
		
			
		
	
Der Schiffbrüchige

 

Eine Superintelligenz erinnert sich – die Vergangenheit wird lebendig

 

von Marianne Sydow

 

Das 427. Jahr NGZ, das dem Jahr 4015 alter Zeitrechnung entspricht, ist angebrochen, und die Menschheit sieht sich der bisher größten Bedrohung ihrer Existenz ausgesetzt.

Der Zeitdamm, der Terra und Luna wirkungsvoll vor den Angriffen Vishnas schützte, existiert nicht mehr. Kein Wunder daher, daß der nächste Anschlag der abtrünnigen Kosmokratin, die der Menschheit Rache geschworen hat, nicht länger auf sich warten läßt.

Noch vor der Jahreswende 426/427 ist es soweit! Vishna versetzt das Erde-Mond-System in den Grauen Korridor und schickt die erste Plage über die Menschen, der bis zum Februar 427 die zweite und die dritte Heimsuchung folgen, die wesentlich gravierender sind als die erste.

indessen kommt es in der weit entfernten Galaxis M82, in der neben der Galaktischen Flotte Perry Rhodans auch die Endlose Armada operiert, zu bedeutsamen Entwicklungen.

M 82 ist bekanntlich der Sitz der negativen Superintelligenz Seth-Apophis, die der Menschheit schon so manchen Schaden zugefügt hat.

Das plötzliche Passieren von Milliarden Wesen und Millionen Raumschiffen durch den Frostrubin ließ Seth-Apophis bewußtlos werden. Nun aber erwacht die Superintelligenz, gewinnt ihre Erinnerung zurück und versteht sich als DER SCHIFFBRÜCHIGE... 

 

 

 


	Die Hauptpersonen des Romans:

 

X'Phan - Ein unorthodoxer Parsynne.

K'Wer - Kommandant der MISSIONAR l.

R'Hsu - Ein Freund der Heels.

Unfall Nummer Drei - Ein Heel-Weibchen.

X'Hou - Ein Parsynne mit medizinischen Kenntnissen.


PROLOG

 

Ein mentaler Schlag hatte die Superintelligenz Seth-Apophis bewußtlos werden lassen, und lange Zeit hindurch war sie nicht fähig gewesen, auf das zu reagieren, was in Sethdepot geschah. Nun aber begann sie zu erwachen, und mit ihr erwachte auch der Schiffbrüchige.

Für ihn war dies ein langwieriger und schmerzhafter Prozeß. Es war, als hätten der mentale Schlag und die lange Ohnmacht ihn dorthin versetzt, woher er einst gekommen war. In seiner seltsamen, von grauen Schlieren verhangenen Welt dämmerte der Schiffbrüchige seinem endgültigen Erwachen entgegen und erinnerte sich dabei an Dinge, die vor vielen Millionen Jahren geschehen waren.

Damals, als alles begann ...

 

 

1.

 

Die Parsynnen waren die Krone der Schöpfung, und wer daran zweifelte, der war entweder dumm oder verrückt - jeder Parsynne wußte das. Auch X'Phan war davon überzeugt, und darum war er fest entschlossen, in der heutigen Sitzung des Rates das neue Projekt K'Wers scharf anzugreifen.

Während X'Phan die breite Rampe zur Ratskuppel hinaufstieg, rekapitulierte er in Gedanken noch einmal alle Argumente, die ihm eingefallen waren, und er fand, daß er eine beachtliche Sammlung zusammengebracht hatte. Als er den Eingang zur Kuppel erreicht hatte und sein Spiegelbild in der gläsernen Tür sah, fiel ihm plötzlich noch ein weiteres Argument ein. Überrascht hielt er inne. Warum war er nicht schon früher darauf gekommen?

Niemand konnte abstreiten, daß die Körperform der Parsynnen ideal war. Dieser ideale Körper hatte schließlich auch dazu beigetragen, daß die Parsynnen überhaupt erst Gelegenheit fanden, sich zu intelligenten Wesen zu entwickeln. Der eigentliche Rumpf war halbkugelig nach oben gewölbt und dabei weich genug, um vorübergehende Verformungen zuzulassen. Ein Parsynne konnte ganz breit und flach werden, oder auch ganz lang und dünn - und allein das reichte mitunter aus, um einen der wenigen natürlichen Feinde zu irritieren und ihm zu entwischen. Der obere Teil des Rumpfes war blaßblau wie der Himmel von Förderuxen, der untere und die sechzehn nach unten hervor ragenden Gliedmaßen dagegen rötlichbraun wie die Vegetation dieses Planeten. Die Ur-Parsynnen, die zuerst in den Wipfeln der Bäume und später im Grasland gelebt hatten, verdankten es nicht zuletzt dieser tarnenden Färbung, daß sie besonders leicht an eine Beute herankamen, gleichzeitig aber auch nur sehr selten zur Beute ihrer diversen Feinde wurden. Die Sinnesorgane in der oberen Rumpfhälfte waren einziehbar, was die Verletzungsgefahr in einem Kampf noch weiter herabsetzte, und schließlich waren da noch die sechzehn Gliedmaßen, beliebig streckbare Tentakel, die sich alle gleichwertig einsetzen ließen und sowohl zur Fortbewegung, als auch zum Hantieren mit Geräten und Werkzeugen aller Art dienten.

Alle anderen den Parsynnen bekannten Lebensformen waren weit weniger ideal geformt. Abgesehen von einigen Vorformen parsynnischen Lebens, die noch nicht so perfekt waren, aber zumindest schon die entsprechenden Ansätze zeigten, waren sie sogar so unmöglich angelegt, daß man sich fragen mußte, wie sie überhaupt überleben konnten. Natürlich schafften sie es - zum Beispiel, indem sie eine so ungeheure Fruchtbarkeit an den Tag legten, wie man sie jederzeit an den Heels beobachten konnte.

Sie mußten so fruchtbar sein, um ihre Sterblichkeitsrate auszugleichen. Um zu überleben, mußten sie ständig kämpfen und sich vermehren, und dabei fanden sie selbstverständlich herzlich wenig Zeit, sich Gedanken über den Sinn der Welt zu machen. Wie hätten sie auf diese Weise Gelegenheit erhalten sollen, Intelligenz zu entwickeln?

Die Parsynnen hatten bereits eine ganze Reihe von Raumschiffen ausgesandt und Dutzende von Sonnensystemen der Galaxis Ux-Förd-II untersucht. Auf einigen Planeten hatten sie Wesen entdeckt, die sich den Anschein gaben, intelligent zu sein. Niemals war es gelungen, diese Wesen zur Lehre der Parsynnen zu bekehren. War das verwunderlich, wenn man bedachte, daß diese Wesen schon aufgrund ihrer Körperform wohl kaum imstande waren, parsynnische Ideen nachzuvollziehen?

Die Ratsglocke begann zu läuten. X'Phan vergaß sein Spiegelbild und beeilte sich, ins Innere der Kuppel zu kommen.

Er kam fast zu spät, und das verdroß ihn. K'Wer stand bereits auf dem Platz des Redners und war schon fast am Ende seines Vertrags angelangt. Zum Glück kannte X'Phan die Argumente K'Wers in- und auswendig. Es würde ihm also trotzdem möglich sein, seine eigenen Einwände vorzutragen.

X'Phan hatte sich diesen Konflikt nicht gewünscht. Im Gegenteil: Er wäre dieser Auseinandersetzung mit seinem Nestbruder gerne aus dem Wege gegangen. Er mochte K'Wer. Aber X'Phan war ein zu guter Parsynne, als daß er die Interessen seines Volkes um persönlicher und privater Gefühle willen hätte vergessen können.

K'Wer beendete seine Ansprache, und X'Phan erhob sich auf einen Teil seiner Tentakeln. Er beeilte sich, zum Platz des Redners zu kommen, denn eigentlich rechnete er fest damit, dort bereits auf ganze Heerscharen von Parsynnen zu treffen, die gleich ihm Protest anzumelden wünschten.

Aber zu seinem Erstaunen traf er als erster ein, und von hier unten betrachtet, waren die Gänge und Rampen zwischen den Sitzmulden leer.

„Nun", sagte sich XPhan in Gedanken, „sie wissen selbstverständlich, daß sie sich auf mich verlassen können. Sehr höflich und rücksichtsvoll, daß sie mich zuerst reden lassen!"

Stolz und gelassen zugleich trat er hinaus auf den Platz 4es Redners und begann, K'Wers Argumente systematisch zu zerfetzen.

Die Sachlage war einfach und leicht überschaubar: Die Parsynnen, als altes, weises, vollkommenes Volk, das sie nun einmal waren, hatten - wie war es anders zu erwarten - die absolut beste und vernünftigste Theologie entwickelt. Sie hatten den Sinn des Universums erkannt. Es stand außer Frage, daß dies eine sehr bedeutsame Erkenntnis war, und viele Parsynnen waren fest davon überzeugt, daß es ein Segen für das gesamte Universum war, wenn sie ihre Lehre verbreiteten und sie auch anderen Völkern zugänglich machten. Dieses Sendungsbewußtsein hatte die Parsynnen dazu gebracht, sich mit der Problematik des Raumflugs zu beschäftigen. Selbstverständlich hatten sie alle damit verbundenen Probleme binnen kürzester Zeit gelöst - und dann mußten sie feststellen, daß die anderen Völker keineswegs auf die Parsynnen und ihre Lehre gewartet hatten. Diese dummen Kreaturen merkten gar nicht, welch wertvolle Juwelen des Wissens die Parsynnen ihnen anboten.

Nicht nur X'Phan, sondern auch viele andere, die an derartigen Flügen teilgenommen hatten, kamen daraufhin zu dem Schluß, daß es für die Parsynnen besser und befriedigender war, auf ihrem Planeten zu bleiben und sich tiefer in die Geheimnisse des Universums zu versenken. Welchen Sinn hatte es, da draußen herumzurasen, wenn man doch nichts damit erreichen konnte?

Und ausgerechnet in dieser Situation brachte K'Wer den Vorschlag ein, größere Schiffe zu bauen - ja, Riesenschiffe sollten es sein. Und diese Schiffe sollten nicht etwa nur in der Galaxis Ux-Förd-II herumkreuzen, sondern diese verlassen und weit in das Universum hinausfliegen, um überall die Lehre von Uxförd zu verkünden.

Uxförd war das Schlüsselwort für die großartigen Erkenntnisse, die die Parsynnen erlangt hatten, gewissermaßen die Gottheit, an die sie glaubten. Uxförd hieß nichts anderes als „Alle Wahrheit und aller Sinn steckt im Kleinen", und dies war der Kernsatz parsynnischer Weisheit.

X'Phans stärkstes Argument bezog sich auf diesen Kern der Lehre selbst.

„Anstatt in das Universum hinauszufliegen", rief er seinen Artgenossen zu, „sollten wir lieber auf Förderuxen bleiben und uns bemühen, unsere Kenntnisse zu vertiefen, indem wir weiterhin das Kleine erforschen, wie unsere Lehre es uns gebietet. Oder ist ein einziger unter euch, der meint, daß wir bereits bis in die letzten Geheimnisse des Kleinen vorgedrungen sind?"

In der Ratskuppel war es sehr still, und in Anbetracht der Tatsache, daß die Parsynnen normalerweise nicht besonders schweigsam waren, wirkte diese Stille geradezu bedrückend. Aber X'Phan führte das Schweigen seiner Artgenossen darauf zurück, daß sie so beeindruckt waren, daß es ihnen die Sprache verschlagen hatte.

„Wir Parsynnen", fuhr er fort, „sind das älteste und weiseste Volk in dem uns bekannten Teil des Universums. Wir haben viele andere Völker dort draußen gefunden, und keines von ihnen konnte unsere Lehren verstehen. Sie haben uns nicht einmal zugehört. Sie hatten keine Zeit dazu, denn sie waren zu sehr damit beschäftigt, sich gegenseitig umzubringen und Dinge zu erforschen, über die wir ihnen längst alles hätten sagen können. Glaubt ihr, daß es in einem anderen Teil unseres Universums anders sein könnte? Und selbst wenn dort draußen zwei oder drei Völker existieren, die so hoch entwickelt sind wie wir - sollen wir ihretwegen solche Mühen auf uns nehmen?"

Er signalisierte das kommende Ende seiner Rede, indem er einige Tentakel zu Boden setzte. Dabei beobachtete er die Gänge und Rampen, aber dort rührte sich nichts, und das beunruhigte ihn ein wenig. Er hatte eigentlich damit gerechnet, daß nun, am Schluß seiner Rede, ein Ansturm auf den Platz des Redners einsetzen würde. Ihm wurde beklommen zumute, und er fragte sich, ob er seine Artgenossen nicht vielleicht doch falsch eingeschätzt hatte.

Aber er konnte nun nicht mehr zurück.

„Wir Parsynnen sind alt und weise", sagte er ohne große Hoffnung. „Aber das war nicht immer so. Wäre damals ein fremdes Volk zu uns gekommen, um uns die Wahrheit nahezubringen, dann hätten wir diesen Fremden auch nicht zugehört. Wir hätten diese Wahrheit nicht begriffen, weil wir keine Gelegenheit hatten, sie uns selbst zu erarbeiten.

Laßt die anderen Völker ihren eigenen Weg gehen. Irgendwann werden sie von selbst erkennen, wo die Wahrheit liegt."

Noch immer war es still, und X'Phan blieb benommen stehen. Dann sah er, daß K'Wer sich erhob und zu ihm herabstieg.

„Du hast den wichtigsten Teil meiner Rede verpaßt", sagte K'Wer sanft. „Du gehst davon aus, daß man uns dort draußen nicht zuhören wird. Aber das stimmt nicht - jetzt nicht mehr. Wir haben ein Gerät konstruiert, das die fremden Völker zwingen wird, uns anzuhören."

X'Phan starrte seinen Nestbruder entsetzt an.

„Eine Waffe?" fragte er ungläubig.

Er kannte Waffen. Die Parsynnen hatten früher welche benutzt - aber das lag weit zurück, und aufgeklärte, moderne Parsynnen bekamen Krämpfe in den Tentakeln, wenn sie an Gewaltanwendung auch nur dachten. Aber draußen, auf den anderen Planeten, war man weniger pingelig. X'Phan war Zeuge gewesen, als die Bewohner von Xlur sich total ausrotteten, indem sie die Kräfte Uxförds zwar teilweise erkannten, dann aber mißbrauchten. Er hatte gesehen, wie die primitiven Bewohner von K'Dham sich gegenseitig mit Steinkeilen die Schädel einschlugen, er kannte die weitaus raffinierteren Methoden der Laguren, und eine der Waffen der Raldirs hatte er sogar am eigenen Leib gespürt - sein dreizehnter Tentakel war seither nur noch bedingt zu gebrauchen. Bei seiner letzten Reise hatte er in weiter Ferne ein gleißendes Funkeln gesehen, als würden dort Juwelen im Raum treiben, die das Licht der Sonnen nahe dem Zentrum von Ux-Förd-II reflektierten - aber es waren Raumschiffe gewesen, die in einer gigantischen Schlacht verglühten.

Er haßte Waffen, und K'Wer wußte das.

„Keine Waffe", erwiderte K'Wer. „Sondern ein Gerät mit Plasmazusätzen, das ich den Verkünder genannt habe. Es tötet nicht. Es lenkt nur die Gedanken in eine Richtung, die zu Uxförd führt. Wir haben es ausprobiert, und es hat funktioniert. Gib es auf, X'Phan. Wir werden diese Schiffe bauen und die Lehre von Uxförd in das ganze Universum hinaustragen."

X'Phan sah zu den Rampen auf. Nichts rührte sich dort, und in der Ratskuppel herrschte noch immer dieses tiefe, beunruhigende Schweigen. Alle Mitglieder des Rates wußten, daß X'Phan und K'Wer Nestbrüder waren und sich auch sonst sehr nahe standen. Sie machten sich flach, und einige schlichen sich leise hinaus: Sie wollten nicht gerne Zeugen dieser Auseinandersetzung sein.

„Bleibt!" rief X'Phan ihnen zu.

Aber sie hörten nicht auf ihn, im Gegenteil: Die Ratskuppel leerte sich jetzt geradezu beängstigend schnell.

X'Phan sah hilflos zu, wie sie alle sich zurückzogen, bis er und K'Wer allein in der riesigen Halle waren.

„Ich habe das nicht gewollt", sagte K'Wer schließlich bedauernd. „Ich habe dir jeden meiner Berichte zugeschickt. Du hättest sie dir ansehen sollen."

„Das habe ich getan", erwiderte X'Phan bitter. „Aber von dem Verkünder war darin nie die Rede."

„Dann mußt du die betreffenden Stellen übersehen haben", behauptete K'Wer kühl.

„Ich glaube eher, daß du mir diese Informationen absichtlich vorenthalten hast", erklärte X'Phan enttäuscht und betroffen. „Aber ich werde diese Sache noch einmal vor den Rat bringen."

„Man wird dir nicht zuhören."

„Man wird mir zuhören müssen."

„Warum?"

X'Phan wandte sich schweigend ab. Er wußte, daß er geschlagen war. K'Wer kannte seine Argumente, und er wußte, daß X'Phan es nicht wagen würde, sie vor dem Rat auszusprechen. Und was das Schlimmste war: Er stand ganz alleine mit seiner Meinung da. Er war der einzige Überlebende jener Expedition, die über die Grenzen von Ux-Förd-II hinausgeflogen war.

X'Phan liebte die Berge nördlich von Uxförlan ihrer Einsamkeit wegen. Nur wenige Parsynnen wollten dort leben - die meisten zogen die weiten, wasserreichen Ebenen vor.

Dort waren auch die Heels weniger zahlreich vertreten.

X'Phans Wohnkuppel war von einem Schutzgraben umgeben, den die Heels theoretisch nicht überwinden konnten. In der Praxis taten sie das dennoch ab und zu, und wenn nur einer von ihnen in die Kuppel hineingelangte, dann konnte das bereits recht unangenehme Folgen haben. Die anderen Wohnkuppeln in dieser Gegend waren daher mit weiteren, zusätzlichen Schutzvorrichtungen ausgestattet, die darauf abzielten, jedem Heel den Garaus zu machen. Die Parsynnen waren ansonsten recht friedliche Wesen, aber auf die Anwesenheit eines Heels reagierten sie beinahe allergisch. Sie zogen es allerdings vor, die Heels in automatischen Fallen zu fangen und zu vernichten - kein Parsynne hätte sich je dazu überwinden können, selbst diese allgemein gehaßten Kreaturen eigenhändig um die Ecke zu bringen. Das wäre auch gar nicht so einfach gewesen, denn ein Heel war nicht nur flink und wendig, sondern auch außerordentlich hart im Nehmen.

Auch X'Phan hatte sich früher auf automatische Fallensysteme verlassen, aber nach der Rückkehr von seiner letzten Reise hatte er sie eigenhändig funktionsunfähig gemacht.

Gleichzeitig hatte er eine feste Brücke über den Schutzgraben gebaut. Seit dieser Zeit brauchte er sich nicht mehr über ungebetene Besucher zu ärgern, denn kein Parsynne wagte sich freiwillig in eine Kuppel, in der die Heels nach Belieben ein und auszugehen vermochten. X'Phan war seither gezwungen, ein recht einsames Leben zu führen, aber das störte ihn nicht. R'Hsu, der ein wenig verrückt war und wie ein Ur-Parsynne in diesen Bergen umherzog, kam ab und zu vorbei, und wenn X'Phan sich nach Gesellschaft sehnte, konnte er jederzeit in die Stadt gehen. Seine Sippe wohnte in der Ebene in jener alten, aus vielen Kuppeln zusammengesetzten Pyramide, in der sein Nestbruder K'Wer sich noch immer heimisch fühlte. Schon vor seiner letzten Reise hatte X'Phan sich innerlich von seiner Sippe gelöst.

X'Phan landete direkt vor der Brücke auf einer von rostbraunen Moosen bewachsenen Fläche. Als er aus dem Schweber stieg, sprang ihm ein noch junger Heel entgegen. Er verhielt sich regungslos, um dem Tier keine Angst einzujagen, aber zu seinem Erstaunen blieb auch der Heel stehen. Er mußte wirklich noch sehr jung sein, denn sein Fell war noch fast samtigweich, und X'Phan sah sich instinktiv nach der Mutter dieser kleinen Bestie um. Der Heel stieß ein hungriges Quieken aus und richtete sich auf die Hinterpfoten auf. Gleichzeitig trat ein Parsynne auf die Brücke hinaus.

„Komm her, kleiner Freund!" rief R'Hsu, und der Heel kehrte auch tatsächlich um. „Wir haben auf dich gewartet, X'Phan. Wenn du uns jetzt nicht gebrauchen kannst, gehen wir."

Im ersten Augenblick wollte X'Phan von diesem Angebot Gebrauch machen, aber dann überlegte er es sich anders. Er mußte mit irgend jemandem reden, und gerade R'Hsu, für den es kein Tabu gab, kam ihm jetzt sehr gelegen.

„Ihr seht beide hungrig aus", stellte er fest. „Kommt mit hinein."

R'Hsu hob den Heel behutsam hoch und trug ihn ins Innere der Kuppel. Dort setzte er ihn ab, und der junge Heel begann umgehend, seine neue Umgebung zu erkunden.

„Wie bist du an den da geraten?"

„Das ist kein ,Der’, sondern eine ,Die’!" behauptete R'Hsu.

X'Phan nahm es gelassen hin, obwohl es absurd war, eine solche Behauptung aufzustellen. Ein Heel war ein Heel, und alle Heels sahen sich sehr ähnlich. Sie waren in ausgewachsenem Zustand rund fünfzig Zentimeter lang und zwanzig Zentimeter hoch, hatten vier kurze Beine mit langen, scharfen Krallen daran, einen kahlen Stummelschwanz und einen fast quadratischen Schädel, aus dem eine spitze Schnauze hervorragte. Sie besaßen ungeheuer harte und scharfe, kleine, spitze Zähne, kleine, schwarze, tiefliegende Augen und nach innen gewölbte Hörmulden. Wenn sie hungrig, irritiert oder erregt waren, stießen sie quietschende Schreie aus. Sie waren stark, schnell und wendig, konnten erstaunlich gut klettern und springen, fraßen alles, was überhaupt eßbar sein konnte, und sonderten einen starken Geruch ab. Außerdem besaßen sie alle durch die Bank einen kleinen festen Stachel, der in einer Giftdrüse wurzelte und bei Bedarf aus der Zungenspitze hervorragte. Es gab keinerlei Geschlechtsunterschiede - zumindest nicht an einem lebenden Heel. Ob man ein Männchen oder ein Weibchen vor sich hatte, wußte man erst dann, wenn man die Paarung oder die Geburt der Jungen beobachtete, beziehungsweise einem toten Heel den Wanst aufschnitt.

Im übrigen war das Gift der Heels für Parsynnen relativ ungefährlich. Ein Heel-Biß war schmerzhaft, und er verheilte langsam, das war alles. Andererseits gab es jedoch einzelne Parsynnen, die allergisch gegen das Gift dieser kleinen Kreaturen waren.

Abgesehen davon kam es selbstverständlich darauf an, wie viele Heels über einen Parsynnen herfielen. Die Zahl der Parsynnen, die im Durchschnitt jährlich durch die Heels ums Leben kamen, belief sich auf nicht mehr als etwa einhundertfünfzig. Trotzdem hatten die Parsynnen eine fast hysterische Angst vor den Heels entwickelt, und sie schienen auch nicht imstande zu sein, diese Angst abzulegen. Andererseits kamen zehnmal mehr Parsynnen pro Jahr dadurch um, daß sie schlicht und einfach ertranken. Trotzdem hatte kein vernünftiger Parsynne Angst vor dem Wasser. Die Furcht vor den Heels gehörte offenbar in die Kategorie der Urängste, die man nur schwer rational erklären und noch viel schwerer bekämpfen konnte.

X'Phan nahm die fertigen Rationen in Empfang und reichte R'Hsu zwei davon. Der junge Heel war hingebungsvoll damit beschäftigt, eine der Sitzmulden auseinander zu nehmen.

X'Phan nahm es ihm nicht übel - Heels waren nun einmal neugierig, und auf ihre Jungen traf das doppelt und dreifach zu. Die Servos würden den Schaden schnell beseitigt haben, sobald X'Phan ihnen den entsprechenden Auftrag erteilte. Als R'Hsu das kleine Tier rief, hüpfte es mit der unbeholfenen Grazie aller jungen Heels herbei und stürzte sich auf das Futter.

„Die anderen fürchten sich vor den Heels", sagte R'Hsu nachdenklich. „Warum tust du das nicht?"

X'Phan war sich plötzlich nicht mehr so sicher, ob er seine Geschichte erzählen wollte.

„Ich weiß es nicht", behauptete er. „Genauso wenig, wie du weißt, warum du verwaiste Heels auf ziehst."

R'Hsu signalisierte Belustigung, indem er alle freien Tentakel nach oben streckte.

„Du hältst mich für verrückt", stellte er fest.

X'Phan hätte dies gerne abgestritten - schon um der Höflichkeit willen, die er seinem Gast schuldig war. Aber R'Hsu ließ ihm keine Zeit dazu.

„Du warst in der Stadt, um an der Ratssitzung teilzunehmen, nicht wahr?" fragte er. „Du wolltest K'Wers neues Projekt abschmettern. Statt dessen bist du selbst abgeschmettert worden. Du hättest das vorher wissen müssen."

X'Phan war gleichermaßen erschrocken wie auch verblüfft.

„Woher weißt du das?" fragte er tonlos.

„Weil ich es auch einige Male versucht habe. Wir haben mehr miteinander gemeinsam, als du denkst, X'Phan. Ich war dabei, als die ersten Raumschiffe ausprobiert wurden. Wir vollführten lächerliche Hüpfer über die Grenzen unserer Atmosphäre hinaus, bis wir endlich das Konzept für ein Schiff entwickelt hatten, das mit einiger Aussicht auf Erfolg imstande war, Förderuxen zu verlassen und Nag'Han anzusteuern. Ich nehme an, daß du weißt, wie diese Expedition verlaufen ist."

„Du bist R'Hsu von G'Desh", stellte X'Phan erschrocken fest. „Der einzige Überlebende der Katastrophe."

„Du sagst es. Als wir dort draußen waren und Förderuxen zu einem Punkt in der Unendlichkeit wurde, bekamen viele von uns es mit der Angst zu tun. Es ist schwer, an den Sinn und die Wahrheit im Kleinen zu glauben, wenn man um sich herum nur so große Dinge wie Sonnen, Sternenhaufen und ferne Galaxien sieht. Ich habe in dieser Zeit eines begriffen: Wir Parsynnen gehören auf unseren Planeten. Wir haben dort draußen nichts zu suchen - es sei denn, wir vergessen unsere Weisheit und entwickeln einen neuen Glauben."

„Das ist Blasphemie!" sagte X'Phan entsetzt. „Die Lehre von Uxförd ist perfekt."

„Glaubst du wirklich? Nun - daß ich das Ganze überlebt habe, verdanke ich nicht der Lehre von Uxförd, sondern den Heels. Ein paar von ihnen müssen vor dem Start an Bord geschlüpft sein. Schlau wie sie nun einmal sind, haben sie sich lange Zeit vor uns verborgen gehalten. Als nur noch zwei von uns am Leben waren, tauchten sie plötzlich überall im Schiff auf. T'Kan wurde von einem Heel gebissen. Unglücklicherweise war er allergisch gegen das Gift. Als ich alleine war, hatte ich gar keine Zeit mehr, in die Unendlichkeit zu starren und über Uxförd nachzudenken. Ich war ständig damit beschäftigt, mir die Heels vom Leib zu halten. Dabei habe ich sie recht gut kennen gelernt. Ich fand heraus, daß sie gar nicht so übel sind. Jetzt bist du an der Reihe."

„Ich bin sicher, daß du meine Geschichte längst kennst", erwiderte X'Phan betroffen.

„Die Heels scheinen ganz wild darauf zu sein, in Raumschiffen mitzufliegen."

„Ja, das ist auch mein Eindruck."

X'Phan schwieg und sah dem Heel zu, der mit seinem Futter beschäftigt war.

„Ich war damals dumm genug, den Sitz im Rat anzunehmen, den man mir als dem einzigen Überlebenden anbot", fuhr R'Hsu fort. „Ich bildete mir ein, aufgrund meiner Rückkehr so etwas wie ein Experte für Probleme der Raumfahrt geworden zu sein, und ich glaubte, daß man auf mich hören würde, wenn ich mich zu diesem Thema äußerte.

Aber ich mußte sehr bald feststellen, daß das ein Irrtum war. Mein erster Vorschlag lief darauf hinaus, weitere Vorstöße in den Raum zu unterlassen, weil die Belastung für Parsynnen einfach zu groß ist. Als ich merkte, daß ich damit nicht durchkam, forderte ich, daß man dann wenigstens dafür sorgen sollte, daß genug Heels an Bord gebracht wurden, als ausgleichender Faktor sozusagen. Niemand hörte auf mich. Schließlich kam ich zu dem Schluß, daß meine Berufung in den Rat nur eine Farce war. Ich ging in die Berge, und im Lauf der Zeit begann ich Uxförd anders zu verstehen. Ich hörte auf, mir ständig einzureden, wie großartig ich doch war, nur weil ich dem Volk der Parsynnen angehörte. Ich gab meine Wohnkuppel auf und lebte in der Wildnis. Dabei stellte ich fest, daß die Heels sich mir gegenüber nicht länger aggressiv verhielten."

R'Hsu hielt inne und wartete offenbar darauf, daß X'Phan irgend etwas zum Gespräch beisteuerte, aber X'Phan schwieg noch immer beharrlich.

„Ich glaube, daß Uxförd ein Irrtum und gleichzeitig die Wahrheit ist", hob R'Hsu nach einiger Zeit von neuem an, während der junge Heel sich auf einem seiner Tentakel zum Schlaf zusammenringelte. „Auf jeden Fall ist es unsinnig, Uxförd als reine Theorie in die Unendlichkeit hinaustragen zu wollen. Wir sollten uns dem Kleinen auf unserem eigenen Planeten zuwenden und mit der Natur verschmelzen, anstatt uns von ihr zu distanzieren."

Es entsprach im Prinzip dem, was auch X'Phan vor dem Rat gefordert hatte, und noch vor wenigen Stunden wäre er bereit gewesen, seine Meinung zu verteidigen. Jetzt war er sich seiner Sache nicht mehr so sicher."

Er sah R'Hsu an, der mager und schmutzig in der Sitzmulde kauerte.

War das die Alternative zu K'Wers vermessenen Plänen? Die Rückkehr zum Kleinen, die Beschränkung auf Förderuxen, die Verschmelzung mit der Natur? Wo blieb da der Stolz der Parsynnen auf die großen Erkenntnisse und Errungenschaften?

Hatten sie sich zu solcher Größe entwickelt, um auf der Höhe ihres Lebens auf den primitiven Stand ihrer frühesten Vorfahren zurückzukehren - noch dazu aus freiem Willen?

„Nein!" dachte X'Phan erschrocken. „Dann lieber K'Wer mit seinem Verkünder und dem ganzen Drum und Dran."

Und dann: „Ich bin zu stolz darauf, ein Parsynne zu sein, um diese Idee aufgeben zu können.

Warum habe ich vor dem Rat solchen Unsinn geredet? Anstatt das Projekt meines Nestbruders zu bekämpfen, hätte ich ihm besser helfen sollen. Ich habe die Konfrontation mit der Unendlichkeit jenseits unserer Galaxis überlebt - bin ich so einmalig, daß ich mir die Behauptung anmaßen darf, kein anderer Parsynne wäre dazu imstande? Ich muß mit K'Wer sprechen. Diese Schiffe brauchen eine besondere Besatzung. Wir sind Parsynnen, und wir können jedes Problem meistern. Wir werden auch mit diesem Problem fertig werden!"

 

2.

 

Die MISSIONARE waren groß - so groß, daß sie wie kleine Sterne am Nachthimmel von Förderuxen erschienen. X'Phan sah sie durch das Firmament wandern, als er zum letzten Mal vor seiner Wohnkuppel stand. Fast seine gesamte bewegliche Habe - soweit er materiellen Gütern anhing - befand sich schon dort oben, in einem dieser gigantischen Schiffe. Den Rest hatte er gerade eben in seinen Schweber verladen. Er war froh darüber, daß er nicht zu denen gehörte, die gewissen Gewichtsbeschränkungen unterlagen, und darum nur einen kleinen Teil ihres Besitzes an Bord bringen durften. X'Phan wußte, daß dies eine Reise ohne Wiederkehr war. Auch wenn Parsynnen sehr langlebig waren - keiner von ihnen würde Förderuxen jemals wiedersehen. Es sei denn, es ging etwas schief, und sie wurden zur Umkehr gezwungen. Aber wer hätte das tun sollen?

Auf jeden Fall hätte es ihm leid getan, all die Kostbarkeiten zurücklassen zu müssen, die er im Laufe seines Lebens gesammelt hatte. Die Kristalle von Xanphen II gehörten dazu - jenes Planeten, der seinen Namen trug - ein paar Bilder von T'Kal, eine Münzkette von Jauren VI, eine Plastik aus der Urzeit der Parsynnen und vieles andere. Sein Quartier im MISSIONAR Iwar groß genug, um all das unterzubringen, und er behielt noch immer genug Platz für Stücke, die während ihrer langen Reise hinzukommen mochten.

Vor ihm lag die Brücke, die den Schutzgraben überspannte. In den langen Jahren, die der Bau der MISSIONARE erforderte, und in denen er nur selten hierher hatte kommen können, hatten die Heels die hinter ihm liegende Wohnkuppel fast völlig für sich erobert.

Von nun an würde sie ihnen ganz gehören. X'Phan hegte keinen Groll bei diesem Gedanken. Seine neue Heimat war die MISSIONAR I, und er hatte bereits geglaubt, daß es zwischen ihm und der Kuppel keine gefühlsmäßige Bindung mehr gab. Es überraschte ihn, als er trotzdem feststellen mußte, daß dieser endgültige Abschied ihn traurig stimmte.

Die Kuppel war mehr als nur ein Dach, das ihn von der Außenwelt abgeschirmt hatte. Mit all ihren Versorgungseinheiten war sie ein künstlicher Organismus mit einem zwar beschränkten, aber unzweifelhaft vorhandenen, eigenen Bewußtsein. Ihr ganzer Daseinszweck war es, X'Phan zu dienen, und es bereitete ihr Freude und Befriedigung, wenn sie ihre Aufgabe erfüllen durfte.

Er hätte die Hauptkontrollen abschalten können. Dann wäre die Kuppel mit all ihren Einrichtungen erloschen. Während er auf der Brücke stand und die MISSIONARE über den Himmel wandern sah, rang er mit sich selbst - aber er brachte es nicht fertig, umzukehren und die Kuppel zu vernichten. Es kam ihm vor, als sollte er einen Parsynnen, vielleicht sogar einen Nestbruder töten.

Zögernd ging er auf die Brücke hinaus - da sah er weit vor sich, jenseits der moosbedeckten Fläche, auf der der Schweber stand, einen Parsynnen auftauchen.

Er wußte sofort, daß dies nur R'Hsu sein konnte, und er war überrascht, erfreut und gerührt zugleich. Er hatte R'Hsu seit sehr langer Zeit nicht mehr gesehen - seit jenem Gespräch, bei dem er den Entschluß gefaßt hatte, K'Wer zu unterstützen, anstatt ihn zu bekämpfen. Er hatte sich schon fast mit dem Gedanken abgefunden, daß R'Hsu irgendwo in der Wildnis gestorben war, und diese Vorstellung hatte ihn traurig gestimmt. R'Hsu jetzt, unter diesen Bedingungen, wiederzusehen, war ein freudiger Schock, und X'Phan begrüßte den Alten wie einen Nestbruder, den er vor langer Zeit verloren und plötzlich wiedergefunden hatte. R'Hsu war zunächst überrascht, als X'Phan auf ihn zueilte und ihn mit zwölf Tentakeln zugleich packte, um ihn herumzuwirbeln, aber dann stellte er sich darauf ein, und sie tanzten übermütig um den Schweber herum, auf insgesamt nur acht Gliedmaßen, als wären sie eins miteinander, jeder das Gleichgewicht des anderen wahrend und stützend und dennoch ständig in Gefahr, umzukippen und eine schmähliche Bauchlandung im weichen Moos zu vollführen.

„Ich bin gekommen, um dir Lebewohl zu sagen", erklärte R'Hsu schweratmig, als sie zur Ruhe gekommen waren, und X'Phans Körper zog sich erschrocken zusammen. Erst jetzt wurde ihm bewußt, wie alt R'Hsu geworden war.

„Das kommt nicht in Frage", sagte er heftig. „Ich hatte schon gedacht, du wärest tot. Ich lasse dich nicht mehr weg. Du kannst mit uns kommen!"

Und das war durchaus keine Lüge. Die MISSIONAR Iwar sehr groß. Aber das Universum war noch unendlich viel größer. Die Parsynnen waren sich der Tatsache bewußt, daß es zahllose Generationen brauchen würde, die Lehre von Uxförd auch nur in einem kleinen Teil dieses Universums zu verbreiten. Die MISSIONARE waren daher so geplant, daß das Volk der Parsynnen darin für eine fast unbegrenzte Zeit weiterleben konnte. Da die Parsynnen eingeschlechtlich waren und die Zahl ihrer Nachkommen exakt zu kontrollieren vermochten, bedeutete es kaum einen Unterschied, ob einer mehr oder weniger an Bord ging. Für R'Hsu würde X'Phan notfalls sogar mit Freuden eines der Stücke aus seiner Sammlung zurücklassen.

„Ich alter Narr wäre dir dort draußen nur im Wege", sagte R'Hsu nüchtern.

„Das ist Unsinn!"

„Nein, das ist es nicht! Ich habe meinen Frieden mit diesem Planeten geschlossen, X'Phan. Dies ist meine Welt, und ich fühle mich wohl in ihr. In dieser

 

*

 

Unendlichkeit dort draußen wäre ich verloren. Aber ich habe hier jemanden, der sich in meiner Welt nicht so wohl zu fühlen scheint, und ich möchte, daß du ihn mitnimmst und für ihn sorgst. Es ist mein letzter Wunsch, X'Phan. Ich fühle, daß" meine Zeit gekommen ist. Ich habe nur noch kurze Zeit zu leben, und ich möchte hier, auf Förderuxen, wo ich unter Freunden bin, sterben dürfen. Ich werde in Frieden aus diesem Dasein scheiden, wenn ich weiß, daß mein letzter Wunsch sich erfüllen wird. Du bist der einzige Parsynne, an den ich mich wenden kann. Laß mich nicht im Stich."

„Wer es auch sein mag - er wird mir willkommen sein!" erwiderte X'Phan ernst, und er meinte das wörtlich. R'Hsu wußte das, denn kein Parsynne sprach diese althergebrachte Formel leichtfertig aus.

R'Hsu glitt etwas schwerfällig zu jenem Gewirr von Felsblöcken und Flechtenbüschen zurück, aus dem er hervorgekommen war, als X'Phan noch auf der Brücke stand. X'Phan folgte ihm langsam, vernahm ein schrilles Quieken und, zuckte innerlich zusammen. Aber er fing sich sofort wieder - er hatte sein Wort gegeben, und er würde es halten, was immer auch geschehen mochte.

Ein dem äußeren Anschein nach sehr junger Heel, dessen Fell noch nicht borstig, sondern fast flaumigweich war, sprang ihm zutraulich entgegen, richtete sich auf den Hinterpfoten auf und betrachtete ihn mit seinen kleinen, tiefliegenden Augen, die so schwarz waren wie der Leerraum selbst.

„Es ist eine junge Heel", sagte R'Hsu leise. „Ich habe sie seit einigen Monaten. Sie ist zahm und zutraulich, und sie wird dir gehorchen. Aber sie kann hier draußen nicht ohne meine Hilfe überleben. Meine Tage sind gezählt. Ich werde nicht mehr lange für sie sorgen können. Mein einziger Wunsch ist es, daß sie weiterleben darf. Nimm sie mit, X'Phan – ich bitte dich darum!"

„Ich werde sie mitnehmen", versprach X'Phan feierlich, obwohl er einige Probleme auf sich zukommen sah. „Und ich werde sie Unfall Nummer Drei nennen."

Aber Unfall Nummer Drei erwies sich als recht sanftmütig und gehorsam. Mit Geduld und freundlichem Zureden ließ sie sich problemlos in einer Kiste unterbringen, und sie schien sogar zu verstehen, daß sie keinen Laut von sich geben durfte.

Betrübt verabschiedete sich X'Phan von dem alten R'Hsu. Kurze Zeit darauf begann die lange Reise der MISSIONARE.

 

*

 

„Wir haben Heels an Bord", sagte K'Wer, der persönlich das Kommando über MISSIONAR Iübernommen hatte, am zehnten Tag der Reise zu X'Phan.

X'Phan erschrak heftig. Er war davon überzeugt gewesen, daß es ihm bisher gelungen war, die Anwesenheit von Unfall Nummer Drei erfolgreich geheimzuhalten, zumal der Heel überraschend gut mitspielte.

„In den peripheren Bereichen sind gestern mehrere Heels gesehen worden", fuhr K'Wer fort, und X'Phan erkannte erleichtert, daß diesmal nicht von Nummer drei die Rede war.

„Aber auch in der Nähe des Verkünders gibt es Spuren von ihnen. Wir dürfen es nicht zulassen, daß diese Bestien das ganze Schiff verseuchen. Ich habe angeordnet, daß die Heels mit allen uns zur Verfügung stehenden Mitteln dezimiert werden. Darüber hinaus werden einige von uns sich dieses Problems besonders intensiv annehmen. Es muß möglich sein, etwas zu entwickeln, womit man die Heels in der MISSIONAR Iauf einen Schlag endgültig ausrotten kann!"

X'Phan dachte an Unfall Nummer Drei und an das Versprechen, das er R'Hsu gegeben hatte, und er war nicht sehr glücklich über diese Entscheidung. Aber dann sagte er sich, daß man derartige Entschlüsse schon oft gefaßt hatte - die Heels jedoch lebten immer noch. Sie verstanden es ganz ausgezeichnet, sich auf jede neue Methode der Vernichtung umgehend einzustellen. Notfalls setzten sie ihre Jungen in noch kürzeren Abständen in die Welt. Es war unvorstellbar, daß es jemals gelingen sollte, sie wirklich auszurotten. Abgesehen davon, fand X'Phan, war das auch kein erstrebenswertes Ziel.

„Reicht es nicht auch, wenn wir sie soweit im Zaum halten, daß sie uns nicht gefährlich werden können?" fragte er.

„Ich weiß, daß du für die Heels etwas übrig hast", erwiderte sein Nestbruder spöttisch.

„Aber du wirst zugeben müssen, daß sie an Bord eines Raumschiffs wirklich nichts zu suchen haben."

„Bist du dir da so sicher?" fragte X'Phan nachdenklich und sah auf einen Sichtschirm.

Die MISSIONAR Ibefand sich noch immer im Bereich der Galaxis Ux-Förd-II, würde diese aber bald verlassen.

X'Phan graute es vor dem leeren Raum zwischen den Galaxien. Er dachte an jene unglückselige erste Expedition, und er fragte sich, ob K'Wers Berechnungen wirklich stimmten, oder ob sie nicht vielleicht doch einer noch größeren Katastrophe entgegenrasten, als sie damals stattgefunden hatte.

K'Wer ging davon aus, daß der Verkünder nicht nur imstande sei, fremde Völker zur Lehre von Uxförd zu bekehren, sondern daß er darüber hinaus mit seinen Strahlungen die Parsynnen so weit stärkte und festigte, daß sie der Konfrontation mit der Unendlichkeit gewachsen waren.

Die Empfindlichkeit der Parsynnen der Unendlichkeit gegenüber hatte selbstverständlich keine organischen oder sonstigen profanen Gründe - das wäre bei einem so perfekten Volk wohl auch kaum vorstellbar gewesen. Nein - es ging einzig und allein um weltanschauliche Dinge. Die Parsynnen waren mit dem Glauben an Uxförd so tief verwurzelt, daß ihr seelisches Gleichgewicht völlig durcheinander geriet, wenn dieser Glaube erschüttert wurde. Es machte ihnen mittlerweile nichts mehr aus, in ihrer eigenen Galaxis herumzufliegen. Das lag natürlich daran, daß sie genug Gelegenheit gefunden hatten, sich mit fremden Sonnensystemen zu beschäftigen. Hatten die gigantischen Entfernungen, das Gewimmel der Sterne, die gewaltigen Ausmaße kosmischer Erscheinungen aller Art und die Vielfalt der Planeten sie anfangs auch verunsichert und erschreckt, so waren sie doch recht bald dahintergekommen, das Uxförd dadurch nicht außer Kraft gesetzt wurde. Schließlich konnte man selbst die ungeheure Energieflut einer Riesensonne wie Lan'Ugh auf das Wirken kleinster Teilchen zurückführen.

Aber die unendliche Leere zwischen den Galaxien - das war etwas anderes.

„Die Heels können uns helfen, wenn es kritisch werden sollte", sagte X'Phan aus diesen Gedanken heraus.

„O nein, nicht schon wieder!" stieß K'Wer ungeduldig hervor. „Ich kenne deine Theorien, X'Phan, und ich..."

„Du lehnst sie ab", fiel X'Phan ihm ins Wort. „Das ist mir bekannt. Aber vielleicht wirst du schon bald Gelegenheit haben, Theorie und Praxis miteinander zu vergleichen. Noch haben wir wahrscheinlich nur sehr wenige Heels an Bord. Forciere die Jagd auf sie nicht zu sehr, damit sie nicht schon ausgerottet sind, wenn wir dort draußen ankommen. Viele Parsynnen hier an Bord sind niemals von Förderuxen weggeflogen, und wenigstens ein paar von ihnen werden durchdrehen, wenn sie diese Leere sehen."

K'Wer gab nach - nicht zuletzt, weil er seinen Nestbruder in den letzten Jahren zu gut kennen gelernt hatte. X'Phan war alles andere als ein Phantast. Vielleicht hatte er doch recht - und abgesehen davon würden sich die Heels in so kurzer Zeit nicht derart vermehren, daß die MISSIONAR Ivöllig von ihnen verseucht war.

Die Jagd auf die Heels lief auf Sparflamme, und niemandem fiel das auf, denn man hatte genug andere Dinge zu bedenken.

 

*

 

Die MISSIONARE waren vorzugsweise dafür bestimmt, in anderen Galaxien zu wirken.

Für die Verbreitung des Glaubens an Uxförd in Ux-Förd-II waren andere Schiffe zuständig, die zwar ebenfalls Verkünder an Bord hatten, dabei aber nicht auf so weite Flüge eingerichtet waren.

Auch die MISSIONAR Istrebte auf gerader Linie - soweit das praktisch durchführbar war - von Förderuxen weg, um dieses Sternengewimmel so schnell wie möglich hinter sich zu lassen.

Als die MISSIONAR Iaber die eigentliche Grenze der Sterneninsel hinter sich gelassen hatte, entdeckten die parsynnischen Astronomen etwas, das ihnen neu war: Wenige tausend Lichtjahre entfernt schimmerte eine Miniaturgalaxie, gewissermaßen ein Ableger von Ux-Förd-II, zu dem eine aus wenigen Sonnensystemen bestehende Brücke hinüberführte. Nun war Ux-Förd-II ohnehin schon eine einem viel größeren Sternensystem vorgelagerte Galaxis, und die Parsynnen hatten daher eine gewisse Schwäche für solche angehängten Systeme.

Nebenbei bemerkt gab es wohl keinen besseren Beweis für die absolute Unparteilichkeit, mit der die Parsynnen auf kosmische Gegebenheiten reagierten, als diesen: Sobald sie feststellten, daß ihre Galaxis, die bis dahin selbstverständlich Uxförd hieß, „nur" der Anhänger einer größeren Sterneninsel war, hatten sie die größere Galaxis Uxförd Igetauft, ihre Heimat aber Ux-Förd-II. Wenn man beide Namen übersetzte - und die Sprache der Parsynnen war sehr kompliziert, weshalb eine Übertragung in andere Idiome stets mit großen Schwierigkeiten verbunden war - dann bedeutete „Uxförd I" in etwa „in der Größe offenbare sich der Sinn und die Wahrheit im Kleinen", wobei das Xals reiner Zungenlaut mit einem Anklang von Zischen ausgesprochen wurde. In „Ux-Förd-II" dagegen war das Xein tiefer, gutturaler Laut, und das II, das keineswegs als Zahlenwert, sondern als Wortsymbol zu verstehen ist, sowie die Trennung der Silben „Ux" und „Ford" ergaben eine ganze andere Bedeutung: „Im Schatten des Großen erkennt man Sinn und Wahrheit im Kleinen."

Wie gesagt - die Parsynnen hatten vom ersten Augenblick an Zuneigung zu diesem noch viel kleineren Anhängsel ihrer eigenen Galaxis gefaßt. Darum folgte die MISSIONAR Ider Sternenbrücke, und zum erstenmal seit dem Start arbeitete der Verkünder mit voller Kraft.

Parsynnen waren sehr langlebige Wesen, denen es nicht viel ausmachte, auf etwas zu warten. Sie wußten, daß der Verkünder Zeit brauchte, und sie hatten niemals damit gerechnet, daß sie einfach nur dahinzufliegen brauchten, um alle Zivilisationen auf ihrem Wege zu bekehren. Die mächtigen Triebwerke des MISSIONARS schwiegen lange Zeit und begannen nur ab und zu für kurze Zeit zu rauschen und zu brausen, wenn es galt, einem Gefahrenherd auszuweichen. Die Reichweite des Verkünders belief sich auf zehn Lichtjahre, und innerhalb dieser Kugel bewegte sich langsam und abwartend die MISSIONAR I, während man an Bord gebannt darauf wartete, eine Antwort zu erhalten.

Und dann empfing man Signale, die so eindeutig waren, daß man alle Heels, den Leerraum und sämtliche Katastrophen der Vergangenheit vergaß.

„Uxförd", sagten diese Signale. „Was ist Uxförd? Wer ist Uxförd? Wo sind die, die ich danach fragen kann?"

Die Parsynnen waren bereit und willens, dem, der diese Fragen stellte, schleunigst zu antworten.

 

3.

 

Das Sonnensystem, aus dem die Signale kamen, war uralt und dem Untergang geweiht.

Um eine dunkelrot glimmende Sonne kreisten riesige Schwärme von Asteroiden und ein noch intakter, düsterer Planet, der sich so langsam um seine Achse drehte, als sei er seiner eigenen Bewegungen überdrüssig geworden. Und doch mußte es noch Leben auf ihm geben, denn er war die Quelle der Signale.

X'Phan und einige andere Parsynnen verließen die gigantische MISSIONAR Iin einem kleinen Zubringerschiff, um nach jenen Wesen zu suchen, die sich für Uxförd interessierten. Sie waren alle erfahrene Raumfahrer, die schon mehrere Planeten gesehen hatten, und es waren merkwürdige Welten darunter gewesen. Aber X'Hal'Esh, wie sie diese unbekannte Welt spontan nannten, war so abstoßend, daß selbst L'Ghu, der Optimist in dieser Gruppe, deprimiert dreinsah.

X'Hal'Esh bedeutete nichts anderes als „Welt, über die die Zeit hinweggegangen ist", und genauso sah dieser Planet auch aus. Er war so alt, daß seine Atmosphäre sich bereits fast völlig verflüchtigt hatte. Meere, Seen und Flüsse - falls es jemals welche gegeben hatte - waren verdunstet, Berge und Hügel von Wind und Wetter abgetragen und zu Sand verfallen. Die Oberfläche von X'Hal'Esh war dementsprechend nichts weiter als eine planetenumspannende, eintönige Wüste, die noch nicht einmal von Dünen durchzogen wurde, weil der kraftlose Wind längst nicht mehr imstande war, die Sandkörner vor sich herzutreiben. Nirgends gab es auch nur die kleinste Spur von Leben.

„Wir müssen uns geirrt haben", stellte X'Phan fest. „Die Signale können nicht von hier gekommen sein."

„Mach dich nicht lächerlich!" fuhr L'Ghu ärgerlich auf. „Ich empfange sie ja immer noch, und sie sind deutlicher als je zuvor."

„Dann stell eine Verbindung zu den Fremden her und frage sie, wo sie stecken!"

L'Ghu wurde vor Schrecken ganz dünn, denn so scharf und ungeduldig hatte er X'Phan noch nie sprechen hören.

Aus dem Lautsprecher klangen klickende, summende, knackende und knisternde Geräusche, und der Translator übersetzte gehorsam: „Landet irgendwo, wenn es euch Spaß macht. Es spielt ohnehin keine Rolle mehr."

„Aber wir wollen mit euch reden", signalisierte L'Ghu zurück. „Wir wollen euch sehen und euch von Uxförd berichten!"

Klick, Surr, Kratz, Knack.

„Redet nur. Ich habe lange keine Stimmen wie die euren mehr gehört."

„Aber wo seid ihr? Habt ihr euch unter der Oberfläche eures Planeten versteckt?"

Surr, Summ, Klick, Knister, Knack: „So könnte man sagen. Viele sind über mich hinweggetrampelt, aber das ist längst vorbei. Es macht mir wirklich nichts aus, wenn ihr landet."

„Vielleicht ein Geistwesen", vermutete M'Chor aufgeregt. „Die Summe all dessen, was einmal auf diesem Planeten gelebt hat."

„Das hieße, daß wir sie ohnehin nicht sehen können", überlegte X'Phan. „Und es würde auch erklären, warum es ihnen gleichgültig ist, wo wir landen. Gut, S'Dher, bringe uns nach unten. Wir werden ihnen von Uxförd berichten und sehen, was dabei herauskommt."

Als der kleine Zubringer aufsetzte, wirbelten Sand und Staub auf, aber sie setzten sich schnell, und die Parsynnen starrten beklommen auf ein ebenso grandioses wie bedrückendes Panorama: Endlose, eintönige Wüste bis zum Horizont, düster und drohend im schwachen, roten Glanz der uralten Sonne. Kein Baum, kein Strauch, nicht einmal Flechten am Boden, keine Felsbrocken, die dem Auge einen Anhaltspunkt für die Entfernungen hätten geben können - nichts, absolut nichts, bis auf den Sand und das düsterrote Licht.

Dies ist fast noch schlimmer als die Unendlichkeit selbst, dachte X'Phan betroffen. Die Unendlichkeit ist erschreckend, aber das hier ist - trostlos. Das ist das richtige Wort. Nicht einmal das Dunkel des Todes ist so schlimm wie die Trostlosigkeit dieses Planeten. Keine Hoffnung, keine Zukunft, keine Träume mehr. Was müssen das für Wesen sein, die ein Leben in dieser Umgebung ertragen?

Und dann: Was sollen Wesen wie diese mit der Lehre von Uxförd anfangen? Gegen sie sind doch selbst wir Parsynnen nichts anderes als vorlaute Kinder.

Aber noch während er das dachte, hörte er L'Ghus Stimme, die von Uxförd sprach, von der Wahrheit und dem Sinn, den die Parsynnen erkannt hatten. X'Phan wartete unwillkürlich darauf, daß die Fremden L'Ghu Schweigen geboten und mit einer viel gewaltigeren Wahrheit konterten. Aber es geschah nichts. Es schien, als lauschten die Fremden - aber vielleicht waren sie auch nur zu höflich, um die Besucher aus dem Weltraum zu brüskieren. Vielleicht zogen sie es statt dessen vor, L'Ghus Gerede genauso geduldig zu ertragen, wie sie die Trostlosigkeit ihrer Welt hinzunehmen gelernt hatten.

X'Phan fühlte sich plötzlich außerstande, noch länger zuzuhören. Leise begab er sich in eine Schleuse, legte eine Schutzhülle um und ging nach draußen.

 

*

 

Es war ein seltsames Gefühl, auf diesem Boden zu stehen, sich vorzustellen, daß es hier vor langer Zeit reges Leben gegeben hatte, daß Pflanzen in diesem Boden gewachsen waren, Tiere darüber hinweggelaufen waren, vielleicht - nein, ganz sicher - auch intelligente Wesen ihn bearbeitet hatten. Eine Welt voller Hoffnungen, Träume, Pläne. Wesen, die geboren wurden, heranwuchsen, lebten, liebten, litten, starben und dennoch davon überzeugt waren, daß das Leben an sich bis in alle Ewigkeit fortdauern würde. Sie hatten sich geirrt. Alles, was geblieben war, offenbarte sich in dieser grauenhaften Einöde und seltsamen Signalen, die man leicht auch für bloße Funkstörungen hätte halten können.

Keine Hoffnung mehr - in diesem Boden gab es keine Samenkörner, keine im Trockenschlaf eingekapselten Lebensformen mehr, die sich durch einen Regenschauer zum Leben erwecken ließen. Und es gab auch keine Spuren dessen, was früher einmal existiert hatte. Keine Ruinenstätte, die die Größe jener Wesen beweisen konnten, die hier für ihre Zukunft gebaut hatten. Keine Überreste von Pflanzen und Tieren. Nicht einmal Steine. Nichts als Sand und Staub.

X'Hal'Esh - Welt, über die die Zeit hinweggegangen ist.

Der Name, spontan gewählt, war treffender, als sie hatten vorhersehen können.

Zögernd bewegte X'Phan sich einige Meter vom Schiff weg. Er fühlte eine seltsame Scheu, als sei er im Begriff, ein Grab zu schänden. Dieser ganze Planet war nichts weiter als ein riesiges Grab, ein letztes Monument, das schon bald ebenfalls zerfallen würde - auch wenn der Begriff „bald" in diesem Zusammenhang Jahrmillionen umfassen konnte.

Benommen stand X'Phan in der trostlosen, düsteren Wüste, sah zu der kleinen, roten Sonne auf und wurde sich plötzlich der Tatsache bewußt, daß auch Förderuxen eines Tages auf diese Weise enden würde. Und auch von den Parsynnen und den Heels und den vielen anderen Lebensformen würde am Ende... nichts bleiben.

Uxförd - aller Sinn und alle Wahrheit stecken im Kleinen.

Nie zuvor war er sich der Größe dieser Wahrheit bewußt geworden. Sein Geist kehrte in eine Zeit zurück, in der dieses Sonnensystem aus einer Wolke fein verteilter kosmischer Materie entstanden war. Indem kleinste Teilchen sich zusammenballten, Teilchen, die all das, was später kam, bereits in sich enthielten, entstanden Sonnen, Planeten, Monde.

Gase, Flüssigkeiten, feste Stoffe. Licht, Wärme, Energie. Pflanzen, Tiere, intelligente Wesen, die sich wichtig nahmen. Und irgendwann, wenn ihre Zeit abgelaufen war, wurden sie alle wieder zu dem, woraus sie entstanden waren: Zu einer Wolke feinster Materieteilchen, die in der Unendlichkeit des Universums schwebten.

Aber Materie konnte nicht spontan entstehen, sondern sie kam von irgendwoher. Sie strömte in dieses Universum - wo, und woher? Und vor allen Dingen: Warum?

X'Phan fühlte sich schwindelig und desorientiert. Zum erstenmal seit vielen Jahren wünschte er sich einen Berater herbei, obwohl er daran zweifelte, daß der ihm auch wirklich würde helfen können. X'Phan starrte auf den fernen Horizont, von dem ihn nichts als diese trostlose Wüste trennte, und in ihm brannten Fragen, auf die es keine Antwort gab.

Irgendwann blökte hinter ihm eine Sirene. Er erwachte aus seiner Trance und kehrte eilig in den Zubringer zurück.

„Du hast alles verpaßt", warf L'Ghu ihm vor. „Wir haben dich immer wieder gerufen, aber du hast nicht einmal geantwortet. Es war kein Geistwesen, sondern der Planet selbst.

Hörst du nicht, X'Phan?

X'Hal'Esh selbst war es, der diese Signale ausgesandt hat!"

X'Phan hörte es, aber es überraschte ihn nicht. Irgendwie hatte er instinktiv von Anfang an mit dieser Lösung gerechnet. Er hatte jedoch nicht darüber sprechen wollen, weil ihm diese Antwort als zu phantastisch erschienen war.

Er kauerte sich in seiner Sitzmulde zusammen und blickte in einer Mischung aus Ehrfurcht und Angst auf diese trostlose Einöde, die allmählich auf die Dimensionen eines Planeten anschwoll und dann wieder schrumpfte, bis X'Hal'Esh nur noch ein Punkt in der Unendlichkeit war.

 

*

 

X'Phan hatte noch nie in seinem Leben freiwillig einen Berater aufgesucht. Er fühlte sich scheu und beklommen, als er den Raum betrat. In seiner Jugend - die sehr weit zurücklag - hatte er sich den üblichen Unterweisungen gewidmet. Er hatte weder eine Lektion versäumt, noch wiederholt. Das war schon deshalb nicht nötig gewesen, weil er ein ausgezeichnetes Gedächtnis besaß. Als guter Parsynne war er darüber hinaus bemüht, gelegentliche Wissenslücken aus eigener Kraft zu schließen. Nur junge Parsynnen hatten die Hilfe eines Beraters nötig, und für einen Erwachsenen war es in den meisten Fällen recht schmachvoll, diese Hilfe in Anspruch zu nehmen. Wer einen Berater brauchte, der gestand damit ein, daß er irgendwann unparsynnisch gehandelt hatte, denn einen Berater brauchte man normalerweise nur dann, wenn man während der Unterweisungen nicht aufgepaßt hatte.

Aber X'Phan hatte in dieser Beziehung ein absolut reines Gewissen. Ihm war während der Unterweisungen nichts entgangen. Aber er war auf Fragen gestoßen, die sein Vorstellungsvermögen überstiegen. Unter diesen Umständen war es legal, einen Berater aufzusuchen. Aber auch wenn X'Phan sich das noch so oft sagte, wurde es dadurch nicht leichter.

Der Berater war alt. Seine Haut war voller Runzeln und Falten, und seine Tentakel waren so dünn, daß sie an die Krallen eines Heels erinnerten. Er hockte in seiner Sitzmulde und war kaum imstande, wenigstens zwei oder drei Tentakel zur Begrüßung zu heben. X'Phan fragte sich unwillkürlich, wie dieser alte Parsynne imstande sein sollte, die Fragen zu beantworten, mit denen X'Phan ihn zu konfrontieren gedachte. Er überlegte, ob er einen anderen Berater aufsuchen sollte - es gab noch zwei weitere an Bord der MISSIONAR I- aber dann sagte er sich, daß er es zumindest versuchen sollte, da er nun einmal diesen Raum betreten hatte.

Der Berater überraschte ihn, indem er sagte: „Du bist keiner von denen, die eine Unterweisung nötig haben, X'Phan. Also werde ich dir gegenüber auch nicht als Berater auftreten, sondern als ein Parsynne, der zwar älter ist als du, aber deswegen nicht unbedingt auch klüger. Ich kenne vielleicht ein paar Geheimnisse, die dir weiterhelfen, aber auch da bin ich mir nicht sicher. Was ist dein Problem?"

„Woher kommt die Materie, die in unser Universum strömt?"

Der uralte Berater kauerte sich nachdenklich tiefer in seine Sitzmulde.

„Ich nehme an, daß du die gängigen Theorien kennst", sagte er langsam. „Durch unsere Berechnungen und durch Beobachtungen haben wir eine der legendären Materiequellen entdecken können. Leider ist sie so weit von Förderuxen entfernt, daß sie bis jetzt für uns unerreichbar war, so daß wir nur sehr wenig über dieses Phänomen wissen. Wenn ich dich recht verstehe, möchtest du gerne wissen, was hinter der Materiequelle liegt - und ich muß gestehen, daß ich die Antwort darauf nicht kenne."

Damit hatte X'Phan selbstverständlich gerechnet, aber er hatte tatsächlich nichts von der Entdeckung einer Materiequelle gewußt. Er hatte sich zu oft und zu lange im Weltraum aufgehalten und dadurch manches verpaßt.

„Wo liegt diese Materiequelle?" fragte er. „Führt unser Flug uns in die Nähe dieses Gebildes?"

„Wir fliegen zwar in ihre Richtung, aber sie ist zu weit entfernt, und wir werden sie nicht erreichen. Es ist auch nicht unsere Aufgabe, sie zu erforschen. Unsere Mission ist es, die Lehre von Uxförd zu verbreiten."

„Aber ist es nicht auch unsere Aufgabe, immer neue Erkenntnisse zu sammeln und unser Wissen zu erweitern?"

„Da hast du völlig recht, aber unsere Mission geht in jedem Fall vor."

„Die Erforschung einer Materiequelle könnte uns helfen, die Lehre von Uxförd noch genauer zu definieren, so daß kein vernunftbegabtes Wesen mehr an der großen Wahrheit zweifeln könnte. Wäre es darum nicht besser, zunächst mit allen Mitteln diesem Phänomen zuleibe zu rücken, und dann, unter wesentlich besseren Bedingungen, die Mission fortzusetzen?"

„Die Lehre von Uxförd ist vollkommen, und sie ist von den weisesten Parsynnen so perfekt formuliert worden, daß sie in keiner Weise verbesserungsbedürftig ist", wies der alte Berater X'Phan geduldig zurecht. „Durch die Erforschung einer Materiequelle könnten wir keine neuen Erkenntnisse über Uxförd gewinnen. Unsere Aufgäbe muß es in erster Linie sein, unsere Lehre zu verbreiten. Wenn diese Arbeit getan ist, können wir unsere Forschungen weiterführen und vielleicht eine Lehre entwickeln, die über Uxförd hinausführt - ich zweifle allerdings daran, daß das möglich ist, denn Uxförd umfaßt bereits alles, was in unserem Universum geschieht."

X'Phan dachte an den alten, sterbenden Planeten, der am Ende seiner Existenz selbst ein Bewußtsein entwickelt hatte, und er wußte, daß der Berater im Unrecht war. Uxförd umfaßte nur das, was in diesem Universum geschah. Die Parsynnen waren sich jedoch längst darüber im klaren, daß es noch andere Universen gab. Sie gingen davon aus, daß Uxförd auch dort gültig war, denn Uxförd beschrieb ein Gesetz, das überall gelten mußte.

Aber wie sicher konnte man sich dessen wirklich sein? Und wenn es mehrere Universen gab, dann mußte es auch etwas geben, was sie voneinander trennte, und in diesem Etwas mochten Dinge geschehen, von denen die Parsynnen nichts ahnten, und die Uxförd einen ganz anderen, neuen, vielleicht sogar erschreckenden Sinn verleihen konnten.

Mit dem alten Berater darüber zu diskutieren, schien jedoch wenig sinnvoll zu sein, und so entschloß X'Phan sich zu einem behutsamen Rückzug.

„Ich danke dir für deine Geduld", sagte er mit allen Zeichen der Ehrerbietung. „Ich werde gründlich über dieses Gespräch nachdenken, meine Kenntnisse vervollständigen und gegebenenfalls erneut deinen Rat erbitten."

„Du wirst mir jederzeit willkommen sein", versicherte der Berater, und das meinte er ohne jeden Zweifel ernst, denn an Bord der MISSIONAR Igab es keine jungen Parsynnen, die er unterweisen konnte, so daß er wahrscheinlich die meiste Zeit hindurch untätig herumsaß. Parsynnen haßten es, untätig sein zu müssen.

Nachdem X'Phan den Raum des Beraters verlassen hatte, begab er sich umgehend auf die Suche nach K'Wer. Er glaubte, seinen Nestbruder gut genug zu kennen - K'Wer würde einer solchen Herausforderung bestimmt nicht widerstehen können.

Aber K'Wer war momentan völlig damit ausgelastet, sein Amt als Kommandant wahrzunehmen. Eine wichtige und schwierige Entscheidung mußte gefällt werden: Sollten sie noch länger in dieser Miniaturgalaxie bleiben, oder war es ratsam, auch dieses Feld den anderen, kleineren Schiffen zu überlassen und statt dessen endlich den großen Sprung zu wagen? Diese Frage beschäftigte den Kommandanten so intensiv, daß er völlig außerstande war, X'Phan zuzuhören.

X'Phan wiederum war feinfühlig genug, um dies zu erkennen, und so zog er sich in seine Kabine zurück, um auf einen günstigeren Augenblick zu warten. Er war nicht einmal böse darüber, denn er freute sich darauf, Unfall Nummer Drei wiederzusehen.

 

4.

 

X'Phan war sich darüber im klaren, daß er einen ungewöhnlichen Untermieter in seiner Kabine beherbergte. Natürlich war es ohnehin ungewöhnlich genug, daß ein Parsynne mit einem Heel zusammenlebte - aber mittlerweile war X'Phan fest davon überzeugt, daß Unfall Nummer Drei kein normaler Heel war.

Unfall Nummer Drei aber lebte nun schon seit fast zwei parsynnischen Jahren und war noch immer so verspielt wie an jenem Tag, an dem X'Phan sie kennen gelernt hatte. Sie - auch X'Phan glaubte mittlerweile daran, daß sie weiblichen Geschlechts war - besaß auch noch immer das weiche, fast samtige Fell eines sehr jungen Heels. Aber das war nicht der entscheidende Faktor. Was den Parsynnen an seinem seltsamen Schoßtierchen am stärksten beeindruckte, das war dessen Intelligenz - wobei Unfall Nummer Drei selbstverständlich nicht intelligent im parsynnischen Sinn war. Aber sie vollbrachte mitunter Leistungen, die X'Phan ganz erstaunlich fand.

Die meisten Parsynnen liebten es, eng beieinander zu leben, und Einzelgänger wie X'Phan waren sehr selten. Da man aber um seine Eigenarten wußte, respektierte man sie im allgemeinen, und X'Phan brauchte nicht zu befürchten, daß die anderen bei ihm so ungehemmt ein und aus gingen, wie das eigentlich normalerweise der Fall hätte sein müssen. Aber er war vor ungebetenen Besuchern auch nicht völlig sicher, und das brachte gewisse Risiken mit sich - vor allem für Unfall Nummer Drei.

Parsynnen kannten keine Schlösser, mit deren Hilfe man den Zugang zu einer Kabine sichern konnte. Sie kannten nicht einmal Türen, die man zu schließen vermochte, denn sie hatten niemals die Notwendigkeit verspürt, sich von ihren Artgenossen abzukapseln.

Wenn sie hier und da doch Türen verwendeten, dann hatten diese entweder symbolischen Charakter oder sie dienten dazu, die Heels draußen zu halten. X'Phans Artgenossen waren gerade noch imstande, sein gelegentliches Bedürfnis nach der Einsamkeit zu tolerieren, aber wenn er angefangen hätte, sich wie in seiner Wohnkuppel zu verbarrikadieren, dann hätte er diese Toleranz überfordert. Er hatte das rechtzeitig erkannt und auf den Einbau fester, verschließbarer Türen verzichtet. Statt dessen hatte er eines der Geräte, die normalerweise vor der Annäherung der Heels warnen sollte, so umprogrammiert, daß es genau umgekehrt funktionierte: Sobald ein Parsynne den äußeren Warnkreis überschritt, ertönte drinnen ein Signal.

Es war erstaunlich leicht gewesen, Unfall Nummer Drei auf dieses Signal abzurichten.

Sobald es ertönte, verschwand der Heel blitzartig im erstbesten Versteck und verharrte dort regungslos, bis X'Phan ihn zu sich rief.

Nachdem X'Phan das Tier Dutzende von Malen im Zustand der Schreckstarre unter den üppigen Kissen seiner Sitzmulde hervorgeholt hatte, weil der Heel ihn dort nicht hatte hören können, war er zu einer feineren Strategie übergegangen. Er hatte einen Unterbrecher eingebaut. Unfall Nummer Drei gewöhnte sich schnell daran. Sobald der Alarm erklang, raste sie nicht mehr blitzschnell davon, sondern sie wartete eine Sekunde lang. Verstummte dann das Signal, dann hatte entweder der ungebetene Gast sich schon wieder entfernt, oder X'Phan befand sich im Anmarsch, und das war stets ein Grund zur Freude.

X'Phan dachte ab und zu darüber nach, ob es nicht vielleicht anomal wäre, die Gesellschaft eines Heels dem eines Parsynnen vorzuziehen. Aber derartige Anwandlungen vergingen schnell, wenn Unfall Nummer Drei auf ihn zugeschossen kam und ihn mit unnachahmlicher Grazie umtanzte, außer sich vor Freude darüber, daß sie endlich wieder mit ihrem parsynnischen Freund vereint war.

Kein Parsynne freute sich so intensiv und offensichtlich über die ganz gewöhnliche, alltägliche Rückkehr eines Artgenossen.

X'Phan gab sich selbst gegenüber bereitwillig zu, daß er es genoß, der Mittelpunkt im Leben von Unfall Nummer Drei zu sein, und gerade an diesem Tag, nach der Begegnung mit dem sterbenden Planeten, brauchte er die Zuneigung seines kleinen Freundes besonders dringend. Unfall Nummer Drei enttäuschte ihn auch keineswegs. Er erfreute sich an ihren anmutigen Bewegungen und ihrer Begeisterung, und er ging gerne auf dieses Spiel ein, haschte mit seinen Tentakeln nach ihr und freute sich darüber, wie flink und geschmeidig sie ihm auswich.

„Gib Ruhe", bat er schließlich atemlos, und Unfall Nummer Drei ließ sofort von ihm ab, sprang mit einem riesigen, graziösen Satz in die Sitzmulde und ringelte sich auf ihrem Lieblingskissen zusammen. Sie hob die spitze Schnauze und sah ihn unverwandt an, und als X'Phan in ihre tiefliegenden, schwarzen Augen blickte, überkam ihn plötzlich wieder jenes Gefühl der Verlorenheit, das ihn auf dem sterbenden Planeten befallen hatte.

Ein Schwindelgefühl überkam ihn, als sei er drauf und dran, in einen unermeßlichen Abgrund zu stürzen.

„Auch du und ich werden vergehen", sagte er so leise, daß Unfall Nummer Drei den Kopf hob, als sei sie dann eher imstande, ihn zu verstehen. „Nichts wird von uns übrigbleiben - gar nichts!"

Unfall Nummer Drei verstand selbstverständlich kein Wort, aber sie spürte, daß ihr großer Freund Schwierigkeiten hatte. Sie stieß leise, quietschende Laute aus, die Beunruhigung und Unsicherheit signalisierten.

X'Phan hob einen seiner Tentakel und streichelte das Tierchen gedankenverloren.

„Aber vielleicht können wir etwas daran ändern", murmelte er. „Wenn ich K'Wer dazu überreden kann, doch zuerst die Materiequelle anzufliegen ..."

Erst jetzt wurde ihm bewußt, was er fühlte, und er hielt verwundert inne.

Auf den ersten Blick war der Heel unverändert, und sein Fell wirkte noch immer weich.

Aber unter dem Babyfell spürte X'Phan zum erstenmal Borsten.

 

*

 

Die MISSIONAR Itrieb noch immer durch die Miniaturgalaxie, und der Verkünder arbeitete auf Hochtouren. Nicht einmal X'Phan konnte jetzt noch daran zweifeln, daß dieses Gerät in der vorher berechneten Weise wirkte, denn Signale kamen aus allen Richtungen auf sie zu. Dutzende von Zubringern verließen das gewaltige Raumschiff.

X'Phan aber drängte sich nicht danach, an einer dieser Missionen teilzunehmen, und auch K'Wer teilte ihn nicht dazu ein. Statt dessen bat er X'Phan eines Tages zu sich - und das war weniger eine Bitte, als ein Befehl.

Als X'Phan das Quartier des Kommandanten betrat, sah er dort keinen einzigen Parsynnen, K'Wer selbst einmal ausgenommen, und das überraschte ihn.

„Mach es dir bequem", befahl K'Wer und deutete mit einem seiner Tentakel vage in die Richtung einer von vielen Sit7mulHen, während er gleichzeitig einem Wirrwarr von Signalen aller Art lauschte, Computer befragte und Anweisungen gab. X'Phan ließ sich das einige Zeit gefallen. Dann aber wurde er unruhig.

„Hast du mich aus einem bestimmten Grund hergerufen?" fragte er.

K'Wer wirkte verlegen, als er sich aus den diversen Verbindungen ausschaltete.

„Einer unserer Berater hat mir berichtet, daß du ihn vor einiger Zeit aufgesucht hast", sagte er langsam.

„Bis jetzt hatte ich gedacht, daß Unterhaltungen mit einem Berater streng vertraulich behandelt werden", bemerkte X'Phan kühl.

„Das ist ja auch der Fall. Ich weiß nicht, worüber du mit ihm gesprochen hast. Ich kann es mir denken, weil du seit einiger Zeit immer wieder auf ein bestimmtes Thema zielst, das ist alles. Dieser Berater hat mir lediglich mitgeteilt, daß du bei ihm warst - und auch das nur auf Befragen."

„Und warum hast du ihn gefragt?"

K'Wer ringelte nachdenklich seine Tentakel zusammen.

„Diese Materiequelle", sagte er langsam, „wie wichtig ist sie für dich?"

„Ich weiß nicht, ob sie für mich persönlich von Wichtigkeit sein könnte, aber ich bin mir sicher, daß es von großem Vorteil für unser Volk wäre, sie genau zu erforschen."

„Du hast einmal versucht, dieses Unternehmen zu verhindern, X'Phan. Du hast mich sogar darum gebeten, die Jagd auf die Heels nicht allzu intensiv durchführen zu lassen, damit uns im Notfall diese Jagd als Ventil für unsere Ängste dienen kann. Und nun plötzlich verlangst du von mir, daß ich die MISSIONAR Inicht nur bis zur nächsten Galaxis, sondern noch viel weiter hinaus bringe. Hast du plötzlich keine Bedenken mehr?"

„Oh doch. Aber ich hatte oft genug Gelegenheit, an mir und anderen zu beobachten, daß man derartige Ängste besiegen kann, indem man sich ein festes Ziel setzt. Wenn dieses Ziel groß und erregend genug ist, dann können wir die auf uns wartende Leere vergessen. Welches Ziel aber könnte größer und erregender sein, als eine Materiequelle - der vielleicht einzige Ort, an dem wir Dinge über Uxförd erfahren können, die selbst uns noch nicht bekannt sind!"

„Wir wissen bereits alles über Uxförd!"

„Das stimmt nicht!" konterte X'Phan erregt. „Wir glauben, alles zu wissen, aber wir haben keinerlei Gewißheit. K'Wer, da draußen existiert etwas, das all unsere Fragen beantworten könnte, und wir..."

„Bruder, die Materiequelle hält vielleicht Antworten auf Fragen bereit, die du dir stellst.

Wir anderen haben damit nichts zu tun."

Es war, als hätte Unfall Nummer Drei ihn plötzlich mit ihrem Giftstachel verletzt - absichtlich, vorsätzlich. X'Phan hatte große Mühe, den Schock zu überwinden. Zum Glück war K'Wer feinfühlig genug, um seinem Nestbruder Zeit zu lassen, sich zu fassen.

„Wir haben eine Mission", fuhr der Kommandant der MISSIONAR Ischließlich beinahe behutsam fort. „Jeder einzelne von uns ist allein von dem Wunsch beseelt, diesen Auftrag, den wir uns selbst gegeben haben, zu erfüllen: Die Lehre von Uxförd in diesem Universum zu verbreiten und möglichst vielen Völkern zugänglich zu machen. Wir haben jetzt einwandfrei den Beweis dafür, daß uns das auch gelingen kann. Der Verkünder arbeitet ausgezeichnet. Mehr als hundert Planetenvölker haben unsere Botschaft bereits vernommen und verstanden. Viele andere Völker sind davon berührt worden, stehen aber noch auf einem zu niedrigen Niveau, um alles zu begreifen, aber die Saat wird auch auf diesen Planeten schon bald aufgehen. Unsere Arbeit in diesem Gebiet geht ihrem Ende entgegen, und viele von uns fiebern bereits dem Augenblick entgegen, in dem wir in die nächste Galaxis vorstoßen. Sie wollen nicht zu irgendeinem nebelhaften Gebilde fliegen, sondern ihre Aufgabe erfüllen, X'Phan!"

„Und was ist mit dir?" fragte X'Phan bitter. „Reizt es dich nicht, noch größere Wahrheiten erfahren zu können?"

„Das ist doch in diesem Zusammenhang völlig bedeutungslos."

„Nein, das ist es nicht. Du bist der Kommandant. Du hast die Entscheidung zu treffen!"

„Also gut", sagte K'Wer ruhig. „Wenn du es so genau wissen willst: Ich habe die MISSIONARE entworfen, damit sie die Botschaft von Uxförd in das Universum hinaustragen. Ich habe nicht die Absicht, die MISSIONARE in Forschungsschiffe umzufunktionieren. Wir werden die Materiequelle nicht ansteuern, und wenn wir zufällig in ihre Nähe geraten, werden wir ihr aus dem Weg gehen, es sei denn, sie antwortet auf unsere Signale - was ich für sehr unwahrscheinlich halte, denn nach unseren Berechnungen können dort keine intelligenten Wesen existieren."

„Und wenn eure Berechnungen falsch sind? Wenn die Materiequelle nicht nur intelligente Wesen enthält, sondern selbst ein Bewußtsein besitzt, wie dieser sterbende Planet? Wenn sie mehr über Uxförd weiß als wir?"

„Wir wissen alles über Uxförd!"

X'Phan sah seinen Nestbruder an, und er fragte sich, ob er ihn jemals richtig gekannt hatte. Das erste Zerwürfnis zwischen ihnen hatte X'Phan überbrücken können, indem er sich gegen die Ideen R'Hsus entschied und all seine Zweifel in der aufreibenden Hektik ertränkte, die der Bau der MISSIONARE mit sich brachte. Was würde ihm diesmal helfen?

Oder würde diese Kluft bestehen bleiben?

„Ich wollte, du hättest diesen sterbenden Planeten ebenfalls betreten", sagte er leise.

„Vielleicht würdest du dann anders darüber denken."

„Du warst nicht alleine auf XHal'Esh", gab K'Wer zu bedenken. „Aber keiner von denen, die dich begleitet haben, teilt deine Ideen."

„Sie haben den Planeten nicht betreten. Sie sind nur auf ihm gelandet. Ich war der einzige, der den Zubringer verlassen hat. Ihre Eindrücke sind demzufolge unvollständig."

„Das mag sein - trotzdem bin ich dieser Diskussion allmählich müde, X'Phan. Es tut mir leid, es dir so deutlich sagen zu müssen, aber du läßt mir keine andere Wahl: Die MISSIONAR Iwird die Materiequelle nicht ansteuern, und auch die anderen Schiffe dieser Art werden einen weiten Bogen um derartige Phänomene machen."

„Aber warum?" fragte X'Phan erregt.

„Weil uns unsere Mission zu wichtig ist!"

„So wichtig, daß ihr es lieber riskiert, nur die halbe Wahrheit zu verbreiten, anstatt die ganze Wahrheit zu erfahren? Habt ihr Angst davor, daß in dieser Materiequelle Erkenntnisse auf uns warten könnten, die die Lehre von Uxförd verändern und korrigieren könnten?"

„An der Lehre von Uxförd gibt es nichts zu verändern und zu korrigieren", erwiderte K'Wer eisig. „Es ist unparsynnisch, an diese Möglichkeit zu denken."

„Dann ist es also unparsynnisch, nach der höchsten Wahrheit zu suchen? K'Wer - unsere verehrten Vorfahren haben darüber gewiß ganz anders gedacht!"

„Das kann ich nicht beurteilen. Ich weiß nur, daß all unsere Vorfahren letztlich auf die Lehre von Uxförd hingearbeitet und an ihr gefeilt haben, bis sie vollkommen war."

„Ich werde diese Angelegenheit vor den Rat bringen!"

„Das kannst du selbstverständlich versuchen. Aber als dein Nestbruder möchte ich dir davon abraten. Du wirst auf einstimmige Ablehnung stoßen. Durch deine Lebensweise stempelst du dich bereits sehr auffällig zu einem Außenseiter an Bord der MISSIONAR I.

Eine Niederlage vor dem Rat würde deine Position nur noch verschlechtern."

„Das ist noch nicht sicher."

„Aber es wird sicher sein, wenn die gesamte Besatzung der MISSIONAR anläßlich dieser Ratssitzung erfährt, daß du einen Heel beherbergst und diese Bestie sogar als deinen Freund betrachtest!"

Wieder fühlte X'Phan sich so, als hätte seine kleine, sanfte, stets rücksichtsvolle Unfall Nummer Drei ihn unversehens mit ihrem Giftstachel berührt, und diesmal war er wie betäubt.

„Hast du wirklich gedacht, daß du das geheim halten könntest?" fuhr K'Wer gelassen fort. „Noch dazu vor mir? Ich bin dein Nestbruder, und ich bin der Kommandant dieses Schiffes. Ich kenne deine Vorlieben. Als du dich so plötzlich dazu entschlossen hattest, mit mir zusammenzuarbeiten, anstatt gegen mich zu kämpfen, da hat mich das mißtrauisch gemacht. Ich habe dich beobachten lassen. Ich rechnete damit, daß du versuchen würdest, Heels in die MISSIONAR zu schmuggeln, und ich war ziemlich überrascht, als ich feststellen mußte, daß du nur ein einziges, offenbar auch noch steriles Exemplar heraufgebracht hast. Aber du kennst die Reaktion der Parsynnen auf diese Tiere. Ich kann die Existenz von Unfall Nummer Drei einwandfrei belegen, und die ungeheure Fruchtbarkeit der Heels ist allgemein bekannt. Du kannst gerne behaupten, daß du mit den anderen Heels an Bord nichts zu tun hast - niemand wird dir das abnehmen, egal, welche Beweise du anführst. Man würde dich mit einem Bann belegen und Unfall Nummer Drei vernichten."

X'Phan schwieg betroffen. Er wußte, daß K'Wer recht hatte und daß es nichts gab, was er unternehmen konnte, um den Heel und sich selbst zu schützen. Auf Förderuxen hätte er wenigstens noch die Möglichkeit gehabt, Unfall Nummer Drei irgendwo auszusetzen und ihr damit eine Chance zu geben. In diesem Schiff aber saß er in der Falle.

„Es bleibt ganz und gar dir überlassen, wie du dich entscheiden wirst", sagte K'Wer ruhig. „Bringst du die Sache vor den Rat, dann bist du erledigt. Wenn nicht..."

K'Wer verstummte nachdenklich.

„Ich kann es mir eigentlich nicht leisten", murmelte er schließlich. „Aber ich werde dich und deinen seltsamen Freund in Ruhe lassen - vorausgesetzt, ihr beide macht keine weiteren Dummheiten."

„Ich habe verstanden", erwiderte X'Phan tonlos. „Wirst du mir Zeit lassen, um darüber nachzudenken?"

„Nein."

Die Entscheidung fiel ihm schwer, obwohl er von vornherein wußte, daß er Unfall Nummer Drei nicht in Gefahr bringen konnte. Ein Versprechen wie das, das er R'Hsu gegeben hatte, war für einen Parsynnen absolut bindend.

„Ich werde schweigen", erklärte er schließlich.

 

*

 

Als er in seine Unterkunft zurückkehrte, unterbrach er wie üblich das warnende Signal, aber Unfall Nummer Drei ließ sich nicht blicken. Es war das erstemal seit langer Zeit, daß sie nicht herbeigeeilt kam, um ihn zu begrüßen, und eisige Furcht erfaßte ihn. Er war beinahe davon überzeugt, daß K'Wer die günstige Gelegenheit genutzt hatte, um den Heel töten zu lassen.

Wie von Sinnen stürmte X'Phan vorwärts - und hielt abrupt an, als plötzlich ein Heel vor ihm auftauchte und kampfbereit die Zähne fletschte.

Das war nicht Unfall Nummer Drei, sondern ein stattliches, ausgewachsenes Exemplar mit borstigem, gelbfleckigem Fell und zahlreichen Narben, die von siegreich bestandenen Kämpfen zeugten. Das Tier duckte sich und quietschte wütend, und X'Phan verhielt sich ganz still, um es nicht noch mehr zu reizen. Aber dann sprang Unfall Nummer Drei herbei und umschmeichelte den fremden Heel, der sich rasch beruhigte und den Parsynnen hoheitsvoll ignorierte. Das Tier hatte ohnedies andere Dinge im Kopf, als sich mit einem Parsynnen anzulegen. Als Unfall Nummer Drei mit koketten Sprüngen und leisem Quietschen in ihrer bevorzugten Sitzmulde untertauchte, sauste ihr Verehrer mit imponierend gesträubtem Fell hinterher.

„Das hat mir gerade noch gefehlt!" murmelte X'Phan erschüttert.

Die Kissen in der Sitzmulde kollerten herum, als fände ein mittleres Erdbeben darin statt, und die beiden Heels quietschten und keckerten erregt. X'Phan stakste auf den unteren Tentakeln quer durch den Raum und ließ sich schwerfällig in einer anderen Sitzmulde nieder. Als Parsynne hatte er wenig Verständnis für jene Art von Leidenschaft, von der die beiden Heels momentan befallen waren, aber er konnte sich recht gut vorstellen, was die beiden miteinander trieben.

Die Parsynnen waren Zwitter und dementsprechend gleichgeschlechtlich. Da sie äußerst langlebig waren und ihre Kinder fast vollzählig zu erwachsenen Exemplaren heranwuchsen, war ihr Drang zur Fortpflanzung wenig ausgeprägt. Das hieß nicht, daß ihnen leidenschaftliche Gefühle völlig unbekannt waren - im Gegenteil: Wenn sie einmal davon gepackt wurden, dann gründlich. In diesem besonderen Zustand, der glücklicherweise nur sehr selten eintrat, wurden sie geradezu gemeingefährlich in ihrem Bedürfnis, Zärtlichkeit zu geben und zu empfangen. Sie verloren für begrenzte Zeit buchstäblich den Verstand, und je intelligenter sie im normalen Leben waren, desto närrischer führten sie sich in diesem Stadium auf - um hinterher wieder stocknüchtern zu werden. Für so vollkommene Wesen wie die Parsynnen war es ein immer wiederkehrender Schock, mit dieser primitiven Komponenten ihres Seins konfrontiert zu werden. Sie hatten daher schon vor langer Zeit damit begonnen, diese Dinge mit starken Tabus zu umgeben. Sobald ein Parsynne fühlte, daß die Fortpflanzungswut ihn zu befallen drohte, begab er sich in einen der untersten Räume einer Kuppelpyramide, wo er nur auf Gleichgesinnte treffen konnte und sicher sein durfte, daß niemand ihn in diesem schmachvollen Zustand beobachten konnte.

X'Phan wußte selbstverständlich, daß man die Heels nicht mit den hochentwickelten Parsynnen vergleichen durfte, und was dieses fremde Tier betraf, so hätte er von ihm nichts als Schamlosigkeit erwartet. Aber was seine kleine, zarte Unfall Nummer Drei betraf, so hätte er doch gehofft, daß sie das Ganze auf dezentere Weise erledigte - abgesehen davon, daß er nach der langen Zeit ihres glücklichen Beisammenseins nicht im geringsten damit gerechnet hatte, mit dieser für ihn so wenig anziehenden Seite des Lebens konfrontiert zu werden.

Er bemühte sich nach besten Kräften, nichts von dem wahrzunehmen, was in der Sitzmulde vor sich ging, aber da die beiden Heels keinerlei Rücksicht auf parsynnische Komplexe nahmen, bekam er zumindest soviel mit, um eines zu begreifen: R'Hsu hatte recht gehabt. Unfall Nummer Drei war wirklich ein weiblicher Heel.

X'Phan war durch das Gespräch mit K'Wer ohnehin angeschlagen, und dieser zweite Schock traf ihn schwer. Aber die volle Erkenntnis dessen, was ihn erwartete, kam erst, als der fremde Heel zufrieden davonzog und Unfall Nummer Drei sich elegant und geschmeidig wie immer unter einen von X'Phans Tentakel kuschelte.

Parsynnen bekamen keine Kinder - sie legten Eier. Parsynnen hatten auch keinerlei Beziehungen zu ihren Abkömmlingen. Die Ur-Parsynnen hatten ihre Eier in große Gemeinschaftsnester gelegt und es der Sonne von Uxförd überlassen, diese Eier auszubrüten. Ausgeschlüpfte Jung-Parsynnen waren vom ersten Augenblick ihres Lebens an imstande, für sich selbst zu sorgen - vorausgesetzt, sie konnten sich in regelmäßigen Abständen in einer Gruppe Gleichaltriger aufwärmen und ausruhen. Moderne Parsynnen legten ihre Eier in speziellen Nestkuppeln ab, die optimale Bedingungen boten. Ihre Kinder brauchten keine direkte Betreuung, bis sie alt genug waren, um den Unterweisungen eines Beraters lauschen zu können.

Die Heels aber waren ganz anders veranlagt. Während die umherschweifenden Männchen ihrem Nachwuchs gegenüber genauso gleichgültig blieben, wie es bei den Parsynnen der Fall war, brachten die Weibchen nackte, blinde, völlig hilflose Junge zur Welt, um die sie sich lange Zeit hindurch kümmern mußten, was sie auch taten - und wie sie das taten! Sie kämpften mit allen nur denkbaren Mitteln für das Wohlergehen ihrer Kinder, und sie wurden noch unberechenbarer, als man es den Heels sonst zuschrieb.

X'Phan wagte es kaum, seine kleine Freundin zu streicheln. Als er es schließlich doch tat, wurde er sich unangenehm der Borsten unter ihrem weichen Fell bewußt. Wie hatte er dieses Zeichen übersehen können? Unfall Nummer Drei war so lange ein kindlicher Heel geblieben, daß er geglaubt hatte, es würde ewig so bleiben. Er hatte zwar instinktiv gewußt, daß sie weiblichen Geschlechts war, aber als typischer Parsynne hatte er sich nicht weiter mit diesem Gedanken beschäftigt und keinerlei Vorkehrungen getroffen, um männliche Heels von ihr fernzuhalten. Nun hatte er die Bescherung - oder zumindest würde sie nicht lange auf sich warten lassen.

Heels bekamen jeweils bis zu zwölf Junge auf einen Schlag, und junge Heels waren sehr neugierig. X'Phan blickte sich zweifelnd in seinem Quartier um. Es war nicht sehr ordentlich. Genauer gesagt: Es war ein totales Chaos. Das war das Verdienst seiner seltsamen Freundin. X'Phan hatte sich hier mit aller Sorgfalt eingerichtet und jedem Ding seinen speziellen Platz zugewiesen. Aber Unfall Nummer Drei hatte eine ganz andere Vorstellung von Ordnung.

X'Phan hatte sehr schnell begriffen, daß er dieses Durcheinander akzeptieren mußte, und er hatte sich daran gewöhnt. Abgesehen davon hatte auch Unfall Nummer Drei ihre festen Gewohnheiten, und allmählich gelang es ihm, ihr System zu durchschauen.

Aber junge Heels entwickelten sicher ihre eigenen Systeme. Unfall Nummer Drei pflegte die biegsamen Leseplatten unter den Kissen der Sitzmulden zu verstecken. Was sollte er tun, wenn ihre Kinder statt dessen ihre Spielnester damit auspolsterten und die kostbaren Platten dabei zerbissen? Sie bestrafen? Dann würde er tatsächlich Gefahr laufen, mit dem Giftstachel seiner Freundin Bekanntschaft zu machen.

„Daran hast du sicher nicht gedacht, R'Hsu!" sagte er betrübt.

Unfall Nummer Drei, die inzwischen eingeschlafen war, erwachte beim Klang seiner Stimme und räkelte sich wohlig und vertrauensvoll unter seinem Tentakel. Ein seltsames, ungewohntes Gefühl ergriff von ihm Besitz.

„Mach dir keine Sorgen, Unfall Nummer Drei", sagte er zärtlich. „Wir werden auch damit fertig werden."

 

5.

 

Die Missionsarbeit in der vorgelagerten Miniaturgalaxie wurde von K'Wer als abgeschlossen erklärt. Die MISSIONAR Isetzte zum großen Sprung an. Ihre Triebwerke brausten laut auf und begannen durchdringend zu heulen, dann ging ein kaum spürbarer Ruck durch das gewaltige Schiff, und das Geräusch der Triebwerke sank zu einem geisterhaften Flüstern herab. Auf den Bildschirmen wurden Ux-Förd-II und die Miniaturgalaxie allmählich zu nebelhaften Flecken in der Unendlichkeit, während die MISSIONAR Iimmer tiefer in die endlose Schwärze hinabtauchte.

X'Phan bekam von diesen Veränderungen nicht viel mit. Er verließ sein Quartier kaum noch, sondern kümmerte sich fast ausschließlich um Unfall Nummer Drei. Der Heel wurde allmählich immer ruhiger, schlief häufiger und länger als sonst und war auch im wachen Zustand nur noch selten zum Spielen aufgelegt. Statt dessen schien Unfall Nummer Drei unter der Zwangsvorstellung zu leiden, daß ihre Jungen noch vor der Geburt verhungern könnten. X'Phan, dem diese Freßgier als äußerst ungesund erschien, war anfangs bemüht, die Rationen nur allmählich etwas zu erhöhen, aber Unfall Nummer Drei verlangte so energisch nach mehr und immer noch mehr Futter, daß er schließlich nachgab.

Zwischendurch begann er, seine Unterkunft auf die bald zu erwartende Invasion durch die Jung-Heels vorzubereiten. Bei seinen seltenen Ausflügen durch das Schiff beschaffte er sich eine Reihe von fest verschließbaren Kisten aus Plastik, das selbst den Zähnen eines Heels widerstehen sollte. Da hinein packte er alles, was ihm besonders wertvoll war und leicht entzweigehen konnte. Danach erschien ihm seine Behausung als kahl und ungemütlich, und er kauerte sich trübsinnig in seiner Sitzmulde zusammen und fragte sich, wie das alles enden sollte.

Was sollte er mit den jungen Heels anfangen? Er konnte sie nicht alle bei sich behalten, ganz abgesehen davon, daß Unfall Nummer Drei sie verjagen würde, wenn sie alt genug waren, um für sich selbst zu sorgen.

Der Gedanke, daß seine Heels sich ihren wilden Artgenossen anschließen könnten, war ihm unangenehm. Er erwog die Möglichkeit, Käfige für sie zu bauen, mußte diesen Gedanken jedoch wieder fallen lassen. Jeder Parsynne wußte, daß man Heels nicht in Käfigen halten konnte. Wäre das möglich gewesen, dann hätte man mit diesen Tieren experimentieren können und sicher längst herausbekommen, wie man sie wirksam eindämmen mußte.

Die Zeit verging, und der Heel wurde, immer schwerfälliger, während sein sonst so schlanker Leib sich rundete und das weiche Flaumhaar sich in Flocken ablöste, um dem borstigen, fleckigen Fell eines erwachsenen Tieres Platz zu machen. Eines Tages begann Unfall Nummer Drei, eines der Polster in „ihrer" Sitzmulde kunstgerecht zu zerlegen und ein weiches Nest daraus zu fertigen. Gleichzeitig bedeutete sie dem Parsynnen, daß er und seine Tentakel in diesem Nest nichts zu suchen hatten. Sie wollte ungestört darin sein, und X'Phan respektierte diesen Wunsch. Als das Nest fertig war, verkroch der Heel sich darin, und als er lange Zeit später wieder zum Vorschein kam, wirkte er erschöpft und schlaff, aber wieder einigermaßen schlank. X'Phan bot seiner kleinen Freundin Futter und Wasser an, und sie machte sich gierig darüber her, um anschließend sogleich wieder in ihrem Nest zu verschwinden.

Mehrere Tage hindurch kam Unfall Nummer Drei nur kurz zum Vorschein, um zu fressen und zu trinken. Aus ihrem Nest drangen leise, quiekende Laute, die allmählich kräftiger und lauter wurden. X'Phan hätte nur zu gerne einmal nachgesehen, wie groß die Zahl derer war, die ihm alsbald den letzten Nerv rauben würden, aber Unfall Nummer Drei war in diesem Punkt nach wie vor unerbittlich, und so bezähmte er seine Neugierde.

Als Unfall Nummer Drei am sechsten Tage aus ihrem Nest kam, trug sie ein seltsam aussehendes, winziges Bündel im Maul. Sie sah sich aufmerksam um, trug das Bündel dann zu jener mit Plastikflocken gefüllten Schale, in der sie ihre Notdurft zu verrichten pflegte, und grub das Bündel dort sorgfältig ein. Danach fraß und trank sie und schlüpfte in ihr Nest zurück. Als sie verschwunden war, ging X'Phan vorsichtig zu dem Kasten und exhumierte die winzige Leiche. Betroffen blickte er auf den kleinen Heel hinab, und ein unbestimmbarer Schmerz durchzog ihn.

Schon wenige Stunden später begrub Unfall Nummer Drei das zweite ihrer Jungen, dann das dritte, und X'Phan unternahm einen ernstgemeinten Versuch, das Nest aufzubrechen. Wenn er nur eines der Kleinen hätte genau untersuchen können, wäre es ihm vielleicht möglich gewesen, zu helfen. Aber Unfall Nummer Drei wies ihn zurück, und auch sie meinte es sehr ernst - sie versetzte dem Parsynnen einen Biß in den Tentakel.

Ihre kleinen, ungemein scharfen Zähne ritzten die Haut nur ein, und den Giftstachel ließ sie aus dem Spiel, aber X'Phan wußte nun, daß er den Bogen nicht überspannen durfte.

Er stellte das Futter noch sorgfältiger als sonst zusammen, mischte Vitamine, Spurenelemente und parsynnische Antibiotika hinein. Zwei Tage vergingen, ohne daß Unfall Nummer Drei eines ihrer Jungen begrub. X'Phan triumphierte bereits - da tauchte sie wieder mit einem dieser Bündel auf.

Die Verzweiflung übermannte den Parsynnen fast, und sie trieb ihn aus seiner selbstgewählten Isolation hinaus. Er nahm die kleine Leiche und eilte davon.

 

*

 

Parsynnen wurden selten krank - so selten, daß nur sehr wenige von ihnen sich auf die Behandlung von Krankheiten konzentrierten. Einer von diesen wenigen Parsynnen war X'Hou.

X'Phan und X'Hou waren alte Bekannte. Als die Raldirs die in völlig friedlicher Absicht bei ihnen gelandeten Parsynnen überfielen und X'Phan und viele andere mit den giftigen Schneiden ihrer Kampfäxte verletzten, da war X'Hou der einzige gewesen, der wenigstens einigen von ihnen zu helfen vermochte. Auf diesen Parsynnen setzte X'Phan all seine Hoffnungen.

X'Hou war mit einem überaus komplizierten Experiment beschäftigt, als X'Phan ihn endlich aufstöberte. Er hockte mitten in einem Raum, der mit seltsamen Geräten vollgestopft war, und bediente mit acht Tentakeln gleichzeitig ebenso viele unterschiedliche Meßgeräte, während er weitere vier Tentakel dazu benutzte, parsynnische Reagenzgläser zu schütteln, umzugießen oder mit allen möglichen Tinkturen zu versorgen. Seine restlichen vier Gliedmaßen brauchte er dringend, um bei all diesen Aktivitäten sein Gleichgewicht zu halten.

„Was willst du von mir?" fragte er ziemlich grob, ohne X'Phan auch nur anzusehen.

„Ich brauche deine Hilfe", erwiderte X'Phan drängend.

X'Hou brachte vier weitere Tentakel zu Boden, richtete sich auf und spähte über seine diversen Apparaturen hinweg.

„Du bist das", stellte er fest. „Du bist ein interessanter Fall, X'Phan - wußtest du das schon? Ich habe erst nachträglich herausgefunden, daß das Gift der Raldirs das Gehirn angreift. Du bist der einzige unter meinen damaligen Patienten, der normal geblieben ist - und ich habe keine Ahnung, warum das so ist."

X'Phan dachte an die winzige Leiche, die er mit dem Ende eines seiner Tentakel behutsam festhielt, und fragte sich, ob das die Antwort war. Vielleicht brauchte das raldirische Gift bei ihm besonders lange, um zu wirken. Oder war es etwa nicht verrückt, sich wegen des Sterbens einer Brut von Heels derartige Sorgen zu machen?

Wenn X'Hou ihm in diesem Augenblick empfohlen hätte, später wiederzukommen, wäre X'Phan widerstandslos in seine Unterkunft zurückgekehrt. Aber X'Hou setzte noch zwei weitere Tentakel zu Boden, damit andeutend, daß dieses Experiment nicht ganz so wichtig war, wie es auf den ersten Blick scheinen mochte.

„Du siehst miserabel aus", stellte er fest. „Irgend etwas plagt dich. Ist es diese alte Wunde?"

Dann entdeckte er das winzige Bündel in einem von X'Phans Tentakeln.

„Zeig her!" befahl er, und X'Phan öffnete seinen Griff.

X'Hou betrachtete die winzige Leiche aufmerksam und aus verschiedenen Richtungen, bevor er sie behutsam ergriff und auf eine Arbeitsplatte legte.

„Das ist ein junger Heel", stellte er fest. „Ungefähr acht Tage alt, schätze ich - die Augen sind noch nicht geöffnet, die Krallen sind noch unterentwickelt, aber das Fell ist schon durchgebrochen. Wo hast du ihn gefunden?"

„Ich besitze einen zahmen Heel", erklärte X'Phan widerstrebend. „Es ist ein weibliches Exemplar. Sie hat Junge bekommen, die aber der Reihe nach sterben. Ich muß wissen, warum das so ist."

„Ich habe so etwas noch nie gesehen", murmelte X'Hou, drehte und wendete die winzige Leiche und starrte sie wie ein Weltwunder an. „Natürlich sterben eine Menge Heels auch schon in diesem Alter, aber bei ihnen ist die Todesursache im allgemeinen leicht feststellbar. Die meisten werden von den Müttern totgebissen, weil sie schwächlich sind oder aber zu aggressiv. Einem Heel gehen die Nerven ziemlich schnell durch, und es gibt Junge, die ihre Mütter schon lange vor der Phase der Abgewöhnung verletzen. Die weiblichen Heels sind erst ab einer gewissen Zeit auf derartige Schmerzen gefaßt - ein schneller Biß, und das Problem ist erledigt. Aber dieses Junge ist völlig unverletzt. Es hat keinerlei Ektoparasiten, die Haut ist rein, es ist gut genährt - ich verstehe beim besten Willen nicht, warum es gestorben ist!"

„Kannst du es herausfinden?" fragte X'Phan vorsichtig.

„Ich denke schon, aber das wird Zeit brauchen."

„Die Brüder dieses Heels haben keine Zeit mehr!"

X'Hou sah ihn aufmerksam an.

„Mir scheint, dein Heel ist wirklich zahm", stellte er schließlich fest. „So etwas kommt nur sehr selten vor."

„Selten?" fragte X'Phan überrascht. „Ich habe nie zuvor von einem zahmen Heel gehört!"

„Das wundert mich nicht. Derartige Freundschaften stoßen bei anderen Parsynnen normalerweise auf totales Unverständnis. Niemand brüstet sich Außenstehenden gegenüber mit Verwandten und Bekannten, die ausgerechnet mit einem Heel Freundschaft geschlossen haben, und auf diese Weise wird das Ganze einfach totgeschwiegen. Aber hier und da passiert es eben doch mal. Nun, ich werde mir diesen kleinen Kerl von innen ansehen müssen - kein schöner Anblick für dich, fürchte ich. Du solltest besser draußen warten."

X'Phan entfernte sich gehorsam.

Seine Geduld wurde auf eine harte Probe gestellt, denn es dauerte sehr lange, bis X'Hou ihn rief.

„Womit fütterst du deinen Heel?" fragte der kluge, alte Parsynne.

„Mit Fleisch, Gemüse und Früchten."

„Und die holst du aus dem Versorgungsautomaten?"

„Wo sollten sie wohl sonst herkommen?"

„Oh, wenn man sich ein bißchen Mühe gibt, läßt sich der Automat durchaus umgehen.

Ich kann dir Rationen besorgen, die frei sind von einem bestimmten Mittel. Ich bin mir meiner Sache durchaus nicht sicher, und ich muß diese Untersuchung noch fortführen, aber es könnte sein, daß dieses Mittel den kleinen Heel umgebracht hat."

„Und was ist das für ein Zeug?"

„Es ist mir ein bißchen peinlich", murmelte X'Hou betreten. „Aber an und für sich ist es eine ganz natürliche und selbstverständliche Angelegenheit. Niemand weiß, wie sich dieser lange Flug auf uns auswirken wird, und um allen Komplikationen aus dem Wege zu gehen ... Also, um es kurz zu machen: Wir können es uns nicht leisten, daß aus irgendwelchen Gründen wichtige Persönlichkeiten oder vielleicht sogar ein größerer Teil der Besatzung in den Liebeskoller verfällt. Alle Speisen und Getränke, die die Versorgungsautomatik durchlaufen, werden mit einem Medikament versehen, das dies verhindern soll."

X'Phan stellte fest, daß das Zusammenleben mit Unfall Nummer Drei auch seine Vorteile hatte. Früher hätte ihn diese Eröffnung geschockt, jetzt aber nahm er sie völlig gelassen hin.

„Und du meinst, daß dieses Zeug einen Heel töten kann?" fragte er verwundert.

„Einem erwachsenen Tier kann es offenbar nichts anhaben", erwiderte X'Hou nachdenklich. „Aber nach dem ich sonst nichts gefunden habe, bleibt eigentlich nur noch die Tatsache übrig, daß ich dieses Mittel in erstaunlich hoher Konzentration in einigen Organen gefunden habe. Ich würde mich sonst sehr dagegen wehren, auf so unsicherer Basis Behandlungsvorschläge zu geben, aber da du es sehr eilig hast, müssen wir uns mit dem wenigen zufrieden geben, was wir bisher herausgefunden haben."

Er glitt auf seinen Tentakeln davon und kehrte Augenblicke später mit einer der üblichen Packungen zurück.

„Das hier unterscheidet sich äußerlich nicht von dem, was du aus dem Automaten holst", erklärte X'Hou. „Das Zeug, von dem wir sprechen, ist geruchs- und geschmacksfrei. Aber diese Ration ist frei davon."

„Bist du sicher?" fragte X'Phan skeptisch, denn ihm war eben erst der Gedanke gekommen, daß X'Hou möglicherweise gar kein Interesse daran hatte, die jungen Heels am Leben zu erhalten.

Der alte Parsynne schien Gedanken lesen zu können.

„Wenn ich deinen Heels ans Leben wollte", sagte er gelassen, „dann würde ich das klüger anfangen und eine Methode anwenden, die wirklich sicher ist. X'Phan - ich weiß nicht, ob dir klar ist, worauf wir da möglicherweise gestoßen sind. Wenn die jungen Heels tatsächlich durch dieses Medikament getötet werden, dann ist allein das schon ein gewaltiger Fortschritt auf dem Weg der Bekämpfung dieser giftigen kleinen Bestien. Aber vielleicht kann man damit auch die erwachsenen Heels umbringen. Ich muß diese Spur verfolgen, und du weißt, daß es so gut wie unmöglich ist, mit Heels zu experimentieren.

Also experimentiere ich mit deiner merkwürdigen Freundin und ihrer Nachkommenschaft - zu ihrem und deinem Nutzen. Wenn ich mit meiner Vermutung richtig liege, dann werden dein Heel und wenigstens einige seiner Jungen überleben - und den Rest können wir endlich loswerden."

So war das also!

X'Phan blickte auf die Packung, die X'Hou ihm hinhielt, und ihm war übel bei dem Gedanken, daß er auf diese Weise der Forschung dienen sollte. Aber er verbarg seine Gefühle und konzentrierte sich nur auf die Gegenwart.

„Gut", sagte X'Hou erleichtert, als X'Phan das Paket entgegennahm. „Du kannst dir neue Rationen holen, sooft du sie brauchst. Die Wirkung wird selbstverständlich nicht sofort einsetzen - einige der Jungen werden trotzdem noch sterben. Ich erwarte von dir, daß du sie mir bringst."

X'Phan dachte an Unfall Nummer Drei, die traurig zu der bewußten Schale trottete und dort ihre Jungen begrub, und er war drauf und dran, davonzulaufen und sich irgendwo zu verkriechen. Aber dann sagte er sich, daß dieses merkwürdige Mittel selbst diese ganz jungen Heels nur langsam umzubringen vermochte. Wie sicher konnte er sein, daß nicht auch Unfall Nummer Drei eines Tages daran zugrunde ging, wenn er ihr kein anderes Futter zu bieten vermochte?

„Ich werde sie dir bringen", versprach er bedrückt.

 

*

 

X'Phan kehrte nur langsam und widerstrebend zu seiner Unterkunft zurück.

Ich sollte das nicht tun, dachte er. Es ist egoistisch von mir, Unfall Nummer Drei und ihre Jungen retten zu wollen, wenn X'Hou dadurch eine Methode entdeckt, alle anderen Heels auszurotten.

Aber wie würde Unfall Nummer Drei darüber denken?

Als er sie rief und ihr X'Hous Ration hinstellen wollte, zögerte er noch einmal. Er ging zum Kommunikator.

„Warum hast du überhaupt Rationen da, die nicht dieses Mittel enthalten?" fragte er, als X'Hou sich meldete.

„Einige Parsynnen reagieren stärker als der Durchschnitt auf diesen Zusatz", erklärte X'Hou gelassen. „Sie werden lethargisch, leiden an Schlafsucht - ein paar Rationen ohne das Medikament können ausreichen, um sie wieder zu einem normalen Verhalten zu bringen."

Das war einleuchtend - oder zumindest klang es so. X'Phan unterbrach die Verbindung, zögerte aber immer noch. Es machte nicht viel aus, denn Unfall Nummer Drei reagierte in letzter Zeit sehr langsam auf seine Rufe. Er starrte auf das Nest, wartete darauf, daß sie zum Vorschein kam und fragte sich, was er dann tun sollte.

Endlich erschien sie - wieder mit einem dieser leblosen kleinen Bündel im Maul.

Schwerfällig kletterte sie in die Schale. Als sie ihre Arbeit beendet hatte, wandte sie sich dem Parsynnen zu. Ihre Augen waren stumpf, und ihre Bewegungen wirkten unsagbar müde.

„Komm her, meine Kleine!" sagte X'Phan und stellte X'Hous Ration auf den Boden.

Sie fraß langsamer als sonst und duldete es, daß er sie dabei behutsam streichelte.

Zum erstenmal ließ sie etwas von dem Futter übrig. X'Phan sah ihr beklommen nach, als sie in ihr Nest zurückkehrte. Von der Geschmeidigkeit und der Anmut, die ihn stets bezaubert hatten, war nichts mehr zu sehen.

Ich hätte niemals zulassen dürfen, daß ein männlicher Heel hier hereinkommt! dachte er verzweifelt. Ich hätte besser auf sie achten müssen, und ich hätte früher bemerken müssen, daß sie endlich erwachsen wurde. Ich hätte ...

Aber die Liste der Vorwürfe, die er sich machen mußte, war zu lang und zu deprimierend. Er konzentrierte sich darauf, an X'Hou zu glauben. Dessen Motive waren sicher nicht besonders erfreulich, aber dafür ehrlich. Es gab noch Hoffnung - es mußte sie geben!

 

*

 

X'Phan holte die nächste Ration, und Unfall Nummer Drei begrub das nächste Junge.

X'Phan beobachtete sie mit wachsender Verzweiflung, mittlerweile nicht mehr nur in Angst um das Leben ihrer Kinder, sondern auch, weil er fürchtete, seine kleine Freundin zu verlieren. Diese Furcht wurde fast zur Gewißheit, als Unfall Nummer Drei mit großer Verspätung erneut aus ihrem Nest hervorkroch. Sie war so schwach, daß sie kaum noch zu laufen vermochte. X'Phan hielt ihr das Futter Brocken für Brocken hin. Sie nahm nur wenig Nahrung an, und ihr Körper glühte im Fieber.

„Hilf ihr!" bat X'Phan, als er bei X'Hou die nächste Ration abholte. „Sie wird sterben, wenn es so weitergeht! Es muß doch ein Gegenmittel geben!"

„Es gibt eines", erwiderte X'Hou, und erstaunlicherweise schwang Mitgefühl in seiner Stimme, „aber das ist für Parsynnen bestimmt. Ich weiß noch nicht einmal, warum ein für uns harmloses Mittel einen Heel töten kann - mit dem Gegenmittel würde ich deiner Freundin möglicherweise den Rest geben. Willst du das riskieren?"

X'Phan versuchte, darüber nachzudenken, aber all seine Gedanken verloren sich in einem Labyrinth, aus dem es keinen Ausgang gab.

„Du darfst das nicht so schwer nehmen", redete X'Hou ihm zu. „Heels sind nun einmal nicht so langlebig wie wir Parsynnen. Dein Heel hat länger gelebt als alle seine Artgenossen. Irgendwann mußte es doch so kommen. Und abgesehen davon gibt es immer noch Hoffnung. Das Tier verzehrt sich jetzt für seine Jungen. Wenn das letzte gestorben ist, wird es mit um so größerer Intensität um sein eigenes Leben kämpfen.

X'Phan, es ist ein Heel! Du solltest wissen, wie zäh diese Tiere sind!"

Aber X'Phan hatte in letzter Zeit vor allem demonstriert bekommen, daß auch die Heels sehr schwach, empfindsam und anfällig sein konnten. Er wandte sich wortlos ab.

In seinem Quartier fand er Unfall Nummer Drei vor dem Nest regungslos am Boden liegend vor. Er hob ihren Kopf an und flößte ihr etwas Wasser ein. Sie versuchte, in ihr Nest zurückzukehren, schaffte es aber nicht. X'Phan öffnete die weich gepolsterte Höhle, ohne daß sie ihn daran zu hindern vermochte.

Zwei tote Junge lagen darin - und ein lebendes. Aber es war sehr schwach. Seine Augen waren geöffnet, wirkten aber eigentümlich starr und reagierten nicht darauf, daß X'Phans Tentakel das Nest geöffnet hatten und sich vor ihm bewegten. Der Parsynne erkannte erschüttert, daß dieser junge Heel blind war.

Er legte Unfall Nummer Drei neben ihr Junges und entfernte die kleinen Leichen. Das Junge begann zu saugen, rollte sich dann mühsam zusammen und schlief ein. Es war ein Schlaf, aus dem es nie mehr erwachen sollte.

Aber Unfall Nummer Drei lebte noch. Ihr Körper wurde von Krämpfen geschüttelt, und ihr Herz schlug unregelmäßig, aber sie lebte.

„Ich bin jetzt bereit, jedes Risiko einzugehen", sagte X'Phan zu X'Hou. „Komm her und bringe dieses verdammte Gegenmittel mit. Beeile dich!"

Erstaunlicherweise beeilte X'Hou sich wirklich.

„Wenn das so wirkt, wie ich es erwarte, dann haben wir endlich ein Mittel, mit dem wir die Heels bekämpfen können", sagte er nur, während er Unfall Nummer Drei mit dem für Parsynnen bestimmten Gegenmittel versorgte. „Und auf diesen Heel lege ich ganz besonderen Wert, sobald er tot ist, ist das klar?"

X'Phan fühlte sich außerstande, zu antworten. Er hörte, daß X'Hou davonging. Wenig später merkte er, daß seine Unterkunft umstellt wurde - X'Hou schien wirklich wild entschlossen, die Leiche von Unfall Nummer Drei in die Tentakel zu bekommen.

Aber noch lebte der Heel. Instinktiv begann X'Phan, den kleinen Körper zu massieren.

Er mußte das sehr lange tun, und dann - endlich! - gingen die Krämpfe vorbei, und die Flanken von Unfall Nummer Drei hoben und senkten sich schwach, aber regelmäßig.

 

6.

 

Anfangs war der Zustand von Unfall Nummer Drei noch kritisch, aber ganz allmählich erholte sie sich, und X'Phan erkannte, daß sie das Schlimmste überstanden hatte.

Allerdings schien sie ihm verändert zu sein.

Er holte nach wie vor Rationen für sie bei X'Hou, und der gab sie ihm und erkundigte sich stets sehr eingehend nach dem Befinden des Heels. X'Phan hatte den Eindruck, daß X'Hou sich immer weniger mit erkrankten Parsynnen beschäftigte und sich statt dessen immer intensiver mit der Bekämpfung der Heels befaßte. Dementsprechend war er ziemlich überrascht, als er eines Tages bei X'Hou doch auf einen Patienten traf.

„Warte einen Augenblick", bat X'Hou, und X'Phan zog sich gehorsam zurück. Nach einiger Zeit rief X'Hou ihn herein. Der Patient war bereits verschwunden.

„Jetzt geht es bei uns also auch los", sagte X'Hou bedrückt.

„Was geht los?" fragte X'Phan überrascht.

„Wenn ich das so genau wüßte, wäre mir wohler. Meiner Meinung nach wären eher die Berater dafür zuständig, aber andererseits... Es gibt auch Symptome, die auf eine echte Erkrankung hindeuten."

„Ich verstehe kein Wort!"

X'Hou starrte ihn überrascht an.

„Das hatte ich ganz vergessen", stellte er fest. „Du hast dich ausschließlich um deinen Heel gekümmert, nicht wahr? Hast du gar nichts von dem mitbekommen, was in dieser Zeit passiert ist?"

„Offenbar nicht", murmelte X'Phan schlecht gelaunt.

X'Hou, der nichts von der Unterredung ahnte, die zwischen X'Phan und K'Wer stattgefunden hatte, glaubte offenbar, daß X'Phan sich nur aus Sorge um den Heel vom übrigen Bordleben zurückgezogen hatte. So etwas kam hier und da vor - auch wenn es normalerweise nichts mit den Heels zu tun hatte.

„Hast du die Funksprüche noch mitbekommen, in denen die anderen MISSIONARE ihre Rückkehr ankündigten?" fragte X'Hou.

„Nein!" stieß X'Phan völlig perplex hervor.

„Das war zu der Zeit, als wir die Miniaturgalaxie durchstreiften. Wir haben uns dort recht lange aufgehalten. Die anderen Schiffe sind dagegen sofort auf Kurs gegangen. Es scheint, daß K'Wer sich verrechnet hat und die Verkünder doch nicht ganz so arbeiten, wie er dachte - zumindest nicht in bezug auf uns Parsynnen. In den anderen MISSIONAREN muß es für kurze Zeit chaotisch zugegangen sein. Viele Parsynnen erkrankten auf geheimnisvolle Weise, und einige begingen sogar Selbstmord. Aber das war noch nicht das Schlimmste: Es kam zu gewaltsamen Auseinandersetzungen - unter Parsynnen!"

X'Phan war erschüttert, obwohl er all das schon einmal erlebt hatte.

„Ich hatte das von Anfang an befürchtet", murmelte er. „Aber niemand wollte mir glauben - am wenigsten K'Wer. Es ist diese endlose Leere, die wir nicht ertragen, weil sie Uxförd zu widersprechen scheint."

„Meinst du wirklich, daß es nur daran liegt?" fragte X'Hou zweifelnd. „Ich habe in den letzten Tagen immer mehr Kranke zu behandeln. Die meisten leiden unter akuten Verdauungsstörungen. An zweiter Stelle stehen plötzlich auftretende Schmerzzustände, dann kommen Kreislaufbeschwerden, Schwindelanfälle und totale Lethargie. Zwei Parsynnen sind plötzlich erblindet, andere klagen über Schwerhörigkeit. Manche verlieren ihren Orientierungssinn. Soll an all dem nur die Leere dort draußen schuld sein? Ich kann das nicht glauben!"

„Du solltest nach dem suchen, was all diesen Kranken gemeinsam ist", erklärte X'Phan.

„Darauf bin ich auch schon gekommen", bemerkte X'Hou mißmutig. „Aber ich habe nichts gefunden."

„Weil du an der falschen Stelle gesucht hast. Du hast nach Gemeinsamkeiten Ausschau gehalten, die in deinen Fachbereich passen, aber dort wirst du keine Antworten finden.

Wenn du genauer nachforschst, dann wirst du feststellen, daß vor allem solche Parsynnen erkranken, die sich außer mit der Lehre von Uxförd kaum mit anderen Dingen beschäftigen."

„Jeder Parsynne lebt ausschließlich in und mit der Lehre von Uxförd!"

„Oh, ein paar Unterschiede gibt es da schon. Du zum Beispiel heilst Kranke und unternimmst zahlreiche Experimente - dabei kannst du nicht pausenlos darüber nachdenken, wie du die unendliche Leere mit Uxförd in eine positive Verbindung bringen könntest."

„Unter den Kranken sind auch solche, die wenig Zeit zum Nachdenken haben."

„Dann handelt es sich um Parsynnen, die bei ihrer Arbeit besonders häufig mit der unendlichen Leere konfrontiert werden."

„Das stimmt!" sagte X'Hou überrascht. „Wenn du mir jetzt auch noch verrätst, was man dagegen tun kann..."

„Du mußt dafür sorgen, daß sie auf andere Gedanken kommen, daß sie sich mit etwas beschäftigen, was sie so sehr ablenkt, daß sie die Leere vergessen."

Er zögerte und dachte voller Bedauern an Unfall Nummer Drei. Er hoffte, daß sie ihm verzeihen würde - falls sie überhaupt imstande war, zu begreifen, was er jetzt tat. Er mochte die Heels, aber im Augenblick der Not ordnete er ihr Wohl dem der Parsynnen unter, und er hatte gute Gründe, das zu tun. Er wollte es nicht noch einmal erleben müssen, wie die Besatzung eines ganzen Schiffes dem Wahnsinn verfiel.

„Ordne an, daß sie Jagd auf die Heels machen und schicke sie in die düstersten und gefährlichsten Winkel der MISSIONAR", sagte er rau. „Wenn ein Parsynne sich einem Heel gegenübersieht, dann vergeht ihm das Grübeln sehr schnell!"

X'Hou musterte ihn verblüfft und setzte bereits zu weiteren Fragen an. X'Phan war indessen nicht in der Stimmung, sich noch länger über dieses Thema zu unterhalten.

„Gib mir die Ration für Unfall Nummer Drei!" bat er.

 

*

 

Als X'Phan an einem der nächsten Tage in seine Unterkunft zurückkehrte, war der Heel verschwunden. Er rief das Tier und suchte alle ihm bekannten Schlupfwinkel ab, aber er konnte Unfall Nummer Drei nicht finden.

Tiefe Verzweiflung ergriff ihn, und in seiner Aufregung rannte er so schnell er konnte zu X'Hou.

„Was hast du mit ihr gemacht?" schrie er wütend. „Gib sie sofort heraus!"

X'Hou wich erschrocken vor ihm zurück.

„Von wem sprichst du?" fragte er verständnislos. „Was soll ich mit wem gemacht haben?"

„Von Unfall Nummer Drei, natürlich!" schnarrte X'Phan zornig. „Du wolltest dich nicht mit ihren Kindern zufrieden geben, nicht wahr? Wo hast du sie versteckt?"

„Ich habe den Heel nicht mehr gesehen, seit ich ihm das Gegenmittel verabreicht habe", wies X'Hou ihn zurecht. „Und ich hatte auch nicht das geringste Verlangen danach, ihm noch einmal zu begegnen. Abgesehen davon solltest du selbst am besten wissen, daß ich Unfall Nummer Drei nicht einfach einfangen und irgendwo verstecken könnte. Das Tier mag sich dir gegenüber zahm verhalten, aber bei mir wäre es nichts weiter als ein ganz gewöhnlicher Heel!"

X'Phan dachte darüber nach und kam zu dem Schluß, daß X'Hou recht hatte. Das schloß aber eine noch viel erschreckendere Möglichkeit nicht aus.

„Du wolltest nicht sie, sondern ihre Leiche", stellte er fest. „Du hast sie getötet, nicht wahr?"

„Nein", sagte X'Hou sanft. „X'Phan, ich gebe zu, daß ich für mein Teil diese Bestien hasse. Ist dir eigentlich klar, daß die wenigen ansteckenden Krankheiten, unter denen wir Parsynnen zu leiden haben, von den Heels übertragen und in unsere Kuppelpyramiden geschleppt werden? Zugegeben - Unfall Nummer Drei ist sauber und gepflegt, und sie schleppt sicher auch weder Parasiten noch Erreger mit sich herum, aber du wirst einsehen müssen, daß sie eine Ausnahme ist. Normale Heels sind schmutzig und widerwärtig, und es wäre mir eine Freude, sie samt und sonders auszurotten. Aber hältst du mich für so dumm, daß ich nicht erkannt haben sollte, wie eng die emotionale Verbindung zwischen Unfall Nummer Drei und dir ist? Die Verhältnisse an Bord sind chaotisch genug - glaubst du tatsächlich, daß ich dich unter diesen Bedingungen einer derartigen Belastung aussetzen würde? Noch dazu jetzt, wo es fast so aussieht, als hätten die Heels tatsächlich wenigstens einen Nutzen für uns!"

„Du hast es also bereits ausprobiert", murmelte X'Phan betroffen.

„Ja, und du hattest recht. Kreislaufbeschwerden, Schmerzzustände, selbst diese angebliche Blindheit sind vergessen, sobald die Betroffenen sich den Heels gegenüber sehen. Allerdings reagieren sie dann nicht unbedingt so, wie ich es mir gewünscht hätte.

Allmählich begreife ich, daß auch in uns Parsynnen noch allerlei Aggressionen nur darauf warten, geweckt zu werden. Weißt du, was diese Patienten tun? Sie gehen wie die Ur-Parsynnen mit bloßen Tentakeln, mit Metallstangen und sonstigen primitiven Mitteln auf die Heels los. Mich tröstet daran nur eines: Solange sie wie die Irren auf diese Bestien eindreschen, bringen sie wenigstens weder sich, noch andere Parsynnen um!"

X'Phan fand diesen Gedanken weit weniger tröstlich. Er sah vor seinem inneren Auge, wie einer dieser an der Lehre von Uxförd und der Unendlichkeit verzweifelten Parsynnen mit urwelthafter Brutalität in seine Unterkunft einbrach und Unfall Nummer Drei erschlug.

Er rief sich energisch zur Ordnung. Er hatte keine Spuren irgendwelcher Kämpfe vorgefunden. Auch die Warnanlage war intakt. Und was noch wichtiger war: Unfall Nummer Drei war, soweit X'Phan das beurteilen konnte, wieder völlig gesund. Als sie krank und geschwächt war, hätte man sie mühelos erschlagen können. Jetzt ging das längst nicht mehr.

„Sie hat keine Jungen zu betreuen", hörte er X'Hou sagen. „Für einen ausgewachsenen weiblichen Heel ist das ein unbefriedigender Zustand. Sie wird einen Ausflug unternommen haben, um nach einem passenden Partner zu suchen."

„Meine Unterkunft ist ihr Revier. Sie hat es noch nie verlassen."

„Natürlich nicht. Du hast mir erzählt, daß ihre Entwicklung nicht normal verlaufen ist, daß sie bis kurz vor ihrem ersten Wurf praktisch ein Kind geblieben ist. Die Kinder der Heels verlassen das Revier der Eltern erst mit Eintritt der Geschlechtsreife. Mach dir nichts vor, X'Phan: Unfall Nummer Drei ist jetzt kein zurückgebliebener Jung-Heel mehr, der dich braucht. Sie kann für sich selbst sorgen und wird das auch tun. Wahrscheinlich hat sie sich längst ihren Artgenossen angeschlossen und durchwühlt inzwischen mit ihnen die finstersten Schächte des Wiederverwertungssystems nach eßbaren Resten!"

„Das wird sie nicht tun", sagte X'Phan voller Inbrunst. „Sie ist nicht wie andere Heels."

 

*

 

„Sie wird zurückkommen", dachte er unterwegs immer wieder. „X'Hou kennt sie nicht - er weiß einfach zuwenig über sie."

Aber trotzdem nagten Zweifel an ihm, denn es stand völlig außer Zweifel, daß Unfall Nummer Drei sich in der Tat verändert hatte. X'Phan versuchte, sich einzureden, daß ihn der Verlust seiner kleinen Freundin unter diesen Umständen weniger hart treffen würde.

Daß er sogar imstande sein könnte, sich darüber zu freuen, wenn sie zu einem für Angehörige ihrer Art natürlichen Leben gefunden hatte. Aber er wußte dabei, daß das eine Lüge war.

In den Bergen nördlich von Uxförlan hatte er Heels beobachten können, die ein natürliches Leben führten, weil sie noch keinen Kontakt zu der parsynnischen Zivilisation gehabt hatten. Diese noch nicht denaturalisierten Heels waren Allesfresser, und sie erfüllten eine wichtige Funktion im Gleichgewicht der Natur von Förderuxen. In der Zeit des Überflusses ernährten sie sich von wilden Früchten. Im Winter betätigten sie sich als Jäger und Aasfresser - und was war schlecht daran, wenn sie die kranken, schwachen oder gar schon toten Tiere anderer Arten auffraßen? Ohne die Heels hätten die Berge von Uxförlan im Frühling weit weniger idyllisch gewirkt, denn es war durchaus nicht erfreulich, wenn man auf einem blühenden Hang plötzlich auf die verwesenden Überreste eines P'Orphas stieß, der dreimal so groß wie ein Parsynne war, oder gar auf die eines K'Elyephs, des schönsten und elegantesten Tieres, daß es in diesen Bergen gab. In einem harten Winter starben viele von ihnen. Die wilden Heels räumten ihre Überreste weg. Was war schlecht daran, daß sie den Parsynnen, die die Schönheit und die Harmonie liebten, derartige Anblicke ersparten?

Die natürliche Welt der Heels waren nicht die tiefen Schächte der Kuppelpyramiden und der Raumschiffe, in denen sie sich nur von stinkenden, vielfach infizierten Abfällen ernähren konnten, wobei sie selbst zu Krankheitsträgern wurden, weil sie eben fähig waren, sich sehr unterschiedlichen Lebensbedingungen anzupassen.

X'Phan blieb unwillkürlich stehen, als er an einem Bildschirm vorbeikam, der ihm die unendliche Leere zeigte.

Wenn Unfall Nummer Drei sich wirklich dazu entschlossen hatte, ein wilder Heel zu werden, dann würde er ihr bei der erstbesten Gelegenheit dazu verhelfen, es auch zu sein. Aber nicht hier, an Bord der MISSIONAR, sondern auf einem Planeten, wo sie so leben konnte, wie es einem Heel gebührte. Wo sie sicher war vor den Nachstellungen der Parsynnen. Mit allen natürlichen Feinden würde sie schon fertig werden - bis sie selbst zu alt war, um zu kämpfen. Und dann würde sie auf diesem Planeten nicht jämmerlich zugrunde gehen, sondern schnell und schmerzlos als Beute eines Stärkeren sterben - wenigstens hoffte X'Phan das.

Aber noch waren sie von allen Planeten weit entfernt. Selbst X'Phan empfand Unbehagen angesichts der unermeßlichen Weite, die sie von den nächsten Galaxien trennte.

Er wandte sich hastig ab und glitt tiefer in den Korridor hinein, der zu seiner Unterkunft führte. Er passierte den äußeren Warnkreis und durchbrach den Kontakt, wie er es gewöhnt war. Aber erst als er Unfall Nummer Drei herantanzen sah, begriff er, wie sehr er sich selbst in den letzten Minuten belegen hatte: Wenn er Unfall Nummer Drei jemals verlor, dann würde er niemals völlig darüber hinwegkommen.

Nie zuvor hatte er die Begrüßung durch den Heel so sehr genossen wie in diesem Augenblick. Unfall Nummer Drei tanzte in einem komplizierten Slalom zwischen seinen Tentakeln hindurch. Sie kosteten das Zeremoniell der Begrüßung bis zur Neige aus, und X'Phan dachte voller Spott und Mitleid an X'Hou, der sich so sehr geirrt hatte. Dann hob er Unfall Nummer Drei hoch und glitt tiefer in seine Unterkunft hinein, wie er es gewohnt war, dankbar und zufrieden. Nichts hatte sich geändert, gar nichts...

... bis auf die Tatsache, daß zehn fremde, junge Heels in seinem Wohnraum herumtollten.

 

*

 

Die Zustände an Bord der MISSIONAR wurden immer schlimmer, und die Heels trugen nach besten Kräften zu diesem Chaos bei. Auch sie schienen hier draußen, in der Unendlichkeit, immer aggressiver zu werden. Vielleicht war es aber auch nur eine Reaktion auf die Tatsache, daß sie neuerdings von den Parsynnen selbst massiv bedroht wurden.

Früher hatten sie es praktisch nur mit Fallensystemen zu tun gehabt, und die Heels mit ihren kleinen Gehirnen waren sicher nicht in der Lage, einen direkten Zusammenhang zwischen den Fallen und den Parsynnen herzustellen. Jetzt war das natürlich etwas anderes, und eines mußte man den Heels lassen: Sie stellten sich ungeheuer schnell auf diese veränderte Situation um. Bisher hatten sie es vorgezogen, den Parsynnen aus dem Wege zu gehen, sich zu verstecken und Örtlichkeiten zu besiedeln, die die unheimlichen großen Wesen nur sehr selten betraten. Denn auch wenn sie nicht recht wußten, daß es die Parsynnen waren, die die Fallen aufstellten: Daß diese Wesen die Heels nicht ausstehen konnten, hatten die Tiere längst mitbekommen.

Jetzt gaben sie ihr heimliches Treiben zumindest teilweise auf und stürzten sich in den Kampf gegen jene, die ihnen so unverblümt ans Leder wollten. Sie erwiesen sich dabei als äußerst geschickte Taktiker, die die Stärke des jeweiligen Gegners erstaunlich gut einzuschätzen wußten.

Hatten sie früher nur zugebissen, wenn sie sich von einem Parsynnen direkt bedroht fühlten, so unternahmen sie jetzt regelrechte Überfälle. Sie lauerten ihren Feinden auf, warteten geduldig, bis einzelne Parsynnen sich aus der Gemeinschaft entfernten und schlugen dann blitzschnell zu. Mit der Geduld und Raffinesse erfahrener Scouts erkundeten sie Wege, auf denen sie in die Gemeinschaftsquartiere gelangen konnten, ohne in einer der zahlreichen Fallen zu landen, um dann möglichst während der Ruheperiode über die friedlich schlafenden oder meditierenden Parsynnen herzufallen.

Normale Parsynnen empfanden den Heels gegenüber weniger Furcht als Ekel.

Entsprechend hysterisch reagierten sie, wenn sie sich so plötzlich und unerwartet diesen für sie widerlichsten Kreaturen des Universums gegenüber sahen. Sie beantworteten die frechen Überfalle mit regelrechten Strafexpeditionen in jene Gefilde der MISSIONAR, in denen sie die Brutgebiete der Heels vermuteten, was den Heels selbstverständlich überhaupt nicht gefiel. Alsbald war es soweit, daß sich kein Parsynne an Bord der MISSIONAR zu irgendeinem Zeitpunkt und an irgendeinem Ort sicher vor den Heels fühlen konnte.

Der einzig positive Aspekt an dieser leidigen Angelegenheit war, daß die Parsynnen nun tatsächlich gar nicht mehr dazu kamen, sich darüber den Kopf zu zerbrechen, wie sich die unendliche Leere mit Uxförd vereinbaren ließ. Aber sie zahlten einen hohen Preis dafür, denn sie taten - um ihr Leben zu retten - Dinge, an die sie früher nicht einmal zu denken gewagt hatten: Sie, die die Absicht gehabt hatten, als friedliche Missionare das Universum mit der alles erklärenden Lehre von Uxförd zu beglücken und dabei keine andere Waffe als die überzeugungskräftige Ausstrahlung des Verkünders zu benutzen, begaben sich nun an die Konstruktion wirklicher Waffen.

Das Dumme daran war, daß die Parsynnen sich als ganz erbärmliche Waffenschmiede herausstellten. In einem fernen, längst vergessenen Zeitalter hatten ihre Vorfahren dumme, sinnlose Kriege geführt, und damals waren sie recht erfinderisch gewesen, wenn es darum ging, neue Mordinstrumente zu entwerfen. Die modernen Parsynnen hatten alle derartigen Techniken längst vergessen und verlernt. Alles, was sie zustande brachten, waren metallene Keulen und Spieße - oder aber Waffen, die nicht nur die Heels, sondern auch gleich die ganze MISSIONAR samt den darin befindlichen Parsynnen ins Vakuum geblasen hätten.

In dieser Situation trat plötzlich X'Hou auf den Plan.

„Es gibt ein für uns harmloses Mittel", erklärte er, „das für die Heels ein tödliches Gift sein kann. Ich habe dieses Mittel durch einen Zufall entdeckt und arbeite schon seit geraumer Zeit daran, es so zu modifizieren und zu dosieren, daß es absolut zuverlässig wirkt. Aber ohne Hilfe werde ich noch sehr lange Zeit brauchen, um mein Ziel zu erreichen."

„Du wirst jede Hilfe bekommen, die du brauchst", versicherte K'Wer im Namen des Rates der MISSIONAR.

Jeder Parsynne an Bord des gewaltigen Flugkörpers, der auch nur die leiseste Ahnung von Biologie, Medizin, Biochemie und so weiter hatte, stürzte sich mit Feuereifer in die Arbeit. Und die anderen, die nicht helfen konnten und sich dessen auch bewußt waren, bemühten sich ebenso eifrig, den nimmermüden Forschern die Heels vom Leib zu halten, damit sie ungestört arbeiten konnten.

Unterdessen näherte sich die MISSIONAR unbeirrbar ihrem Ziel.

 

7.

 

X'Phan verfolgte die Entwicklung an Bord mit großer Sorge, und er wünschte sich, er hätte in die Vergangenheit zurückkehren und seinen Fehler dort vermeiden können. Aber das waren sinnlose Wunschträume, die eines Parsynnen nicht würdig waren.

X'Phan hoffte inständig, daß X'Hous Forschungen erst dann zum Erfolg führten, wenn man die fremde Galaxis bereits erreicht hatte. Er würde die erstbeste Gelegenheit nutzen, um Unfall Nummer Drei von Bord zu schaffen. Selbst auf einem ausgesprochen dürftigen Planeten würde der Heel eine bessere Überlebenschance haben, als X'Phan sie ihm an Bord der MISSIONAR jetzt noch bieten konnte.

Aus diesem Grund beobachtete X'Phan ihr Ziel fast ständig. Seltsamerweise schien er der einzige Parsynne zu sein, der sich der Beobachtung der immer näher rückenden fremden Galaxis widmete. Alle anderen waren entweder zu intensiv anderweitig beschäftigt, oder sie waren nicht imstande, zu fühlen, was X'Phan fühlte.

Anfangs meinte er noch, daß er wahrscheinlich im Unrecht war. Er lebte seit geraumer Zeit nicht mehr nur mit einem Heel zusammen, sondern viele dieser Tiere gingen bei ihm ein und aus. Es störte ihn nicht. Erstens blieb Unfall Nummer Drei sanft und friedlich, solange er ihre Freunde duldete, und zweitens konnte er auch sicher sein, daß er diese Heels keineswegs schädigte, indem er ihnen neben Unterkunft und Ruhe auch Nahrung und Wasser bot: Er hatte jene Stelle entdeckt, an der in seinem Versorgungsanschluß dieses unheilvolle Medikament eingeschleust wurde. Sicherheitshalber hatte er weitere Nachforschungen betrieben, und er konnte sicher sein, daß die Heels zumindest bei ihm diese für sie giftige Substanz nicht bekamen. Es war gewiß anomal, derartige Vorkehrungen zu treffen. Vielleicht war es auch anomal, zu erkennen, was die Parsynnen in jener Galaxis erwartete. Vielleicht bildete er sich das alles gar nur ein.

Aber es war eine Tatsache, daß er mitten unter Heels lebte, und daß diese Tiere ihm gegenüber niemals aggressiv wurden. Er konnte sich nicht einmal mehr damit herausreden, daß es sich um junge Heels handelte, die von Unfall Nummer Drei adoptiert worden waren: Jenes alte, zernarbte Exemplar mit der schrecklichen Wunde in der linken Flanke, das sich ihm vorsichtig näherte, seine Wunde vorzeigte und X'Phans ebenso dilettantische wie schmerzhafte Behandlung geduldig über sich ergehen ließ, gehörte nicht zur Familie, und er hatte es nie zuvor gesehen. Es schien, als wüßten die Heels, daß er sie mochte, und das war durchaus nicht nur eine Einbildung: X'Phan war der einzige Parsynne, der sich allein, unbewaffnet und unbesorgt in jeden beliebigen Teil der MISSIONAR begeben konnte.

Wenn er aber die Heels richtig einschätzte, dann mochte auch das stimmen, was er in Hinsicht auf die fremde Galaxis vermutete.

Er suchte - zum erstenmal seit langer Zeit - seinen Nestbruder K'Wer auf und trug ihm seine Bedenken vor. Dabei wurde er das Gefühl nicht los, daß K'Wer ihm gar nicht zuhörte.

„Wir können unseren Kurs jetzt nicht ändern", wehrte K'Wer ärgerlich ab, als X'Phan nicht lockerlassen wollte. „Außerdem beobachten wir diese Galaxis schon seit langem.

Sie ist völlig normal."

„Vor Millionen von Jahren war sie es ganz sicher", wandte X'Phan ein. „Die Informationen, die wir auf Förderuxen aus dem Licht ihrer Sonnen herausgelesen haben, sind uralt, K'Wer!"

Aber K'Wer war bereits damit beschäftigt, einen weiteren Kreuzzug gegen die Heels zu organisieren, und so nahm das Unheil seinen Lauf: Wenige Tage später, kurz bevor die MISSIONAR nahe dem Zentrum der fremden Galaxis die schützende Energieblase verließ und auf Unterlichtgeschwindigkeit überging, stellten einige Parsynnen fest, daß diese Galaxis tatsächlich alles andere als normal war. Im Gegenteil: Sie war dabei, zu explodieren - was allerdings bei einer ganzen Sterneninsel sehr viel Zeit in Anspruch nahm. Gewaltige energetische Fronten und Schockwellen durchliefen das ganze Gebiet.

Der MISSIONAR im Innern der schützenden Blase konnten sie nichts anhaben, aber es würde anders aussehen, wenn sie aus diesem Feld herausfiel. Das aber mußte das gewaltige Schiff tun. Jetzt war es wirklich zu spät, umzukehren, auszuweichen, irgend etwas zu unternehmen. Sie befanden sich bereits im Schwerkraftbereich dieser Galaxis, und nichts konnte den Sternenantrieb dazu veranlassen, etwas anderes zu tun, als seiner Programmierung zu folgen. Die aber schrieb ihm vor, in Richtung auf das Zentrum zu fliegen und sich kurz davor zu deaktivieren - in jenem Gebiet also, in dem die Parsynnen am ehesten auf ihnen gleichwertige Intelligenten zu stoßen hofften. Schließlich hatte sich auch das Volk der Parsynnen nahe dem Zentrum seiner Galaxis entwickelt, und so nahm man ganz selbstverständlich an, daß nur dort gerade jene Zustände herrschten, unter denen sich ein so vollkommenes Volk entwickeln konnte.

Aber Parsynnen gerieten nicht in Panik - es sei denn, ein Heel tauchte unvermutet vor ihnen auf.

„Hier gibt es nichts zu missionieren", erklärte K'Wer vor dem Rat. „Die hier lebenden Völker sind jetzt gewiß nicht in der richtigen Verfassung, um die Lehre von Uxförd in sich aufzunehmen. Wir werden daher ein neues Ziel programmieren. Die neue Programmierung wird in Kraft treten, sobald der Sternenantrieb sich ausgeschaltet hat.

Das bedeutet, daß wir uns nur für wenige Sekunden den dort draußen herrschenden Zuständen aussetzen müssen."

X'Phan war nicht ganz davon überzeugt, daß es so einfach sein sollte, diesem Inferno zu entwischen, aber die anderen waren es, und so hielt er den Mund.

Während ein großer Teil der Besatzung auch weiterhin alle Mühe hatte, den fleißigen Forschern die Heels vom Leib zu halten, stürzte sich eine relativ kleine Gruppe mit Feuereifer auf die Aufgabe, den Sternenantrieb umzuprogrammieren. Dabei zeigte es sich, daß einige der kühnen Missionare mittlerweile recht kleingläubig geworden waren: Sie hatten keinen anderen Wunsch, als auf der Stelle umzukehren und nach Ux-Förd-II zurückzukehren. K'Wer und die etwas standfesteren Parsynnen dagegen bestanden darauf, eine noch weiter entfernte Galaxis anzufliegen. Da die Parsynnen nun einmal die Harmonie in der Gemeinschaft liebten und im allgemeinen keinerlei diktatorische Anwandlungen kannten, mußte dieses Problem ausgiebig diskutiert und von allen Seiten beleuchtet werden. Diese Diskussionen fanden selbstverständlich nicht im geheimen statt, so daß alsbald alle anderen, die ursprünglich gar nichts mit der Programmierung zu tun gehabt hatten, ebenfalls zu diskutieren begannen und darüber fast sogar die Heels vergaßen. Diese hinterhältigen Bestien bedankten sich dafür, indem sie einige besonders gefährliche Überfälle starteten und - was weit schlimmer war - in eine der Hauptverteilerstellen des Versorgungsnetzes eindrangen. Sie hatten dort offensichtlich schon etwa drei parsynnische Tage lang gehaust, bis endlich herauskam, daß alle Speisen, die aus dieser Verteilerstelle stammten, mit den Ausscheidungen der Heels verseucht waren.

Eine ganze Sektion des Schiffes wurde auf diese Weise lahmgelegt. Die Parsynnen, die dort wohnten, mußten kreuz und quer durch die MISSIONAR wandern, um nach einem schnell aufgestellten Notversorgungsplan ihre Rationen abzuholen. Sie konnten dies jedoch selbstverständlich erst tun, nachdem sie wieder gesund waren. Bis dahin mußten sie gepflegt werden, denn sobald sie von der Panne erfuhren, erkrankten sie prompt und ziemlich vollzählig an verschiedenen Störungen des Verdauungstrakts.

Ein solches Durcheinander hatte es in der MISSIONAR noch nie gegeben, geschweige denn auf Forderuxen. Die Parsynnen waren sehr fleißige Wesen, die sich gerne und freiwillig abrackerten, aber sie neigten in gewissen Situationen auch dazu, in Hektik zu verfallen, ja, in einen regelrechten Arbeitsrausch, in dem sie alles um sich herum vergaßen.

Ein Fünftel der Besatzung war krank, und die Parsynnen waren sich darin einig, daß man ihnen mit allen Mitteln helfen mußte. Da sie aber mit Krankheiten jeder Art so wenig Erfahrung hatten und das - in den meisten Fällen sicher durch reine Hysterie hervorgerufene - Unwohlsein ihrer Artgenossen übermäßig ernst nahmen, war ein weiteres Fünftel der Besatzung rund um die Uhr mit der Pflege der Kranken beschäftigt.

Ein weiteres Fünftel rackerte sich bis zur totalen Erschöpfung ab, um das infizierte Versorgungssystem gründlichst zu reinigen und zu desinfizieren, denn selbstverständlich würde kein Parsynne auch nur einen Bissen aus diesem Netz herunterbringen, solange er nicht absolut sicher sein konnte, daß nichts von den Hinterlassenschaften der Heels mehr darin versteckt sein konnte. Das vierte Fünftel war vollauf damit beschäftigt, keulenschwingenderweise den Heels nachzujagen, die eine neue Nahrungsquelle entdeckt hatten und sich mit der ihnen eigenen Hartnäckigkeit der Aufgabe widmeten, die nächste Hauptverteilungsstelle zu knacken - wenn sie sich nicht gerade damit vergnügten, die Reinigungstrupps zu attackieren, die Kranken und deren Pfleger durch ihre frechen Überfälle in Angst und Schrecken zu versetzen oder den Transport unverseuchter Lebensmittel zu sabotieren. Das gelang ihnen ganz ausgezeichnet, denn als Transportmittel dienten hauptsächlich Roboter, die ganz im Sinn von Uxförd programmiert waren und über die kleinen Heels sanftmütig hinwegsahen.

Das letzte Fünftel setzte sich aus dem intellektuellen Kern der Besatzung zusammen, aus Parsynnen also, die imstande waren, dieses Chaos zu lenken. Darüber hinaus mußten sie jedoch auch das Schiff insgesamt in einem funktionsfähigen Zustand halten, und gerade jetzt kam es selbstverständlich nicht in Frage, daß X'Hou und seine Anhänger ihre Forschungsarbeiten links liegenließen. Jene, die diesem letzten Fünftel angehörten, mochten spezialisierter, vielleicht auch intelligenter und geistig beweglicher sein, als es bei durchschnittlichen Angehörigen dieses perfekten Volkes ohnehin schon der Fall war - Parsynnen blieben sie trotzdem. Auch sie verfielen der Hektik. Zu viele Dinge waren gleichzeitig zu erledigen. Die meisten der anstehenden Probleme ließen sich mit Fleiß und bloßem Zupacken erledigen - die Parsynnen liebten solche Aufgaben, auch wenn sie es niemals zugegeben hätten. Ein Problem war anders beschaffen und darum im Augenblick äußerst unbequem.

Wie sollte man unter diesen Bedingungen ruhig und sachlich über den neuen Kurs diskutieren? Wie sollte man eine einstimmige Entscheidung erlangen, wenn vier Fünftel der Besatzung gar nicht imstande waren, an der Diskussion teilzunehmen? Abgesehen davon: Diese Diskussion war eine heikle Angelegenheit, und selbst K'Wer war sich nicht sicher, ob es überhaupt zu einer Einigung kommen könnte. Er hätte trotzdem eine Entscheidung herbeiführen können - und vielleicht eine Meuterei riskiert.

Der bloße Gedanke entsetzte ihn. Uneinigkeit war unparsynnisch. Da war es in der Tat besser, sich auf die unmittelbar anstehenden Probleme zu stürzen und zu hoffen, daß die Einigkeit sich ganz von selbst einstellte, wenn die derzeitige Krise überwunden war. Und noch etwas spielte eine Rolle: Alle anderen waren längst an der Arbeit. K'Wer war der einzige, der sich noch zurückhielt und grübelte. Auch das war unparsynnisch. Indem der Kommandant der MISSIONAR zögerte, sich in die Arbeit zu stürzen, hielt er auch ein paar Dutzend andere Parsynnen davon fern.

K'Wer informierte sich noch einmal kurz über die Gegebenheiten außerhalb der Energieblase, und er kam zu dem Schluß, daß alles nur halb so schlimm war, wie es auf den ersten Blick ausgesehen hatte. Die MISSIONAR flog jetzt bereits erheblich langsamer. Die Parsynnen hatten die Auswirkungen der Katastrophe, die sich zweifellos über viele Millionen von Jahren hinziehen würde, gewissermaßen im Zeitraffer gesehen.

Die Schockwellen und Energiefronten bewegten sich in Wirklichkeit viel langsamer, als sie ursprünglich angenommen hatten.

Sie würden zwei parsynnische Tage brauchen, um der Situation an Bord Herr zu werden. Nur wenige Stunden zuvor würde die MISSIONAR in den Normalraum zurückfallen. Wenn wieder Ruhe an Bord herrschte, sagte sich K'Wer, würde es nur sehr kurze Zeit brauchen, um die Diskussion zu einem einstimmigen Ergebnis zu führen. Es war sehr unwahrscheinlich, daß das Schiff innerhalb dieser kurzen Zeitspanne von einer Schockwelle getroffen wurde.

Also stürzte sich auch der Kommandant der MISSIONAR in jene Arbeit, die er als vorrangig einstufte. Die, die noch gezögert und gewartet hatten, taten es ihm erleichtert nach.

Der Sternenantrieb wurde nicht neu programmiert.

 

*

 

X'Phan beobachtete die Vorgänge an Bord der MISSIONAR mit wachsendem Unverständnis. Da flogen sie nun im Innern der schützenden Energieblase durch eine explodierende, in fürchterlichem Aufruhr befindliche Galaxis, und sie durften mit großer Wahrscheinlichkeit damit rechnen, daß sie binnen kurzem erhebliche Schwierigkeiten bekamen. Und was taten K'Wer und all die anderen? Nichts.

Er sagte sich, daß die Gemeinschaft sich nicht so sehr irren konnte. Vielleicht hatte er wieder einmal irgend etwas verpaßt, und die Parsynnen hatten längst einen Ausweg gefunden, von dem er nichts wußte.

„Ganz sicher ist es so", sagte er zu sich selbst, während er einen der Sichtschirme beobachtete. Aber auch das trug nicht zu seiner Beruhigung bei. Im Gegenteil: Er hatte schreckliche Angst. Am liebsten wäre er zu K'Wer gegangen. Der hätte ihm sicher mitgeteilt, was zum Schutz der MISSIONAR unternommen worden war. Aber X'Phan fürchtete, daß er K'Wers Aufmerksamkeit erneut auf sich und Unfall Nummer Drei lenken könnte - in der letzten Zeit schien der Kommandant ihn mehr oder weniger vergessen zu haben.

Es wäre fatal gewesen, wenn K'Wer mitbekommen hätte, was sich in X'Phans Unterkunft abspielte. Es waren ja nicht nur die jungen und verletzten Heels, die dort ausruhten, nicht nur die vielen anderen Tiere, die auf eine kurze Mahlzeit vorbeikamen.

Viel schlimmer war es, daß mittlerweile mehr als ein Dutzend Heel-Weibchen beschlossen hatten, an diesem Hort der Ruhe und Geborgenheit ihre Nester zu bauen. Selbst X'Phan hatte manchmal das Gefühl, daß er sich in der Wahl seiner Freunde ein wenig vergriffen hatte. Er litt unter chronischem Schlafmangel, denn es herrschte nur noch selten Ruhe in seinen Räumen. Bevor er sich in einer Sitzmulde niederlassen wollte, mußte er stets erst einmal nachsehen, ob sich nicht eines der Jungen unter einem Polster versteckt hatte.

Zwar hatten die Tiere seinen Lieblingsplatz bisher verschont - er vermutete, daß Unfall Nummer Drei in irgendeiner Weise dafür sorgte - und sie hatten auch noch keine einzige seiner Leseplatten zerfressen oder Stücke aus seiner Sammlung von Erinnerungsstücken aller Art zerstört. Aber letzteres lag in erster Linie daran, daß X'Phan auch die weniger empfindlichen Gegenstände in widerstandsfähigen Kisten verpackt hatte. Aber sonst waren sie einfach überall anzutreffen, und X'Phan hatte bisher zwar keine bösen Erfahrungen mit ihnen gemacht, aber er war sich nicht sicher, ob es dabei bleiben würde.

Andererseits hatte er aber auch viel Freude an den Tieren. Besonders die Jungen waren lustig und verspielt, und er dachte mit Wehmut an die Kinder von Unfall Nummer Drei. Sie wären mit Sicherheit noch drolliger und liebenswerter als alle anderen kleinen Heels gewesen.

Unfall Nummer Drei dagegen schien diese traurige Episode vollständig vergessen zu haben. Sie unterschied sich auf den ersten Blick nicht mehr von allen anderen erwachsenen Heels. Nur wenn man sehr genau hinsah und so wie X'Phan darauf geeicht war, entdeckte man individuelle Unterschiede - nicht nur an Unfall Nummer Drei, sondern auch an den anderen Heels.

X'Phan jedenfalls konnte sie mühelos auseinanderhalten.

Während die MISSIONAR der - unaufhaltsamen? - Katastrophe entgegenraste, zog X'Phan sich wieder einmal in seine Unterkunft zurück und erhoffte sich dort Trost und Ablenkung. Statt dessen traf er auf einen erwachsenen Heel, der sich offenbar mit letzter Kraft herbeigeschleppt hatte und dem Tode nahe war. Was ihre eigenen Jungen anging, so waren die weiblichen Heels zwar sehr pietätvoll - die Jungen fremder Mütter dagegen fraßen sie ohne Zögern auf, wenn sie sie tot vorfanden, und auch die Leichen erwachsener Tiere wurden schnell und gründlich weggeräumt. Die Heels besaßen jedoch genug Verstand, um Artgenossen, die an bestimmten Krankheiten oder Parasiten gestorben waren, nicht anzurühren.

Als X'Phan den Ring der Heel-Weibchen sah, wußte er bereits, was ihn erwartete: Dort lag ein Tier, das nicht krank, wohl aber schwer verletzt war. Er wünschte sich fast, er wäre nur wenige Minuten später zurückgekehrt, denn dann hätte sich das Problem wahrscheinlich von selbst erledigt.

Zögernd scheuchte er die Heels auseinander, betrachtete dann das verwundete Tier, brauchte geraume Zeit, um es zu erkennen und wurde ganz dünn vor Schrecken, denn es war Unfall Nummer Drei.

Offenbar hatte sie an einem Überfall auf die Parsynnen teilgenommen, denn nur deren Spieße rissen diese furchtbaren, tiefen Wunden. Unfall Nummer Drei hatte mit diesen Waffen schon zwei- oder dreimal Bekanntschaft geschlossen, war aber bisher glimpflich davongekommen, obwohl sie eine Reihe von auffälligen Narben zurückbehalten hatte.

X'Phan hatte gehofft, daß sie etwas daraus gelernt hatte und in Zukunft vorsichtiger war.

Statt dessen lag sie nun mit zwei sehr tiefen Wunden vor ihm, durch den Schmerz und den Blutverlust so geschwächt, daß sie nicht einmal den Kopf zu heben vermochte.

X'Phan kannte sich mittlerweile recht gut in der Behandlung verletzter Heels aus. Der ständige Kontakt zu X'Hou zahlte sich aus, und es war ihm gelungen, sich einige Medikamente, Tinkturen, Salben und Verbandsmaterial zu besorgen. Selbst gegen den Blutverlust konnte er etwas tun, indem er Vitamine und Spurenelemente, die die Blutbildung begünstigten, ins Futter mischte. Ob das im Fall von Unfall Nummer Drei reichen würde, wußte er nicht. Aber wenigstens war er jetzt nicht mehr so schrecklich hilflos und unwissend wie damals, als sie eines ihrer Kinder nach dem anderen verlor.

Er stillte ihre Schmerzen, versorgte die Wunden und bot ihr Futter an. Sie reagierte nicht. Dafür versammelten sich die erwachsenen Heels bereits wieder, um bereit zu sein, wenn es Zeit für das „Begräbnis" war. X'Phan mischte die Vitamine und Spurenelemente mit Wasser - aber Unfall Nummer Drei war nicht imstande zu trinken, und als er ihr das Gemisch einzuflößen versuchte, konnte sie es nicht schlucken - der Ring der Totengräber zog sich enger zusammen. Mit dem Mut der Verzweiflung zog er eine Dosis eines entzündungshemmenden Medikaments auf, gab die Vitamine und die Spurenelemente dazu und injizierte seiner kleinen Freundin dieses Gemisch. Er wußte nicht, wie sich die verschiedenen Bestandteile miteinander vertrugen, aber er war sich der Tatsache bewußt, daß es eigentlich keine Rolle mehr spielte. Ein Heel, der Wasser und Futter verweigerte, war schon so gut wie tot, und Unfall Nummer Drei brauchte neues Blut. Eine Blutübertragung von einem Heel zum anderen aber war völlig unmöglich, zumindest für X'Phan, der nicht einmal über das Minimum der erforderlichen Geräte verfügte. Ganz abgesehen davon, daß kein Parsynne auch nur die geringste Erfahrung darin besaß, das Leben eines Heels zu retten, anstatt es auf möglichst schnelle und „saubere" Art zu beenden.

Einen vollen parsynnischen Tag hindurch hielt X'Phan Wache über Unfall Nummer Drei, und dies konnte man wörtlich nehmen: Er stand die ganze Zeit hindurch über dem schwerverwundeten Heel und hielt auf diese Art und Weise die anderen Tiere davon ab, das „Begräbnis" zu vollziehen. Dann wichen die Heels zurück, gingen ihren normalen Beschäftigungen nach, und X'Phan begriff, daß er es geschafft hatte.

Unfall Nummer Drei atmete ruhig und gleichmäßig, als er sie behutsam in seine Sitzmulde trug. Er verabreichte ihr auch weiterhin in regelmäßigen Abständen Injektionen, bis sie imstande war, die blutbildenden Stoffe mit Wasser und Nahrung selbst aufzunehmen.

Über all dem hatte er völlig vergessen, in welch prekärer Lage sich die MISSIONAR befand. Gerade in dem Augenblick, in dem Unfall Nummer Drei sich nach der ersten Mahlzeit seit ihrer Verwundung in X'Phans Sitzmulde zum Schlaf bettete, ging ein plötzlicher, harter Ruck durch das Schiff. Die MISSIONAR rüttelte, bockte und schlingerte, die Heels stimmten ein ohrenbetäubendes Quietschen an, und X'Phan hockte wie gelähmt da und dachte nur: Nun ist es doch passiert!

 

8.

 

Im Grunde genommen hatten sie es dem Sternenantrieb zu verdanken, daß sie nun in Schwierigkeiten steckten - was heißt Schwierigkeiten: Sie waren so gut wie. geliefert. Der Antrieb, der weit mehr war und über eigene Ortungssysteme verfügte, hatte eine Gravitationswelle auf dem Kurs der MISSIONAR entdeckt und sich von ihr irreführen lassen. Diese Welle hatte nichts mit der Position relativ zum galaktischen Zentrum zu tun, die der Antrieb eigentlich anstreben sollte. Aber das wußte die Maschine nicht. So drosselte sie die Geschwindigkeit, baute das schützende Energiefeld ab und merkte nicht einmal, daß die zuvor relativ harmlose Welle mittlerweile sehr bedrohliche Formen annahm. Der Sternenantrieb konnte das auch gar nicht merken, denn seine Aufgabe war beendet, und so legte er sich selbst lahm. Innerhalb einer Galaxis war es die Aufgabe der Parsynnen, das Schiff zu führen.

Die Parsynnen aber waren anderweitig so beschäftigt, daß selbst K'Wer die eigentliche Bedrohung fast vergessen hatte. Abgesehen davon war er der Meinung, daß der Sternenantrieb sich erst in etlichen parsynnischen Stunden abschalten würde - er konnte ja nicht ahnen, daß ihnen diese Gravitationswelle in die Quere kommen würde.

Aber das Wie und Warum kümmerte im Augenblick niemanden, denn die MISSIONAR war mitten in einem schweren kosmischen Sturm herausgekommen.

Auf den Normal-Sichtschirmen sah man davon wenig - nur die Sterne dieser fremden Galaxis blinzelten manchmal, als betrachtete man sie von einem mit einer Lufthülle umgebenen Planeten aus, und außerdem vollführten sie seltsame Bewegungen. Sie sprangen hin und her und auf und ab, und K'Wer, der nicht gleich begriff, was eigentlich los war, brauchte viel Zeit, um dahinterzukommen, daß es sich um eine optische Täuschung handelte: Nicht die Sterne sprangen, sondern die ganze MISSIONAR wurde hin und her geworfen, wie ein toter Zweig in einem der reißenden Wildbäche in den Bergen nördlich von Uxförlan.

Irgend jemand schaltete auf eine Spezialoptik um, und K'Wer wurde ganz dünn vor Schreck.

Grelle, feurige Streifen huschten über den Schirm. Gleichzeitig drangen aus den Lautsprechern knisternde, rauschende und krachende Geräusche, und die MISSIONAR begann sich zu drehen und zu schlingern, als der Sturm sie packte und mit sich fortriß, mitten hinein in ein Inferno von Blitzen und grellen Tentakeln.

Die Parsynnen kamen aus einer Galaxis, in der es sehr ruhig zuging, und die weniger ruhigen Sektoren hatten sie gar nicht erst erforscht, denn dort gab es mit Sicherheit kein Volk, das man zur Lehre von Uxförd bekehren konnte. Niemand an Bord hatte Erfahrungen mit kosmischen Stürmen - oder doch?

K'Wer überließ die MISSIONAR der Automatik, denn weder er noch die anderen mit der Führung des Schiffes betrauten Parsynnen konnten irgend etwas tun. Auf der anderen Seite war recht deutlich zu erkennen, daß die Automatik überfordert war. Die Triebwerke heulten, daß man es selbst durch das Rauschen und Krachen des Sturmes hindurch hören konnte, und die Schutzschirme waren auf volle Kraft geschaltet. Der Energiepegel sank langsam, aber sicher, und trotzdem spielte der Sturm mit der mächtigen MISSIONAR, als wäre das Schiff nur ein winziges Farbteilchen in einer sich erhitzenden Flüssigkeit, das von den umgebenden Molekülen umhergestoßen und schließlich zerstört wurde.

K'Wer beorderte X'Phan zu sich. Von allen Parsynnen an Bord war er am häufigsten draußen im Weltraum herumgereist, und K'Wer glaubte sich deutlich daran erinnern zu können, daß X'Phan auch einige Male von kosmischen Stürmen berichtet hatte.

X'Phan kam auf unsicheren Tentakeln herbeigeeilt, und ein plötzlicher Stoß, den der Sturm der MISSIONAR versetzte, beförderte ihn in einem völlig unparsynnischen Satz mitten in K'Wers Kontrollraum hinein.

„Ich bitte um Verzeihung", stotterte er verwirrt.

K'Wer winkte großzügig mit einem Tentakel ab.

„Du hast doch so etwas schon erlebt", sagte er knapp. „Kannst du uns hier herausbringen?"

„Ich?" X'Phans Körper zog sich ruckartig zusammen. „Nein, K'Wer, das ist ausgeschlossen. Ich kenne mich mit diesem Schiff nicht aus, und selbst wenn das der Fall wäre - das da draußen ist anders als alles, was ich kennen gelernt habe!"

„Du weißt genug über die MISSIONAR!" entgegnete K'Wer, und um seine Angst zu verbergen, sprach er schnell und scharf. „Und du bist der einzige unter uns, der so etwas kennt. Fang an, oder wir alle werden sterben!"

„Das werden wir so oder so", behauptete X'Phan fatalistisch. „Wir sind mitten drin, und wir haben keine Chance, nach draußen zu kommen. Der Sturm nimmt uns mit, und er wird die MISSIONAR in ihre Bestandteile zerlegen."

K'Wer starrte seinen Nestbruder an und schwankte zwischen Wut und Verzweiflung.

Auch wenn es unparsynnisch war, sich vor dem Tode zu fürchten - er hatte Angst. Oh, bei Uxförd, er hatte sogar so große Angst, daß er imstande gewesen wäre, X'Phan umzubringen. Aber gerade diese entsetzliche Furcht ließ ihn erkennen, warum X'Phan nicht mehr bereit war, zu kämpfen. K'Wer selbst hatte den Nestbruder in diese Gleichgültigkeit dem Tode gegenüber getrieben. Ein Parsynne, der sich mit einem Heel anfreundete, war natürlich eine Herausforderung für seine Artgenossen, und X'Phans Forderung, die Materiequelle anzufliegen, war so etwas wie der berühmte Tropfen, der das Faß zum Überlaufen brachte. Aber K'Wer hätte sich bemühen sollen, vernünftig mit X'Phan zu reden, statt ihn vom Bordleben weitgehend auszuschließen. Ein Parsynne, der keine sinnvolle Beschäftigung mehr fand und aus der Gemeinschaft entfernt wurde, war im Grunde genommen bereits ein toter Parsynne. Da das Gesetz von Uxförd es verbot, daß ein Parsynne sich selbst den Tod gab, würde X'Phan noch sehr lange in seiner Einsamkeit leben müssen. Warum also sollte er gegen den Sturm ankämpfen und seine Leiden noch verlängern?

„Ich habe einen Fehler gemacht", gestand K'Wer ein und warf einen schnellen Blick auf seine Anzeigen. Wenn nicht bald etwas geschah, konnte er genauso gut seinen atavistischen Trieben nachgeben und seinen Nestbruder töten - dann hatte er wenigstens einmal in seinem langen Leben impulsiv gehandelt, seinen Instinkten nachgegeben ... Er riß sich zusammen und fuhr fort: „Ich will dir nichts vormachen, X'Phan: X'Hou und seine Mitarbeiter haben ein Mittel gefunden, mit dem man die Heels besiegen kann. Aber wenn du mir jetzt hilfst, dann werde ich mich persönlich dafür einsetzen, daß Unfall Nummer Drei am Leben bleibt. Und selbstverständlich werden wir über unser nächstes Ziel entscheiden müssen - du wirst Gelegenheit haben, deine eigenen Vorschläge zu vertreten."

X'Phan schwieg, und K'Wer beobachtete abwechselnd ihn und den Energiepegel.

Triebwerke und Schutzschirme verschlangen Unmengen von Energie, und trotzdem war die Automatik nicht imstande, den ursprünglichen Kurs zu halten. Er starrte X'Phan an und fragte sich, was sein Nestbruder sonst noch von ihm verlangte. Dabei ahnte er nicht einmal, wie sehr er sich irrte.

X'Phan fühlte sich nicht einsam, und es mangelte ihm auch nicht an Beschäftigung, ganz im Gegenteil. Die Heels hielten ihn immer in Trab, und er fand es seltsam befriedigend, diesen von allen anderen Parsynnen verachteten Kreaturen zu helfen.

Schon aus diesem Grund wollte er nicht sterben. Aber wenn er versuchte, dieses Schiff zu retten, dann würde man früher oder später Gelegenheit finden, X'Hous Entdeckung auch den Parsynnen auf Uxförlan zu übermitteln, und bald würde es dann gar keine Heels mehr geben.

Und Unfall Nummer Drei?

Er hatte R'Hsu sein Wort gegeben, für sie zu sorgen. K'Wer wiederum hatte versprochen, daß der Heel am Leben bleiben durfte. Unfall Nummer Drei war ein weiblicher Heel, und ein weiblicher Heel war ein tragender Heel. Auch wenn X'Phan seiner kleinen Freundin noch nichts ansehen mochte - er war sicher, daß sie früher oder später Junge bekommen würde. Und wenn es ihm gelang, sie vorher auf einem Planeten abzusetzen, dann mochten die Parsynnen getrost alle Heels in ihren Raumschiffen und auf Uxförlan ausrotten - hier, in dieser gefährlichen Galaxis, in die kein parsynnisches Schiff mehr einfliegen würde, konnten sich die Nachkommen von Unfall Nummer Drei ungestört vermehren.

„Der Heel wird am Leben bleiben, und ich werde meinen Teil zur Diskussion über den neuen Kurs beitragen können?" fragte X'Phan, um sich noch einmal zu vergewissern.

„Du hast mein Wort darauf", erklärte K'Wer ernst.

„Gut", sagte X'Phan. „Du mußt mir deinen Platz überlassen, bis wir aus diesem Sturm heraus sind. Mach der Automatik klar, daß sie mir zu gehorchen hat."

 

*

 

K'Wer blieb in X'Phans unmittelbarer Nähe - nicht aus Mißtrauen, sondern weil er das dunkle Gefühl hatte, daß er hier etwas dazulernen konnte. Abgesehen davon - und warum sollte er das nicht zugeben? - war er hier im Kommandoraum sicherer aufgehoben als an jedem anderen Ort innerhalb der MISSIONAR. Nicht einmal K'Wers engste Vertraute wußten, daß dies ein Schiff innerhalb des Schiffes war, eine raumflugtaugliche Kapsel, die mit dem Verkünder auf das engste verbunden war. Selbst wenn die ganze MISSIONAR rund um diese Einheit zerstört wurde, konnte der Kommandoraum samt dem Verkünder weiterexistieren. Denn der Verkünder war die Seele der MISSIONAR, und der Zweck der Expedition bestand nicht darin, den Parsynnen die Tiefen des Universums zu erschließen, sondern die Lehre von Uxförd zu verbreiten.

X'Phan befahl der Automatik, die Triebwerke stillzulegen. Als die MISSIONAR aufhörte, gegen den kosmischen Sturm anzukämpfen, wurden auch die Schutzschirme nicht mehr so stark belastet, und zum erstenmal seit dem Rücksturz in das normale Raum-Zeit-Kontinuum stieg der Energiepegel wieder ein wenig an. X'Phan ruinierte den Energiepegel erneut, indem er befahl, daß alle freien Kapazitäten wahlweise für die Schutzschirme und die Andruckneutralisatoren bereitgehalten wurden. Als die Automatik eine genauere Definition der freien Kapazitäten verlangte und X'Phan antwortete, war K'Wer drauf und dran, seinen Nestbruder aus der Sitzmulde des Kommandanten hinauszuwerfen.

Er tat es nicht, denn er wußte, daß dieses Schiff so oder so verloren war. Der kosmische Sturm war stärker als die MISSIONAR. Er klammerte sich an Uxförd. Aller Sinn und aller Zweck liegt im Kleinen. Im Vergleich zu diesem kosmischen Sturm war die MISSIONAR nicht nur klein, sondern winzig, nicht mehr als ein Staubkorn in der Weite des Universums.

Aber dieses Staubkorn trug die Lehre von Uxförd mit sich. Was machte „es, wenn jetzt die Lichter in vielen Teilen der MISSIONAR erloschen? Die Lehre von Uxförd brauchte kein Licht, um zu leuchten.

X'Phan konzentrierte alle Energie, die er bekommen konnte, auf die Schutzschirme und die Andruckneutralisatoren. Ab und zu gab er auch etwas Energie auf die Triebwerke, und ganz allmählich gelang es K'Wer, die Strategie seines Nestbruders zu durchschauen: Die MISSIONAR kämpfte nicht mehr, sondern überließ sich dem Sturm. Die hochgefahrenen Schutzschirme konnten gelegentliche Strahlungseinbrüche zwar nicht ganz verhindern, wohl aber in Grenzen halten, und ohne zusätzliche Energie für die Andruckneutralisatoren hätte kein lebendes Wesen innerhalb des Schiffes die häufigen, schnellen Richtungswechsel überlebt. Indem X'Phan die MISSIONAR dem Sturm überließ und nur passiven Widerstand leistete, wurde das Schiff tiefer in diese energetische Front hineingezogen, geriet dabei aber auch in Bereiche, in denen die äußeren Bedingungen zwar tödlich, aber konstant waren. Aus diesem Grund war die Belastung für die MISSIONAR im relativ ruhigen Innern des Sturmes erstaunlicherweise geringer, als in den turbulenten äußeren Bereichen.

„Lange können wir uns hier trotzdem nicht halten", murmelte K'Wer furchtsam.

„Ich habe auch nicht die Absicht, hier zu bleiben", erwiderte X'Phan gelassen, und K'Wer fragte sich verwundert, wie sein Nestbruder es fertigbrachte, angesichts dieses Infernos solche Ruhe zu bewahren.

„Das ist kein normaler kosmischer Sturm", fuhr X'Phan fort, „sondern eine sich ausbreitende Front, gewissermaßen eine Welle. Ich weiß nicht, wohin dieses Ding uns bringt, aber ich glaube, daß wir schon in den nächsten Minuten freikommen können."

Er reagierte nicht, als K'Wer ihm allerlei Fragen stellen wollte, sondern beobachtete die Sichtschirme. K'Wer kam zu dem Schluß, daß es besser war, X'Phan nicht abzulenken, und verstummte endlich. In Wirklichkeit dachte X'Phan in diesen Augenblicken weniger an den Sturm, als an den verletzten Heel. Er konnte jetzt nichts für Unfall Nummer Drei tun - er hoffte verzweifelt, daß sie diese Rüttelei überstehen würde.

Endlich ließ das Flammen in den Schutzschirmen ein wenig nach. Dafür begann die MISSIONAR wieder zu bocken und zu springen. Aber diesmal konnte X'Phan das Schiff nicht in die ruhigeren Bereiche im Zentrum der Welle zurücksteuern, denn sie mußten heraus aus diesem Inferno, bevor die Schutzschirme zusammenbrachen. Also sprangen, schlingerten und hüpften sie vom Zentrum der Welle fort, bis endlich die Sterne wieder sichtbar wurden und X'Phan die Triebwerke aufheulen ließ. Für einen furchtbaren Augenblick dachten er und K'Wer, daß die MISSIONAR sich nicht aus diesem Sturm lösen würde - dann tat das gewaltige Schiff, stöhnend und ächzend wie ein schwer verwundetes Tier, einen Satz, und sie waren frei.

Aber es war eine fragwürdige Freiheit, die sie gewonnen hatten, denn schon nach kurzer Zeit begannen die Triebwerke zu stottern. Das Schiff hatte zu viel Energie verloren, und wenigstens eines der Triebwerke war beschädigt. X'Phan schaffte es gerade noch, die MISSIONAR in ein Sonnensystem hineinzubringen und dort in eine stabile Umlaufbahn um einen der Planeten zu gehen.

 

*

 

Die MISSIONAR war nicht viel mehr als ein Wrack. Das stellten die Parsynnen fest, nachdem sie Zeit gehabt hatten, alle Schäden zu begutachten. So ziemlich das einzige, was noch einwandfrei funktionierte, war der Verkünder.

„Das macht nichts", verkündete K'Wer der Besatzung. „Wir werden das Schiff wieder instand setzen und die Weisheit von Uxförd in einer anderen Galaxis verbreiten."

Die Parsynnen hörten ihm zu, und einige begannen zu murren.

„Wer sagt uns, daß es in einer anderen Galaxis nicht noch schlimmer zugeht als hier?"

fragten sie. „Wäre es nicht besser, nach Uxförlan zurückzukehren und über unsere Erfahrungen zu berichten? Dies ist die letzte MISSIONAR, die noch unterwegs ist. Wenn niemand erfährt, was uns hier widerfahren ist, werden bald andere Parsynnen unserem Kurs folgen, und dann werden sie untergehen."

Aber K'Wer erklärte, daß man später über diese Dinge immer noch diskutieren könne - jetzt müsse erst einmal die MISSIONAR wieder in Ordnung gebracht werden. Das leuchtete den Parsynnen ein, und sie begannen zu arbeiten, wie nur die Angehörigen dieses Volkes zu arbeiten vermochten. Binnen weniger parsynnischer Tage schufen sie Ordnung, und dann stießen sie auf ein Problem, an dem selbst eine Rotte von Heels sich die Zähne ausgebissen hätte: Der Sternenantrieb war beschädigt, und ihn konnte man nicht reparieren. Die perfekten, vollkommenen Parsynnen hatten sich in seinem Fall auf einige überaus seltene Kristalle und Mineralien verlassen, die als äußerst langlebig und nahezu unzerstörbar galten. Weil das so war, hatten die Parsynnen es nicht für nötig gehalten, größere Mengen als Ersatz mitzunehmen. Außerdem erfüllten speziell die merkwürdigen Kristalle einen auf den ersten Blick untergeordneten Zweck.

Ausgerechnet einige dieser Kristalle waren durch gelegentliche Strahlungseinbrüche während des Sturmes zerstört worden.

Niemand begriff, warum das so war. Die Strahlungseinbrüche waren gerade in diesen Bereichen minimal gewesen - Parsynnen, die sich dort aufgehalten hatten, waren gesund und munter zurückgekehrt, und nur einige Meßgeräte hatten diese Einbrüche registriert. In den betreffenden Räumen war sonst alles in Ordnung, auch die meisten Instrumente funktionierten noch. Nur die Kristalle waren hinüber - und man fand dort tote Heels.

Es gab einige Ersatz-Kristalle an Bord - nicht genug, aber immerhin ein paar. Sie reichten aus, um den Sternenantrieb wieder funktionsfähig zu machen, aber er würde nicht die Kapazität erreichen, die er eigentlich haben sollte. Er würde nicht imstande sein, die derzeitige Masse des Schiffes von einer Galaxis zur anderen zu transportieren.

Während die Mehrzahl der Parsynnen sich danach umsah, was man eventuell als überflüssigen Ballast von Bord werfen konnte, stürzten sich einige andere unter der Leitung X'Hous begeistert auf ein ganz anderes Problem: Jenes Medikament, dem die Jungen von Unfall Nummer Drei zum Opfer gefallen war, eignete sich durchaus dazu, die Heels zu dezimieren und sie auf lange Sicht vielleicht sogar auszurotten. Aber dieses Mittel wirkte1 alles andere als blitzartig, und es war in der Anwendung sogar ausgesprochen problematisch. Normalerweise gerieten Parsynnen in sofortige Hysterie, sobald sie einen Heel in ihrer Nähe wußten, und sie würden nicht bereit sein, dieses Tier Wochen- und monatelang zu füttern, bis es endlich zugrunde ging. Abgesehen davon, daß selbst die reine Form dieses Medikaments einen Heel nicht auf der Stelle umbringen konnte, war das Zeug ausgesprochen schwierig herzustellen - nicht umsonst hatte man es erstmals an Bord der MISSIONARE in größerem Umfang verwendet. Zu allem Überfluß mußte man bei den extrem anpassungsfähigen Heels damit rechnen, daß einige Exemplare resistent waren oder wurden. Jener Einfluß aber, der während des kosmischen Sturmes einige Bereiche des Schiffes durchdrungen hatte, tötete die Heels auf der Stelle.

Daß dabei auch die speziellen Kristalle zerstört würden, stand für X'Hou und seine Mitarbeiter auf einem ganz anderen Blatt.

 

9.

 

Es dauerte viele Tage, bis die ganze MISSIONAR nach überflüssigem Ballast abgesucht war, und auch dann noch war die Masse des Schiffes viel zu groß für den nun weit schwächeren Sternenantrieb.

„Es hilft nichts", erklärte K'Wer schweren Herzens seiner Mannschaft. „Wir müssen auch noch unseren persönlichen Besitz und einen Teil unserer Bequemlichkeit opfern. Eine Sitzmulde pro Parsynne muß in Zukunft reichen. Schafft alles hinaus, was nicht wirklich unentbehrlich ist."

„Und dann?" fragte R'Gal bestürzt. „Wohin sollen wir fliegen in einem leergeräumten Schiff?"

„In eine andere Galaxis. Wir werden diesmal vorsichtiger sein und uns rechtzeitig vergewissern, daß dort normale Verhältnisse herrschen. Der Verkünder wird uns helfen, Kontakt zu intelligenten Wesen zu finden, und mit deren Hilfe werden wir die Kristalle bekommen, die wir für den Sternenantrieb brauchen."

R'Gal, ein schon alter Parsynne, der im Lauf seines Lebens eine Vielzahl von Souvenirs zusammengetragen hatte und sich von diesen Schätzen selbstverständlich nicht trennen mochte, erhob sich energisch auf acht seiner Tentakel und sah sich herausfordernd um.

„Ich weiß nicht, wie ihr darüber denkt", sagte er zu all denen, die sich in der Kuppel des Rates der MISSIONAR versammelt hatten, „aber ich bin nicht gewillt, mich von meinem persönlichen Besitz zu trennen, solange es noch eine andere Lösung gibt."

„Aber es gibt keine andere Lösung!" protestierte K'Wer.

„O doch!" behauptete R'Gal gelassen. „K'Wer, jeder von uns weiß, was diese Mission für dich bedeutet, und keiner von uns wäre ohne zwingenden Grund bereit, das Unternehmen abzubrechen. Wir sind aber der Ansicht, daß solche zwingenden Gründe jetzt vorliegen."

„Wir?" fragte K'Wer überrascht. „In wessen Namen redest du?"

„Es war vorherzusehen, daß es soweit kommen würde", erklärte R'Gal ruhig. „Viele von uns haben über das Problem nachgedacht, und ein sehr großer Teil der Besatzung ist zu dem Schluß gekommen, daß wir nach Ux-Förd-II zurückkehren sollten. Es gibt mehrere Gründe, die dafür sprechen. Der erste: Dieses Schiff ist ein Wrack. Wir haben es notdürftig wieder herrichten können, aber es ist in diesem Zustand wirklich nicht geeignet, einen weiteren Vorstoß ins Unbekannte zu überstehen. Wir können froh sein, wenn es uns gelingt, nach Förderuxen zu kommen. Der zweite Grund: Wir müssen unser Volk vor dieser Galaxis warnen. Die anderen MISSIONARE sind gescheitert, aber solange man davon ausgehen muß, daß wir Erfolg hatten, wird man weitere Versuche unternehmen. Es muß unbedingt verhindert werden, daß jemals ein anderes parsynnisches Schiff hier herkommt. Der dritte Grund: Wir haben viele Erfahrungen gesammelt, die wir dem Volk der Parsynnen mitteilen sollten. Wir wissen jetzt zum Beispiel, daß weitere Schiffe dieser Art eine ausreichende Menge der fehlenden Kristalle mitnehmen sollten, und zwar in mehreren kleinen, weit von einander entfernt liegenden und speziell abgesicherten Depots. Und der vierte Grund: Vor wenigen Stunden erst habe ich erfahren, daß uns jetzt endlich eine absolut wirksame Waffe gegen die Heels zur Verfügung steht. Wenn wir dieses Wissen für uns behalten und eine andere, fremde Galaxis anfliegen, dann riskieren wir es, daß uns der Rückweg nach Förderuxen für immer versperrt bleibt und wir unsere Erkenntnisse niemals weitergeben können!"

K'Wer sah sich vergeblich nach Parsynnen um, die gegen diese Art der Argumentation in irgendeiner Weise protestierten. Er wurde das Gefühl nicht los, daß er der einzige war, der R'Gals Argumente jetzt zum erstenmal hörte.

„Ich habe diese Gründe nun vernommen", sagte er so selbstsicher, wie es ihm eben noch möglich war. „Wenn es dem Wunsch der Mehrheit entspricht, bin ich durchaus bereit, den Rückflug anzutreten. Aber wir werden Förderuxen nicht erreichen, ohne die Masse des Schiffes zu verringern!"

„Gewiß", erwiderte R'Gal. „Das werden wir auch tun. Aber anstatt Dinge über Bord zu werfen, die für den jeweiligen Besitzer unersetzlich sind, werden wir etwas zurücklassen, was wir in Ux-Förd-II und während des Fluges nicht unbedingt brauchen: den Verkünder."

„Nein!" stieß K'Wer erschrocken hervor. „Nicht den Verkünder! Er ist die Seele dieses Schiffes, er ist..."

„Er ist eine Maschine!" fiel R'Gal ihm ins Wort. „Und er ist Teil unserer Mission. Er ist zwar aufs engste mit der MISSIONAR verbunden, und er erhält Informationen über alles, was an Bord vorgeht, aber er ist weder auf uns, noch auf das Schiff angewiesen, und umgekehrt können wir und das Schiff sehr gut ohne den Verkünder auskommen."

„Der Verkünder ist kein Ballast, den man in die Sonne dieses Systems schießen kann!"

„Wir haben nicht die Absicht, dieses wertvolle Gerät zu vernichten", erklärte R'Gal beschwichtigend. „Wir werden den Verkünder auf jenem Planeten, um den die MISSIONAR zur Zeit kreist, zurücklassen. Es ist eine relativ freundliche Welt - es gibt dort nichts, was dem Verkünder gefährlich werden könnte. Von diesem Planeten aus wird er den raumfahrenden Völkern dieser Galaxis die Lehre von Uxförd nahe bringen."

K'Wer wollte einen scharfen Protest gegen diesen Plan vorbringen, aber zu viele Parsynnen stimmten R'Gal zu, und so hielt er wohlweislich den Mund. Es hatte keinen Sinn, sich gegen die Gemeinschaft zu stellen - K'Wer hatte nicht die Absicht, genau jene Fehler zu wiederholen, die aus seinem Nestbruder X'Phan einen Außenseiter gemacht hatten.

„Wir werden das alles noch einmal durchrechnen", sagte er, aber er befand sich bereits auf dem Rückzug. „Vielleicht finden wir noch eine andere Lösung, an die keiner von uns gedacht hat."

„Es gibt keine andere Lösung", versicherte R'Gal selbstsicher.

 

*

 

„Ich wäre lieber zu dir gekommen, als dich hier herzubitten", sagte K'Wer, als er X'Phan endlich vor sich hatte. „Aber meine Pflichten erlauben es mir nicht, diesen Raum jetzt auch nur für kurze Zeit zu verlassen."

X'Phan nahm die höfliche Lüge gelassen hin. K'Wer hatte lediglich Angst, in der Unterkunft seines Nestbruders unversehens mit einem Heel konfrontiert zu werden. Das wäre auch unweigerlich geschehen, denn seit Unfall Nummer Drei sich von den Folgen ihrer Verletzung erholt hatte, kamen noch mehr von ihren Artgenossen, um bei X'Phan Ruhe, Nahrung und notfalls auch Heilung zu suchen.

„Warum hast du mich gerufen?" fragte X'Phan.

„Oh, ich glaube, daß du das bereits weißt. Sicher hast du R'Gals Vorschlag gehört, den Verkünder auf dem Planeten zurückzulassen, um den wir jetzt kreisen. Du kannst dir wahrscheinlich auch denken, daß ich damit nicht einverstanden bin. Leider sieht es so aus, als hätte R'Gal einen großen Teil der Parsynnen auf seiner Seite. Sie wollen alle nach Hause."

„Das ist verständlich - nach allem, was wir bisher bei dieser Mission erlebt haben."

„Du hättest vielleicht die Möglichkeit, sie von diesem Plan abzubringen!"

„Ich wüßte nicht, wie ich das tun sollte", sägte X'Phan verblüfft.

„Ich habe es dir verboten, über die Materiequelle als mögliches neues Ziel unserer Mission zu sprechen. Ich wäre bereit, dieses Verbot zurückzunehmen. Ich werde dir auch weitere Zugeständnisse machen..."

„Darf ich dich daran erinnern, daß du das Redeverbot schon längst zurückgenommen hast?" fragte X'Phan höflich.

„Ich weiß, daß ich das getan habe, aber ich hatte nicht den Eindruck, daß du Gebrauch davon gemacht hast. Ich nahm an, daß du es als - nun, eine Äußerung gewertet hast, die ich lediglich unter dem Druck der Ereignisse getan habe."

„Da irrst du dich. Ich habe mit einigen Parsynnen darüber gesprochen."

„Und mit welchem Ergebnis?" fragte K'Wer gespannt.

„Sie fanden die Idee an sich durchaus reizvoll, und mit einem voll funktionstüchtigen Schiff wären sie wahrscheinlich bereit; sich auf ein solches Abenteuer einzulassen. Sie meinen aber, daß es dumm und unparsynnisch wäre, sich mit der angeschlagenen MISSIONAR auf ein solches Unternehmen zu stürzen."

„Dann hast du dir vielleicht die falschen Gesprächspartner ausgesucht!"

„Das glaube ich kaum. Ich selbst stimme ihnen ja zu."

„Aber warum?" fragte K'Wer bestürzt. „X'Phan, wenn wir den Verkünder richtig einsetzen, werden wir in der nächsten Galaxis im Nu zahllose Völker finden, die bereit sind, uns zu helfen. Die Kristalle sind selten, das gebe ich zu, aber sie sind ganz gewiß nicht einmalig. Wir werden genug von ihnen bekommen, um den Sternenantrieb zu reparieren, und dann..."

„Das habe ich auch gesagt", murmelte X'Phan bedrückt. „Aber es hat nichts genützt."

„Warte, ich bin noch nicht fertig! Jedem von uns fällt es schwer, sich von seinem persönlichen Besitz zu trennen. Ich weiß das, und es geht mir genauso. Aber wir könnten einen Teil der Zubringer miteinander verbinden, sie mit dieser Fracht beladen und so programmieren, daß sie einen sicheren Wartepunkt außerhalb dieser Galaxis ansteuern.

Sobald wir wieder voll manövrierfähig sind, könnten wir sie dort abholen!"

X'Phan sah seinen Nestbruder nachdenklich an und fragte sich, ob K'Wer vielleicht ein besserer Parsynne als alle anderen an Bord war. Oder lag es daran, daß K'Wer als der Kommandant der MISSIONAR so sehr durch andere Gedanken abgelenkt wurde, daß er das eigentliche Problem gar nicht bemerkte?

„Es geht nicht um unseren persönlichen Besitz", sagte er beinahe sanft. „Auch nicht um den Verkünder oder unsere Mission. K'Wer, wir haben uns in Bereiche hinausgewagt, denen wir nicht gewachsen sind. Sieh dich doch nur einmal um - wie willst du das, was wir hier vorgefunden haben, mit der Lehre von Uxförd in Einklang bringen? Vielleicht ist dir das möglich. Wir anderen aber können es nicht. Hier regiert nicht die Lehre vom Sinn im Kleinen. Alles, was in dieser Galaxis geschieht, ist gigantisch und grauenerregend. Das verunsichert uns, und wir müssen uns fragen, ob die Lehre von Uxförd wirklich so vollkommen ist, wie wir es bisher geglaubt haben."

„Ich habe noch niemanden sagen hören, daß er derartige Zweifel hätte!"

„Natürlich nicht", erklärte X'Phan, und er spürte, wie ein ganz und gar unparsynnisches Gefühl der Feindseligkeit in ihm erwachte. Auch ihm war es unangenehm, über diese Zusammenhänge nachzudenken, und die Tatsache, daß er jetzt sogar gezwungen war, darüber zu sprechen, bereitete ihm Übelkeit. „Die Lehre von Uxförd ist gleichzeitig der Sinn und der Inhalt unseres Lebens. Wenn wir unseren Glauben an Uxförd verlieren, dann ist das gleichbedeutend mit Wahnsinn und Tod. Wir schrecken wie jede andere Kreatur davor zurück, uns selbst zu vernichten, und das ist völlig normal. Um uns zu schützen, verdrängen wir die Wahrheit aus unseren Gedanken, und wir wagen es nicht einmal, daran zu denken, warum wir uns nach Uxförlan und unseren Freunden, unseren Kuppeln und unserem normalen Leben zurücksehnen."

„Und warum kannst du dann darüber sprechen?" fragte K'Wer benommen, denn er spürte, daß sein Nestbruder recht hatte, und er erschrak vor den Konsequenzen, die sich daraus ergaben.

„Ich bin ein Außenseiter", erwiderte X'Phan traurig. „Ein Sonderling, der gerne für sich allein ist, sich mit Heels abgibt und Gedankengängen folgt, die manchmal sehr unparsynnisch sind."

Er hob seinen verkrümmten, kaum noch einsatzfähigen dreizehnten Tentakel und betrachtete ihn nachdenklich.

„Ich erhebe keinen Anspruch darauf, Urheber der Idee zu sein, die ich dir gegenüber vorgetragen habe", sagte er leise. „Du kannst es gerne versuchen, wenn du es möchtest, und ich werde dich nach besten Kräften unterstützen. Aber nicht hier, in dieser Galaxis, und nicht an Bord eines so schwer beschädigten Schiffes wie der MISSIONAR. Laß den Verkünder auf diesem Planeten zurück, und wenn es dir irgend möglich ist, dann sorge dafür, daß die Heels erst dann vernichtet werden, wenn wir Ux-Förd-II wieder vor uns sehen. Wir brauchen die Ablenkung, die diese Tiere uns verschaffen, solange wir mit der Unendlichkeit konfrontiert sind."

 

*

 

Es ist alles falsch, dachte K'Wer, als X'Phan sich lautlos entfernte. Er irrt sich, wenn er glaubt, daß die Größe unseres Universums uns erschrecken könnte. Alles, was es in diesem Universum gibt, läßt sich aus dem Sinn und dem Zweck im Kleinen erklären.

Wenn wir jetzt in Schwierigkeiten sind, dann ist das einzig und allein die Schuld der Heels.

Ihre Überfälle haben uns daran gehindert, uns rechtzeitig mit den Gegebenheiten in dieser Galaxis zu beschäftigen.

Von Anfang an waren es die Heels gewesen, die nichts als Ärger bereitet hatten. Darum war es wichtig, daß die Heels vernichtet wurden. Und selbstverständlich war es auch wichtig, daß man auf Förderuxen erfuhr, wie man diesen Tieren beikommen konnte.

K'Wer merkte gar nicht, daß seine Gedanken sich verändert hatten. Er begriff nicht, daß gerade sein eigenes Verhalten bewies, wie recht X'Phan mit seinen Behauptungen gehabt hatte. Es war allerdings auch nicht so, daß er sich nicht länger für die Mission der Parsynnen interessierte - aber er sagte sich, daß es durchaus nicht notwendig war, gleich im ersten Anlauf bis an die Grenzen des Universums vorzustoßen.

Planloses, überhastetes Handeln war unparsynnisch. Ebenso verwerflich war es, gegen die Interessen der Gemeinschaft zu handeln. Die Gemeinschaft der Parsynnen auf Förderuxen war größer als die in der MISSIONAR - sie mußten umkehren!

Plötzliche Ungeduld erfaßte ihn, und er glitt hinaus und eilte zum Verkünder.

Als er dieses wunderbare Gerät sah, das zu einem großen Teil sein eigenes Werk war, blieb er sekundenlang wie betäubt stehen. Der Verkünder glich einem riesigen, goldenen Kristall, dessen Facetten das Licht zahlloser Lampen widerspiegelten. In K'Wers Augen war er nicht nur schön und mächtig - er war die Seele dieses Schiffes und seiner Mission.

Sollte er ihn wirklich hier zurücklassen, in dieser unruhigen Galaxis, auf einem Planeten, der schon im nächsten Augenblick von einer Schockwelle oder einem Energiesturm oder einer Gravitationsfront erfaßt werden konnte?

Aber was für den Planeten galt, das traf auch für die MISSIONAR zu, und der Verkünder war bei all seiner Schönheit nur ein Hilfsmittel, das die Parsynnen sich geschaffen hatten.

Er konnte denken und Entschlüsse fassen, aber er war nicht einmalig - und er war trotz seinem Plasmazusatz nicht lebendig. Er war jederzeit reproduzierbar.

K'Wer entdeckte einige Parsynnen, die sich im Hintergrund hielten und miteinander tuschelten.

„Kommt her", befahl er ihnen. „Wir müssen seine Verankerungen lösen. Wir werden ihn auf den Planeten hinunterschaffen."

 

*

 

Unfall Nummer Drei hatte den kosmischen Sturm überlebt und sich mit der den Heels eigenen Geschwindigkeit erholt. Aber es schien, als würde jede überstandene Krise nur dazu dienen, die natürlichen Instinkte eines wilden Heels in ihr zu verstärken.

Als X'Phan in seine Unterkunft zurückkehrte, traf er dort nur noch wenige Heels an, und bei denen handelte es sich ausschließlich um Weibchen, die gerade ihre Jungen zu versorgen hatten. Er rief nach Unfall Nummer Drei, aber sie kam nicht. Statt dessen hörte er aus einem der Verbindungsgänge innerhalb seiner Behausung schrilles Quieken. Er ging dem Geräusch nach und sah zwei Heels, die sich giftig keifend gegenüberstanden, dann aufeinander losfuhren und unter schrecklichem Geschrei miteinander kämpften, bis der eine sich herumwarf und floh. Der andere folgte ihm mit einigen kurzen Sprüngen, drehte sich dann aber um und kam auf X'Phan zu, mit einem leisen Zwitschern, das der Parsynne nur allzu genau kannte.

„Was ist denn in dich gefahren, Unfall Nummer Drei", sagte er leise und erschrocken.

„Dieser Heel war verletzt. Warum hast du ihn davongejagt?"

Unfall Nummer Drei blickte in die Richtung, in die der von ihr besiegte Heel geflohen war, und keckerte abfällig, als wollte sie sagen: „Misch dich nicht ein, das geht dich nichts an!"

„Es tut mir leid", sagte X'Phan traurig. „Aber ich werde dich nicht mehr lange schützen können."

Unfall Nummer Drei schien zu spüren, daß er melancholisch aufgelegt war. Sie vergaß sofort ihr martialisches Gehabe und schmiegte sich statt dessen unter einen seiner Tentakel. Er streichelte sie. Unter ihrem borstigen Fell fühlte er glatte, feste Muskeln. Sie war jetzt ein erwachsener Heel mit wachen Instinkten, körperlich stark, schnell und behände. X'Phan fühlte tiefe Zufriedenheit bei dem Gedanken, daß dieses wehrhafte Tier ihm völlig vertraute, und Wehmut angesichts der Gewißheit, daß er dieses Gefühl jetzt zum letzten Mal auskosten konnte.

„Es wird Zeit für uns", sagte er leise zu dem Heel und hob ihn hoch. „Du mußt dich jetzt ruhig verhalten. Ich hoffe, daß der Verkünder wirklich so gut ist, wie K'Wer es immer behauptet hat. Ich bin nämlich entschlossen, ihm dein Leben anzuvertrauen. Ich will nicht, daß du hier in der MISSIONAR mit allen anderen Heels stirbst. Auf diesem fremden Planeten wirst du eine Chance haben."

Unfall Nummer Drei lag vertrauensvoll in seinem Tentakel. Er spürte die Schwere ihres Leibes, und er hoffte, daß sie tragend war, denn er wollte nicht, daß die Heels für alle Zeiten ausgerottet wurden, Aber er konnte die Möglichkeit nicht ausschließen, daß Unfall Nummer Drei lediglich Fett angesetzt hatte.

Es spielte keine Rolle mehr. Dies war die einzige und letzte Gelegenheit, dem Heel zu helfen, wie X'Phan es einst dem sterbenden R'Hsu versprochen hatte.

Er wartete in der Nähe des Verkünders, bis er sich unbeobachtet wußte. Dann brachte er Unfall Nummer Drei in eine der Schleusen, die in das Gerät hineinführten. Der Verkünder war zu diesem Zeitpunkt bereits für die Überführung auf den fremden Planeten vorbereitet. Als X'Phan umkehren wollte, schloß sich das Schleusenschott, und nur mit großer Mühe entkam er dem Schicksal, selbst ein Schiffbrüchiger zu werden.

Er wich in die Tiefe der gigantischen Halle zurück, die den Verkünder in sich barg, und beobachtete voller Zufriedenheit und Trauer zugleich, wie die Zubringer das Gerät aus der MISSIONAR herauslösten und auf den fremden Planeten hinabgeleiteten. Der Verkünder tat ihm leid, denn er war mehr als nur eine seelenlose Maschine. Er war dazu geschaffen, dem Universum die Lehre von Uxförd zu singen, und es würde ihm schwer fallen, dies von einem so unbedeutenden Planeten aus zu tun. Auch Unfall Nummer Drei tat ihm leid, denn der Heel war ein Teil des Lebens, das X'Phan geführt hatte. Das brachte den Parsynnen zu der Erkenntnis, daß er in erster Linie mit sich selbst Mitleid hatte.

„Was tust du hier?"

Er erschrak und erkannte dann K'Wer, der vor ihm stand.

„Nichts", murmelte er verwirrt und ratlos. „Ich wollte es sehen."

K'Wer sah dem Verkünder nach, der von den Zubringern behutsam in die Atmosphäre des fremden Planeten hinabgeleitet wurde. Der Verkünder besaß einen eigenen, allerdings nur schwachen Antrieb, der es ihm ermöglichte, geringe Positionswechsel vorzunehmen. Er würde diesen Planeten nicht verlassen können. Die Zubringer geleiteten ihn bis an einen Landeplatz, aber niemand betrat den Verkünder. Die Parsynnen zogen sich hastig zurück, denn sie hatten es eilig, diese gefährliche Galaxis zu verlassen. Als sie fort waren, öffnete sich vollautomatisch eine der Schleusen. Der Heel glitt zögernd in die ihm fremde Welt hinaus. Die Schleuse schloß sich hinter ihm.

„Jetzt ist der Verkünder ein Schiffbrüchiger", sagte K'Wer bedrückt, während die MISSIONAR bereits dem Rand der unruhigen Galaxis entgegenstrebte.

„Der Verkünder ist nichts weiter als eine Maschine, die auf einem Planeten abgesetzt wurde", erklärte X'Phan nüchtern. „Der wirkliche Schiffbrüchige ist ein Heel - Unfall Nummer Drei."

K'Wer lauschte dem Namen nach, vor allem aber der Art, wie X'Phan ihn aussprach.

Unfall Nummer Drei hieß in der komplizierten Sprache der Parsynnen „S'Etha-P'Oph'Is".

X'Phan aber sprach es abgeschliffen und zärtlich als Seth-Apophis aus, und in dieser Form mußte man es mit „Die, die alle Schwierigkeiten überwinden kann" übersetzen.

„Ist das nicht ein bißchen hoch gegriffen?" fragte K'Wer spöttisch.

X'Phan schwieg. Die MISSIONAR glitt in den Schutz der Energieblase, als der Sternenantrieb zu arbeiten begann. Gleichzeitig bauten sich spezielle Schutzschirme auf, die die empfindlichen Kristalle abschirmten, und X'Hous Waffe gegen die Heels begann zu arbeiten. Die Heels an Bord des mächtigen Raumschiffs starben schnell und lautlos.

„Wenigstens werden wir uns auf dem Rückflug nicht mehr mit diesen Bestien herumärgern müssen", stellte K'Wer zufrieden fest. „Ich fürchte, du hast deinem Heel einen schlechten Dienst erwiesen, X'Phan. Hier wäre er schnell und schmerzlos gestorben. Auf einem fremden Planeten wird er elend zugrunde gehen."

Aber X'Phan hatte den Kommandoraum bereits verlassen. In seiner Unterkunft las er die armseligen kleinen Leichen der Heels auf und übergab sie traurig einem speziellen Abfallschacht, der nicht mit der Wiederverwertungsanlage in Verbindung stand. Sein einziger Trost bestand in dem Glauben, daß wenigstens Seth-Apophis eine Chance hatte, zu überleben.

 

ENDE

Pictures/100000000000015E000001FE8AE4D2DC.jpg


