator" bekommen. Er erhält sie im Jahre 3548 in der Gestalt des PSI-Analytikers Dun Vapido.

Neunzehn Jahre später wird Eawy ter Gedan geboren, das „Relais", die die dritte im Bund der positiven GäaMutanten wird.

Aber nicht einmal alle drei Regulatoren zusammen können verhindern, daß Margor seine Macht mißbraucht und schließlich sogar die Provcon-Faust verläßt, um von Terra aus seinen Siegeszug durch die Galaxis vorzubereiten.

Nun ist Boyt Margor nach einigen Rückschlägen in die Provcon-Faust zurückgekehrt. Er ist um einige Erfahrungen reicher, aber ungebrochenen Mutes. Und in keiner Weise geläutert.

Er will noch immer persönliche Macht und scheint weiter denn je davon entfernt zu sein, seiner Bestimmung nachzukommen und die vervollkommnende Komponente für die paraplasmatische Sphäre abzugeben.

Tezohr sieht keinen anderen Ausweg mehr, als selbst einzugreifen.

Durch die Hilfe der Probanden von Lakikrath hat er seine Verwirklichung in paraplasmatischer Gestalt erfahren. In diesem Zusammenhang bekommen die Worte der Experimentatorin Ahrzaba besondere Bedeutung, die sagt: „Daß meine Forschungsgruppe das gesteckte Ziel erreicht hat, ist weniger unser persönliches Verdienst, sondern mehr dem Umstand zuzuschreiben, daß wir zur richtigen Zeit geboren wurden. Aber darüber soll Tezohr Auskunft geben."

Tezohr hat erschöpfend Rechenschaft abgelegt.

 

11.

 

Ronald Tekener

 

Er war zutiefst erschüttert, als die Parusie des Psychods abklang und ihn freiließ. Als er sich in dem Gewölbe, dem sogenannten Krönungssaal, wiederfand, beherrschte ihn noch immer ein starkes Gefühl der Benommenheit.

Er begegnete Jennys Blick und merkte, daß es ihr ähnlich wie ihm erging. Da war Tezohr, der Paraplasmat, ein psycho-synthetisches Geschöpf. Die Inkarnation eines PräZwotters, der eigentlich schon seit Hunderttausenden von Jahren tot war. Und dort kauerten die Zwotterfrauen und standen ebenfalls noch immer unter dem Eindruck des Erlebten. Sie hatten nun die wahre Geschichte ihres Volkes lückenlos erfahren, und Tekener fragte sich, wie sie das verkraften würden.

Ahrzaba, die Experimentatorin, die mit ihren Probanden Tezohr zu paraplasmatischem Leben verholfen hatte, schien den Rückblick ohne Schaden überstanden zu haben. Sie sagte: „Welche Tragik! Die Psychode, die uns zur Erlangung unserer Bestimmung verhelfen sollten, sind uns zum Verhängnis geworden."

„Es lag daran, daß wir zu wenige waren, die den Staubmantel zur paraplasmatischen Sphäre machten", sagte Tezohr, und es klang wie eine Verteidigung.

Das Schicksal der Zwotter war in der Tat tragisch. Aber Tekener erschütterte die Fehlentwicklung aus jüngster Vergangenheit weit mehr. Denn sie betraf ihn und sein Volk unmittelbar.

„Boyt Margor!" sagte er kopfschüttelnd. „Wer, der diesen Negativmutanten kennt, würde vermuten, daß er der positive Aspekt in der kosmischen Planung hätte sein sollen."

„Es ist nicht leicht vorzustellen°, stimmte Jenny zu. „Das ist die besondere Tragik! Margor, der als vervollkommnender Faktor in die paraplasmatische Sphäre hätte eingehen sollen, wurde zum größten Feind seiner Förderer. Statt den Plan der PräZwotter zu unterstützen, wofür er ausersehen wurde, hat er dagegen gearbeitet."

„Und es sieht ganz so aus", fügte Tekener hinzu, „als würde er ihn nun endgültig sabotieren."

„Ich werde es zu verhindern wissen!" erklärte Tezohr.

Tekener blickte zu dem paraplasmatischen Syntho. Er konnte sich beim besten Willen nicht vorstellen, wie Tezohr die weitere Machtentfaltung des Negativmutanten verhindern wollte. Margors Position schien gefestigt wie nie zuvor. Mit seiner PSI-Affinität und den Psychoden beherrschte er die Provconer-Laren, die Vincraner und Tekheter mitsamt deren Splittergruppen und all die vielen Zuwanderer, die der Verlockung der Psychode unterlegen waren. Und Margor war im Besitz einer Flotte von über hundertfünfzig Raumschiffen, was unter den in der Galaxis herrschenden Zuständen ein gewaltiges Machtpotential war. Margor war in der Provcon-Faust unangreifbar.

„Wir sind deine Verbündeten, Tezohr", sagte Tekener. Aber er war noch nicht soweit, sich auf das Problem konzentrieren zu können. Er benötigte noch etwas Zeit, um das erhaltene Wissen zu verarbeiten.

„Was für eine Macht mag das gewesen sein, die die Prä-Zwotter dazu animierte, die paraplasmatische Sphäre zu bilden?" fragte Jenny und sprach dabei Tekeners Gedanken aus. „Handelte es sich dabei vielleicht um ES?

Oder gibt es diese Macht gar nicht mehr?"

„Vielleicht kam der Anstoß auch nur vom kollektiven Unterbewußtsein der Prä-Zwotter", meinte Tekener.

„Der Wunsch nach höheren Zielen, das Bestreben, eine Bestimmung zu erhalten, könnte ebensogut der auslösende Faktor gewesen sein. Wer weiß, ob die Zwotter nicht einer Selbsttäuschung zum Opfer gefallen sind."

„Man darf aber auch nicht eine andere Möglichkeit außer acht lassen", sagte Jenny. „Vielleicht waren die PräZwotter nahe daran, selbst eine Superintelligenz zu werden, ohne sich dessen bewußt zu sein. Vielleicht wären sie es geworden, hätten sie alle zusammen die paraplasmatische Sphäre gebildet. Sie waren davon überzeugt, daß sie als paraplasmatische Sphäre eine bestimmte Funktion zu erfüllen hatten. Ich frage mich, ob die Dunkelwolke wirklich zu einem kosmischen Leuchtfeuer werden sollte. Wem sollte sie den Weg weisen? Und warum?"

„Und wann!" fügte Tekener hinzu. Er seufzte. „Ich meine, wir sollten nicht länger über diesen Fragen grübeln. Wir können uns die Antwort darauf nicht geben. Und Tezohr vermutlich auch nicht. Beschäftigen wir uns mit naheliegenden Problemen."

„Womit wir wieder bei Margor angelangt wären", sagte Jenny. „Schade, daß Bran Howatzer, Dun Vapido und Eawy ter Gedan nicht hier sind. Sie wären eine große Hilfe im Kampf gegen Margor."

Tekener lächelte.

„Ich würde auch gerne ihre Gesichter sehen, wenn sie erfahren, daß auch sie nur dem Einfluß der PräZwotter ihre Existenz verdanken", meinte er. „Daß sie ihre Fähigkeiten erhielten, um ein Gegengewicht zu Margors negativem Charakter zu bilden! Sie haben zwar bisher als Regulatoren versagt, aber ich würde mich dennoch glücklich schätzen, jetzt ihre Unterstützung zu haben." Er seufzte wieder. „Man soll versäumten Gelegenheiten nicht nachweinen. Gar so aussichtslos ist unsere Lage auch nicht. Wir haben den großen Vorteil, daß Margor nun kein Phantom mehr für uns ist. Wir kennen sein Geheimnis und können uns besser auf ihn einstellen."

„Du vielleicht, weil du immun gegen seine Psychode bist", erwiderte Jenny. „Aber ich denke mit Schaudern daran, daß ich gegen deren psionische Impulse machtlos bin. Ich laufe ständig Gefahr, zu einem willenlosen Werkzeug Margors zu werden."

„Dem läßt sich abhelfen", mischte sich da wieder Tezohr ein. „Wenn es euch damit ernst ist, uns gegen Boyt Margor zur Seite zu stehen, dann kann ich euch mit Hilfe von Ahrzabas Probanden gegen Margors parapsychische Angriffe präparieren, so daß ihr widerstandsfähiger seid."

„Margor ist auch unser Staatsfeind Nummer eins", erklärte Tekener.

„Er ist nicht unser Feind", widersprach Tezohr. „Er ist unsere große Hoffnung."

„Wie man es auch dreht, wir müssen ihn auf diese oder jene Art erledigen", sagte Tekener. „Aber zuerst müssen wir an ihn herankommen."

„Das ist wahr", gab Tezohr zu. „In den Ruinen von Tobuskan können wir nichts mehr ausrichten. Wir müßten nach Ailand zurückkehren. Aber ich habe nicht mehr die Kraft, uns alle ans Ziel zu befördern."

„Das wiederum laß unsere Sorge sein", erklärte Tekener und drückte Jenny an sich. „Wir werden uns schon etwas einfallen lassen. Das heißt, wenn du dich zu einer Reise im Raumschiff überwinden könntest, Tezohr."

Das Gekreische der Morphlinge, die sich selbständig gemacht hatten und nun in den Krönungssaal strömten, übertönte Tezohrs Antwort, so daß Tekener nicht erfuhr, wie der Syntho sich zu einem Raumflug nach Zwottertracht stellte.

Aber das war sowieso noch nicht spruchreif.

Zuerst mußten sie ein Raumschiff beschaffen!

 

ENDE

 

Pictures/100000000000015E000001FE4DFA3EAF.jpg


