
		
			
		
	
Jaobouramas Opfergang

 

Ein großes Volk am Scheideweg - aus Riin werden Sriin

 

von Arndt Ellmer

 

 

 


	Die Hauptpersonen des Romans:

 

Jaobourama - Der Eremit wagt ein furchbares Experiment. 

Beauloshair - Der Weise greift zum letzten Mittel. 

Heleomesharan - Er stirbt, als er die Wahrheit erkennt. 

Shanorathemas - Hoffnungsträger seines Volkes. 

Coush, Bolo und Fresh - Sie und ihresgleichen werden zum „Bösen an sich". 


 

 

I.

 

Im Jahr 541241 GREL 1.

Thourshemon lag über den Wasserfällen. Die Nestkolonien der Stadt reichten mit ihren Plattformen bis an den Steilabfall heran, und sie streckten ihre Fundamente in Form ineinander verschlungener und nach den Vorbildern der arcoanischen Beinstrukturen gestalteter Säulen nach unten in das Wasser, verschwanden zwischen quirlenden und sich heftig aufbäumenden Strudeln in der Tiefe und krallten sich im felsigen Untergrund des Flußbettes fest. Das schnell strömende Wasser warf sich gegen sie und überzog ihre glatte Oberfläche jede Nacht mit einem Hauch grüner Algen, der in der Sonne des Tages trocknete, zerbröselte und als feiner Staub über den Fall hinausgetrieben wurde, wo der Wind ihn aufnahm und hinabblies in das Tal der Inseln.

Von den Plattformen führten spiralig gewundene Stege nach unten bis unter den Saum der Gischt und dicht an die tosenden Wasser der in die Tiefe stürzenden Fälle heran. Bei seitlichem Wind, wie es ihn vor jedem Wetterwechsel gab, trieb das Wasser auf die Stege, und der osmotische Belag nahm die Feuchtigkeit auf, ließ die Bildung von winzigen Algenkulturen zu und verwandelte sie anschließend in Proteine. Diese lagerten sich an den Rändern ab und wurden von den Arcoana in regelmäßigen Abständen abgesaugt und für eigene Zwecke benutzt.

Alles, die Stadt und die Plattformen, bildete eine gestalterische und harmonische Einheit, und selbst aus der Nähe wirkte Thourshemon, als habe die Natur diese Stadt aus dem Oberflächengestein geschaffen und mit einem bunten Netz überzogen.

Elowatar zählte zu den Sammlern, und sie wußte aus Erfahrung, an welchen Stellen es die ergiebigsten Ablagerungen mit dem höchsten Nährstoffgehalt gab. Die Arcoana öffnete eines der Tore und bewegte sich über den vordersten Teil einer der Plattformen auf die Wasserfälle zu. Unter ihr, in den Fundamenten des Bauwerks, rauschte und donnerte es. Die Wassermassen des Heauhei-Flusses schossen mit ungestümer Kraft durch die Tunnel und erzeugten an deren rauher Wölbung Wärme, damit der Temperaturverlust der Stadt in kalten Nächten ausgeglichen werden konnte. Die Arcoana erreichte den Beginn der Stege und suchte sich einen davon aus. Mit festen Schritten schob sie ihren Körper die gewundene, schiefe Ebene hinab und tastete mit dem hinteren Beinpaar nach den Verdickungen im Belag. Sie stellte fest, daß es höchste Zeit war, das Protein abzusaugen, bevor der Belag platzte und damit seine Speicherkraft verlor. Ein neuer Belag benötigte mindestens dreißig Sonnenläufe von der Aussaat an, bis er seine Speicherfähigkeiten voll entfaltete.

Elowatar erreichte die erweiterte Mitte des Stegs und hielt an. Winzige Wassertröpfchen trieben ihr entgegen, und sie spürte den Lufthauch, der vom Wasserfall erzeugt wurde. Es vergingen nur wenige Augenblicke, bis sich ihr Körper mit einem Film aus Feuchtigkeit umgeben hatte und der Leuban wie ein nasser, pastellfarbener Sack an ihrem Hinterleib klebte. Die Feuchtigkeit kühlte angenehm, und die Arcoana setzte ihren Weg mit verstärkter Aufmerksamkeit fort. Der Untergrund wurde zunehmend glitschiger, ein deutliches Zeichen, daß der Belag bei der Verarbeitung der Feuchtigkeit und der Umsetzung in Algen und später in Proteine deutlich überfordert war.

Elowatar fand dies merkwürdig. Es deutete darauf hin, daß sich hier unten mehr Feuchtigkeit ablagerte als üblich. Und das, obwohl der Heauhei nicht mehr Wasser führte als wie immer um diese Jahreszeit.

Vorsichtig schob sie ihren langen Körper abwärts bis an das Geländer der Balustrade, die das Ende des Stegs über dem Abgrund verkörperte. Um sie herum stürzten und donnerten die Wassermassen. Das Toben der Fluten erzeugte ein schmerzhaftes Geräusch in ihren Gehörgängen, und sie verringerte ihre Wahrnehmungsfähigkeit, damit sie keinen Schaden davontrug. Das Wasser quoll aus den Tunneln und drängte zwischen den Wölbungen der Plattform hervor. Gut drei Fadenlängen schoß es waagrecht in die Luft hinaus, ehe sich die weißen Massen abwärts neigten und in die eigentlichen Fälle übergingen.

Die Arcoana hatten Thourshemon einst über die Fälle gebaut, ohne daß sie den Fluß umleiten mußten. Die hochentwickelten Berechnungskünste der begabtesten Mathematiker hatten ein solches Vorgehen nicht erforderlich gemacht.

Thourshemon zählte zu den Wundern Occreshijas und des ganzen Reiches der 73 Sonnen.

Elowatar betrachtete fasziniert das Spiel der Wassermassen. Die Gischt trieb weit nach vorn, wurde verwirbelt und zurück gegen die Felsbastionen und gegen die Stege getrieben. Unmittelbar vor dem Standort der Arcoana entstand ein Luftwirbel mit einem starken Sog, und sie spürte, wie die Kräfte an ihr zerrten und sie über das Geländer schräg nach oben wegreißen wollten. Sie senkte ihren Leib bis dicht über den Boden und machte sich schwer, um der Gefahr zu trotzen. Gleichzeitig klammerte sie sich mit den zweifingrigen Klauen ihres vorderen Armpaares an der obersten Strebe des Geländers fest. In dieser Stellung widerstand sie der immer stärker werdenden Kraft, die an ihr zerrte, als habe sie nur darauf gewartet, ein Opfer zu finden und es in die Tiefe zu reißen.

Angesichts der elementaren Gewalt des Wassers verspürte die Arcoana einen Hauch der Macht der Natur, und in ihren Gedanken entstand das Rechenmuster aller der Kräfte, die in diesen Augenblicken frei wurden und auf die Umgebung einschließlich ihrer eigenen Person wirkten. Sie extrapolierte diese Kräfte in ein fünfdimensionales Gitter und wußte innerhalb von Sekundenbruchteilen, wie die Maschine auszusehen hatte, die diese Kräfte mit Hilfe hyperenergetischer Phänomene unwirksam machte. Es war ein erhebender Gedanke, die Hebelwirkung der Gliedmaßen nicht zu benötigen und sich dem Wirken eines kleinen Metallkästchens anvertrauen zu können.

Sie führte kein solches Gerät mit sich, deshalb erschien es ihr ratsam, sich auf die Vorteile ihres eigenen Körpers zu verlassen.

Die Gischt nahm zu. Am hinteren, talaufwärts gelegenen Ende der Plattform waren offenbar ein paar Schotte geöffnet worden, die den Durchfluß der Wassermassen vergrößerten.

Aber das konnte nicht die Ursache für die bereits vorhandene übermäßige Feuchtigkeit und die überstarke Algenbildung auf dem Steg sein. Sie mußte irgendwo anders zu finden sein.

Aufmerksam drehte die Arcoana ihren Körper hin und her. Mit dem mittleren Viererpaar ihrer Augen beobachtete sie die fallenden Wassermassen, während die beiden äußeren Zweierpaare den Luftraum vor dem Fall und das Felsmassiv mit den dunklen Tunnelöffnungen und dem umrahmenden weißen Kunststoff musterten. Und sie entdeckten tatsächlich etwas.

An einer der Tunnelöffnungen klebte etwas Dunkles, Glänzendes. Ab und zu bewegte es sich, und fast schien es ihr, als zapple da ein Lebewesen und könne sich aus eigener Kraft nicht in Sicherheit bringen. Das Wasser brach sich an der Gestalt und spritzte überstark hinüber auf den Steg. Die Ursache der vermehrten Algenbildung war gefunden. Demzufolge mußte die Gestalt schon längere Zeit dort hängen.

Neugier und Besorgnis erfaßten Elowatar. Das naß glänzende Ding konnte nur einer der Gäste ihrer Welt sein.

So schnell es der Sog zuließ, bewegte die Arcoana ihren Körper am Geländer entlang bis zum linken Ende. Ihre Augen fixierten den Fleck. Tatsächlich besaß er Ähnlichkeit mit einem Zweibeiner, und Elowatar blies sich den feuchten Film von ihren Mundzangen, der ihre Stimme verwässerte. „Halte aus, ich bin hinter dir", sang sie laut. „Ich komme dir zu Hilfe!"

Im Zeitlupentempo begann sie sich aufzurichten, schob sich Klaue um Klaue voran, bis sie mit ihrem Hinterleib die unteren und mittleren Stangen des Geländers berührte. Die Gestalt, halb hinter einem Schleier aus feinsten Wassertröpfchen verborgen, zappelte als Antwort.

Die Arcoana stützte sich mit dem hinteren Beinpaar am glitschigen Boden ab. Mit dem vorderen klammerte sie sich an das metallene Gestänge. Ihre beiden Armpaare streckte sie nach vorn in Richtung des Havarierten aus. „So ist es gut", sang sie. „Rühre dich jetzt nicht, Fremder. Gleich bist du in Sicherheit."

Der Riin zappelte erneut. Er klammerte sich mit den vorderen Gliedmaßen an, ließ etwas hören, was wie ein letzter Seufzer klang, und versuchte, ihr seine Beine entgegenzustrecken.

Elowatar machte sich lang. Die Stangen des Geländers drückten in ihren weichen Hinterleib und fügten ihr Schmerzen zu. Aber sie beachtete es nicht. Das Leben des Fremden war wichtiger.

Schmerzen vergingen, aber der Tod konnte nicht rückgängig gemacht werden.

Endlich bekam sie eines der Beine mit dem merkwürdigen Stoff zu fassen, an dem ihre schmalen, leicht gebogenen Klauen abrutschten. Sie achtete nicht darauf, zerriß ein Stück und packte das nackte Bein darunter. Es fühlte sich weich und schwammig an und stellte keinen brauchbaren Halt für eine glückliche Rettungsaktion dar.

Der Riin schrie und pfiff etwas, das sie nicht verstand. Ihr hinteres Beinpaar verlor den Halt, und sie hatte keine andere Wahl, als ruckartig an dem Fremden zu ziehen und ihn in hohem Bogen zu sich herüberzuschleudern. Er prallte gegen sie und stürzte zu Boden. Sie fing ihn gerade noch ab, ehe er mit seinem schmalen Körper zwischen den Geländerstäben hindurch ins Bodenlose rutschen konnte.

Mühsam drehte sie sich und zog ihn zu sich heran. Sie stellte ihn auf seine Beine und betrachtete ihn aus nächster Nähe. Der Riin wischte sich die Augen aus und starrte sie mit offenem Mund an. „Geht es dir gut?" sang sie erleichtert. „Bist du in Ordnung? Wie kommst du an die Mündung eines der Tunnel? Ich heiße Elowatar, bin Künstlerin und wollte mir nur ein wenig Protein für meine Farben besorgen. Es scheint, daß ich gerade noch rechtzeitig gekommen bin. Ich freue mich, dich zu treffen, Riin."

„Ha, das ist ja das Letzte. Eine absolute Zumutung", erhielt sie zur Antwort. Der Riin sprach mit hoher, falsettartiger Stimme, die ihr Schmerzen in den Gehörgängen verursachte. „Du hast wohl nichts Besseres zu tun, als andere bei ihren Forschungsarbeiten zu stören, oder? Das ist ein Ding.

Da drehen sich die Sterne im Kreis, und deine Gehirnwindungen produzieren einen Neuronen-Aussetzer nach dem anderen. Sag Bolo zu mir. So haben mich deine Artgenossen getauft. Bolo für Boloshambwer. Hoffentlich findet bald diese kniefige Konferenz statt!"

Elowatar lauschte dem merkwürdigen Klang der Stimme nach. Der Riin brachte etwas fertig, was sie nie für möglich gehalten hätte. Mit den ovalen Sprechöffnungen seiner flachen Kopfvorderseite erzeugte er ein Singen, das dem der Arcoana nahekam, jedoch deutliche Unterschiede in der Artikulation aufwies.

Die Arcoana musterte den Geretteten aufmerksam. Das flache Gesicht mit den Sinnesorganen wies eine deutliche Pigmentierung auf. Das wie Stroh wirkende Kopfhaar schimmerte in einem hellen, leicht rötlichen Ton. Die einzelnen Strähnen hatten das Wasser aufgesogen und klebten dicht am Kopf. Elowatar hatte noch nie ein Wesen kennengelernt, bei dem die Haare keine wasserabstoßende Eigenschaft besaßen. Die Farben seiner Kleidung leuchteten grell und taten ihr in den Augen weh. „Ich habe dich gestört?" sang sie verwirrt. Ihre Mundzangen erzeugten einen Mißton, den sie nicht beabsichtigt hatte. „Habe ich etwas übersehen, Bolo?"

„Natürlich, natürlich. Elowatar. Hm. So, so. Wie kannst du nur denken, daß du mir helfen müßtest? Das ist ein absoluter Irrglaube. Wo hast du nur deine Gedanken gehabt? Ich habe mich dem Tunnel anvertraut, um sein Inneres zu erkunden. Ich habe mich von den Wassermassen mitreißen lassen, um zu sehen, wo die Mündung des Stollens ist. Ich habe sie gefunden und habe dem Wasser zugesehen, wie es aus der Öffnung schießt. Ist das etwa verboten? Also wirklich, Elowatar, ich hatte etwas mehr Gastfreundschaft von euch erwartet."

Die Arcoana wich hastig ein Stück auf den Steg zurück. „Das ist ein bedauerlicher Irrtum, Bolo!" rief sie. „Es tut mir leid. Ich wußte nicht, daß du mit wichtigen Forschungen beschäftigt warst. Ich hielt dich für notleidend und wollte dich vor dem Tod bewahren."

„Ja, ja, schon gut. Ich nehme es dir auch gar nicht übel", schrillte die Stimme und driftete bis in die Nähe der oberen Hörgrenze der Arcoana ab. „Vergiß es am besten so schnell wie möglich. Du bist noch nie einem Riin begegnet, nicht wahr? Sonst wüßtest du, daß wir nicht in Not geraten können."

„Es tut mir leid", wiederholte Elowatar. „Ich habe es nicht bedacht. Natürlich habe ich schon von den Fähigkeiten deines Volkes gehört. Wenn du möchtest, befördere ich dich sofort wieder dort hinüber."

„Ha, du bist vielleicht ein Witzbold. Aber wir können das ändern. Ganz gewiß können wir das ändern. Weißt du was, Elowatar? Ich spreche mit meinen Artgenossen. Es steht dem nichts entgegen, daß du uns näher kennenlernst."

„Ich freue mich darauf. Mein Hain liegt oberhalb der Teiche auf der linken Seite des Tals."

„Gebongt, Mädchen. Alles klar. Wir sehen uns."

Er hob seinen Arm zum Gruß und verschwand spurlos.

Die Arcoana stand eine Weile reglos, um das Gesehene zu verarbeiten. Dann machte sie sich auf, soviel Protein abzusaugen, wie sie für ihre Arbeit benötigte.

Anschließend kehrte sie zu ihrem Hain zurück und begann die Farben zu mischen.

An diesem Tag weilten ihre Gedanken mehr bei den Riin als bei ihrem Kunstwerk.

 

*

 

Beauloshair saß in seinem Netz und schaukelte hin und her. Er blickte kopfüber auf die Weltenseite hinab, wo sich die kleinen Maggewen mit den langen Schwänzen tummelten. Sie spielten ihr immerwährendes Spiel, und Beauloshair hätte ihnen Tag und Nacht zusehen können.

Die Maggewen bewegten ihre glitzernden Leiber in spiralförmigen Bewegungen über den rauhen Untergrund, und der Arcoana beobachtete, wie sie sich gegenseitig der Mitte des Raumes entgegenschoben und sich von dort aus in einem sternförmigen Muster ausbreiteten, bis sie die Begrenzungen des Raumes erreicht hatten. Dann begann das Spiel erneut.

Immer wenn der Stern Occre seinen höchsten Platz über dem Horizont einnahm, sammelten sie sich blitzartig an den Schlupflöchern und schoben sich dicht hintereinander ins Freie. Sie verschwanden zwischen den Büschen, und Beauloshair hatte sie ein paarmal in den Wald begleitet, bis er sie aus den Augen verlor. Die Maggewen suchten dort ihre Nahrungsquellen auf und sättigten sich. Anschließend kehrten sie in seine Behausung zurück und begannen erneut ihr Spiel.

Die Möglichkeit, diese Wesen niederster Existenzart an so etwas wie eine künstliche Bleibe zu gewöhnen, faszinierte den Vordenker oder Großdenker, wie die Arcoana ihn und andere besonders begabte Artgenossen bezeichneten. Er befaßte sich erneut mit dem Gedanken an die verschiedenen Abschnitte der Evolution, und es stellte kein Problem für ihn dar, innerhalb weniger Augenblicke zu errechnen, wie lange es dauerte, bis sich diese Wesen durch die Evolution zu intelligenten Bewohnern oder Mitbewohnern des Planeten gemausert hatten.

Er kam auf vier Millionen Jahre, und entsprechend dem Metabolismus der Maggewen mußten sie in dieser Zeit ihre Körpermasse um mindestens das Zwanzigfache vergrößern, bis ihr Gehirn das Mindestvolumen besaß, damit sich tatsächlich Intelligenz herausbilden konnte.

Der Gedanke, daß die Maggewen die Arcoana an Körpergröße und Masse um etwa das Fünffache übertreffen würden, rief Beauloshair sein historisches NETZ in Erinnerung. Wie schnell würden die Maggewen es schaffen, ihren Planeten kahlzufressen und sich damit ihrer eigenen Lebensgrundlage zu berauben? Zehntausend Weltenläufe? Oder weniger?

Würden sie sich tatsächlich so verhalten wie damals die Arcoana, als sie noch Grwan, Hoas oder Grol gewesen waren? Sie hatten sich über alle Kontinente ihrer Welt ausgebreitet und den Planeten zerstört. Es kam in der Evolution nur in ganz seltenen Fällen vor, daß sich eine Population ihrer eigenen Grundlage beraubte und damit die gesamte Existenz aufs Spiel; setzte. Die Roach hatten dazugehört.

Beauloshair dachte an eine der auffälligsten Merkwürdigkeiten aus jener fernen Vergangenheit.

Die Vorfahren hatten für alles einen Namen gehabt. Ghaww nannten sie den Riesen, der sich um die Sonne Skal bewegte. Dem Luftraum über dem Boden gaben sie die Bezeichnung Venro und dem All den Namen Aroc und später Arcoa. Die Arcoana leiteten ihren Volksnamen davon ab.

Nur für ihren eigenen Planeten fanden sie keine Bezeichnung, und das war in Beauloshairs Augen symptomatisch für die Vergangenheit seiner Rasse.

Die eigene Ursprungswelt bedeutete ihnen nichts, sie war nur Mittel zum Zweck. Nur so war es zu erklären, daß gewissenlose Rechner und Wissenschaftler ihre Experimente soweit getrieben hatten, daß es zur Zerstörung von Welt gekommen war.

Die Tatsache, daß die Roach von Natur aus begabte Mathematiker waren und dies von Anfang ihrer Intelligenzwerdung an, hatte verhindert, daß dieses Volk frühzeitig ausgestorben war, nachdem es seinen Planeten kahlgefressen hatte.

Die Roach hatten einen Weg gefunden, ihren Ursprungskontinent zu verlassen und sich auf den übrigen sieben Landmassen von Welt anzusiedeln. Dieser Zeitraum hatte ihnen ausgereicht, den Weg durch den SupraRaum zu errechnen und fliegende Nester zu bauen, die durch das Arcoa zu fernen Welten steuerten.

Von diesem Zeitpunkt an zog sich eine Spur der Zerstörung durch Noheyrasa, die Glückverheißende. Die Roach hatten sich zu Meistern der fünften Dimension entwickelt, und sie begannen, den Kosmos rechnerisch zu erfassen und ihn von den allgemeinen Bedingungen auf immer kleinere Einheiten hinab zu prüfen. Expeditionen in neu konstruierten Schiffen waren aufgebrochen, sie hatten Noheyrasa verlassen und waren in ferne Bereiche des Arcoa und zu fernen Sterneninseln vorgestoßen. Sie hatten alles so vorgefunden, wie sie es berechnet hatten. Und sie wurden mit der Erkenntnis konfrontiert, daß auf den meisten unbewohnten Welten die Entwicklung in anderen Bahnen verlief als in Noheyrasa. Erst entwickelten sich Intelligenz und Verantwortungsbewußtsein, dann folgte die Erschließung des Alls.

Bei den Roach war es umgekehrt gewesen. Sicher, die Intelligenz hatte sich entwickelt, und sie entsprach der körperlichen Größe und dem Volumen des Gehirns. Aber eine Kleinigkeit hatte gefehlt, und sie ließ sich auf die Schwerkraft von Welt und die übrigen Gegebenheiten im System der Sonne Skal zurückführen. Ghaww, der Riese, trug erheblichen Anteil daran.

Die Raumfahrt und die Eroberung des Alls hatten kommen müssen, die Zerstörung aller von Roach bewohnbaren Welten mit der Konsequenz, daß sich immer mehr von ihnen in riesigen Raumschiffen im All aufhielten, den unsicheren Verhältnissen künstlicher Gravitation ausgesetzt.

In jener Zeit erst hatte die eigentliche Entwicklung der Roach eingesetzt, und schließlich hatten sie sich nach einer langen Phase der Zerstörung ihrer Sterneninsel zu Wesen entwickelt, die den Wert der Schöpfung nicht nur für sich selbst erkannten, sondern auch für alles andere Leben.

Endlich streifte sie so etwas wie der kosmische Atem, und sie lernten die Funktionen der Natur nicht nur zu berechnen, sondern auch zu verstehen.

Von den letzten Bastionen aus, nur sechs oder sieben Welten, die sie mit Hilfe des Planetenformings an ihre eigenen Verhältnisse angepaßt hatten, begannen sie mit der friedlichen Restaurierung Noheyrasas. Sie wurden eins mit der Natur und der Schöpfung, sie wurden zu den Arcoana.

Und seither arbeiteten sie im Sinne dieses kosmischen Auftrags, den ihnen keiner erteilt hatte, den sie einfach nur verstehen mußten, um ihn zu erfüllen.

Aus den Arcoana wurde ein Volk von Philosophen und Rechnern, die nicht mehr in der Lage waren, ihren ureigensten tierischen Trieben nachzugehen. Sie hatten endlich die Harmonie gefunden, die sie benötigten, um ein vollendeter Teil der Schöpfung zu sein, wie sie sie jetzt verstanden und als fünfdimensionale Rechenmuster vom Kosmischen Netzknoten interpretierten.

Und das Schicksal zeigte ihnen, daß sie sich auf dem richtigen Weg befanden. Nach vielen hunderttausend Jahren GREL, in denen sie sich ganz auf die eigene Sterneninsel beschränkt hatten ohne Kontakt zu fremden Völkern und Sternenfahrern, tauchten jetzt die Riin auf, gleichsam als Belohnung durch das Schicksal. Die Riin waren eine junge Rasse, wißbegierig und mit der Naivität von Kindern. Sie brachten Abwechslung und Auflockerung in den ernsthaften Alltag der Arcoana, und deshalb mochten sie sie und lernten sie immer stärker schätzen. Die Riin besaßen jene innere Triebkraft, die den Arcoana vor langer Zeit auch innegewohnt hatte, die sie aber in rein egoistischer Weise benutzt hatten.

Bei den Riin war das nicht der Fall, oder zumindest nicht in dieser Weise. Sie kamen nicht und zerstörten. Sie wollten helfen, und ihr Ungestüm bereitete den Arcoana Freude. Wenn Heleomesharan ihnen nicht schon den Namen Riin gegeben hätte, so hätten sie sie Shopala getauft, Tolpatsche.

Noch immer vollführten die Meggawen ihr Spiel drunten auf der Weltenseite, und Beauloshair begann im Rhythmus ihrer Bewegungen mitzuwippen. Seine trotz des hohen Alters geschärften Sinne vernahmen das leise Singen eines sich nähernden Fahrzeugs. „Besuch kommt", sang er aus der Höhe herab. „Ihr müßt Platz machen."

Es war, als verstünden sie seine Worte, dabei war es lediglich der Klang seiner Stimme, der sie warnte. Ein Huschen und Schlingern entstand an den Schlupflöchern, dann lag die Weltenseite einsam und verlassen da.

Langsam löste sich Beauloshair aus den künstlichen Fäden seiner Schaukel und hangelte sich hinüber zur Wand. „Die Weisen des Reiches sind eingetroffen", verkündete eine leise Stimme aus der fünften Tasche seines Leubans. „Bist du bereit, sie zu empfangen?"

Es gab keinen Grund für ihn, es nicht zu tun. In seinem Volk existierten keine Rangunterschiede, die so etwas erforderlich gemacht hätten. Und Beauloshair wollte keinen einzigen Atemzug durch Müßiggang vergeuden. Tief in seinem Innern spürte er die Hinweise seiner Lebensuhr und wußte, daß ihm allzuviel Zeit nicht mehr gegeben war. Sein Körper verlor immer mehr von seiner früheren Stärke, und deshalb hatte er das NETZ geknüpft und seinem Volk zum Geschenk gemacht.

Ein paar Weltenläufe noch, wenn es gutging. Vielleicht ein oder zwei Jahrzehnte. Dann wartete das Jenseits auf ihn. Er lebte schon länger als jeder Arcoana vor ihm, und er verstand es als Hinweis des Schicksals. Bereits einmal hatte es eine solche Zeit mit einer deutlichen Veränderung gegeben. Da waren einzelne Roach ein wenig größer geworden als ihre Artgenossen. Sie hatten den Beginn einer neuen Phase der Entwicklung markiert.

Jetzt, im Zeitalter der künstlichen Aufzucht eines Volkes, in dem die Methoden des Klonens das Lebensalter vorausbestimmten und wo es keine Möglichkeit mehr gab, diese Methoden zu verbessern, stellte Beauloshairs Existenz einen nicht zu übersehenden Hinweis darauf dar, daß das Volk der Arcoana tatsächlich am Beginn einer neuen Epoche stand.

Er und alle Rechner der Arcoana wußten, wohin diese Entwicklung steuerte.

Hin zur geistigen Existenz durch die Abspaltung von der körperlichen Hülle. Hin zu einzelnen Geistwesen oder einer Zusammenballung von ihnen. „Sie sind mir willkommen", beantwortete er die Frage aus der Tasche. Er verließ die Abstiegsseite und begab sich in die Mitte des Raumes, um die Ankömmlinge zu begrüßen.

 

*

 

Heleomesharan betrachtete fasziniert das Hologramm, das den Planeten zeigte. Occreshija leuchtete in grünen, gelben und roten Farben, eine Welt, wie sie paradiesischer nicht sein konnte.

Bei ihrem Anblick fühlte sich der Patron der SHOURASA gleich wohler.

Das Schiff setzte zur Landung auf der Zentralwelt der Arcoana an, und Heleomesharan kehrte damit gleichzeitig auf die Welt zurück, auf der er geboren war. In Shourasa, der Stadt zwischen den Hügeln, hatte seine Brutkammer gestanden. Dort wohnte seine Sippe, die ihn zu ihrem Patron erwählt hatte. Dort warteten sie alle gespannt auf seine Heimkehr und seinen Bericht.

Er verließ seinen Platz und näherte sich der Aufstiegsseite. Er kletterte empor zu Aumoora, die sich in der Nähe eines der Hauptstränge niedergelassen hatte und Shanorathemas beaufsichtigte, der an einer Sicherheitsleine die ersten Kletterversuche im Netz unternahm.

Der Kleine hatte sichtbar zugenommen und war gewachsen. Wenn er sich streckte, war er schon größer als Aumooras Kopf.

Sie empfing Heleomesharan mit einem liebevollen Spiel ihrer hinteren Gliedmaßen, und er erwiderte ihre Begrüßung und widmete seine Aufmerksamkeit dem Sprößling aus der Klonanlage.

Siebzehn weitere Kinder waren inzwischen an Bord zur Welt gekommen, und die Eltern freuten sich ebenso wie der Patron und seine Lebensgefährtin.

Einer allerdings brach vor Überlastung beinahe zusammen. Teleolaran, der Genetiker. Alle Eltern wollten ihn zum Ziehvater für ihre Kleinen haben, und dies war ein Antrag, den ein Arcoana nicht zurückweisen durfte. Also willigte der Genetiker ein und vernachlässigte dabei seine Arbeit. Dies gefiel anderen Arcoana nicht, die sich Nachwuchs wünschten, und so kam die Hilfe durch die Riin gerade im richtigen Augenblick. Die Riin nahmen ihm einen Großteil der Arbeit als Ziehvater ab, bauten Spielzeug für die Kleinen oder brachten einfach welches mit. Es hatte den Anschein, als wollten sie aus der SHOURASA ein Handelsschiff für Spielzeug machen.

Heleomesharan war nicht sicher, ob es sich in jedem Fall um richtiges Spielzeug handelte. In den Augen der Arcoana und ihrer Automaten war es das jedenfalls, denn es gab keine andere Verwendung für die Gegenstände.

Die Emsigkeit, mit der die Riin alles herbeischafften, warf die Frage auf, woher sie das alles nahmen und wo eigentlich ihre Heimat lag. Aber die merkwürdigen Zweibeiner aus einer fernen Sterneninsel hüllten sich nach wie vor in Schweigen und kompensierten jede Frage danach mit einer Flut von Gegenfragen.

Zweitausend der fremden Wesen hielten sich inzwischen im Schiff auf, zehnmal mehr als es Arcoana an Bord gab. Die Riin bevölkerten ganze Schiffsebenen mit leeren und desinfizierten Hallen, in denen verschiedene Tierpopulationen nach Keurouha gebracht worden waren. Sie vertrieben sich dort die Zeit mit allerlei Witzen und merkwürdigen Kommentaren, und immer wieder verschwanden sie und tauchten in verschiedenen Sektionen des Schiffes auf, um jeden Gegenstand umzudrehen, alles bis ins Kleinste zu untersuchen und jedem Arcoana riesige Löcher in den Leib zu fragen. Nicht einmal die Ruheräume blieben von ihnen verschont. Die Arcoana gewannen den Eindruck, daß die persönlichen Dinge die Riin noch stärker interessierten als die allgemeinen und technischen. Es grenzte an ein Wunder, daß sich bisher noch keiner im Ruheraum des Patrons blicken ließ und ihn und seine Gefährtin in ein intensives Zwiegespräch verwickelte.

Dem Geflüster aus der fünften Tasche seines Leubans nach zu urteilen, versammelten sie sich alle in der Zentralmulde, und dorthin machte auch Heleomesharan sich auf, als der Zeitpunkt der Landung gekommen war.

In der großen Verteilerhalle entdeckten sie ihn dann. Eine große Zahl von ihnen versperrte ihm den Weg. Er wollte ihnen ausweichen, aber sie gingen nicht darauf ein. Ihre Zahl wuchs beständig an, und wenn er sich herumdrehte und seinen Weg in einer anderen Richtung fortsetzen wollte, dann drehten und bewegten sie sich mit. Und es kamen immer mehr dazu. „Wie ist das jetzt mit der 5-D-Mathematik?" fragten sie wild durcheinander, und das Getöse in seinen Gehörgängen steigerte sich zu einem Inferno, das ihn fast das Bewußtsein verlieren ließ.

Hastig verminderte er seine Aufnahmefähigkeit. „Haltet ein!" klapperten seine Mundzangen. „Ich ertrage es nicht."

Doch die Riin in ihrer Beflissenheit merkten nicht, daß sie ihm schadeten. Sie glaubten, er habe sie nicht verstanden, und wiederholten ihre Frage noch lauter. Schließlich wußte sich der Patron nicht anders zu helfen, als daß er sich mit einem Sprung hinauf zur Hohen Seite rettete und sich an den Strängen des Netzes festklammerte, das die obere Wölbung der Halle bedeckte. Hier oben machte ihm der Lärm nicht mehr soviel aus. „Hört auf!" wiederholte er. „Nur einer soll reden!"

Es dauerte einige Zeit, bis Stille einkehrte. Coushemoh arbeitete sich zwischen seinen Artgenossen durch und blieb schräg unter ihm stehen. „He, Leo, nett dich zu sehen", sagte er. „Du brauchst doch keine Angst zu haben. Sie wollen dir gewiß nichts tun."

„Sie machen zuviel Lärm, Coush. Sage ihnen das, wenn sie mich schon nicht anhören wollen."

„Kein Problem, Leo." Er wandte sich um und brüllte: „Haltet die Klappe und laßt mich reden!"

Mehrere murrten. Einer erzählte etwas von langweilig und stinkmiefig, aber Coushemoh schenkte dem keine Aufmerksamkeit. Also hielt auch Heleomesharan es nicht für wichtig. „Hast du es dir noch nicht überlegt?" fragte Coushemoh. „Das mit 5-D? Es ist für euch so denkbar einfach, und wir stehen dem wie taube Nüsse gegenüber. He, Leo, wir verstehen nichts von der Berechnung höherer Dimensionen. Hast du doch gemerkt, oder? Also, siehst du. Und wie wäre es, wenn ihr uns das beibringt? Du zum Beispiel. Willst du unser Lehrer sein? Na gut, dann nicht.

Ich vergesse sowieso, daß du dieses Netz in deinem Rechenraum ja gar nicht geknüpft hast, sondern einer der Schüler Beauloshairs. Da staunst du, was? Wie gut wir uns informiert haben. Ja, so sind wir eben. Allzeit überall und nie zu finden. Das ist eine der wichtigen Eigenschaften unseres Volkes. Aber was rede ich, Leo. Schließlich willst du nicht etwas über uns wissen, sondern wir etwas über dich und die Arcoana in ganz Noheyrasa."

„Da gibt es bestimmt wenig, was ihr inzwischen nicht schon in Erfarung gebracht habt. Und das ist in wenigen Worten gesagt", erwiderte Heleomesharan. „He Leo, jetzt flunkerst du aber gewaltig. Wie wäre es mit einer Kostprobe? Berechne mir einfach den kürzesten Weg zum gegenüberliegenden Ende des Multiversums."

Der Patron gab ein helles Klingen von sich. Die Riin wußten ihre Naivität gezielt zur Erheiterung einzusetzen. Coushemoh mußte klar sein, daß kein Arcoana seine Forderung so einfach erfüllen konnte. „Du lebst nicht lange genug, um das Ergebnis zu erfahren", sang er. „Wie alt wird eigentlich ein Riin? Und warum macht ihr ein so großes Geheimnis aus eurer Herkunft? Sage mir, in welcher Galaxis ihr beheimatet seid."

„Was spielt es für eine Rolle, woher wir kommen. Sind wir denn wer? Du hast uns Riin getauft.

Treffend hast du uns charakterisiert. Aber haben wir selbst einen Namen? Nein. Daher kommen wir auch nicht aus einer bestimmten Galaxis. Wir stammen von irgendwoher. Wir tauchen auf, sind einfach da und verschwinden wieder."

„Und jeder von euch bleibt für fünf bis sechs Sonnenläufe fort, ehe er zurückkehrt. Wie macht ihr das eigentlich? Wir wissen, daß die Automaten-Kästchen, die ihr mit euch führt, einen Schutzschirm um euch aufbauen. Weitere Funktionen erfüllen sie nicht. Ihr seid natürliche Supra-Gänger, und der Gedanke liegt nahe, daß ihr aus dem Hyperraum kommt."

„Hör auf, hör auf, das führt zu nichts, Leo. Natürlich bist du auf dem Holzweg. Und auf dem werden wir uns nie einig. Ich gebe es auf. Es hat doch keinen Sinn. Mach's gut, alter Kumpel. Wir sehen uns bald wieder."

„In fünf oder sechs Sonnenläufen, nicht wahr? Du nimmst eine Auszeit. Es wird wohl nötig sein. Coush, wirst du alle deine zurückgebliebenen Artgenossen von mir grüßen? Vor allem die Kinder? Ihr habt doch Kinder!"

„Wir sind doch keine Arcoana, daß wir dazu Maschinen zu Hilfe nehmen müssen. He Leo, du enttäuschst mich wirklich."

Mit diesen Worten verschwand Coushemoh, und nacheinander zogen sich auch alle anderen Riin auf dieselbe Art und Weise zurück. Heleomesharan setzte seinen Weg in die Zentralmulde fort.

Natürlich hielten sich auch dort Riin auf, und sie hatten zu allem und jedem einen Kommentar abzugeben. Sie drehten das Unterste nach oben, und die Arcoana ließen sie gewähren und studierten sie dabei.

Der Patron aber gab die letzten Anweisungen für die Landung des Schiffes.

Trotz der Freude über die Rückkehr nach Shourasa spürte er in sich eine durchgreifende Schwäche, und er fragte sich, ob er krank war. Er würde sich an Teleolaran wenden. Hoffentlich war es nichts Schlimmes.

Heleomesharan gehörte nicht zu denen, die vor dem Tod Angst hatten. Aber der Pate des Planeten Keurouha wollte erst seine Lebensaufgabe abschließen, ehe er sich auf den Weg in jene Existenz begab, in der es nur noch Geist und keinen Körper mehr gab.

 

2.

 

„Hier unten steckst du also!" Der Riin kletterte vom Felsen herab und rutschte mit den Beinen zwischen den moosbewachsenen Baumstämmen entlang, zwischen denen Elowatar ihre Staffelei aufgebaut hatte. „Du bist nicht Bolo", stellte die Künstlerin fest und beobachtete ihn mit dem rechten, äußeren Augenpaar. „Aber du hast mit ihm gesprochen, nicht wahr?"

„Alle haben wir mit ihm gesprochen. Bolo muß einen wichtigen Termin wahrnehmen, deshalb kann er nicht selbst kommen. Ich bin auch nur deshalb allein gekommen, weil ich es nicht mehr erwarten konnte, deine Kunst zu bewundern."

Der Riin stellte sich im Abstand von einer Fadenlänge neben die Arcoana und betrachtete die Kunststoffbahn, die sich in dem hölzernen Rahmen spannte und ein Gewirr aus Farben trug. Er schüttelte den Kopf, und Elowatar rätselte, was diese Bewegung zu bedeuten hatte. Sie zog Parallelen dazu, wenn ein Arcoana seinen Hinterleib schüttelte, aber das ergab keinen Sinn. „Sinnloses Gekritzel in Wahnsinnsfarben", entfuhr es dem Riin. „Was stellt es dar? Ich kann nichts erkennen."

„Es sind die Ereignisse, die sich in den vergangenen Tagen hier im Tal ereignet haben", sang Elowatar. „Die Verästelungen stellen die Ankunft einer Gruppe von Riin dar, und diese Linie hier führt zur Plattform, von dort den Steg hinab und beschreibt mein Zusammentreffen mit Boloshambwer, die Entnahme von Protein und die Rückkehr in meinen Hain."

Sie führte einen ihrer Malstifte über das Gemälde, und der Riin bekam ganz kleine Augen und versuchte den raschen Bewegungen zu folgen. „Also für mich ergibt das keinen Sinn", meinte er. „Ich sehe nur ein Gewirr aus Linien unterschiedlicher Dicke, unterbrochen von Klecksen in allen möglichen Farben. Das einzige, was ich direkt erkennen kann, ist die Farbe des Untergrunds, die mit der deines Leubans übereinstimmt. Mehr nicht. Kannst du nicht etwas malen, was jeder kapiert?"

„Jeder Arcoana versteht es. Es ist ein historisches Dokument."

„Ich sehe nur eine Fläche mit Gekritzel."

„Du denkst flach. Ja genau. Flach ist der richtige Ausdruck. Du siehst nur die zweidimensionale Fläche, erkennst nicht die dreidimensionalen Linien und Zeitfäden, die darin eingewoben sind. Und dir bleiben die fünfdimensionalen Berechnungen verborgen, auf denen das Gemälde beruht."

„Au weh. Was bin ich für ein Dummkopf. Capritsian, du alter Narr. Du hättest es wissen müssen."

Er packte die Staffelei und rüttelte daran. Elowatar klammerte sich mit dem vorderen Armpaar an das Gestänge, während sie versuchte, ihn mit dem hinteren zur Seite zu schieben. Dabei rammte sie ihn unbeabsichtigt mit dem harten Oberkörper. Capritsian, wie er sich genannt hatte, stieß die Luft aus und stürzte rücklings zu Boden. Nach Atem ringend blieb er liegen.

Augenblicklich ließ die Arcoana von ihrer Staffelei ab und senkte ihren Kopf nach unten. „Habe ich dir weh getan? Es tut mir leid", sang sie. „Sage mir, was ich tun kann, damit es dir wieder gutgeht."

Der Riin verdrehte die Augen, dann sprang er mit einem Satz auf. „Du schaffst einen ganz schön, weißt du das?" rief er. „Wenn es dich beruhigt, es geht mir gut.

Du hast mich umgeworfen. Das ist alles."

„Komm, ich zeige dir etwas, Capritsian."

Elowatar führte ihn in den vorderen Teil ihres Hains und zog zwischen zwei Netzen eine weitere Kunststoffbahn im Holzrahmen hervor. Sie hielt sie ihm hin, und der Riin griff danach. „Male etwas, wie Riin es tun", forderte sie ihn auf. „Ich werde mir Mühe geben, es zu verstehen."

„Da hört sich aber alles auf", erhielt sie zur Antwort. „Was glaubst du, wer ich bin?"

Er ließ den Rahmen fallen, war im nächsten Augenblick verschwunden und kehrte nicht zurück.

Elowatar malte weiter an ihrem Bild, aber ihre Gedanken weilten auch diesmal mehr bei dem Fremden als bei der Umsetzung ihrer Berechnungen in ein historisches Gemälde.

Die Begegnung mit Capritsian hatte sie merkwürdig berührt, und sie war sich im unklaren über das, was sie in seiner Gegenwart empfunden hatte.

 

*

 

Das riesige Hologramm erfüllte den gesamten Raum und reichte bis in die Netze hinein. Die zu kunstvollen Gespinsten gewobenen Fäden schillerten in allen Farben des Spektrums und spiegelten die dreidimensionalen Bilder wider, die von dem Hologramm erzeugt wurden. Die Aufnahmen zeigten Planeten in verschiedenen Phasen ihrer Bearbeitung, und die Arcoana verfolgten die Aufnahmen reglos und mit höchster Aufmerksamkeit. Die Zeitrafferdarstellung ließ das langsame Anwachsen der grünen Farben auf den Oberflächen der Welten erkennen, und die ab und zu durch die Leere des planetennahen Raumes huschenden Blitze stammten von Schiffen, die zur Landung ansetzten. „Acht weitere Welten stehen kurz vor dem Abschluß ihrer Regenerierung", sang Beauloshair zufrieden. „Wir können auf die Leistung unseres Volkes stolz sein. Der Langzeitplan wird früher abgeschlossen werden, als es die Generationen vor uns hoffen konnten."

Eine Generation, das waren durchschnittlich dreitausend Weltenläufe und ein wenig darüber.

Längst hatten die Arcoana es aufgegeben, die einzelnen Sonnenläufe oder gar die Tage und Nächte zu zählen. Jemand, der nach dem Verlassen der Brutkammer ein mehrtausendjähriges Leben vor sich hatte, rechnete in Lebensaltern und maß diese an der Zunahme seiner Weisheit und seines Wissens.

Die drei männlichen und vier weiblichen Artgenossen stimmten ihm vorbehaltlos zu, und Eypheauosa, die Völkerwissenschaftlerin von Noumantra, fügte an: „Wir haben damit einen Großteil der Schuld abgetragen, die unser Volk in der Vergangenheit auf sich lud. Unsere Botschaft für die Generationen nach uns lautet: Tragt dafür Sorge, daß es nie wieder zu einer solchen Katastrophe kommt. Noheyrasa ist gerettet, die Planeten werden sich so entwickeln, wie es von der Natur einst vorgesehen war."

„Ohne die Hilfe der Riin würden wir es nicht so schnell schaffen", sang Manobashetan. „Ein gnädiges Schicksal hat sie uns geschickt. Wer sind die Niedlichen, und ist es wahr, daß sie aus dem Hyperraum stammen? Warum haben sie die Frage nach ihrer Herkunft noch nie beantwortet?

Jaobourama hat den Verdacht geäußert, daß sie die Entwicklung unseres Volkes von Anfang an beobachtet haben, aber dies kann nicht sein. Die Riin sind ein junges Volk, frech und ungestüm.

Sie stecken ihre Nasen überall hinein und wollen alles wissen. Ihre Gehirne saugen die Informationen auf wie Schwämme das Wasser. Ich schäme mich, wenn ich daran denke, wie unser Volk in der Anfangsphase seiner Entwicklung gewesen ist. Doch was das Schicksal uns an Last aufgebürdet hat, scheint uns nun durch das Auftauchen der Riin wieder genommen zu werden.

Beauloshair, du bist der Weiseste unter uns allen. Wie verstehst du die Anwesenheit der Niedlichen?"

Der Großdenker der Arcoana ließ sich mit der Antwort Zeit. Er hatte mit der Frage gerechnet. Sie drückte all das aus, was in den vergangenen Sonnenläufen an Informationen und Gedanken von Planet zu Planet geeilt war und wovon jeder Arcoana durch das kleine Gerät in der fünften Tasche automatisch Kenntnis erhielt. Daß es derzeit ruhig blieb im Hain, hing damit zusammen, daß alle bei ihrer Ankunft den Kommunikator abgeschaltet hatten.

Sie ehrten Beauloshairs hohes Alter durch diese Ruhe und das Schweigen in ihren Leubans. „Ich sehe die Riin als das, was sie sind: Wesen voller Intensität des Lebens. Den Vergleich mit den Schwämmen hätte auch ich nicht besser finden können. Sie sind jung und frisch, ihnen fehlt die Abgeklärtheit eines alten Volkes, wie sie uns eigen ist. Die Riin sind eine Bereicherung unseres Lebens und unseres Alltags. Was wird, wenn sie eines Tages nicht mehr da sind? Ich weiß, was ihr nun denkt. Aber ich glaube nicht, daß das Schicksal sie uns geschickt hat oder daß sie uns vorherbestimmt waren. Der Zufall hat sie unser Reich entdecken lassen, und jetzt sind sie hier. Es werden von Sonnenlauf zu Sonnenlauf mehr. Auf Occreshija halten sich inzwischen über zweitausend dieser Wesen auf. Und die Antwort auf meine Frage lautet: Wenn die Riin eines Tages nicht mehr unter uns weilen, dann wird es langweilig auf den Welten der Arcoana."

„Die Riin sind sicherlich schon in anderen Sterneninseln gewesen und haben andere Völker getroffen." Eypheauosa verlieh ihrer Stimme einen nachdrücklichen Klang. „Wir sollten sie fragen, wie es heute in anderen Sterneninseln aussieht und was es dort zu tun gibt."

Die Arcoana richteten sich überrascht auf und drückten das hintere Armpaar durch. „Was willst du damit sagen?" sang Riconander von der kleinen Welt Lepeos, was soviel hieß wie Zwerg. „Strebt dir der Sinn nach der räumlichen Weite?"

„Vielleicht denke ich ein Stück weiter in die Zukunft als ihr", entgegnete Eypheauosa. „Was wird geschehen, wenn alle Sauerstoffwelten Noheyrasas in ihren ursprünglichen Zustand versetzt worden sind oder in einen, der dem ursprünglichen am nächsten kommt? Was wird unser Volk tun? Die Gliedmaßen zusammenfalten und auf der Weltenseite ruhen für alle Zeiten? Was entwickelt sich aus solchem Müßiggang? Wäre es da nicht viel besser, die Klonanlagen zu zerstören und das Ende der Arcoana einzuleiten? Oder gibt es nicht vielmehr Aufgaben weit draußen, dort, wo andere, junge Völker denselben Fehler begehen wie einst unsere Vorfahren? Macht es einen Sinn, tatenlos zuzusehen?"

Beauloshair gab ein lautes Seufzen von sich. „Du stehst mit deiner Meinung allein", sang er mit versöhnlichem Unterton. „Und doch hast du recht. Aber wir sind nicht in der Lage, uns zu ändern. Die Evolution hat uns diesen Platz zugewiesen, an dem wir heute stehen. Wir werden ihn immer einnehmen bis zu jenem Zeitpunkt, an dem es Zeit ist, den Körper zu verlassen."

„O nein, onein!" vernahm er hinter sich eine Stimme in äußerst schiefem Tonfall. „Aber doch nicht so. Das ist der eigentliche Irrweg, Beau. So geht es nicht!"

Die Arcoana drehten ihre Körper herum und starrten die vier Riin an, die aufgetaucht waren. Sie trugen schreiend bunte Gewänder, und der vorderste von ihnen erweckte den Eindruck, als sei er in einen der Thourshemon-Teiche gefallen. Einer seiner Begleiter hielt einen dünnen Stock in der Hand und wippte damit hin und her. Ein anderer trug ein eiähnliches Gebilde auf dem Arm. Der dritte hatte neben seinem Kopf eine Art Vogel sitzen, der sich mit seltsamen Verrenkungen bewegte und dabei ein mechanisches Pfeifen von sich gab. „Wirklich nicht", fuhr der Kerl mit dem am Körper klebenden Stoff fort. Er besaß ein mit vielen Punkten gesprenkeltes Gesicht und eine hohe Fistelstimme, von der die Arcoana übergangslos Ohrenschmerzen bekamen. „Eure Artgenossin hat vollkommen recht. Wo bleiben die Perspektiven? Wo sind die Gedanken, die aus der Sackgasse der Evolution hinausführen? Ihr Tecs vollbringt eine Aufgabe, die mit unserer Hilfe in ein paaf Weltenläufen beendet sein wird.

Oder sehe ich das falsch? Nein, nein. Was euch fehlt, ist die Spritzigkeit der Jugend, und das ist kein Wunder. Wo steckt eure Jugend? Ihr zieht in den Brutanlagen Klone heran, die nur ein Drittel der üblichen Zeit benötigen, bis sie die Größe eines Erwachsenen erreicht haben. Nichts von der Unbekümmertheit der Kindheit und Jugend haftet ihnen an. Ist das alles? Habt ihr vergeistigten, überkandidelten Popanze nicht mehr drauf als das? Ich bin übrigens Bolo, und das sind Dont, Clerf und Plorg."

Die Arcoana schwiegen erschüttert und wagten nicht, sich zu rühren. Erst nach einer Weile kam Leben in Beauloshair. Er schüttelte seinen mächtigen Hinterleib. „Das ist mutig gesprochen, junger Freund. Doch du hast die Dinge nicht bis zum Ende durchdacht. Einer von euch namens Coushemoh hat noch gestern das Gegenteil behauptet. Er meinte, wir wären so unschuldig und naiv wie Kinder, nicht fähig, die großen Aufgaben des Erwachsenendaseins zu vollbringen. Wie erklärst du mir diesen Widerspruch?"

Der Riin legte sein Gesicht in unzählige Falten, daß es aussah wie der runzlige Hinterleib eines jungen Arcoana, wenn er gerade aus der Brutkammer entlassen wurde. „Oje", murmelte er. „Das ist typisch Coush. Doch ein Widerspruch ist das nicht, Beau. Er meint eure naiven Verhaltensweisen, in denen ihr euch wie Kinder nur auf ganz bestimmte Dinge und Gedankengänge beschränkt. Es fehlt euch die Ernsthaftigkeit der Erwachsenen, das ist richtig.

Und dennoch habt ihr viel von der kindlichen Neugier verloren, um die Dinge in Angriff zu nehmen, die eurem Niveau und euren geistigen Voraussetzungen entsprechen. Begreifst du, wie ich das meine? Ja? Na prima. Endlich macht einer von euch mal den Knopf auf!"

„Wir verstehen nicht...", sang Beauloshair. „Was bedeutet es, einen Knopf aufzumachen?"

Bolo erklärte es ihnen, und die Arcoana nahmen das Bild in sich auf und durchdachten es in alle Richtungen.

Beauloshair gab ein helles Klingen von sich und wandte sich seinen Artgenossen zu. Er begann hastig und in schnellem Takt auf sie einzureden: Die Riin ließen nicht erkennen, ob sie seinen Ausführungen folgen konnten, und als er schwieg, gaben sie keinen Kommentar ab. „Du hast uns etwas vor Augen geführt, Boloshambwer", meldete sich Eypheauosa zu Wort. „Allerdings betrachten wir es aus einem völlig anderen Blickwinkel. Vor langer Zeit waren wir einmal anders. Die Evolution hat uns begünstigt, und so sind wir zu denen geworden, als die ihr uns hier findet. Es gibt keinen sinnvollen Grund für uns, nicht den Weisungen der Evolution zu folgen. Wir leben in vollständiger Harmonie mit ihr."

„Vorhin warst du noch anderer Meinung!" trumpfte der Riin auf. „Wir haben es genau gehört."

„Mag sein. Ich denke in die Zukunft. Sobald das Planetenforming aller Welten Noheyrasas abgeschlossen ist, ist es unsere Pflicht, diese Welten in Ruhe zu lassen und ihre Entwicklung aus der Ferne zu beobachten. Dies dauert so lange, bis sich auf ihnen intelligentes Leben entwickelt hat. In ein paar Millionen Weltenläufen dann wird es zu einem Kontakt zwischen diesen Intelligenzen und unseren Nachfahren kommen. Falls es unser Volk bis dahin noch gibt. Bisher hat sich kein Arcoana ernsthafte Gedanken darüber gemacht, welche Aufgaben wir in dieser Zeit erfüllen sollen."

„Das ist der wunde Punkt. Habe ich es nicht dauernd gesagt?" Bolo wandte sich an seine Begleiter. „Natürlich, natürlich", pflichteten sie ihm bei. „Hast du gesagt. Sehen wir auch so."

Sie begannen unkontrolliert durcheinanderzureden. „Aber bringe diesen lahmen Genies mal was bei. Denen ist die Welt mit Brettern vernagelt. Alle Pechsträhnen des Multiversums veranstalten im Reich der Arcoana ein Klassentreffen."

„Iihh, fürchterlich, so was. Wenn ihr mich fragt, da ist alles zu spät. Kommt, packen wir unsere Bündel. Es gibt lohnendere Ziele. Die Welten der Spinnenbeinigen sind langweilig von vorn bis hinten."

„Von oben bis unten. Genau. Vergessen wir dieses Volk. Da ist nichts zu machen. Ein hoffnungsloser Fall. Wie meinte Coush so richtig? Noheyrasa ist eine einzige Geschlossene Anstalt.

Und die Arcoana sind die Patienten. Es fehlen nur die behandelnden Mediker."

„Das sind wir!" rief Bolo laut. „Wo habt ihr nur eure Gedanken. Fast könnte ich euch für Arcoana halten. Denkt an die 5-D-Mathematik. Einer der größten Schätze der Arcoana. So etwas darf man nicht verkümmern lassen. He, Beau, sag doch endlich was. Es geht nicht an, daß du schweigst. Soll euer Volk wirklich verkümmern?"

Beauloshair richtete sich steil auf und blickte auf die Riin hinab. Ein wenig störte es ihn, daß seine Artgenossen ihm das Wort überließen, als sei er ihr Erster Vordenker. Er verstand sich als Gleicher unter Gleichen. „Die Einheit mit der Entwicklung in unserer Galaxis, die Harmonie mit dem Arcoa leitet uns.

Wir können nicht fehlgehen. Wir wissen nicht, warum ihr Riin damit so große Probleme habt. Weil ihr so jung und unbekümmert seid? Wir Arcoana lernten, die Möglichkeiten des Supra-Raums für uns auszunutzen, ohne daß wir die wichtigen Erkenntnisse des Seins besessen hätten. Es entspricht eurem Supra-Gehen. Dieses Grundmuster macht uns einander ähnlich."

„Na, na. Welch eine Verzerrung, Beau."

„Ist es das wirklich? Ich glaube es nicht. Warum weichst du mir mit der Antwort aus? Wieso wollt ihr alles wissen, gebt aber selbst keine Informationen preis? Woher kommt ihr, welche Sterneninsel ist eure Heimat? Wie muß eure Welt beschaffen sein, damit sie natürliche Supra-Gänger hervorbringt?"

In der fünften Tasche seines Leubans schaltete sich der Kommunikator ein und blendete sich in den beständigen Vortrag des regionalen Berichterstatters ein. „Die SHOURASA ist eingetroffen", verkündete die Stimme. „Zweihundert Angehörige der SHOURASA-Sippe kehren unter Führung Heleomesharans nach Occreshija zurück. Die übrigen sind als Entwicklungshelfer auf Keurouha geblieben. Die Landung auf dem Lineatop von Shourasa erfolgt noch vor dem Sonnenuntergang."

„Na endlich!" riefen die Riin wie aus einem Mund. „Es wurde aber auch langsam Zeit. Dann könnt ihr endlich den Zeitpunkt für die Konferenz aller Patrone und Vordenker festlegen."

Sie verschwanden übergangslos, und die Arcoana starrten die Stellen an, wo sie gestanden hatten. „Uns mögen sie ein wenig kompliziert erscheinen", faßte Beauloshair die Gedanken aller zusammen. „Sie stellen alles in Frage und bieten für alles mehrere Lösungen an, um so zu einem sinnvollen Ergebnis zu kommen. Das haben sie den Grwan, Grel und Roach der Vergangenheit voraus. Langsam kristallisiert es sich heraus, warum sie uns so ungemein sympathisch sind. Aber irgendwann werden sie einsehen, daß es auch bei uns unüberbrückbare Schranken gibt. Wir Arcoana können uns ebensowenig ändern wie sie sich."

 

*

 

Manobashetan befand sich mit Ilorygeser in einem seit achthundert Jahren GREL andauernden Wettstreit. Die beiden Arcoana stachelten sich gegenseitig zu immer neuen und größeren Rechenleistungen und der Schaffung ausgefallener Kunstwerke an. Sie beschäftigten eigene Rechenkolonnen und verschafften auf diese Weise den meisten Angehörigen ihrer Sippen die Möglichkeit, ihrem Leben einen Sinn und ein Ziel zu geben.

Diesmal war Manobashetan am Zug, und der Zweitausendjährige wollte etwas erreichen, was bisher noch keiner erreicht hatte. Er beschritt völlig neue Wege, und die Spione Ilorygesers rechneten im Kreis, ohne dahinterzukommen, was er plante. Sie störten die Angehörigen seiner Sippe bei ihren Vorbereitungen, belauerten die stets neugierigen Riin und versuchten auf diese Weise, Informationen über das Projekt zu erhalten.

Es gelang ihnen nicht. Manobashetan hatte alles aufgeteilt und ließ an verschiedenen Orten Occreshijas daran arbeiten. Nur eines ließ er durchsickern, nämlich den Ort, an dem er sein Kunstwerk aufzustellen gedachte.

Tatsächlich erwartete Ilorygeser ihn bereits, und er begrüßte die Frau mit einem Trillergesang, der einen Vorgeschmack auf das gab, was bevorstand.

Die letzten Gleiter trafen am Ufer des oberen Teiches ein, und die Gruppen der Rechner und Konstrukteure begannen mit dem Ausladen und Aufstellen der Maschinen. Sie fügten sie nach einem Muster zusammen, das sie eben erst von Manobashetan erfahren hatten. Alles ging so schnell, daß keine Zeit blieb, Annäherungsrechnungen zu erstellen und herauszufinden, worum es sich handelte. Als zusätzlichen Schutz präsentierte" Manobashetan seine Maschinen nicht auf die übliche Weise, sondern hatte sie in Hüllen einbetten lassen, deren Form nichtssagend blieb.

Während die Mitglieder seiner Sippe die Maschinenanlage mit Energie luden, schritt Manobashetan das Ufer ab und unterteilte es in verschieden große Abschnitte. Ab und zu tauchten die Rückenflossen von Doshevall in seiner Nähe auf. Die Tiere sprangen in harmonischen Bögen durch die Luft und beobachteten ihn. In kleinen Gruppen kamen sie vom Ausbildungszentrum auf der gegenüberliegenden Teichseite herübergeschwommen, um ihre Neugier zu stillen. Manobashetan schob sich in das Wasser hinein, bis sein Hinterleib die Wasseroberfläche berührte. Er bewegte sich zwischen den Doshevall, streichelte sie und sprach zu ihnen. Gleichzeitig betrachtete er die Uferabschnitte aus verschiedenen Blickwinkeln. Daß die zuvor glatte Fläche des Teiches sich durch seine und der Doshevall Bewegungen wellte, störte ihn nicht. Automatisch bezog er die Wellenbewegung in seine Berechnungen mit ein. Anschließend ließ er sich im weichen Ufergras nieder und wartete darauf, daß seine Artgenossen und Helfer zu ihm traten.

Sie kamen gemeinsam mit Ilorygeser, die sich neben ihm niederließ. „Besuch ist da", sang sie. „Drüben am Saum des Waldes stehen Riin und schauen zu uns herüber. Aber sie tun nicht, als hätten sie an uns Interesse. Was hemmt sie? Wissen sie von dir, was bevorsteht? Haben sie etwa Angst?"

Manobashetan verneinte nachdenklich. Das Verhalten paßte nicht zu den Riin. Sie waren von anderem Schlag als die Arcoana, die lieber dreimal um Erlaubnis baten, als sich den Vorwurf der Aufdringlichkeit einzuheimsen. Woran lag es dann? Wollten die Riin nur sehen, wie ihre Gastgeber reagierten? Überall, wo Arcoana sich aufhielten, erschienen sie.

Diesmal aber lagen über dreißig Fadenlängen zwischen der Gruppe am Ufer und den Riin am Waldsaum.

Und noch immer machten letztere keine Anstalten, sich zu nähern.

Manobashetan erhob sich und rannte los. Über das Gras hinweg eilte er auf sie zu. Erleichtert registrierte er, daß ihm die Riin die Hälfte der Strecke entgegenkamen. Der Arcoana hielt an und sang eine der traditionellen Begrüßungsmelodien. „Es geht euch gut, ich sehe es", fügte er hinzu. „Dürfen wir euch einladen, bei unseren Bildern mitzuwirken?"

„Ey, schon wieder Künstler", rief ein Riin. „Was sagt man dazu? Nutzloses Gewerbe ohne Einkommen. Was malt ihr denn?"

„Verzeih, aber das ist ein kleines Mißverständnis", klärte Manobashetan ihn auf. „Wir malen keine Bilder, wir projizieren und erschaffen sie."

„Dann ist ganz bestimmt fünfdimensionale Mathematik im Spiel. Los, kommt!"

Der Arcoana stand plötzlich allein im Gras und wandte sich verwirrt um. Dann setzte er sich entschlossen in Bewegung und folgte ihnen an das Ufer des Teiches. Die Riin hatten sich verteilt, stellten Fragen auf Fragen und wunderten sich, wieso die Arcoana ihnen nur ungenaue Auskünfte geben konnten. Empört wartete sie auf Manobashetan. „Was soll die Geheimnistuerei?" empfingen sie ihn. „Bist du noch zu retten? Wo bleiben die Gesetze der Gastfreundschaft?"

„Ihr wißt es nicht besser", sang der Künstler. „Es ist ein Wettstreit, und allein das Ergebnis zählt. Ich werde euch später erklären, wie die Maschinen funktionieren."

Aus einer der Taschen seines Leubans zog er einen winzigen Kodegeber und tippte ihn mit der Spitze einer der zweiteiligen Klauen an. Die Maschinen begannen kaum hörbar zu summen, und Manobashetan gab seinen Mitarbeitern Anweisungen. Mit einem heftigen Ruck wandte er sich zu Ilorygeser um. „Du wirst staunen", verkündete er. „So etwas ist noch nie dagewesen. He, geht da weg, Riin. Ihr dürft euch nicht zwischen den Maschinen und dem Ufer aufstellen. Später ja, aber nicht jetzt."

Auf der klaren und inzwischen wieder glatten Oberfläche des Teiches begannen sich Konturen zu bilden, erst verschwommen, dann immer deutlicher. Aus den dunklen Schatten kristallisierten sich Bilder heraus, und sie zeigten schneebedeckte Gipfel und zwischen ihnen Dschungelwälder.

Manobashetan erläuterte, daß es sich dabei um Aufnahmen von verschiedenen Planeten handelte, die durch das Planetenforming regeneriert worden waren. Diese Bilder wurden von den Projektoren auf das Wasser gelegt. Wer in den See blickte, unterlag dem Eindruck, als erhöben sich hinter ihm hohe Schneeberge, zwischen denen üppiger Urwald sproß.

Einer der Riin bückte sich und hielt einen Finger in das Wasser. Kleine Wellen breiteten sich aus und verwischten das Bild, aber es blieb. „Wahnsinn.", rief der Riin aus. „Wie macht ihr das? Ihr friert das Bild einfach ein. Schaltet die Projektoren aus."

Die Arcoana taten ihm den Gefallen, aber das Bild blieb.

Dies brachte auch Ilorygeser aus der Fassung. Sie trippelte unruhig hin und her und versuchte, durch rechnerische Annäherung eine Erklärung zu finden.

Manobashetan ließ erneut ein Trillern hören. „Damit hast du nicht gerechnet", sang er und genoß seinen Triumph. Und dann erklärte er, daß er sich die schmale Reibungsschicht zwischen der Wasseroberfläche und der darüber hinwegstreichenden Luft zunutze machte. Seine Erfindung änderte deren Molekularstruktur, fror das Bild darin ein und ließ die Schicht statisch werden, so daß sie sich weder durch Wellen noch durch Stürme verschob.

Er trat an die Konsole, und die Riin versammelten sich um ihn und ließen sich die Funktion der einzelnen Geräte und die Figuren erklären, die projiziert werden konnten. Überall drängten sie sich dazwischen, zwangen die Arcoana dazu, ihnen Platz zu machen, bedienten Sensoren und machten Stimmproben an den akustischen Eingabefeldern. Es funktionierte nicht, denn die Riin sahen sich nicht in der Lage, das Arcoana mit solcher Reinheit und Klangschärfe auszusprechen, daß die Maschinen etwas damit anfangen konnten. „Na ja", meinten sie. „Kein Pfusch zwar, aber dennoch nur eine halbe Sache. Wir fragen uns, wie ihr jemals so unpraktisch werden konntet. Fragt doch mal eure Artgenossen auf Ishterbane. Dort ist man ein Stück weiter."

„Was willst du damit sagen?" Manobashetan wurde unruhig. „Ist doch klar. Baut die Berge einfach da hinten an den Wald. Und zwischen ihnen laßt ihr Dschungel wachsen. Für euch mit eurem technischen Potential ist das alles kein Problem."

„Das ist wahr. Doch es drängt uns nicht, so etwas zu tun. Wir brauchten große Maschinen und viel Energie. Warum sollten wir das tun?"

„Damit ihr endlich erwachsen werdet. Das ist ja im Kopf nicht auszuhalten. Kerl, wenn wir etwas nicht begreifen, dann ist es dieses kindliche Nichtstun, dem ihr euch hingebt. Ihr betreibt doch Planetenforming und setzt einen Teil eurer Fähigkeiten dafür ein. Warum tut ihr es nicht auch in anderen Lebensbereichen? Ihr laßt eure Talente verkümmern."

„Gebt uns einen Rat", baten die Arcoana die Riin.

Damit gossen sie Öl auf die Feuer der Niedlichen, und die Riin begannen heftig durcheinanderzureden.

Ilorygeser ließ sich als erste von ihrer Begeisterung anstecken und begann zu rechnen. Und anschließend erteilte sie die ersten Aufträge für die Umgestaltung der Landschaft am oberen Teich.

 

*

 

„Willkommen!" sang Beauloshair, als sich neben den Weisen der Arcoana und den Patronen der Sippen auch zweitausend Riin in den Felsenhallen versammelt hatten und sich zwischen den aus dem Kalkgestein herausgeritzten Netzen niederließen. Manche der hauchdünnen Kalkfäden besaßen Risse, andere waren von der Feuchtigkeit aufgeweicht worden und auseinandergebrochen.

Bei jedem Luftzug löste sich feuchter Kalkstaub und rieselte auf die Körper herunter. Den Arcoana machte es nichts aus, aber die Riin begannen zu murren und sich über die Zustände zu beschweren.

Coushemoh war der lauteste von ihnen. „Das ist ja nicht zum Aushalten", erklärte er. „Wieso kommen nur so wenige?"

Beauloshair eilte auf ihn zu und hielt im Abstand von einer Fadenlänge vor ihm an. „Sie sind alle erschienen", sangen die feinen Mundzangen. Auf ihren wie poliert wirkenden Oberflächen hatten sich in letzter Zeit kleine graue Flecken gebildet, ein Zeichen seines Alters. „Alle Weisen und großen Denker des Reiches haben sich versammelt, ebenso alle Patrone."

„Ja, ja, ja", machte Coushemoh. „Aber es sind nur knapp über dreißigtausend. Viel zuwenig. Gibt es im Milliardenvolk der Arcoana nicht mehr Leute von überragender Intelligenz? Aber was sage ich da. Natürlich weiß ich Bescheid. He, Beau, wie ist das mit der Akustik? Können sie mich wenigstens alle hören?"

„Die Akustik in den Felsenhallen ist berühmt, Coush. Sie können dich alle hören, wenn sie dich auch nicht alle sehen. Sprich zu ihnen."

Aber der Riin tat nicht, als habe er die Aufforderung vernommen. „Einer fehlt", beharrte er, nachdem er durch die Felsenhallen und zurück gewandert war. „Ich vermisse seine fröhlichen Worte."

„Von wem sprichst du?" Beauloshair hob seinen Körper in die Höhe, damit er die Menge besser überblicken konnte. „Von Leo natürlich!" rief der Riin laut. Sofort entstand über ihm eine Wolke aus weißgrauem und gelbem Gipsstaub und senkte sich auf ihn herab. Er nahm hastig Reißaus und suchte sich einen Platz in der Nähe des Ausgangs. Er hob den Arm und deutete hinaus ins Freie. „Da kommt er ja. Welch ein Glück. He Leo, du hättest dich ruhig etwas beeilen können!"

Der Arcoana näherte sich und verhielt vor dem Eingang. „Laß mich vorbei, Coush", sagte er nur und schob den Riin einfach zur Seite. Beauloshair betrachtete ihn verwundert, schwieg aber, als er das Spiel der mittleren Gliedmaßen sah.

Heleomesharan war innerlich stark verunsichert. Er beschloß, ihn sobald wie möglich nach den Ursachen zu fragen.

Coushemoh kehrte inzwischen an seinen alten Platz zurück und streckte sich. „Das Planetenforming läßt sich in wesentlich kürzerer Zeit bewerkstelligen, als dies von euch Tecs angenommen wird", verkündete er den Arcoana. „Wir benötigen dazu fünfhundert zusätzliche Schiffe. Halt, halt, bevor ihr protestiert, dreihundert tun es auch. Diese Schiffe brauchen nicht speziell für das Planetenforming ausgerüstet zu sein. Schon mal was von Modulbauweise gehört? Na klar, ihr baut eure Raubfische schließlich nach diesem Prinzip. Also, wir tragen alles an Containern und Großbehältern zusammen, was in den weit aufgerissenen Fischmäulern eurer Schiffe Platz hat, und benutzen es als Transportraum für Tiere und Pflanzen.

Was bisher ein einziges Schiff in mehreren Flügen befördert hat, erledigen wir jetzt mit mehreren Schiffen auf einem Flug. Der Vorteil davon ist, daß die Entwicklungshelfer auf den einzelnen Welten keine Wartezeiten zwischen den einzelnen Lieferungen ertragen müssen. Der Vorgang der Ansiedlung von Populationen läßt sich kontinuierlich bewerkstelligen. Und die Schiffe sind ständig unterwegs und stehen nicht auf den Planeten nutzlos herum, bis man sie wieder für den Rückflug braucht. Optimale Auslastung von Kapazitäten nennt man das. Na, was sagt ihr nun?"

Für ein paar Augenblicke herrschte Stille in den Felsenhallen von Pershena. Dann klang die sanfte Stimme Beauloshairs auf und teilte den Riin das Ergebnis seiner Gedanken mit. „Es hört sich gut an, wir erkennen den Sinn in deinen Worten, Coush. Und wir sehen ein, daß unsere bisherige Vorgehensweise traditionell berechtigt ist, aber auch gewisse Nachteile hat."

„Sag' ich doch. Du hast es erfaßt, Beau. Keine Einsprüche, Widerreden von anderer Seite? Ich bin überrascht. Damit habe ich nicht gerechnet. Wieso meldet sich keiner? Ist euch der Energieverbrauch inzwischen völlig egal? Wieso vollführt ihr Supra-Netzstrecken im Schneckentempo und in winzigen Portionen von jeweils sechs Lichtläufen? Nur um Energie zu sparen? Mit Verlaub, ihr Leute, wir haben es mit herkömmlichen Methoden durchgerechnet. Wenn eines eurer Schiffe die Distanz an sein Ziel in einer einzigen Netzstrecke zurücklegt, erspart es sich das ständige Eintauchen in den Supra-Raum und das Wiederaustauchen. Die Energiemenge, die dabei verbraucht wird, entspricht exakt der, die bei einer einzigen Netzstrecke zusätzlich anfällt.

Bedenkt die Zeitersparnis, wenn ihr eine einzige Supra-Netzstrecke vollführt."

Er schloß den Mund, und ein anderer Riin namens Freshamunt setzte das Plädoyer fort. „Wir haben Beauloshairs Netz gehört und verstanden. Wir begreifen, daß ihr Arcoana Probleme mit der Vergangenheit habt. Doch ist das ein Grund, sich einzugraben? Nein, nein, das macht mir keiner von euch vor. Ihr seid ein großes Volk, viele Milliarden stark, und eines Tages werdet ihr euch über jene Welten ausbreiten, die ihr jetzt in ihren ursprünglichen Zustand zurückversetzt und auf denen ihr in weiser Voraussicht kein intelligentes Leben ansiedelt. Ihr werdet die Planeten nicht mehr zerstören wie eure Vorfahren, und ihr werdet eure Schuld abgetragen haben. Aber ihr dürft den Impuls nicht unterdrücken, den die Evolution in euch hineingelegt hat, egal ob ihr natürlich geboren oder in der Retorte gezogen worden seid. Man müßte euch ja glatt für verrückt erklären, wenn ihr es tätet. Der Impuls ist in jeder Zelle eures Körpers niedergeschrieben, ihr wißt es ebenso wie wir. Und wenn ihr es nicht versteht, habt ihr immer noch uns, die es euch erklären können."

Freshamunt schwieg, und Coushemoh schob ihn ein Stück zur Seite, um sich besser in Position zu bringen. „Na, was sagt ihr dazu? Ist das ein Wort? Schlagt ein. Billiger kommt ihr nicht mehr an so eine Unterstützung. Aber was sage ich denn. Ihr wißt es selbst genau."

Inzwischen hielten sich mehr Riin als Arcoana in den Felsenhallen auf. Die Fremden umringten die Einheimischen und verwickelten sie in Einzelgespräche. Coushemoh und Feshamunt widmeten sich Beauloshair, und der Vordenker seines Volkes ließ sich zu Boden sinken und lud sie ein, sich zu ihm zu setzen. „Viele Worte um nichts", seufzte Coushemoh in gespielter Niedergeschlagenheit. Seine Augen blitzten den Arcoana an, und Beauloshair verstand das, was dahintersteckte. „Ungestüm und Ungeduld sind Eigenschaften der Jugend", sang er leise. „Wir haben Verständnis dafür. Und wir sind mit euren Vorschlägen einverstanden. Ab sofort könnt ihr euch beim Planetenforming in Noheyrasa als unsere Partner betrachten. Seid euch bewußt, daß viele Arcoana euch bereits andächtig beobachten, weil ihr in ihren Augen so etwas wie Heilige seid. Tragt diesem Umstand Rechnung. Die Mitglieder unseres Volkes beginnen davon zu träumen, daß ihre Vorfahren ebenso unbeschwert und wißbegierig hätten sein sollen. Ihr Riin wärt gar nicht in der Lage, eure Heimatwelt zu zerstören, wie das die Roach einst getan haben."

„Toll, grandios. Beau, du hast es auf den Punkt gebracht. He Leo, komm her zu uns, hast du das gehört? Tatsächlich wären wir Riin zu so etwas nie in der Lage. Leo...! Bist du beleidigt, weil dein Energiesparkonzept nicht mehr stimmt? Ist das so wichtig für dich? Leo!"

Er wandte sich hin und her und hielt nach Heleomesharan Ausschau. Aber der Arcoana befand sich nicht mehr hier. Er hatte die Felsenhallen verlassen und sich mit unbekanntem Ziel entfernt.

 

*

 

Zwischen zwei Sonnenläufen trieb es Jaobourama hinaus an die frische Luft. Jetzt war es nicht mehr hell genug, daß alle ihn erkannten, aber auch noch nicht so dunkel, daß er in die Irre ging.

Jaobourama besaß einen Sehfehler. Seine Augen empfingen nicht soviel Licht auf einen Augenblick, wie das bei allen seinen Artgenossen der Fall war. Daneben waren die untersten Glieder seines hinteren Armpaares und seines vorderen Beinpaares nicht von der Länge wie gewöhnlich bei den Arcoana. So gesehen handelte es sich bei dem jungen Wissenschaftler um ein Fehlprodukt der Klonanlagen von Thourshemon, und daran hätten auch Operationen nichts geändert.

Das Rätselhafte an Jaobouramas Gestalt jedoch bestand in der violetten Färbung seines Hinterleibs.

Was der Arcoana nicht verstand und nie begreifen würde, war die Tatsache, daß er von einem zuverlässigen Genetiker nach den Anweisungen der Eltern geschaffen worden war. Nachträgliche Überprüfungen des Programms hatten keine Abweichungen ergeben. Jaobourama war exakt nach dem vorgegebenen Schlüssel geklont worden, und doch gab es diese Abweichungen. Sie waren auch nicht aus Einflüssen von außen zu erklären.

Das Rätsel um seine körperlichen Gebrechen blieb. Die Eltern widmeten ihm mehr Zeit für die Erziehung und Ausbildung als üblich, und statt eines Ziehvaters erhielt er deren drei, sozusagen für jede der drei Abweichungen einen.

Die äußeren Unterschiede trennten Jaobourama von allen seinen Artgenossen, und er gehörte zu den wenigen Wissenschaftlern, die sich nicht an einem der vielen Planetenforming-Projekte beteiligten. Er wurde nicht gefragt und war selbst zu bescheiden, als daß er sich aufgedrängt hätte.

So gesehen, stellte Jaobourama das krasse Gegenteil zu den Riin dar. Er lebte in der Abgeschiedenheit seiner Netzklause zwischen den steil aufragenden Felshängen unweit der Felsenhallen von Pershena und hatte es deshalb nicht weit gehabt bis zum Ort der Konferenz. Aus der Deckung eines steinernen Vorsprungs heraus hatte er den Worten gelauscht und seine Schlüsse daraus gezogen.

Jaobourama empfand inneres Unbehagen bei dem Gedanken daran, daß dauernd Riin bei ihm erscheinen würden, um ihn Dinge zu fragen, die er für sich behalten wollte. Sie würden ihn in seinem abweichenden Körper sehen, und das verursachte dem Arcoana schon im voraus Schmerzen. Er wollte keine Riin in seiner Behausung haben. Und doch mußte er sich damit abfinden, daß sie kamen und ihn bedrängten.

Jaobourama wollte es tapfer ertragen.

Ein anderer Gedanke drängte in sein Bewußtsein und ließ ihn das Unerträgliche seiner Situation noch deutlicher erkennen. Er war der einzige Arcoana, der die Riin ablehnte. Alle anderen begeisterten sich für die Fremden, die so unerwartet wie ein Geschenk des Arcoa erschienen waren.

Jaobourama erklomm den Pfad, den er immer am achtundzwanzigsten Abend nach dem kalten Regen nahm. Er erreichte die Ebene über dem Pershena-Tal und ließ seine Augen über die dämmerige Landschaft schweifen. Seine Beine begannen zu zucken, als er die Bewegung zwischen den Netzgespinsten wahrnahm. Es war also soweit, und er versteifte sich und verharrte reglos.

Erst dann erkannte er, daß es sich nicht um Riin, sondern um einen Artgenossen handelte, der ihn erspäht hatte und sich näherte. Er brachte einen Geruch mit, der Jaobourama völlig durcheinanderbrachte. „Heleomesharan!" sang er voller Inbrunst. „Kann ich etwas für dich tun? Was ist geschehen?"

„Ich weiß es nicht", klang es ihm matt entgegen. „Selbst die frische Luft scheint mir zu schaden.

Ich bin krank, Jaobourama. Hilf mir!"

Der Außenseiter schnellte sich nach vorn. Es gelang ihm gerade noch, den Körper des Patrons mit seinem eigenen abzufangen und Heleomesharan sanft zu Boden gleiten zu lassen. Dieser hatte das Bewußtsein verloren.

Fassungslos betrachtete Jaobourama den Liegenden. Zum erstenmal in seinem Leben hatte ein Arcoana etwas von ihm gewollt. Heleomesharan hatte ihn um Hilfe gebeten.

Und die wollte er gerne leisten.

Aber im nächsten Augenblick brach um ihn herum die Hölle los. Mehrere hundert Riin tauchten auf und umringten sie. In einer Reflexhandlung erhob sich Jaobourama, soweit er es vermochte, und schirmte Heleomesharan mit den freigewordenen Gliedmaßen ab. „Er hat sich übernommen", verstand er ein paar Wortfetzen in dem Durcheinander. „Wir sollten ihn an Ort und Stelle untersuchen. Komisch. Wieso hat er nie gesagt, daß das Keurouha-Projekt seine Kräfte übersteigt? Holt Teleolaran, der soll ihn aufpäppeln wie seinen Sohn Shanorathemas. So was.

Eine regelrechte Zumutung ist das. Wie kann er nur so etwas tun!"

Jaobourama hörte nicht mehr hin. Eisige Kälte griff nach seinem Körper. Er floh und zog sich auf dem kürzesten Weg in seine Klause zurück. Dort fand ihn Eupheauosa nach Sonnenaufgang, und sein Zustand war unbeschreiblich.

Es schien, als habe Jaobourama den Verstand verloren.

Aber dies war - zum Glück - ein Irrtum.

 

II.

 

Im Jahr 541259 GREL 3.

Da lag sie, Shourasa, seine Heimatstadt. Lange hatte er auf die Gerüche verzichten müssen, die den ineinander verwobenen Bauwerken anhafteten. Er hatte die sterile Luft im Innern seines Schiffes und den würzigen Atem des Planeten Furnahemdi inhaliert. Beide hatten es nicht vermocht, ihm das Gefühl der Geborgenheit zu vermitteln, wie er es empfand, wenn er sich in Shourasa aufhielt. Drei Weltenläufe war es her, seit er aufgebrochen war. Jetzt kehrte er mit seiner ganzen Sippe und den achtundsiebzig Schiffen zurück.

Aus dem Nichts tauchte ein Riin neben Heleomesharan auf, und der Patron drehte den Körper achtungsvoll in seine Richtung. Er erkannte ihn sofort an seiner Kleidung. Nach langer Zeit begegnete er ihm wieder einmal. „Du bist zu beneiden, Alter", rief Boloshambwer aus und klatschte in die Hände. „Drei Planeten hast du geschafft. Nach Keurouha kam Elondara, und jetzt war es Furnahemdi. Das ist spitze. Ganz prima. Wirklich. Und ich bin sicher, du wirst dich freuen, welche Überraschung wir für dich bereit haben."

Er verschwand, und Heleomesharan widmete seine Aufmerksamkeit wieder dem Holo, das die Stadt und das Lineatop zeigte. Das Aufsetzen der SHOURASA war nicht zu spüren. Lediglich die Meldung aus der fünften Tasche des Leubans bestätigte, daß das Schiff die Einflugschneise des Lineatops absolviert hatte und zur Ruhe gekommen war. „Von Thourshemon wird gemeldet, daß dort ein großes Spektakel Ilorygesers stattgefunden hat", plapperte der Berichterstatter aus dem Gerät in der Tasche. „Auf Goringar sind dank des Einsatzes der Riin erhebliche Erfolge erzielt worden. Die Riin selbst waren nicht an der Entwicklung der Maschinen beteiligt, aber sie haben die Rechner und Wissenschaftler überzeugt, daß sie ihre Berechnungen endlich in die Praxis umsetzen und Maßnahmen ergreifen. Dies ist inzwischen geschehen. Der Prallschirm in Richtung des galaktischen Zentrums steht. Von den Phänomenen aus dem Supra-Raum, die Goringar bedrohen, wird keines in die Nähe des Planeten gelangen. Goringar ist damit vor der Vernichtung bewahrt worden. Die Welten Dorimghalwer und Acumbatule haben den Riin den Dank des gesamten Volkes ausgesprochen. Occreshija steht im Mittelpunkt des Interesses aller Planeten. In Shourasa beginnt sich die neue Ordnung zu bewähren. Alle Arcoana sind von der Wirksamkeit des Geschenkes begeistert, das die Riin ihnen gemacht haben. Der große Beauloshair selbst hat sich ein Bild davon gemacht und Elowatar damit beauftragt, ein Gemälde der Vorgänge zu erstellen und es der Nachwelt zu überliefern. Der Riin namens Coushemoh ist von einem Ausflug nach Noumantra zurückgekehrt und berichtet, daß sich dort eine Entwicklung in Richtung von Intelligenz abzeichnet. Eine der Säuger-Populationen beginnt, sich in aufgerichteter Haltung fortzubewegen. In der Raumstation ELTAGOLER werden Pläne für den Bau einer neuen Flotte entwickelt, die den Abschluß des Planetenformings zusätzlich beschleunigen soll. Mehrere Schiffe befinden sich im Auftrag der Station unterwegs und suchen Noheyrasa bis zu den äußersten Sonnen nach weiteren Welten ab, die vielleicht unbemerkt geblieben sind, jedoch von den Roach in der Vergangenheit bevölkert und zerstört wurden. Bisher sind keine verlorenen Welten gefunden worden, was nach Aussage der Riin für die Intensität und Genauigkeit der Bemühungen des arcoanischen Volkes spricht.

Eypheauosa hat auf Anraten der Riin eine Abteilung für außergalaktische Phänomene eingerichtet. Sobald das Planetenforming im äußersten Abschnitt Noheyrasas abgeschlossen und der Auftrag ELTAGOLERS erfüllt ist, werden dieser Abteilung zehn Schiffe für besondere Forschungsaufgaben zur Verfügung stehen. Von den Teichen von Thourshemon wird gemeldet, daß die letzten Doshevall unruhig werden. Sie kehren immer spärlicher in das Trainingscamp zurück und zeigen kein Interesse an ihren Betreuern. Es wird deutlich, daß sie Heleomesharan vermissen. Die Doshevall sollen noch während dieses Weltenlaufes nach Keurouha überstellt werden. Da sich auf Occreshija keine Artgenossen von ihnen mehr aufhalten, ist es offensichtlich, daß sie unter der Trennung und der Einsamkeit leiden. Von den Höhen der Prepitalis wird ge..."

Heleomesharan hörte nicht hin. Er hatte es plötzlich eilig, aus dem Schiff zu kommen. Durch die Mittelschleuse verließ er die SHOURASA und eilte hinüber, wo die Mulde mit Aumoora und Shanorathemas wartete. Der Sprößling war in den vergangenen achtzehn Jahren GREL stark gewachsen und hatte trotz seines jugendlichen Alters beinahe schon die Ausmaße eines Erwachsenen erreicht. Es bereitete ihm Vergnügen, die Mulde mit spielerischem Eifer vom Lineatop hinüber zwischen die künstlichen Netze zu steuern und den vielfach verschlungenen Tunneln ins Innere Shourasas bis zum runden Platz zu folgen.

Der Platz und die ganze Stadt wimmelten von Neugierigen. Überall kletterten und eilten sie an den Fäden und Strängen der Netze entlang. Kein Gespinst existierte, an dem Heleomesharan nicht die sich aufgeregt bewegenden Gliedmaßenpaare der dahineilenden Mitglieder seiner Sippe entdeckte, die vor drei Jahren zurückgeblieben waren, damit die Stadt nicht vollkommen verwaiste.

Dennoch erschien ihm die Stadt irgendwie leer und ohne den Hauch, den er von früher her kannte. Der Geruch hatte sich verändert. Er hatte nicht an Intensität verloren, aber er war anders, so als wenn sich ein fremde„Volk Shourasas bemächtigt hätte.

Es täuscht, dachte der Patron. Es liegt an der langen Abwesenheit. Der fremde Planet hat meinen Geruchssinn verändert. Das wird sich legen.

Shourasa war seine Stadt, und mit ihrem Namen verband sich für ihn alles, was wunderbar war.

Shourasa, das war fast so wie Noheyrasa, die Glückverheißende. Shourasa bedeutete das Wunderbare, das Unvorstellbare.

Heleomesharan verband mit Shourasa auch den Abschluß des Planetenforming-Projektes von Keuroha und aller anderen Planeten der Sterneninsel, weil dieser Abschluß einem Wunder gleichkam. Nie hatte jemals einer der Arcoana in den vergangenen zwanzig Generationen geglaubt oder damit gerechnet, daß es so schnell gehen würde. Ein paar Sonnenläufe noch. „Ich verspüre Hunger", sagte er zu seinem Sohn. „Steuere die Halle der Speisen an."

Die Mulde beschrieb einen Bogen, schlüpfte in einen anderen Tunnel zwischen den Netzen hinein und steuerte auf das neue Ziel zu. Sie landeten vor dem flachen Gebäude, und Heleomesharan hüpfte hinaus und eilte durch das breite, ovale Tor.

Mindestens zweitausend Mitglieder seiner Sippe befanden sich bei der Nahrungsaufnahme. Eine so große Zahl zu einem einzigen Zeitpunkt war ungewöhnlich, und der Patron eilte zwischen den Fäden eines trennenden Gespinstes hindurch weiter. Die Nahrungsautomaten mit den vorverdauten Speisen glitzerten wie immer von dem weißen Metall, aus dem ihre Hüllen gebaut waren. Neu waren die zusätzlichen Ausgeberinnen, die die Trikter installiert, hatten. Zwanzig Stück zählte Heleomesharan, und er fragte sich, wozu sie dienten. In einem Winkel entdeckte er einen der kegelförmigen Saugroboter und rief ihn an. „Was geschieht hier?" sang er. „Erwarten wir Gäste?"

„Dies dient der rascheren Abfertigung der Speisenden", erhielt er zur Antwort, aber er konnte nicht viel damit anfangen. Hastig eilte er weiter. Überall plapperte es aus den Leubans, und der regionale Berichterstatter kündete von seinem Eintreffen. Die meisten der Anwesenden beachteten es kaum. Mit ihren zylinderförmigen Behältern schöpften sie hastig aus den Rinnen und zogen sich dann in die Kollektivmulden zurück, wo sie sich in Gruppen bis zu zwanzig Arcoana zum gemeinsamen Mahl niederließen. Da jede Kollektivmulde nur bis zu zehn Vertiefungen für ihre Leiber enthielt, mußte die Hälfte der Essenden auf dem bloßen Boden ruhen oder auf den Beinen stehen bleiben. So schnell es ging, nahmen sie ihre Mahlzeit zu sich.

Heleomesharan blieb stehen und rührte sich nicht mehr. Es bedurfte nur dieses einen Bildes, damit er erkannte, daß sich in Shourasa etwas verändert hatte. Er entdeckte einen der Alten, die ihre Nischen in der Nähe der Rinnen hatten, weil ihre Beine sie nicht mehr weit genug trugen. Der Patron eilte auf ihn zu und wartete geduldig, bis er in der Nahrungsaufnahme innehielt. „Werter Olegandewar, erkläre du es mir", bat er ihn. „Was bedeutet das alles?"

„Sie haben die Kapazität vergrößert", klang die Antwort auf. „Da die Speisungen jetzt regelmäßig stattfinden und nicht durchgehend wie bisher, ist das nötig."

„Nicht durchgehend?"

Heleomesharan wandte sich ruckartig um und trippelte zum Schacht hinüber, der ihn emportrug zu den Mulden der Instruktoren. Sein Hunger war verflogen, der Geruch der Nahrung vermochte nicht, seinen Appetit anzuregen. Er eilte zwischen den Gespinsten hindurch zu den Mulden.

Aber er fand sie nicht. Die Mulden in den Verwaltungsräumen waren verschwunden. Glatte und glänzende Böden erwarteten ihn, auf denen er rutschte, weil er sich zu hastig bewegte. Merkwürdige Gebilde ruhten zwischen den Netzen, Blöcken aus Metall gleich. Dazu gab es mehrere seltsame, vierbeinige Geräte, und auf einem von ihnen ruhte ein Riin. „Wo ist Kayvindetur?" sang der Patron heftig.

Der Riin hob den Kopf von einem merkwürdig gekritzelten Bild, das Heleomesharan bei näherem Hinsehen als ein Blatt voller fremder Schriftzeichen identifizierte. „Warum ist er nicht an seinem Platz?"

„He Leo!" empfing der fremde Riin ihn. „Endlich bist du zurück. Es wird aber auch Zeit. Weißt du, daß du hier an allen Ecken und Enden fehlst? Kayvindetur wurde abberufen. Er arbeitet jetzt an einem Projekt in einer neuen technischen Anlage drüben in der Ebene. Mußt du dir unbedingt ansehen. Hast du schon gegessen? Und wie gefällt dir unsere Überraschung?"

„Was geht hier vor?" Die Mundzangen des Arcoana klapperten vernehmlich. „Ich begreife es nicht."

„Es ist Coushemohs Werk. Ihm haben wir die Steigerung in der Organisationsstruktur zu verdanken. Übrigens, du kannst Hork zu mir sagen."

Organisationsstruktur! Ein solches Wort hatte Heleomesharan noch nie gehört. Es stellte eine Neuschöpfung im Wortschatz des Arcoana dar. „Es bedeutet, daß man nur noch zu bestimmten Tageszeiten zur Nahrungsaufnahme gehen kann", erläuterte Hork. „Morgens, mittags und abends, ja. Es ist eine große Erleichterung."

„Aber warum?" Der Patron war fassungslos. „Welcher Sinn liegt in dieser Veränderung?"

„Eine bessere Struktur für die Organisation der Stadt, werter Heleomesharan. Wir haben dein Einverständnis vorausgesetzt. Es bietet uns aus dem Personalkontingent mehr Freiraum für eigene Betätigungen. Es ist ungewöhnlich, das merkt jeder von uns. Sieh dich um in Shourasa.

Das Personal besteht ausschließlich aus Riin. Coushemoh hat alle Arcoana vom Sinn dieser Maßnahme überzeugt. Es ermöglicht euch, euch besser auf die eigentlichen Aufgaben eures Volkes zu konzentrieren, die ihr in der Vergangenheit so sehr vernachlässigt habt. Das Planetenforming allein füllt euch doch nicht aus, Heleomesharan!"

Der Patron hörte Geräusche wie vom Stampfen zweibeiniger Trikter, die sich zwischen den Netzgespinsten näherten. Es handelte sich um Riin, und sie trugen winzige Automaten mit sich herum und unterhielten sich über Mengen, Daten und Effektivität. „Was tut ihr?" rief Heleomesharan sie an. Sie blieben stehen und musterten ihn, als sähen sie zum erstenmal in ihrem Leben einen Arcoana. „Wir sind Mitarbeiter der Verwaltung. He, du mußt Leo sein, nicht wahr? Coush wird sich freuen, wenn er von deiner Rückkehr erfährt."

„Wo ist er? Ich muß ihn dringend sprechen."

„Nicht hier. In etwa drei Sonnenläufen kommt er wieder."

Sie setzten ihren Weg durch das Gebäude fort, und Heleomesharan starrte das Gespinst über seinem Kopf an. Wortlos setzte er sich in Bewegung, verließ den Gebäudekomplex und eilte über eine der gewundenen Brücken hinüber zu den Hochbauten mit den riesigen Netzkugeln im Innern, die ineinander verflochten und nebeneinander und übereinander geschichtet eine Wohnanlage darstellten. „Seht, dort eilt der Patron", flüsterten die Nachbarn und wandten sich ihm zu. „Ist etwas vorgefallen, werter Heleomesharan ?"

„Nein, nein", sang er. „Es ist nichts. Nichts von Bedeutung."

Er war froh, als er seine Behausung erreichte und Aumoora und den Sohn wohlbehalten vorfand. An der Struktur der Netze und der Ausstattung der Räume hatte sich in ihrer Abwesenheit von Occreshija nichts geändert, und im Netzheim war es still wie eh und je. „Wo sind sie?" sang er leise.

Aumoora merkte an seinem Tonfall, daß ihn etwas bedrückte. An ihren Bewegungen sah er, daß sie einen Rückfall befürchtete. Es hatte schon Jahre in seinem Leben gegeben, da hatte er sich dem Tod näher gefühlt als dem Leben. In den drei Jahren fern der Heimat war er aufgeblüht. Jetzt schien dies alles wie weggeblasen. „Die Riin, die Niedlichen? Sie lassen sich hier nicht blicken. Warum eigentlich? Was ist geschehen? Unterstützen sie uns nicht mehr? Das wäre merkwürdig."

„Geht essen, ihr beiden", sang Heleomesharan. „Die Halle schließt bald. Und sie öffnet erst wieder bei Sonnenaufgang."

„Na, ihr?" sagte in diesem Augenblick eine holprig klingende Stimme von der rechten Seite des Raumes her. Acht Riin waren aufgetaucht und versammelten sich um sie. „Wir sind vom Aufklärungskomitee. Wir haben den Auftrag, euch mit den neuen Strukturen des Aufbaus und des technischen Fortschritts vertraut zu machen."

 

*

 

Teleolaran hatte sein Labor von der Oberfläche hinauf in die FINXIJA verlegt. Er hoffte, dort mehr Ruhe zu haben. Die Worte Jaobouramas gingen ihm nicht mehr aus dem Sinn. Der Einsiedler hatte sich nach den Möglichkeiten einer genetischen Beeinflussung von erwachsenen Arcoana erkundigt. Der Genetiker kannte die Ergebnisse solcher Tests und Untersuchungen aus der Zeit, die bereits ein paar tausend Weltenläufe zurücklag. Er hatte sie Jaobourama mitgeteilt, und der Arcoana hatte sie sich eingeprägt und sich unter lautem Dankesgesang zurückgezogen.

Seither studierte und rechnete Teleolaran herum, was Jaobourama im Sinn hatte. Er kam zu keinem eindeutigen Ergebnis, denn viele Möglichkeiten, die sich eröffneten, erschienen dem Genetiker derart abwegig und auch unsinnig, daß er sie sofort weit von sich schob.

Gleichzeitig ahnte er jedoch, daß er damit einen folgenschweren Fehler beging. Er widmete sich wieder seinen eigenen Arbeiten, und zwischendurch unterhielt er sich über ein Holo mit der kleinen Priauthorasis und führte ein paar Sprech- und Gesangsübungen mit ihr durch.

Garimafaloda und Belingaezer, die Eltern der Kleinen, befanden sich nicht in der Ruhenische bei ihrem Sprößling. Dafür entdeckte er die Gestalt des Riin, der mit merkwürdig ineinander verrenkten Beinen in der Nähe der Mulde saß und Priauthorasis ein technisches Spielzeug nach dem anderen zuschob. „Fresh, mit diesen Sachen kann die Kleine nichts anfangen", erklärte Teleolaran, der zunächst Ziehvater des Kindes gewesen war. „Du verstehst dich nicht besonders gut auf die Psyche meines Volkes und seiner jungen Mitglieder."

„Kunst bleibt Kunst, und künstlich bleibt künstlich", erhielt er zur Antwort. „Ha, Genetiker, was hast du bloß? Dieses Kind ist ein Klon. Es ist künstlich gezüchtet, und ich mache es mit künstlichen Dingen bekannt, mit Spielzeug aus der Fertigung eines fernen Planeten, den ihr noch nicht kennt. Priauthorasis ist eine der ersten, die den Weg in die Zukunft kennenlernen."

„Ich bin nicht deiner Meinung, Freshamunt. Aber ich lasse dich gewähren, weil ich weiß, daß du damit keinen Schaden anrichten kannst."

Er beobachtete, wie sich der Riin auf dem Holo auflöste und gleichzeitig neben ihm im Labor des Schiffes auftauchte, das in einem hohen Orbit über Occreshija flog. „Das ist ein Ding", verkündete er. „Teo, wie stellst du dir das vor? Bin ich Ziehvater der Kleinen oder nicht? Sie hat längst keine Angst mehr vor mir. Meine Zauberkünste machen ihr Spaß. Sie beginnt zu rechnen und versucht sogar, sie nachzumachen, was ihr natürlich nicht gelingt. Gegen eine Naturbegabung kommt sie nicht an."

Der Genetiker gab einen Ton von sich, der wie das leise Plätschern von Wasser klang. „Womit du das Thema wieder auf euer Lieblingsanliegen gebracht hast, Fresh."

„Natürlich. Naturbegabungen, die einem die Evolution in die Wiege gelegt hat, kann man nicht einfach wegfegen. Wenn man sie unterdrückt, wird man zum seelischen Krüppel. Ihr Tecs seid dazu geboren, große Rechner und Bestimmer des Multiversums zu sein. Warum wehrt ihr euch dagegen? Wir Riin sind nur klein und unbedeutend. Haltet uns meinetwegen für neugierig, aber nicht für so dumm, daß wir nicht sehen würden, wem es wo an Anforderungen mangelt. Wir sind in der Lage, euch den Weg zu zeigen. Ihr müßt ihn nur gehen wollen. Das ist eine Kleinigkeit, Teo.

Mehr nicht."

Dem Arcoana wurde es bei diesen Worten unheimlich. Er kannte die Riin als neugierig und stets gegenwärtig. Jetzt machte er sich zum erstenmal Gedanken darüber, welche Absichten sie eigentlich verfolgten. Laut Mitteilung aus der fünften Tasche hielten sich derzeit auf Occreshija zweitausend Riin auf, und in der FINXIJA waren es achthundert, die durch alle Stationen geisterten und sich hier und dort als Ratgeber und Ausführer von Testprogrammen anboten. „Es ist sehr viel, Freshamunt", gab er zur Antwort. „Übrigens sehe ich auf dem Holo, daß Priauthorasis aus dem Netz zu stürzen droht. Du solltest dich um sie kümmern."

„Wird gemacht. Alles klar. He, wer bin ich denn?"

Der Riin verschwand und tauchte in der Ruhenische unten In Thourshemon wieder auf. Er pflückte die Kleine aus dem Gespinst heraus, obwohl sie sich anklammerte. Mit einem gelinden Schubs sorgte der Riin dafür, daß die kleine Arcoana den Halt verlor. Er setzte sie in die Mulde am Boden und schob ein halbkugelförmiges Netz über sie, das er sorgfältig mit der Weltenseite verschloß. Im nächsten Augenblick war er wieder da. „Du stehst nur da und schaust", warf er Teleolaran vor. „Wieso tust du nichts? Du hättest längst die genetischen Strukturen entwerfen können, mit deren Hilfe die nachfolgenden Generationen wieder von jenem Forscherdrang beseelt sind, der euch einst innewohnte. Es ist ein Trauerspiel, Teo. Wir strampeln uns einen ab, und ihr laßt uns hängen. Komm, hier steht dein Terminal. Fang endlich an. Zeig mir, wie es geht. Und dann programmieren wir gemeinsam die neuen Arcoana."

Der Genetiker wäre am liebsten auf der Stelle gestorben. Er fühlte sich in den hintersten Winkel des Labors gedrängt. In seiner Not griff er zu einem Mittel, das seit vielen tausend Weltenläufen höchstens von Raumfahrern in der Ferne angewandt worden war, nicht jedoch von den Arcoana in Noheyrasa. Er aktivierte ein Stück des Geräts in der zweiten Tasche seines Leubans und stellte zufrieden fest, wie sich die Augen des Riin weiteten. „He, das ist unfair", trompetete Freshamunt. „Du löst dich einfach in Luft auf. Aber warte. Du kannst mich damit nicht beeindrucken."

Teleolaran zog sich zu einem Seitenausgang zurück und öffnete im Schutz eines Gespinsts die dahinter liegende Tür. Der Riin stand noch immer reglos auf der Stelle, und der Genetiker eilte in den Tunnel hinaus und suchte die Zentralmulde des Schiffes auf. Als er dort eintraf, wartete Freshamunt bereits auf ihn, und er blickte genau in die Richtung, in der der unsichtbare Arcoana sich befand. „Kennst du die Geschichte von dem Geistwesen, das von einem Riin verfolgt wurde und sich überall im Multiversum verstecken wollte, Teo? Überall, wo es hinkam, war der Riin schon da. So ähnlich ist es hier. Ist das Freundschaft, wenn du dich vor mir versteckst?"

„Laß dir erklären, Fresh." Der Genetiker schaltete den Deflektorschirm aus und eilte auf den Riin zu. „Höre mir zu. Du und deine Artgenossen, ihr befindet euch in einem Irrtum. Das, was ihr von uns wollt, das können wir nicht vollbringen."

„He, das kannst du mir doch nicht weismachen. Nie im Leben. Wo kämen wir da hin, Teo! Auf den Arm nehmen kann ich mich selbst."

Ehe der Arcoana seine Erklärung loswerden konnte, verschwand Freshamunt. Ratlos stand der Genetiker da und starrte in das weite Oval der Mulde. Mehrere Stationen waren mit Arcoana und Riin besetzt, die sich in einem intensiven Meinungsaustausch befanden. Sie schenkten ihm keinerlei Aufmerksamkeit. „Ihr Niedlichen, hört mir zu", erhob der Genetiker seine Stimme. „Ihr dürft nicht glauben, daß wir euch nicht mögen oder in euch eine Last sehen. Das Gegenteil ist der Fall. Eher sind wir für euch eine Last. Doch habt ein Einsehen mit uns."

Nacheinander verschwanden die Riin, und Teleolaran fühlte sich einsam und wußte sich keinen Rat. Er zog sich in eine der Ruhenischen zurück, um zu überlegen. Aus der fünften Tasche des Leubäns plapperte die Stimme der Berichterstatterin. „Inzwischen befinden sich viele Hunderttausende von Riin im gesamten Reich. Sie arbeiten wie besessen, und der Energieverbrauch nimmt beständig zu. Das Planetenforming von siebzehn Welten wird in den nächsten Sonnenläufen abgeschlossen. Auf Shintermale und Goringar werden unter Anleitung der Riin neue Technikzentren errichtet. Dazu laufen die Produktionsanlagen für Trikter verschiedener Form und Einsatzbereiche auf Hochtouren. Vierzigtausend Stück werden noch heute die Fabrikanlagen verlassen und mit Schiffen an ihre Einsatzorte gebracht. Auf Keurouha sind mehrere Sonnenläufe lang Tests durchgeführt worden. Sie haben ergeben, daß die Entwicklung dort völlig normal verläuft, so wie es vor mehreren tausend Weltenläufen vorausberechnet worden ist. Heleomesharan hat sich krank gemeldet. Der Patron von Shourasa hat sich in eine der Heilkammern zurückgezogen. Sie werden nur selten benutzt, alle zehntausend Jahre GREL einmal. Ihre Wartung ist perfekt, und sie funktionieren immer uneingeschränkt."

Der endlose Monolog ging weiter, doch Teleolaran hörte nicht mehr zu. Er suchte den nächstbesten Transmitter auf und beantragte beim Automaten eine Passage hinab zur Oberfläche.

Augenblicke später befand er sich in der Haywaha-Station, nicht weit vom Hain Beauloshairs entfernt.

Der Genetiker hatte das dringende Bedürfnis, mit einem der Vordenker und Weisen seines Volkes zu sprechen.

 

*

 

Das Rascheln zwischen den Büschen hörte sich merkwürdig an. Es ließ die Regelmäßigkeit des Rhythmus vermissen, den die Bewegungen eines Arcoana an sich hatten. Beauloshair lauschte und versuchte, eine Botschaft herauszulesen, aber es gelang ihm nicht. Er vermochte nicht zu entscheiden, wer da kam, und als er es dann sah, war er irgendwie erleichtert, daß es sich nicht um einen Riin handelte. „Du", sang er und legte einen Begrüßungsklang auf das Wort. „Es ehrt mich, daß du mich besuchst."

Jaobourama blieb am Rand des Hains stehen, und Beauloshair lud ihn ein, mit ihm hinauf in das Gespinst zu steigen, in dem er sich um diese Tageszeit am liebsten aufhielt. Occre stand schräg über dem Horizont und eilte der Mittagslinie entgegen. Beauloshair hatte ein paar Beeren zu sich genommen und befand sich in guter körperlicher Verfassung. Gemeinsam kletterten sie empor, einer hier, der andere dort. Oben an der Hohen Seite angekommen, wandten sie sich einander zu und sahen sich eine Weile schweigend an. Für Beauloshair stellte es Zeit zum Nachdenken dar, für Jaobourama war es die Pause, die Anstand und Ehrfurcht vor dem Alter ihm geboten. „Eypheauosa hat mit mir gesprochen", erklärte der Großdenker und historische Netzknüpfer seines Volkes schließlich. „Ich kann einen solchen Versuch nicht gutheißen, Jaobourama. Es ist der falsche Weg. Dieser Meinung ist auch Teleolaran, der vorhin bei mir war."

„Nenne mir einen besseren, weiser Denker unseres Volkes. Jene, die uns als Tecs bezeichnen, sind mit Blindheit geschlagen. Sie verstehen nicht oder wollen nicht verstehen, daß es keine Möglichkeit für uns gibt, ihren Wünschen und Forderungen nachzukommen. Es sei denn, wir verändern uns."

„Lies in meinem NETZ, Jaobourama." Beauloshair bewegte sich unruhig an den Fäden des künstlichen Gespinsts entlang. „Was nützt es, die alten Zeiten heraufzubeschwören? Sie bergen die Gefahr in sich, daß alles so werden könnte wie früher. Bedenke dies."

„Ich bedenke es, und ich habe es reiflich durch..."

„Bedenken ist kein Impuls für die Evolution!" klang eine Stimme unter ihnen auf. Sie erkannten einen Riin in einem gelben Umhang, der sich in letzter Zeit immer öfters in dieser Gegend Occreshijas blicken ließ. In seinem Gefolge befanden sich zwanzig weitere dieser Wesen, und sie drängten sich unter dem Gespinst und den Körpern der beiden Arcoana. Der Gelbe, dem man den Namen Tork gegeben hatte, streckte einen seiner plumpen Arme aus und stieß Beauloshair gegen den harten Oberkörper. Es dröhnte, und der Arcoana empfand Unbehagen bei dem Ton und den Vibrationen, die durch seinen Körper liefen. „Was ist es dann?" fragte Jaobourama. „Ein Zeichen der Degeneration?"

„So ähnlich. He, sagt mal, habt ihr wirklich nichts Besseres zu tun, als euch über Denken und Bedenken zu unterhalten? Beauloshair, ich muß sagen, ich bin enttäuscht. Ich habe mir von deiner Weisheit mehr versprochen. Wann läuft endlich das erste Fernschiff vom Stapel? Die Arbeiten an den Werften wollen und wollen nicht vorankommen. Selten haben wir ein Volk gesehen, das sich derart lethargisch aufführt. Ha, da waren die Roach aus einem anderen Holz geschnitzt. Bei allem Unfug, den sie angestellt haben."

„Unfug?" Beauloshairs Mundzangen schlugen so hart gegeneinander, daß Jaobourama Angst bekam, das altersspröde Material würde springen und auseinanderplatzen. „Mehr war das nicht in euren Augen?"

„Langsam, langsam." Tork schlug die Hände über dem Kopf zusammen. „Natürlich kennen wir eure Geschichte. Sie ist es, die euch hemmt und zur Untätigkeit verdammt. Wahrscheinlich dauert es Äonen, bis es der letzte von euch begriffen hat, daß diese Schuldkomplexe zu nichts führen.

Wir bieten euch unsere Hand und unseren Rat an. Warum nehmt ihr Tecs sie nicht? Seid ihr zu stolz oder zu dumm? Oder beides?"

„Wir können es nicht. Ihr wißt es längst. Warum laßt ihr uns nicht in Ruhe?" fragte Jaobourama scharf. „Verschwindet von hier. Kommt ein andermal wieder!"

„Das ist der Dank!" schrillte der Riin. „Wir verplempern hier wirklich nur unsere Zeit. Los, gehen wir. Ihr da oben, glaubt aber bloß nicht, daß wir für immer verschwinden. Wir werden euch die Augen schon noch öffnen. Ihr Tecs besitzt die Möglichkeiten, zu Engeln und Evolutionären des gesamten Multiversums zu werden. Ihr habt keine Ahnung, wie viele gute Taten ihr in der Ferne vollbringen könntet, wenn ihr nur wolltet."

Im nächsten Augenblick verschwanden sie unter den üblichen Geräuschen, die immer dann entstehen, wenn Luft einen schlagartig entstandenen Hohlraum füllt. Die beiden Arcoana blieben zurück und hingen lange Zeit reglos im Netz. „Glaubst du es jetzt?" sang Jaobourama und bewegte sich an den dicken Kletterfäden nach unten zur Weltenseite. „In ihrer Gegenwart ist mir, als müßte ich innerlich platzen. Sie werden nie mehr von hier fortgehen. Sie haben uns entdeckt und sich in Noheyrasa eingenistet. Es ist, als säßen sie in unseren Nestern und warteten nur darauf, daß wir sie fütterten. In Wahrheit ist es aber umgekehrt. Sie füttern uns, und ihre Aufdringlichkeit nimmt beständig zu. Erinnerst du dich daran, wie es vor achtzehn Jahren GREL war, als sie zum erstenmal auftauchten? Dort waren sie tatsächlich die Niedlichen, die Riin. Inzwischen sind sie zu Plagegeistern schlimmster Art geworden, und kein Arcoana kann sich gegen sie behaupten."

Ein Luftzug wies sie darauf hin, daß erneut Gäste angekommen waren. Diesmal handelte es sich um eine Gruppe von mindestens fünfzig Riin beiderlei Geschlechts, die seitlich unter dem Netz standen und taten, als nähmen sie die beiden Arcoana gar nicht wahr. Sie redeten wild durcheinander. „Ich sehe es", erwiderte Beauloshair. „Wir setzen unser Gespräch ein andermal fort, werter Jaobourama."

„Es ist alles gesagt." Der Mißgestaltete entfernte sich, und Beauloshair verfolgte seinen Weg eine Weile an dem Geruch der Entschlossenheit, den Jaobourama verströmte. „Nur einer darf es tun!" sang er laut.

Von weit außerhalb des Hains drang die Antwort bis zu ihm vor. „Zwei. Eypheauosa wird meinen Weg begleiten!"

Und Beauloshair vernahm den Seufzer, den der andere Arcoana ausstieß. „Sie sind keine Riin mehr. Sie sind wahre Sriin geworden!"

Sriin aber war im Arcoana die Bezeichnung für das personifizierte Böse. Sriin hatten die Arcoana lange Zeit ihre eigenen Vorfahren genannt, als die Erforschung der zerstörten Welten Noheyrasas noch nicht soweit fortgeschritten war, daß man die Namen aller früheren Stämme und Völkerschaften wie Grwan, Hoas, Roach, Griaul vollständig kannte. „Sriin", sang Beauloshair es ihm langsam nach und lauschte auf den Klang, den er dabei erzeugte. Der Arcoana mit seinen über viertausend Lebensjahren begriff, daß Jaobourama seinem Volk ein Stück Weisheit gegeben hatte.

Die Sriin unter ihm auf der Weltenseite kümmerten sich nicht darum. Erst, als Beauloshair herabstieg und sich daranmachte, seinen Hain zu verlassen, begannen sie ihn zu umringen und mit lautem Protest zu überschütten. „Du bist ein schlechter Gastgeber, Beauloshair!" riefen sie. „Und so etwas nennt sich Vordenker und Weiser, Bist du etwa der große Knüpfer des NETZES, der aus der Geschichte des eigenen Volkes so wenig gelernt hat?"

Beauloshair tat es weh, unfreundlich zu sein und ihnen keine Antwort zu geben. Er eilte hinaus und verkroch sich im Wald hinter dem Hain, und bald darauf trafen die Maggewen ein und suchten nach Nahrung.

Etwas muß sich ändern, erkannte der Arcoana. Lange darf es nicht so bleiben. Sonst gibt es eine Katastrophe

 

4.

 

Dies war einer der Tage, die das Ende eines Weltenlaufes auf Occreshija ankündigten. In der hohen Atmosphäre hatten sich feine Eispartikel gebildet, und sie filterten das Licht Occres und spalteten es in seine Spektralfarben auf. Der Venro über dem Planeten bildete ein buntes Farbenmuster von unvergleichlicher Schönheit, und es gab keinen Arcoana, der sich dieses Schauspiel entgehen ließ. Überall strömten sie ins Freie, zwängten sich teilweise durch die von der Winterkälte enger gewordenen Öffnungen ihrer Gespinste und sammelten sich in den Ebenen, den Hochtälern, an den Küsten und um die Seen und Teiche herum. Von einem Augenblick auf den anderen war ein Exodus im Gang, und die Riin begannen unruhig zu werden.

Coushemoh, der Teleolaran abgelöst hatte und zwölf Jahre GREL Ziehvater des kleinen Shanorathemas gewesen war, verließ den Bereich um die Netzkugeln und eilte hinter Heleomesharan und Aumoora her.

Aus der fünften Tasche der Leubans der beiden Arcoana plapperte es unaufhörlich. „Vierzig Schiffe landen derzeit auf Occreshija. Die Lineatope sind zu neunundachtzig Prozent ausgelastet. Weitere Schiffe nähern sich dem Planeten. Sie bringen Schaulustige, die die Erscheinung in der hohen Atmosphäre genießen wollen. Die Schiffe sind angewiesen, mit äußerster Vorsicht in die oberen Luftschichten einzudringen und dann eine flache Bahn zu den Landekorridoren zu nehmen. Es wäre bedauerlich, wenn die Eiswolken beschädigt würden."

„Eiswolken, Eiswolken", rief der Sriin hinter den beiden Arcoana her. „He Leo, hast du die Heilkammer gut überstanden? Was ist eigentlich los? Wieso brecht ihr alle auf? Wohin geht ihr?

Das sieht ja wie eine Massenflucht aus. Ihr wollt doch nicht etwa Occreshija verlassen?"

Unten an dem kunstvollen Bogengespinst über einem der glasklaren Flüsse hielt Heleomesharan an und wartete, bis der Sriin aufgeholt hatte. „Sieht man den Grund nicht?" fragte der Patron. „Wirf einen Blick empor zum Venro, dann weißt du Bescheid."

„Das sehe ich. Ein Regenbogen. Na und? So was sieht man doch alle Tage!"

„Das mag für dich und deine Artgenossen gelten, Coush." Aumoora sang mit großer Eindringlichkeit. „Ihr kommt weit herum. Hier auf Occreshija gibt es dieses Phänomen immer nur an den kältesten Tagen eines Weltenlaufes und dann auch nur, wenn die Temperatur in den hohen Schichten der Atmosphäre einen bestimmten Wert nicht unterschreitet. Du wirst nach Sonnenuntergang ein Schauspiel erleben, das einmalig ist. Es wird uns beflügeln und unsere Inspiration erneuern. Besitzt eure Heimatwelt vielleicht ein immerwährendes Regenbogenlicht, so daß dieser Anblick nichts Außergewöhnliches für dich ist?"

Coushemohs Reaktion erschreckte die beiden Arcoana. Der Sriin stieß einen lauten Schrei aus und sprang Heleomesharan an. Er prallte gegen seinen Oberkörper und versuchte sich festzuklammern. An der harten, glatten Schale rutschte er jedoch ab. „Was geht euch unsere Heimat an?" schrie er. „Woher wollt ihr wissen, daß wir von einem Planeten stammen? Und was soll der Unsinn mit der Inspiration! Der Ausbau eurer Raumflotte ist viel wichtiger. Warum sabotiert ihr dieses Vorhaben?"

„Wir sabotieren es nicht. Wir tun unser Bestes", versicherte der Patron hastig. „Wir bemühen uns, eure Vorschläge so schnell wie möglich in die Tat umzusetzen. Warum bist du so aggressiv und ungeduldig geworden, Coush? Liegt es an mir? Habe ich mich dir gegenüber falsch verhalten?"

„Nein. Quatsch. Natürlich nicht. Aber es ist bereits vier Weltenläufe her, daß ihr zugesagt habt, auf dem dritten Kontinent zwei neue Werften zu errichten. Bisher ist nichts geschehen. Langsam wird es Zeit, daß ihr loslegt!"

Die beiden Arcoana beendeten die Überquerung des Bogengespinstes und gesellten sich zu einer Gruppe von etwa hundert Artgenossen, die alle dem Hain im Norden der Stadt zustrebten. Überall um sie herum tauchten Sriin auf. Sie begannen auf die Arcoana einzureden, und diese nahmen es äußerlich gelassen hin. Innerlich jedoch sah es völlig anders aus als noch vor achtzehn Jahren, als diese Wesen auf den Welten des 73-Sonnen-Reiches erschienen waren. „Ihr dürft nicht einfach die Hände in den Schoß legen", nahm Coushemoh den Faden wieder auf. Mit lauten Schritten stapfte er neben den Wesen her, die fast doppelt so groß waren wie er selbst. „Nützt die Zeit des Regenbogens zu etwas Sinnvollem. Baut ein paar Antischwerkraftprojektoren zusammen. Das wäre schon ein großer Fortschritt."

Sie erreichten den Hain und versammelten sich um die weichen Moosfelsen. Heleomesharan entdeckte Eypheauosa und ließ den Sriin einfach stehen. Er drängte sich zwischen den Leibern seiner Artgenossen hindurch bis zu der Vordenkerin. „Gib mir einen Rat", sang er hastig. „Was soll ich tun? Coushemoh verliert den Verstand. Ich weiß nicht, wie ich mich verhalten soll."

Eypheauosa ließ sich zu Boden sinken und forderte ihn auf, es ihr nachzutun. Sie versanken in ein stummes Zwiegespräch mit den Augen, und als die Vordenkerin und Völkerwissenschaftlerin es beendete, hatte Heleomesharan etwas verstanden, was ihm bisher ein Rätsel gewesen war. „Sie werden nicht verrückt", stieß er betroffen hervor. „In ihrem Verhalten spiegelt sich lediglich das, was mit uns selbst vorgeht."

„Das Gegensätzliche entfaltet sich immer mehr", bekräftigte Eypheauosa. „Feuer und Wasser treffen aufeinander. Wir sind in der Lage, in diesem Spiegel zu lesen. Die Sriin nicht, sonst wären sie noch immer die niedlichen Riin. Umgekehrt können wir uns nicht ändern und den Sriin bei ihrem Bemühen entgegenkommen. Sie meinen es gut, doch es ist absehbar, daß sie Schaden anrichten werden. Sieh dich vor, Heleomesharan. Deine Gesundheit leidet schon seit langem unter dem Druck, den die Sriin auf dich erzeugen. Sie tun es nicht absichtlich, sie sind einfach so.

Wir können uns nicht dagegen wehren. Es bleiben nicht viele Möglichkeiten eines Ausweges, und zwei von uns haben sich für einen davon entschieden."

„Du sprichst von dir. Von wem noch?"

„Von Jaobourama. Erinnerst du dich? Du warst der erste, der ihn jemals um Hilfe bat. Seither hat er seine Selbstisolation aufgegeben, seine Klause verlassen und sich zu einer langen Wanderung aufgemacht. Sie hat ihn über alle Kontinente Occreshijas und zu dreißig Sonnensystemen unseres Reiches geführt. Vor einem halben Weltenlauf erst ist er zu mir ins Nest zurückgekehrt. Wir werden bald einen Nachkommen haben, Heleomesharan."

„Freude erfüllt mich. Ich beglückwünsche euch. Aber wen wollt ihr als Ziehvater nehmen? Es kommt nur ein Sriin in Frage."

„Sriin sind unzuverlässig. Immer wieder verschwinden sie und kehren erst nach fünf oder sechs Sonnenläufen zurück. Nein, wir werden einen Arcoana bitten."

Der Patron rechnete rasch im Geiste durch, wer dafür in Frage kam. Wenn er alle von den Sriin initiierten Projekte und die damit befaßten Arcoana berücksichtigte, blieben nicht mehr viele übrig, die es machen konnten. Eigentlich nur einer. „Oh", stieß er hervor. „Er hat schon zugesagt?"

„Ja. Beauloshair wird sich um die Erziehung des Kleinen kümmern. Und wenn Beauloshair einmal nicht mehr ist, dann möchten wir, daß du..."

„Ich werde das tun, aber es gibt einen jüngeren und weiseren Arcoana als mich. Er wird meine Stelle antreten. Es ist Jaobourama, dein Gefährte."

Der Körper Eypheauosas versteifte sich fast unmerklich. Der Patron spürte des dennoch. „Rufe mich, wenn Beauloshair einmal stirbt. Ich werde Aumoora bitten, daß sie sich ebenfalls um euren Nachwuchs kümmert, sobald er geboren ist. Shanorathemas ist inzwischen alt genug, daß er selbst für sich verantwortlich sein kann."

„Ich bin dir für deine Entscheidung sehr dankbar", sang Eypheauosa. „Dir vertraue ich, deshalb sollst du wissen, daß Jaobourama unseren gemeinsamen Entschluß bereits in die Tat umgesetzt hat.

Ich werde ihm bald folgen. Frage jetzt nicht. Beauloshair ist der einzige, der davon Kenntnis hat."

Heleomesharan grüßte und zog sich zu seiner Gefährtin zurück. Noch immer plapperte das Gerät in seiner fünften Tasche unentwegt, und dieselbe Stimme drang auch aus den Leubans aller anderen Arcoana. Zehntausende fanden sich am Hain ein, und als Occre unter den Horizont sank und die Dämmerung eintrat, verstummten die Berichterstatter mit ihren Übertragungen. Nur das nervtötende Geschwätz der Sriin war jetzt zu hören, aber auch das ließ nach und hörte irgendwann mit dem Einbruch der Dunkelheit ganz auf.

Und dann verschwanden die Sriin und wurden bis zum nächsten Morgen nicht mehr gesehen. Über Occreshija aber blieb die vollständige Finsternis aus. Der Himmel leuchtete in den Farben des Regenbogens und bildete die ganze Nacht über ein funkelndes und beruhigendes Farbenspiel.

Die Arcoana genossen es, und in dieser Nacht holten sie sich viel von dem zurück, was sie in den vergangenen Jahren verloren hatten.

Und zum erstenmal wurden sie sich dessen richtig bewußt, daß etwas nicht in Ordnung war.

Es lag an den Sriin.

Sriin und Arcoana, Feuer und Wasser. Eypheauosa hatte vollkommen recht mit ihren Worten. So niedlich, freundlich, nett und hilfsbereit die Wesen aus der Ferne waren, so sehr sie sich um die Zukunft der Arcoana bemühten, sie taten es, ohne zu erkennen, daß sie dem Volk Noheyrasas damit Schaden zufügten.

Die Arcoana mußten nach einem sinnvollen Ausweg suchen, nach dem besten, der sich anbot.

Doch welcher konnte das sein?

Heleomesharan fühlte sich elend. Es war, als wiche die ganze Kraft seines Körpers mit einem einzigen Schlag aus ihm.

 

*

 

Die Lichtbälle der Stationen und Raumhäfen über Occreshija waren kleiner und unscheinbarer geworden. Von der Lastenfähre aus erkannte Manobashetan das Dock 17 nur undeutlich, und die Fähre benötigte deutlich mehr Zeit als früher, um es zu erreichen. Das Steuerprogramm hatte sich verändert, und es ging nicht auf die Initiative eines Sriin zurück. Diese Wesen drängten nach immer größerer Eile und machten alles schneller. Das Programm stammte von einem Arcoana, und es spiegelte das wider, was in seinem Innern vorging.

Es ist eine Warnung! erkannte Manobashetan. Das Unterbewußtsein warnt, selbst wenn sein Träger geistig noch nicht erfaßt, was mit ihm nicht in Ordnung ist.

Die Sriin gebärdeten sich nicht anders als damals beim ersten Kontakt. Aber ihr Wesen und Verhalten wirkte langfristig auf die Psyche der Arcoana, und jetzt hatte es die ersten Zwischenfälle gegeben. Irgendwo in den nördlichen Bereichen des Planeten Grewandermalbe hatte die Arcoana den Verstand verloren und zwei Sriin womöglich zu Tode getrampelt. Die beiden Wesen hatten trotz ihrer schwersten Verletzungen noch verschwinden können, und seither hatte man nichts mehr von ihnen gesehen und gehört. Nachfragen bei den Sriin wurden mit demselben empörten Schweigen oder mit Gegenfragen beantwortet, wie das meistens der Fall war.

Seit dem Zwischenfall engagierten sich die Fremden noch stärker und intensiver. Sie wichen den Arcoana nicht mehr von der Seite, und sie bequasselten sie Tag und Nacht ohne Unterlaß.

Manchmal schien es, als wollten sie die Bewohner des Reiches der 73 Sonnen in den psychischen Kollaps treiben, aber dies entsprach nicht den Tatsachen. Diese Wesen konnte nicht anders, und sie versuchten, die Arcoana auf Biegen und Brechen zu wissenschaftlichen Höchstleistungen anzustacheln.

Und sie begriffen nicht, daß das nicht funktionierte. Sie sahen sich auch nicht in der Lage, von ihren Versuchen abzulassen.

Das Schlimmste war, daß das Volk Noheyrasas keine Möglichkeit besaß, die Geister loszuwerden, die es nicht einmal gerufen hatte.

Manobashetan wartete ungeduldig auf das Signal, mit dem sich die Schleuse öffnete. Als es aufklang, eilte er hinüber in das Dock und erwischte im letzten Augenblick die Mulde, die ablegte.

Sie nahm ihn an Bord und schoß wenig später mit hoher Geschwindigkeit in den Orbit hinaus, mit Kurs auf die Station ELTAGOLER.

Das Innere der Mulde war leer. Kein einziger Ruheplatz war besetzt, und Manobashetan wanderte eine Weile in dem großen Oval der Mulde umher. Über ihm zog der Sternenhimmel dahin. Die Konstellationen der Großen Reihe gerieten in sein Blickfeld. Sie stellten den Innersten Teil des Reiches der 73 Sonnen dar. Alle lagen sie an einem einzigen Faden und bildeten eine Spirale, die sich immer enger nach innen wand und in ihrer Form dem gewundenen Zentrum Noheyrasas entsprach.

Irgend jemand hatte die Spirale vor langer Zeit entdeckt. Vermutlich war es zur Zeit der Roach gewesen, als das Volk die Eroberung und Besiedlung der Galaxis in Angriff genommen hatte.

Manobashetan hielt in seiner Wanderung inne. Er fragte sich, wieso die leere Mulde abgelegt hatte, und musterte das Oval. Je länger er lauschte, desto intensiver wurde das Gefühl in ihm, nicht allein in der Mulde zu sein, die als Zubringer vom Dock zu den Stationen diente. „Zeige dich", sang er. „Ich will wissen, mit wem ich es zu tun habe!"

Ein leises Seufzen klang auf, dann erlosch der Deflektorschirm, und der Arcoana erblickte die Gestalt Ilorygesers, seiner ewigen Konkurrentin. Er ließ sich vor ihr nieder. „Wundert es dich?" sang sie die Frage. Es war ihr deutlich anzuhören, daß ihr die Entdeckung unangenehm war. „Ja, es wundert mich. Denn schließlich warst du es, der sich von den Aktivitäten der Sriin anstecken ließ. Du hast einiges dazu beigetragen, daß sie immer frecher und dreister wurden und uns überall dreinreden."

„Die Zeiten haben sich geändert, Manobashetan. Ich habe die Fähigkeit verloren, weitere rechnerische Hochleistungen zu vollbringen. Der Wettstreit mit dir ist zu Ende. Nie mehr werde ich etwas Kunstvolles schaffen können."

„Deshalb tarnst du dich mit dem Deflektor. Du möchtest deine Ruhe haben, aber vor den Sriin schützt dich das Gerät nicht."

Sie gab ihm keine Antwort. Gemeinsam warteten sie darauf, daß das Fährzeug an der Station anlegte. Sie betraten ELTAGOLER und suchten die Zentralmulde auf. Etwa hundert Sriin arbeiteten hier, und als die beiden Arcoana eintraten, sammelten sie sich sofort um sie. „Endlich jemand mit Kompetenz. Wo soll das alles hinführen? Wieso ist keiner da, der uns Antwort geben will?" redeten sie auf sie ein. „Ilorygeser, warum sprichst du kein Machtwort gegenüber deinem Volk? Warum habt ihr keine Autoritätspersonen, die in einem solchen Fall entscheiden?" Manobashetan spürte, daß Artgenossen in der Nähe waren. Aber sie tarnten sich.

Sie arbeiteten an Automaten und führten irgendwelche Tätigkeiten aus. Unsichtbar geisterten sie durch das Schiff.

Und das war nicht nur in ELTAGOLER der Fall. Überall auf den Planeten und in den Stationen verhielten sie sich so. Sie folgten einem inneren Zwang, gegen den sie nicht ankamen. Die Sriin schien es kaum zu beeindrucken. Sobald sie irgendwo einen sichtbaren Arcoana entdeckten, bearbeiteten sie ihn um so eindringlicher. „Es wird Zeit", fuhren die Sriin im Chor fort. „Zeit, daß endlich die Flotte aufbricht. Wir reden von den Explorern, die in ferne Galaxien fliegen sollen. Dort könnt ihr Arcoana wertvolle Entwicklungshelfer sein, wenn ihr nur wollt. Was habt ihr davon, euch zu verstecken? Wir wissen, wo ihr euch aufhaltet. Wir reden mit euch, auch wenn ihr unsichtbar seid."

„Wir können nicht anders. Versteht unsere Situation!" sang Manobashetan laut. „Ihr verändert unser ganzes Leben, nehmt Einfluß auf unsere Verhaltensweisen und glaubt, daß dies keinen Einfluß auf unsere Psyche haben würde."

„Hat es auch nicht. Fangt nur endlich an, technische Anlagen zur Eroberung des Multiversums zu bauen. Wollt ihr nicht so werden wie wir? Jederzeit an jedem Ort sein? Ihr könnt es natürlich nicht so schaffen wie wir, aber ihr seid in der Lage, Maschinen zu bauen, mit denen es euch gelingt.

Auf, ans Werk! Zaudert nicht, sonst macht ihr alles nur schlimmer!"

„Die Weisen werden darüber entscheiden", antwortete Ilorygeser. „In den nächsten Sonnenläufen werden sie kundtun, welchen Weg unser Volk in der Zukunft nehmen wird."

„So ist es gut. Das ist endlich ein Wort. Darauf warten wir seit achtzehn Weltenläufen!"

Manobashetan wartete darauf, daß die Sriin jetzt verschwanden. Normalerweise taten sie das immer, wenn ein Ergebnis erreicht war. Diesmal aber blieben sie und starrten die beiden Arcoana an, als erwarteten sie etwas Bestimmtes von ihnen. Schließlich zogen es die beiden vor, aus der Zentralmulde zu verschwinden. Sie zogen sich in eines der technischen Labors zurück. Trotz der kodierten Automaten und der Schutzschirme kamen und gingen die Sriin auch hier, wie es ihnen gerade in den Sinn kam. Sie führten kleine Computer mit sich und arbeiteten neue Programme aus, um sie bei Gelegenheit in die großen Geräte zu überspielen.

Manobashetan beschloß, einen der wenigen Trümpfe auszuspielen, die er gegenüber den Sriin besaß. Er aktivierte einen Signalgeber in einer der Taschen seiner Leubans und beobachtete, wie sich mitten im Raum ein Hologramm aufbaute. Es zeigte einen Sriin mit seinem Knochengerüst und den inneren Organen. Die anwesenden Sriin begannen sofort lautstark zu protestieren, aber es half ihnen nichts.

Der Arcoana genoß die Augenblicke der Überraschung und zog sie absichtlich in die Länge, ehe er einen Kommentar abgab. „So ist es uns also doch noch gelungen, eines eurer Geheimnisse zu enträtseln", sang er mit Begeisterung. „Ihr wart unaufmerksam und habt das verborgene Programm in einem der Automaten nicht entdeckt. Was sagt man dazu? Wollt ihr nicht endlich eure Karten auf den Tisch legen?"

Er verwirrte sie damit, daß er in ihre lockere Sprache verfiel. „Ihr besitzt ein strahlendes Organ in eurem Körper, in unmittelbarer Nähe der Blutpumpe. Dieses Organ besitzt keine direkte Funktion für den Organismus. Folglich ist es für das Supra-Gehen verantwortlich. Es freut uns, daß ihr dies nicht länger vor uns verbergen könnt."

Die Sriin rannten aufgeregt hin und her. Sie beschimpften ihn und versuchten, den Funk von ELTAGOLER zu blockieren, um zu verhindern, daß ihr Geheimnis verraten wurde. Aber es war zu spät. Manobashetan hatte die Informationen gleichzeitig mit der Aktivierung der Aufnahmen an alle Schiffe und Stationen weitergeleitet. Sie befanden sich längst auf den Supra-Webfäden und hatten die übrigen bewohnten Sonnensysteme erreicht.

Die Sriin erkannten es und verfielen in eisiges Schweigen. Übergangslos verschwanden sie, und die beiden Arcoana blieben allein zurück.

Manobashetan wandte sich an Ilorygeser. „Was hat dich hergeführt? Warum bist du nach ELTAGOLER gekommen?" erkundigte er sich.

Sie sagte es ihm, und den Arcoana befiel Unruhe. Er hatte nicht gewußt, daß es so schlimm stand.

Hastig half er ihr, alle benötigten Dinge zu ordern und mit einem Container in die Mulde schaffen. Eilig kehrten sie zum Dock zurück und betraten die Fähre. Der Container wurde eingeschleust, und die Fähre kehrte mit ihnen nach Occreshija zum Lineatop von Shourasa zurück.

Aus großer Höhe bereits sahen sie die Prozession, die das Tal hinauf über die Ebene bis weit nach Westen reichte, wo sich das silberne Band des Heauhei abzeichnete.

Bis zu den Teichen von Thourshemon führte die Kette der Artgenossen, und die beiden Arcoana beeilten sich, mit einem Transmitter an ihr Ziel zu gelangen. Wenig später traf auch der Container ein, gerade noch rechtzeitig, um dem Körper des Toten die nötige Stabilität auf den letzten Weg mitzugeben.

Erschüttert standen sie an der Mulde, und Aumoora und Shanorathemas traten zu ihnen und sangen ihnen ihren Dank für die schnelle Rückkehr. „Er ist in Frieden mit sich selbst und mit den Sriin gestorben", verkündete Aumoora. „Aber er hat auch gesagt, daß sein Tod eine Warnung an das ganze Volk sein solle!"

„Ja, das ist wahr", bestätigte Manobashetan, und Ilorygeser wiederholte seine Worte zum Zeichen, daß auch sie die Gefahren endgültig erkannt hatte. „Beauloshairs Ruf ist bereits ergangen", fuhr Aumoora fort. „Folgt ihm, und ich bin sicher, daß uns um die Zukunft unseres Volkes nicht bange zu sein braucht." Überall um sie herum standen und gingen Sriin und fragten die Trauergäste nach den Umständen des Todes und nach dem, was jetzt geschehen würde. Sie ließen nicht locker, und schließlich wußten sich manche Arcoana nicht anders zu helfen, als einfach wegzurennen und den Toten zurückzulassen. Aber selbst da ließen die Sriin nicht locker. Sie rannten mit, versperrten den Arcoana den Weg und gönnten ihnen erst Ruhe, als sie Antworten erhalten hatten, die sie zufriedenstellten.

Manobashetan und Ilorygeser aber nahmen Abschied von Heleomesharan, dessen Wunsch es gewesen war, ein letztes Mal die Teiche zu sehen, in denen die Doshevall für die Umsiedlung nach Keurouha trainiert worden waren.

Mit ihrem Bild in den Gedanken war der Patron von Shourasa gestorben, und Manobashetan fragte sich, wo er jetzt war.

Driftete sein Bewußtsein frei durch die Arcoa und durch andere Bereiche des Alls? Oder war es als Bestandteil Occreshijas noch immer gegenwärtig? Wartete er irgendwo darauf, daß die Mitglieder seines Volkes ihm folgten? Manobashetan hätte viel darum gegeben, es zu wissen.

Kannten die Sriin die Antwort? Selbst wenn, sie hätten dieses Wissen nie preisgegeben. Noch immer hatte kein Arcoana erfahren, woher dieses Volk mit seinen merkwürdigen Verhaltensweisen stammte.

Einem inneren Impuls folgend, verschwand Manobashetan von den Teichen, ohne auf die Zurufe Ilorygesers, seiner früheren Konkurrentin, zu achten. Er eilte kreuz und quer durch das Tal und fand sich irgendwann unterhalb der Wasserfälle wieder. Verwirrt hielt er an. „Was tue ich hier?" fragte er sich.

Und dann wurde ihm bewußt, daß er geflohen war. Geflohen vor der ständigen Anwesenheit der Sriin, geflohen aber auch vor den Ängsten, die er in sich trug und deren er sich noch nicht vollkommen bewußt war.

Entschlossen machte er sich auf den Weg zu Beauloshairs Hain.

 

*

 

Der Zustand der Arcoana wurde mit jedem Sonnenlauf bedenklicher. Sie begannen sich vor den künstlichen Netzen in ihren Lebensbereichen zu fürchten und bewegten sich nur noch auf der Weltenseite entlang. Die Nahrungsaufnahme ging drastisch zurück. Überall im Reich wurden kegelförmige Trikter in Marsch gesetzt, die nach Halbverhungerten Ausschau hielten und sie mit Infusionen versorgten. Viele wagten sich nur noch im Schutz der Deflektoren aus dem Haus, und Beauloshair wußte, daß eine Katastrophe bevorstand, wenn es nicht gelang, den psychischen Druck zu mildern, der auf den Arcoana lastete.

Das schnellste und durchgreifendste Mittel konnten sie nicht anwenden. Es hätte in der Entfernung der Sriin bestanden, aber das war nicht möglich. Für jeden Sriin, den man fortschickte, kehrten zehn andere zurück.

Noch immer hofften die Vordenker und Weisen des Volkes, daß die fremden Besucher doch noch einsichtig wurden und erkannten, welche Katastrophe sie auszulösen im Begriff waren.

Dann jedoch machte Beauloshair die Entdeckung, die ihn zum raschen Handeln bewog. Mehr durch Zufall wählte er den Weg durch die technischen Straßen und verließ die für Besucher vorgesehenen Webstränge durch das Labyrinth der Maschinenanlagen. Er folgte den leisen und unregelmäßigen Tönen, die ihn an das Singen von Neugeborenen erinnerte. Tatsächlich fand er so etwas wie einen Versammlungsort und beobachtete die winzigen Wesen, deren Entlassung aus den Brutkammern erst wenige Sonnenläufe zurücklag. Unter der Anleitung eines Jugendlichen übten sie sich in der Handhabung ihrer noch weichen Mundzangen, und Beauloshair richtete seine Aufmerksamkeit auf den Halbwüchsigen, der ihnen Gesangsunterricht gab. Der junge Arcoana erzeugte Töne und Klänge, die für sein Alter ungewöhnlich waren. Immer, wenn er seine Vorübungen unterbrach und den Kleinen durch Körperhaltung und Beinbewegungen zu verstehen gab, daß sie jetzt still sein sollten und aufzuhören hatten, seine Übungen zu imitieren, dann zauberte er mit seinen Mundzangen eine Klang- und Akkordfülle hervor, die den Vordenker in andächtiges Lauschen versinken ließ. Beauloshair vergaß, daß er eigentlich ein anderes Ziel gehabt und diesen Weg durch die Anlagen nur gewählt hatte, weil er kürzer war.

Der weise Alte griff nach den Transportfäden, die sich bei der Berührung in Bewegung setzten und ihn über die kurze Distanz in den Übungsraum beförderten. Der Halbwüchsige wurde auf ihn aufmerksam und begrüßte ihn mit einem vertrauten Zweierakkord.

Und da erkannte Beauloshair den Jüngling. Er war ein gutes Stück gewachsen. Längst war er seinem Ziehvater Coushemoh entglitten, obwohl dieser immer noch versuchte, ihn zu beeinflussen und ihm seine Lebensart vorzuschreiben. „Beauloshair, ich freue mich", sang Shanorathemas. „Werter Vordenker, möchtest du uns eine kleine Kostprobe deines Könnens vermitteln?"

Der Knüpfer des NETZES wollte nicht. Er führte eine kurze Unterhaltung mit dem jungen Arcoana, während die Winzlinge bäuchlings und mit teils eng an den Körper gezogenen Gliedmaßen auf der mit viel Vogelflaum ausgestatteten Weltenseite herumrutschten und mit ihren Zangen schabten und klapperten, daß es die Ohren des über Viertausendjährigen beinahe schon beleidigte.

Shanorathemas merkte es offenbar am Geruch des Alten, und Beauloshair registrierte mit stiller Anerkennung, daß der Geruchssinn des Jungen offenbar ebenso stark entwickelt war wie seine sängerische Begabung. Metallsänger, dies war die Bedeutung des Namens Shanorathemas, begann wieder zu jubilieren und die winzigen Wesen in seinen Bann zu ziehen. Sie gaben ihre Kauerhaltung auf, die sie in den Brutkammern innegehabt hatten, und widmeten sich wieder der Nachahmung ihres Gesangslehrers.

Beauloshair setzte seinen Weg fort. Zwischen hoch aufragenden Spindelkolossen und künstlichen Netzen hindurch, die dem Lichtfang dienten, eilte er durch Tunnel und über weite Netzbrücken hinweg in Richtung Sonnenaufgang, wo sein Ziel lag. Wenn er es recht bedachte, dann verlor er hier mehr Zeit, als er angenommen hatte. Mit einer Mulde wäre er schneller an sein Ziel gelangt, aber da er mit Jaobourama keinen festen Zeitpunkt vereinbart hatte, spielte es keine bedeutende Rolle.

Immer wieder tauchten vereinzelt Sriin in seinem weiten Blickfeld auf. Sie beachteten seine Anwesenheit nicht. Aber er merkte, daß sie seinen Weg genau verfolgten und immer dann verschwanden, wenn er seine Richtung änderte und sich von seinem Orientierungssinn leiten ließ.

Und plötzlich wurden es mehr. Sie bildeten eine Mauer jenseits des Netztunnels und postierten sich an Eingängen und Durchschlupfen. Ihre Absicht ließ sich nicht genau erkennen, aber da sie Distanz zu ihm hielten und keiner das Verlangen zeigte, zu ihm herabzukommen und sich mit ihm zu unterhalten, bedeutete es wohl, daß sie den Trakt hinter den flechtenbewachsenen Wänden abschirmten.

Beauloshair ließ sich dadurch nicht beeindrucken. Er wählte den Hauptzugang und wurde von den Automaten eingelassen. Übergangslos befand er sich in einer anderen Welt, wie er sie an einem anderen Ort Occreshijas bisher ein einziges Mal in seinem Leben besucht hatte. Er stand mitten in einer Klonanlage, und ringsum entdeckte er die sorgfältig aufgereihten Brutkammern für die Nachkommen seines Volkes. Die hohen Türme dazwischen unterteilten die Anlage in etwa gleichgroße Areale. In jedem der Türme saß ein Arcoana, der die Arbeit der Automaten überwachte und im Wechsel eines halben Sonnenlaufes abgelöst wurde.

Der Vordenker steuerte auf den ersten Turm zu und trat vorsichtig auf das Eingangsnetz. Mit festen Griffen begann er aufzusteigen und sich bis in das Zentrum des Netzes im Innern des Turmes vorzuarbeiten. Er hielt nach dem Artgenossen Ausschau, aber der Turm war leer.

Zumindest glaubte Beauloshair dies. Dann aber entdeckte er im Hintergrund an einem Aufbau zwei Sriin. Einer schielte beständig zu ihm herüber.

Beauloshair eilte auf die beiden zu und postierte sich hinter ihnen. Da er größer war als sie, konnte er bequem über ihre Schultern sehen. Die beiden Sriin sprachen kein einziges Wort. Der Arcoana musterte die Holos, die die Automaten projizierten, und verglich sie mit seinem Wissen.

Es dauerte nicht lange, bis er ein paar Ungereimtheiten entdeckte und sich unruhig bewegte. „Siehst du!" begann einer der beiden Sriin zu schimpfen. „Ich habe es gleich gewußt. Natürlich entgeht es ihm nicht. Keinem von ihnen würde es entgehen. Es war ein Fehler, ihn darauf aufmerksam zu machen. Aber so sind wir halt. Jeder denkt nur an sich."

„Egal. Jetzt weiß er es, und ich habe keine Lust, die Suppe auszulöffeln."

Sagte es und löste sich in Luft auf. Der zweite wollte dies ganz bestimmt ebenso tun, aber da hatte Beauloshair ihn bereits an der Schulter berührt und hielt ihn mit den beiden Greiffingern seines linken Vorderarmes fest. Der Sriin versteifte sich und wandte nur den Kopf. „Du bleibst!" sang Beauloshair. „Du kannst nicht fort, solange ich dich festhalte. Du müßtest mich mitnehmen, aber das geht nicht. Habt ihr gedacht, wir wüßten es nicht längst?"

„Keine Frage, Uropa. Natürlich wissen wir, daß ihr uns mit euren Maschinen nachspioniert. Ihr habt bestimmt schon allerhand über uns in Erfahrung gebracht. Aber was soll das? Es hilft uns nicht und euch nicht."

„Woher kommt ihr?"

Der Sriin lachte. Es hörte sich an, als schlüge jemand zwei unbehandelte Metallstücke zusammen, die nicht eingestimmt waren und deshalb Mißtöne von sich gaben. „Finde es doch heraus, alter Mann. Du bist doch sonst so weise, oder?"

Beauloshair ließ ihn los, und er verabschiedete sich im selben Augenblick und kehrte nicht zurück.

Der Arcoana musterte erneut die Holos und rief mehrere Informationen ab. Was er zu hören bekam, erschütterte ihn zutiefst. Sie machten es also wahr. Sie verwirklichten ihre Absichten, ohne daß sie die Arcoana darüber in Kenntnis setzten. Dies durfte nicht sein.

Entschlossen verließ Beauloshair den Turm und machte sich auf zu dem Areal, in dem die Behälter standen. Er berührte ein paar und ließ sie dadurch durchsichtig werden. Er musterte die geschlüpften Klone und ließ sich vom Überwachungsautomaten ihren Zustand nennen. Jetzt hatte er den endgültigen Beweis. Bei dem, was er vor sich hatte, handelte es sich um genmanipulierte Monstren.

Jetzt wußte er auch, warum sich keine Arcoana mehr in der Anlage aufhielten. Sie waren geflohen, und diese Tatsache führte ihm in letzter Konsequenz die Gefahr vor Augen, die in der ständigen Anwesenheit von Sriin auf Occreshija und den anderen Welten bestand.

Er gab über das Gerät in der fünften Tasche seines Leubans eine Mitteilung an den Berichterstatter weiter, der sie an die Sendezentrale übermittelte. Von dort würde sie irgendwann im Laufe dieses Sonnenlaufes in die anderen Nachrichten eingeklinkt werden, die über die Supra-Webfäden zu allen anderen Welten der Arcoana eilten.

Beauloshair trat an eine Steuereinheit und öffnete den Deckel mit dem Hauptschalter. Er zögerte einen Augenblick, dann schaltete er mit einem entschlossenen Griff die Brutkammern in diesem Teil der Anlage ab. Er blieb stehen und wartete, bis der Automat meldete, daß alle Züchtungen in den Kammern abgestorben waren.

Danach setzte der Vordenker schwankend und innerlich erschüttert den Weg zu Jaobourama fort.

Jaobouramas Vorhaben barg große Gefahren in sich und stellte höchstens für ihn und Eypheauosa einen Ausweg dar.

Aber Beauloshair kam zu spät. Er entdeckte die neuen Knoten in Jaobouramas Netzklause und entschlüsselte die Botschaft. Niedergeschlagen machte er sich auf den Rückweg zu seinem Hain.

Er rief nach den Vordenkern, Weisen und Patronen und beriet sich mit ihnen. Anschließend ließ er die Sriin kommen.

 

*

 

Manobashetan hatte die schwere Aufgabe übernommen, es ihnen beizubringen. Er versuchte es noch einmal auf die bisherige Art in dem Glauben, die Sriin müßten endlich einsehen, daß sie mit ihrem Verhalten einen Fehler begingen.

Sie verstanden ihn nicht. Alles in der Welt begriffen sie, nur das nicht. Ihre Gehirne sogen wie Schwämme alles auf, was sie von den Arcoana in Erfahrung brachten. Aber in dieser einen Beziehung versagten sie.

Manobashetan sah die Ursache in der krankhaften Neugier dieser Wesen. Sie hatten sich ein Bild von den Arcoana gemacht und ließen sich mit keinem Wort von diesem Bild abbringen. „Wir sind nicht die, für die ihr uns haltet", versuchte er es zum wiederholten Mal. Die Anwesenheit von Coushemoh ließ ihn hoffen, daß wenigstens etwas von dem hängenblieb, was er auszudrücken versuchte. „Unser ganzes Wesen läßt es nicht zu, daß wir dies tun, was ihr von uns verlangt." Immer mehr Sriin versammelten sich in der Ebene vor Beauloshairs Hain und hörten ihnen zu. Manobashetan schätzte, daß es inzwischen hunderttausend waren, die sich eingefunden hatten. Ein Wispern und Flüstern zeigte an, daß das, was vorne am Beginn der riesigen Menge gesprochen wurde, bis in die letzten Winkel der Ebene weitergegeben wurde. „Aber natürlich, natürlich. Mano, wir stellen uns doch nicht so an wie ihr", erwiderte Coush. „Übrigens, was soll das ganze Gerede von den Sriin? Wir sind doch keine Teufel. Ihr beleidigt uns, und das mögen wir überhaupt nicht."

„Es ist ein Ausdruck dessen, was in uns vorgeht, Coush. Bitte begreife das. Wir wissen keine andere Möglichkeit, als unsere innere Not auf diese Weise herauszuschreien. Wir schätzen und mögen euch, aber ihr seid für uns zum Bösen an sich geworden. Eure Anwesenheit schadet unserem Volk. Bitte geht. Verlaßt Noheyrasa und gebt uns die Chance, daß wir wieder zu uns selbst zurückfinden. Heleomesharans Tod hat uns vor Augen geführt, was mit uns geschieht, wenn wir euch weiter ertragen müssen."

Aufgeregtes Geraune war entstanden. Die Sriin redeten aufeinander ein, und Coushemoh befahl ihnen schließlich mit einem energischen Ruf, daß sie den Mund halten sollten. „Ihr Arcoana leidet unter einer Vergangenheitsneurose. Darauf sind eure jetzigen Probleme zurückzuführen", entgegnete er. „Ihr werdet sehen, alles wird gut. Wenn ihr euch erst einmal auf eure eigentlichen Aufgaben und Fähigkeiten besonnen habt, verschwinden eure Sorgen übergangslos. Warum vertraut ihr uns so wenig? Wir wissen genau, was los ist. Lange genug haben wir euch studiert. Ihr seid Hie wahren Wissenden des Kosmos. Ihr vergeudet eure Kräfte an Spielereien, künstlerischen Nonsens und kleingeistige Dinge. Ihr tut sie, weil sie sich euch als Ausweg aus euren inneren Nöten anbieten. Wir aber sehen, daß ihr nur dann genesen könnt, wenn ihr eure Fähigkeiten dazu gebraucht, das Multiversum zu verändern. Wo stünde die Evolution heute, wenn alle ihre kleinsten Teile in Spielereien verfielen und sich nicht mehr um einen Fortgang bemühten? Das Multiversum wäre statisch und damit zum Untergang verurteilt.

Nehmt uns als Beispiel. Wir sind technisch unbegabt, uns fehlt der Funke, große Erfindungen und Fortschritte zu machen. Dafür verfügen wir über etwas, das ihr als Supra-Gehen bezeichnet. Es ermöglicht uns, von anderen Völkern zu lernen und dadurch unseren Beitrag zur Evolution zu leisten. Würden wir uns verhalten wie ihr, dann würden wir daheimbleiben, und unser Volk, die Riin, wäre längst vergangen. Wir sehen diese Gefahr bei euch, deshalb wollen wir euch in diesem Punkt ein Vorbild sein. Mano, ihr versteht uns falsch. Als Dank für das, was wir bei euch lernen, wollen wir euch diesen Gefallen tun. Mehr ist uns nicht möglich. Zu mehr sind wir nicht fähig."

Manobashetan gab es auf. Der Sriin verstand ihn und das Anliegen aller Arcoana nicht.

Umgekehrt war dies nicht so. Die Beweggründe der Sriin waren einfach nachzuvollziehen. Die Arcoana trugen ihnen seit achtzehn Weltläufen Rechnung und taten alles, um die Dauerbesucher zufriedenzustellen und bei Laune zu halten. Doch da war auch die andere Seite, die der Arcoana.

Heleomesharan hatte es als erster gespürt, und er hatte immer wieder gewarnt. Andere wie Jaobourama und Eypheauosa waren gekommen und hatten Beauloshair ihre Sicht der Dinge vorgetragen.

Die Vordenker hatten gewarnt und gefleht.

Die Sriin hatten sich nie um solche Warnungen gekümmert. Sie gaben für alles einleuchtende Erklärungen ab. Inzwischen wußten die Arcoana, daß sie damit ihr eigenes Unvermögen überdeckten.

Feuer und Wasser... „Ich sehe eine große Leere!" sang Manobashetan voller Eindringlichkeit. „Ich sehe Noheyrasa ohne uns, aber mit euch."

Die Sriin reagierten völlig unerwartet. Sie rotteten sich zusammen und wichen gut ein Dutzend Fadenlängen vor ihm zurück. „Er hat geistigen Aussatz", vernahm er ihre Worte. „Das ist ansteckend."

Doch Coushemoh widersprach. „Er ist gesund. Ebenso wie wir. Nein, nein, Mano. Du irrst dich gräßlich. Wir würden uns lieber zurückziehen und nie wiederkehren, als daß wir es zulassen würden, daß dein Volk zugrunde geht.

Wir sind doch keine Massenmörder. Wie kannst du nur so etwas denken."

„Du begreifst es noch immer nicht, Coushemoh!" rief der Arcoana. „Ihr solltet endlich euer Potential in die Waagschale werfen, Mano."

Ein leiser Ruf machte Manobashetan darauf aufmerksam, daß Beauloshair sich persönlich in das Gespräch einschalten wollte.

Der Zeitpunkt für die Entscheidung war also gekommen. „Ihr Sriin sollt wissen, daß die Vordenker getagt haben und zu einer Entscheidung gelangt sind", begann er. „Es geschah an einem gut versteckten Ort. Die Heimlichtuerei war nicht gegen euch gerichtet. Aber wir Arcoana wollten allein einen Entschluß fassen, ohne Beeinflussung durch andere. Was wir entschieden haben, haben wir allein entschieden."

„Sprich!" Coushemoh wurde von sichtbarer Erregung ergriffen. „Was habt ihr beschlossen?"

„Daß wir uns mit der Weiterentwicklung unserer Technik beschäftigen werden. Daß wir uns an die Ausschöpfung dessen machen, was uns gegeben ist. So gesehen, habt ihr uns überzeugt. Wir sind der Meinung, daß es die beste Art von Dankbarkeit euch gegenüber ist, wenn wir dies tun und euch daran teilhaben lassen. Wir Arcoana denken ..."

„Juhu!" schrie Coushemoh laut. „Wenn du meine Gestalt hättest, Beau, würde ich dir jetzt um den Hals fallen. Habt ihr es also endlich verstanden? Ist euch endlich das richtige Licht aufgegangen?

Jetzt sehe ich eure Zukunft schon rosiger. Wir müssen das sofort unseren Artgenossen mitteilen!"

Nacheinander verschwanden die Sriin, und Beauloshair gab Manobashetan ein Zeichen. Sie suchten den Rand der Ebene auf und verschwanden durch einen geheimen Einstieg in ein unterirdisches Areal. „Es ist ein schmaler Grat, auf dem wir wandern", sang Beauloshair. Er führte den Artgenossen in die Tiefe unter der Ebene und zeigte ihm die Anlage. Beim Anblick der beiden Wesen stieß Manobashetan unkontrollierte Laute aus. Seine Mundzangen klackten und knirschten, und er brachte kein vernünftiges Wort heraus. Es dauerte lange, bis er die Sprache wiederfand. „Sind sie das?"

Beauloshair bestätigte es. „Jaobourama und Eypheauosa. Die Devolution hat eingesetzt. Es wird viele Jahre dauern, bis der Vorgang abgeschlossen ist. Das Schicksal wird entscheiden, wer den besseren Weg gewählt hat. Sie oder wir."

„Wir", beeilte sich Manobashetan zu versichern. „Ganz bestimmt wir. Was werden sie tun, wenn der Vorgang der Devolution abgeschlossen ist?"

„Du wirst es erleben. Mein Lebensfaden jedoch nähert sich beständig dem Ende. Eines ist sicher, werter Manobashetan: Sie werden am Ende des Vorgangs nichts mehr mit uns Arcoana gemeinsam haben. Sie werden sein wie jene, die wir am liebsten vergessen würden. Roach oder Grel oder Grwan, und wie sie alle hießen. Es wird schrecklich sein."

 

III.

 

Im Jahr 541277 GREL 5.

Manobashetans ganzer Körper zitterte. Der weit ausholende Hinterleib wurde von Bebenwellen erschüttert, und die Gliedmaßen des Arcoana bewegten sich unregelmäßig auf dem unebenen Boden hin und her. Der Leuban glänzte matt im dunkelroten Licht der Sonne, die auf sie herabschien. Über Manobashetan lag das leichte Flimmern des Schutzschirmes, der im Leuban erzeugt wurde und seinen ganzen Körper umspannte. „Es ist schrecklich", sang der Arcoana. „Ich kann den Anblick nicht ertragen."

„Du mußt dich daran gewöhnen. Die beiden werden unseren weiteren Lebensweg begleiten oder zumindest nach außen den Eindruck erwecken, als sei dies der Fall", antwortete Beauloshair. „Wir werden sie hierlassen, wie sie es gewünscht haben."

Reglos standen sie nebeneinander zwischen den Felsen und beobachteten das merkwürdige Schauspiel. Drüben im Krater stand das Schiff, mit dem Jaobourama und Eypheauosa gekommen waren. Daneben arbeiteten Roboter an der Errichtung einer kleinen Station. Die beiden Arcoana hatten sich den größten der Trümmerbrocken dafür ausgesucht, und Beauloshair und Manobashetan waren ihnen unter allen erdenklichen Vorsichtsmaßnahmen gefolgt. Jetzt sahen sie mit an, wie die beiden Devolutionäre sich ihr neues Reich schufen.

Daß sie nicht auf Occreshija hatten bleiben können, war ihnen von Anfang an klar gewesen.

Jaobourama hatte es in seine Planung mit einbezogen, und er hatte dafür gesorgt, daß sich diese Vorstellung in seinem Bewußtsein und dem seiner Gefährtin verankerte. Eine andere Möglichkeit hatte er nicht gesehen. „Und wir haben doch das bessere Los gezogen", flüsterte Manobashetan und musterte die flache Wölbung der Kuppel, die von den Robotern im Eilverfahren errichtet wurde.

Eine Abwehr gegen die Sriin, das war es, was Jaobourama von Anfang an vorgehabt hatte.

Heleomesharans Schicksal vor Augen, hatte er darauf gedrängt, daß wenigstens ein Teil der Arcoana seinen Weg mitgehen würde. Sie wollten sich zurückentwickeln in den ursprünglichen Zustand und den Sriin Widerstand leisten. Sie wollten erreichen, daß die Sriin ihre Welten verließen und nie mehr nach Noheyrasa zurückkehrten, oder wenn, dann unter vorher ausgehandelten und scharf kontrollierten Bestimmungen.

Beauloshair und alle Weisen hatten diesen Vorschlag nicht mittragen können. Ebensowenig wie es ihnen möglich war, sich innerlich den Wünschen der Sriin zu verweigern, brachten sie es fertig, die kurzfristig wesentlich größere Qual zu ertragen, die die Vorstellung einer Devolution mit sich brachte.

Zurück zu den Anfängen gehen. Zu Roach werden und das gefährden, was sie mit dem Planetenforming seit vielen tausend Jahren GREL wiedergutmachten. Das alles überstieg die geistigen und seelischen Möglichkeiten der Arcoana.

Die Arcoana hatten Jaobourama und Eypheauosa ihren Willen gelassen und sich selbst für einen anderen Weg entschieden. „Ich sehe Eypheauosa nicht mehr", sang Manobashetan. „Sage mir, wo sie sich befindet."

„Etwas stimmt nicht", mutmaßte Beauloshair, der auch Jaobourama vermißte. „Wir sollten uns vorsehen."

Es war zu spät. Dicht neben seinem Schutzschirm schlug ein starker Energiestrahl in die Felsen und verdampfte sie. Gleichzeitig tauchte der Schatten Jaobouramas über der Oberfläche auf und sank rasch in eine der vielen Felsspalten hinein, die es auf dem Trümmerbrocken gab.

Manobashetan entdeckte auf der anderen Seite Eypheauosa. Sie brachte ein schweres Geschütz in Position, und bei seinem Anblick bekam der Arcoana es mit der Angst zu tun. „Sie haben einen Gravobolzer bei sich", haspelte er hervor. „Laß uns fliehen!"

Durch Zuruf aktivierten sie ihre Antigravsysteme und trieben in der Deckung der Felsen davon.

Sich überkreuzende Energiebahnen begleiteten sie, und wenn sie nicht Raumfahrer-Leubans der nettesten Fertigung getragen hätten, dann wäre es ihnen vermutlich schlecht ergangen. So aber ließen die wenigen direkten Treffer lediglich ihre Schirme aufflammen und sie aus der Flugbahn driften. Mit hoher Beschleunigung rasten sie in Richtung der geparkten Mulde. Hinter ihnen setzte der Gravobolzer ein und zerschmetterte die Felsen unter ihnen. Sie wurden emporgewirbelt, verloren jede Flugstabilität und rasten in irrwitzigen Manövern durch den luftleeren Raum.

Vermutlich rettete ihnen dies das Leben. Sie erreichten die Mulde und führten einen Blitzstart durch. Jetzt reagierte das Schiff der beiden Ausgesetzten. Es nahm die Mulde unter Beschuß, und Beauloshair brachte es mit dem Sicherheitskode nicht dazu, seinen Angriff einzustellen. „Sie haben die Automaten manipuliert und ihnen ein neues Programm eingespeist", rief er zornig. „Damit haben sie sich endgültig unserer Kontrolle entzogen."

Mit viel Mühe brachten sie die Mulde in die Deckung des Trümmerrings und dirigierten sie zu seinem jenseitigen Rand, wo das Fernschiff auf sie wartete. Die Ortung zeigte, daß Jaobouramas Schiff aufstieg und in den freien Raum hinausraste. „Alarm an die Flotte", gab Beauloshair durch, während sie sich einschleusten und die Maschinen der GHELARA zum Leben erwachten. „Fünf Schiffe an den Trümmerring von Welt.

Die beiden dürfen sich nicht von hier entfernen. Sie stören unser eigenes Projekt. Tragt Sorge, daß auf keinen Fall Sriin hierher gelangen."

„Wieso nicht? Was soll das?" klang es neben ihm auf. Gleich sechs Sriin, drei Männer und drei Frauen, waren materialisiert. „Hören wir recht? Ihr wollt uns einsperren? Wie ist das mit den Gesetzen der Gastfreundschaft in Einklang zu bringen? Was macht ihr hier überhaupt?"

„Wir erproben eine Waffe, die bei unserem Großprojekt eine Rolle spielen wird", log Beauloshair eilfertig. „Willst du sie selbst testen?"

Daran schien der Sriin kein Interesse zu haben. Er gab sich mit der Auskunft zufrieden, gab seinen Begleitern einen Wink, verbeugte sich leicht und verschwand gemeinsam mit ihnen.

Ein Riindruf ergab, daß sich im Schiff keine Sriin aufhielten. Beauloshair und Manobashetan war wesentlich wohler, als sie ungestört in die Zentralmulde des Schiffes gelangten und einen Gericht über ihre Erlebnisse anfertigten. „Sie sind faktisch nicht mehr als Arcoana zu betrachten. Sie sind zu Roach geworden. Ihre Körpergröße hat sich um ein Drittel verringert, und damit ist auch das Volumen ihres Gehirns geschrumpft. Jaobourama und Eypheauosa handeln und reagieren nach dem alten Muster, das zum fast vollkommenen Untergang Noheyrasas geführt hat", schloß Beauloshair seine Worte.

Sie mußten sich vorsehen. Jaobourama und Eypheauosa waren entsprechend dem Devolutionsprogramm auch wieder in der Lage, Nachwuchs zu zeugen. Es bedeutete, daß sie sich innerhalb weniger Jahre eine eigene Sippe zulegen konnten. Wenn dies geschah, dann durfte es keine Auswirkungen auf Noheyrasa haben.

Nicht heute und nicht in der Zukunft.

Beauloshair begann, die sich im Anflug befindlichen Wachschiffe zu instruieren.

 

*

 

Das Projekt näherte sich seinem Abschluß. Die Arcoana zählten die Sonnenläufe, und die Sriin, die sich nie an die Veränderung ihres Namens und den damit verbundenen Bedeutungswandel gewöhnen würden, zeigten ein gesteigertes Interesse an dem, was im Reich der 73 Sonnen vor sich ging. Zwölf Millionen Angehörige ihres Volkes weilten in Noheyrasa, und die Zahl veränderte sich ständig nach oben und unten. Die Sriin verbrachten meist mehrere Sonnenläufe auf einem der Planeten, verschwanden in dieser Zeit bis zu fünfmal und tauchten anderswo wieder auf. Dann ließen sie sich fünf bis sechs Sonnenläufe nicht mehr blicken, ehe sie zurückkehrten. Inzwischen nahmen andere ihre Stelle ein. Die Arcoana hatten dieses Verfahren bereits in den ersten Jahren nach dem Auftauchen Coushemohs ermittelt, aber die Riin und späteren Sriin hatten immer ein Geheimnis daraus gemacht. Konfrontierten die Arcoana sie mit dem, was sie herausgefunden hatten, reagierten die fremden Besucher gereizt und böse. Ein Grund dafür war nicht ersichtlich.

Jetzt, in der Zeit kurz davor, sah es aus, als sei das ganze Volk der Sriin nach Noheyrasa gekommen, um Zeuge des großen Werkes zu werden, das die Arcoana in den vergangenen achtzehn Weltläufen in Angriff genommen hatten. Überall tauchten sie auf, durchstöberten die Raumstationen und die Ringe der Schiffe, die sich in der Nähe jeder der 73 Sonnen postiert hatten. Sie lobten den hohen Ausstoß der Werften und das Geschick, mit dem die Arcoana bei der Ausführung ihrer Planungen verfuhren.

Sie hatten es schon immer gesagt, und endlich hatten die Spinnenbeinigen es begriffen.

So lautete der Grundgedanke, den die Sriin unter das Volk brachten. Sie wunderten sich nicht einmal, daß die Arcoana alles viel ruhiger ertrugen als früher. Die Erklärung lag schließlich auf der Hand. Seit die Spinnenbeinigen sich auf ihre eigentlichen Werte besonnen hatten, konnten sie keine Probleme mehr haben.

Die Sriin fühlten sich als Sieger und Auslöser dieser Entwicklung und gaben dies laufend mit Stolz und Freude zu erkennen.

Auf den Planeten wurde es ruhig, denn die Fremden konzentrierten sich auf die Trabanten und Orbitalstationen sowie auf die riesigen Anlagen in der Nähe der Sonnen.

An den Teichen von Thourshemon stand Shanorathemas und sang den Abschied für seine Mutter. Aumoora hatte ihren Lebensgefährten Heleomesharan achtzehn Jahre überlebt. Sie hatte sich gemeinsam mit Beauloshair um die kleine Gmelinorander gekümmert, nachdem Jaobourama und Eypheauosa nicht mehr dazu fähig gewesen waren. Die Wahrheit bestand allerdings darin, daß Beauloshair verboten hatte, das Kind zu seinen Eltern in die unterirdische Anlage zu bringen. Er hatte befürchtet, sie könnten das Kind töten. Und die Erlebnisse am Trümmerring von Welt hatten nachträglich bestätigt, daß diese Befürchtung den Tatsachen entsprach.

Gmelinorander lauschte ergriffen den Weisen des Metallsängers, der seit zehn Jahren eine fundierte Gesangsausbildung erhielt. Seine Akkorde und Weisen hallten über die Teiche bis hinab nach Thourshemon. In seinem Rücken hoben sich neben dem Wald hohe, schneebedeckte Berge in den Himmel, und zwischen ihnen sproß üppiger Dschungel empor. Das Werk Ilorygesers. Sie hatte die Landschaft dem gefrorenen Spiegelbild im oberen Teich angepaßt, das Manobashetan einst geschaffen hatte. „Komm", sagte Shanorathemas, als Occre unter den Horizont gesunken war. „Meine Mutter hat ihren Frieden gefunden. Sie ist jetzt bei meinem Vater. Es ist schade, daß sie beide nicht mehr erleben, was sich bald ereignen wird."

„Was ereignet sich?" fragte Gmelinorander.

Shanorathemas wußte es nicht zu sagen. Keiner der Erwachsenen hatte jemals auch nur ein Wort von sich gegeben, aus dem zu entnehmen war, worum es sich handelte. Es stand nur fest, daß etwas Grandioses im Gange war und bald seinen Abschluß finden würde; etwas, das die Arcoana noch nie in ihrer wechselhaften Geschichte geschaffen hatten. „Ich kann dir singen, wie ich es mir vorstelle", fügte er hinzu.

Gmelinorander willigte ein, und Shanorathemas ließ die Mundzangen übereinandergleiten und begann mit einem der seltenen Achtfachrhythmen sein Lied. Er ahnte nicht, daß mehrere Erwachsene in der Nähe weilten und seinem Vortrag lauschten. Mit wachsender Begeisterung sang er über die Spirale der 73 Sonnen und über das Wesen der Arcoana, wie er es verstand. Sein jugendliches Gemüt ließ keinen Zweifel daran, daß sein Volk an einer hehren Aufgabe arbeitete. Aber als er versuchte, die Sriin mit in seinen Gesang einzubeziehen, da mißlang ihm der Akkord, und er brach seinen Vortrag ab. „Etwas ist nicht so, wie es sein sollte", flüsterte er. „Doch was? Komm, wir wollen zu Beauloshair zurückkehren."

Sie wunderten sich, daß sich keine Sriin in ihrer Nähe blicken ließen, und bemerkten noch immer nicht die Erwachsenen, die sich tief ins Gebüsch drückten und die Anzeigen der Geräte beobachteten, die sie mit sich führten. „Es funktioniert", stellte Ilorygeser fest, als die beiden Jugendlichen außer Hörweite geraten waren. „Laßt sie nicht aus den Augen. Schirmt sie von allem ab. Wenn die Sriin merken, daß Shanorathemas der Wahrheit auf der Spur ist, werden sie alles versuchen, um sie aus ihm herauszuholen. Sie dürfen es nicht erfahren. Fünf Sonnenläufe noch, dann gibt Beauloshair das Signal. Solange müßt ihr eure Aufgabe erfüllen. Sorgt dafür, daß Shanorathemas sich im letzten Schiff befindet, das Occreshija verläßt."

Shanorathemas und seine Begleiterin hatten inzwischen Thourshemon erreicht, und der Metallsänger deutete hinüber zum Lineatop, wo in rascher Folge Schiffe landeten und andere in den Himmel aufstiegen. „Wir erwarten keinen Besuch", sang er. „Auch in Shourasa wird niemand erwartet. Laß, uns gehen und zusehen!"

Sie wanderten hinüber und an der Einflugschneise entlang. Lautlos glitten die glitzernden Riesen aus dem Himmel und kamen in einer eleganten Kurve herunter in die Schneise. Sie folgten ihr geradeaus bis zum vorderen Ende und schwebten auf das Lineatop hinaus, wo sie sich in den langen Zug der wartenden Schiffe einreihten. „Hinter uns befinden sich Erwachsene", entdeckte Gmelinorander. „Sie haben dasselbe Ziel wie wir."

Shanorathemas achtete nicht darauf. Gebannt verfolgte er die Vorgänge am Lineatop. Die Schiffe entluden nichts, sie nahmen auch keine Waren an Bord. Etwas anderes ging vor sich, und es konnte nur mit dem bevorstehenden Ereignis zu tun haben. „Die Bewohner verlassen Thourshemon. Wir müssen uns beeilen, Gmelinorander. Sonst erreichen wir die Schiffe Shourasas nicht mehr."

Da aber waren die Erwachsenen mit dem Abschirmprojektor herab. „Ihr werdet warten", verkündeten sie den beiden Jugendlichen. „Wir nehmen euch mit uns. Der Metallsänger und seine junge Begleiterin werden Occreshija als letzte verlassen."

Shanorathemas verstand das nicht und war verwirrt. Aber er wagte nicht zu fragen und folgte ihnen zu einer am Rand des Lineatops abgestellten Mulde. Er musterte das Gerät, das einer der Erwachsenen trug, und berechnete es. Es konnte sich nur um einen Abschirmungsprojektor handeln.

Sie schirmten ihn ab, und dies ließ ihn endgültig die Bedeutung dessen erkennen, was bevorstand. „Ich weiß jetzt, warum ihr das tut und was die Vorbereitungen in den Sonnenstationen bedeuten", sang Shanorathemas. „Bin ich wirklich der einzige Jugendliche, der es erkannt hat?"

„Nein", erhielt er zur Antwort. „Aber du bist der Erbe von Heleomesharan und deshalb besonders der Neugier Coushemohs und aller Sriin ausgesetzt. Wir wollen verhindern, daß unser Plan zunichte gemacht wird."

„So soll es sein", entschied der Metallsänger und entlockte seinen Mundzangen mehrere Akkorde der Heiterkeit.

Shanorathemas begann, innerlich Abschied von seiner Heimatwelt zu nehmen.

 

*

 

„Das ist der pure Wahnsinn. Grandios und fabulös ist das. Wie macht ihr das alles bloß?"

Beauloshair und Manobashetan gaben Coushemoh keine Antwort. Sie ruhten mit ihren Körpern am vorderen Ende der Ebene. Die Plattform aus purer Energie hing mitten im Leerraum zwischen Occreshija und Occre. Zweihunderttausend Sriin hatten sich auf ihr versammelt, Arcoana hingegen waren keine fünfzig anwesend. Die meisten befanden sich in den Schiffen jenseits der Sonne. Sie wollten das Schauspiel aus nächster Nähe erleben. In den übrigen Sonnensystemen waren Plattformen von ähnlicher Größe errichtet worden. „Wir bewundern euch, wir Heben euch", fuhr Coushemoh fort. „Ihr habt etwas geschaffen, was euch in diesen wenigen Jahren kein anderer nachgemacht hätte. Ihr baut eine riesige Vernetzungsanlage, die alle dreiundsiebzig Sonnensysteme synchron schaltet. Mensch, Beau, bist du dir im klaren darüber, was das bedeutet? Ihr seid nicht mehr auf eure Raumschiffe angewiesen. Ihr könnt euch in Nullzeit vom einem Planeten zum anderen bewegen, egal zu welchem der Sonnensysteme er gehört. Ihr bringt auf technischem Weg das fertig, was uns von Natur aus gegeben ist. Uns ist es in den Schoß gefallen, ihr aber habt es euch erarbeitet. Begreift ihr endlich, was es bedeutet?"

Das Gesicht des Sriin zerfloß beinahe vor Rührung. Die Gesichtsmuskulatur zuckte vor Ergriffenheit, und Coushemoh begann leicht zu stottern. Dann jedoch faßte er sich wieder. „He Leo", fuhr er fort. „Ich hoffe, du hörst mir von irgendwo da draußen jenseits des Schirms zu.

Wie lange ist es her, daß du Bestandteil der morphogenetischen Felder des Alls wurdest?

Achtzehn Jahre schon. Schade, daß du es jetzt nicht erlebst, alter Junge. Es wäre auch dein Triumph.

Ihr da, die ihr mich herbegleitet habt, falls es einer von euch noch nicht weiß: Leo war der erste Arcoana, dem ich begegnet bin. Damals habe ich ihm prophezeit, daß sein Volk einst zu strahlenden Sternen des Alls aufsteigen würde. Jetzt ist es soweit. Unsere Mission ist von Erfolg gekrönt. Wir konnten den Arcoana helfen, die Ängste zu überwinden. Wir befreien sie von der Psychose, die ihre eigene Vergangenheit ihnen auferlegte. Sie sind jetzt frei und haben eine glanzvolle Zukunft vor sich."

„Noch zweihundert Atemzüge bis zum Nullpunkt", kam die Stimme aus der fünften Tasche der Leubans der Arcoana. Gleichzeitig tauchte hoch über der Ebene eines der Schiffe auf und senkte sich herab. „Der Metallsänger ist an Bord", meldete der Berichterstatter. „Alle Planeten der dreiundsiebzig Sonnen haben sich geleert. Die letzten Raumstationen beendeten ihre Beschleunigungsphasen und treffen am Standort der Flotten ein."

„Wunderbar!" rief Coushemoh laut. „Keiner will sich das Schauspiel entgehen lassen. Laßt euch beglückwünschen. Beau, es ist schade, daß Bolo gerade anderswo beschäftigt ist. Er würde sich mit uns freuen. Bist du ganz sicher, daß in der Schaltstation über Ishterbane alles in Ordnung ist?

Ishterbane ist einer solchen Station und Funktion würdig, denn dort hat man zuerst erkannt, daß der Weg in die Zukunft über die Rückbesinnung auf die Umsetzung eurer Rechnungen in Technik führen muß."

„Ich kann dich beruhigen, es ist dort alles in Ordnung", sang Beauloshair. Er war müde und ließ sich von Manobashetan stützen. „Wir bleiben in Verbindung, Coush. Aber ich werde euch bald verlassen. Mein Platz ist dort oben im Kommandoschiff bei Shanorathemas, dem Metallsänger. Er ist eine der herausragenden Begabungen in unserem Volk, und ich sage ihm eine große Zukunft voraus. Nicht heute oder morgen, aber irgendwann in der Zukunft."

„Hundert Atemzüge bis zum Nullpunkt", meldete das Gerät in seiner fünften Tasche. „Letzte Meldung bei fünfzig."

„Ich habe immer gewußt, daß wir auf ihn ein besonderes Auge haben sollten. Ja, ja. Er trägt die Anlagen Leos und seiner Gefährtin in sich. Er ist ein Wunderknabe, euer Shanorathemas. Aber er verblaßt gegen das, was dein gesamtes Volk vollbracht hat. Beau, ihr seid wahre Tecs. Wir wußten es schon immer. Ihr habt jetzt die Möglichkeit, euch das Universum Untertan zu machen. Überall, wo ihr hinkommt, werdet ihr im Sinn der Evolution handeln können. Vergeßt, daß ihr uns etwas zu verdanken habt. Das ist geschenkt. Vielleicht könnt ihr uns ja in der Zukunft einen Gefallen tun. Irgendwann, wenn es sich ergibt. Bis dahin werden wir gern eure Freunde sein. Falls es euch recht ist, daß wir euch weiterhin besuchen. Vielleicht nicht so oft und in so großer Zahl wie in den letzten sechsunddreißig Weltenläufen, aber immerhin. Wir werden den Kontakt zu euch nicht abreißen lassen, Beau. Das ist versprochen, so wahr ich hier stehe."

„Das klingt, als sei der Abschied gekommen", sang Beauloshair mit merkwürdigem Unterton in der Stimme, den der Sriin aber nicht verstand. „Ich stimme dir zu. Die strahlenden Sterne, zu denen wir aufsteigen, werden Wahrheit. Aber in anderem Sinn, als ihr es vielleicht vermutet. Es wird Zeit für euch zu gehen, Coushemoh. Bringt euch in Sicherheit!"

Die Sriin begannen zu lachen. „He, Beau, das ist doch nicht dein Ernst." Coushemoh schlug die Hände zusammen. „Wer denkt denn an so was. Wir werden die Einweihungsparty in vollen Zügen genießen. Schau dort hin.

Das riesige Holo, das sich aufbaut, zeigt Ishterbane mit seiner Sonne Ishter. Bald werden dort leuchtende Spiralen entstehen und ein Netz aus filigranen Energiefäden durch das Sonnensystem weben. Es wird nur im ersten Augenblick zu sehen sein. Von da an bleibt es unsichtbar. Aber es wird sich im Supra-Raum auf alle anderen Systeme des Reiches übertragen und fortsetzen."

Beauloshair bestätigte es und verharrte, bis die letzten fünfzig Atemzüge vergangen waren. Über der Ebene baute das Schiff einen Energietunnel auf, um die Arcoana von der Ebene heraufzuholen.

Aus dem riesigen Hologramm mitten im All blitzte es auf. Ishter begann sich aufzublähen und in Richtung Planet auszudehnen.

Die Sriin schrien auf. Der Stimmenorkan, der über die Ebene raste, ließ die Arcoana fast bewußtlos werden. „Beau!" brüllte Coushemoh. „Beau! Was ist das? Die Anlage gerät außer Kontrolle. Schaltet ab, sofort abschalten!"

„Alles läuft nach Plan, Coush." Der Traktorstrahl ergriff ihn und die übrigen Arcoana und zog sie hinauf zum Schiff. „Es muß sein. Wir können nicht mit euch leben. Ihr müßt doch in all den Weltenläufen gemerkt haben, wie sehr es uns belastet, daß ihr von uns etwas verlangt, das wir nicht erfüllen können. Unser Volk steht kurz vor der Selbstaufgabe, Coush. Da ihr nicht gewillt seid, uns in Frieden zu lassen, haben wir uns vor achtzehn Jahren dafür entschieden, unseren Frieden auf einer höheren Ebene des Daseins zu suchen. Dort, wohin ihr nicht gelangen könnt.

Lebt wohl. Und jetzt bringt euch in Sicherheit. Alles Gute, Coush. Ihr seid uns zu Sriin geworden, ohne daß ihr etwas dafür konntet. Wir sind euch nicht böse. Das Werk des Planetenformings ist getan. Wir haben unsere Zukunft gefunden und treten ab. Die beiden Roach und ihre Nachkommenschaft lassen wir euch zurück. Paßt gut auf sie auf. Ihr findet sie im Trümmerring von Welt, unserer Urheimat. Alles Gute, Coushemoh. Vergeßt die strahlenden Sterne nicht!"

 

*

 

Es war schwer zu beschreiben, was in den Arcoana vorging. Die meisten fieberten der endgültigen Erlösung entgegen. Sie drängten sich in den Schiffen und warteten auf das Ende. Auf den Hologrammen beobachteten sie, wie eine Sonne nach der anderen gezündet wurde. Die Steuerung des Projekts funktionierte exakt, etwas anderes wäre bei der rechnerischen Begabung aller Angehörigen dieses Volkes schlecht möglich gewesen.

Die Meldung, daß Beauloshair als letzter ein Raumschiff bestiegen hatte und dieses sich in die vorgesehene Warteschleife begab, beseitigte auch die letzten Zweifel. „Jetzt gibt es kein Zurück mehr", sang Manobashetan, als sie zu zweit vor einer Ruhenische haltmachten und die weitere Zündung beobachteten. „Und die Sriin wissen es. Keiner von ihnen taucht hier auf, um sich zu beschweren oder zu versuchen, uns von unserem Vorhaben abzubringen. Lahmt sie die Erkenntnis? Fast hat es den Anschein!"

„Wir hatten keine Möglichkeit, es ihnen auf schonendere Weise beizubringen", erwiderte Beauloshair und sank matt in die Nische hinein. „Wir können im Interesse unseres Volkes keine Rücksicht darauf nehmen, was sie jetzt denken, wie sie sich fühlen. Wieviel Zeit bleibt uns noch?"

„Ein zwanzigstel Sonnenlauf bis zur endgültigen Zündung. Die heimlich am Rand der Systeme deponierten Abschirmer verhindern, daß die Sriin mehr herauslesen können als beabsichtigt."

„Es ist gut, Manobashetan. Ich danke dir."

Der Arcoana ließ den geschwächten Artgenossen allein und suchte die Zentralmulde auf, um sich an Ort und Stelle von den weiteren Vorgängen zu überzeugen. Seine Gedanken weilten bei Jaobourama und Eypheauosa. Sie hatten einen der möglichen Wege in die Zukunft gewählt und dabei ein Opfer gebracht. Ob sie wußten oder ahnten, daß es vergebens war?

Gesang klang ihm entgegen, und er hörte sofort, wer es war, der da sang. „Metallsänger", flüsterte er. „Du weißt, was vor sich geht. Du hast eine große Zukunft vor dir.

Auch das hast du längst erkannt. Was weißt du nicht?"

Als Shanorathemas den Eintretenden erblickte, brach er seinen Gesang ab und eilte ihm entgegen. „Ich singe den Abschied unseres Volkes, Manobashetan. Wie gefällt es dir?"

„Du wirst eines Tages der berühmteste Sänger in deinem Volk sein, Shanorathemas", erwiderte er bewegt. „Alle von Gehirnen berechneten Kunstwerke der Vergangenheit sind gering im Vergleich zu dem Talent, das aus deiner Seele strömt. Machen wir uns bereit für den Übergang."

Er entdeckte Riconandar von Lepeos und eilte zu ihm hinüber. Riconandar war einer der Explorerführer gewesen, die die Voraussetzungen für den heutigen Tag geschaffen hatten. „Wir sind euch alle dankbar", sang Manobashetan seinen Dank. „Werter Riconandar, unser Volk hat die Schwelle erreicht und wird in eine neue Existenz eintreten. Ich bin glücklich."

Als seien die Worte ein Zeichen gewesen, begannen alle Arcoana ihre traditionellen Seelenlieder zu singen. Die Jugendlichen kannten sie noch nicht und lauschten aufmerksam. Und während sie sangen, zündete die sechzigste Sonne, und der Reigen setzte sich fort.

Und dann tauchte doch noch ein Sriin auf. Es war Coushemoh. Sein Gesicht hatte sich dunkel gefärbt, und Manobashetan hätte ihn beinahe nicht erkannt. „Wir bitten euch inständig, hört auf zu scherzen. Wir haben begriffen, was ihr uns sagen wollt. Ihr werdet in Zukunft Ruhe vor uns haben. Wir werden nur ab und zu vorbeischauen und uns nach eurem Befinden erkundigen. Stoppt den Wahnsinn. Tut es nicht. Wir sind verzweifelt. Wenn es eine Möglichkeit gibt, das Verderben aufzuhalten, dann nennt sie uns. Wir werden sofort alles tun, um es zu verhindern."

„Es ist zu spät, Coushemoh", sang Manobashetan mit mühsam beherrschter Stimme. „Wir konnten nicht anders. Jetzt ist es nicht mehr zu verhindern. Geh nun. Verlasse dieses Schiff und bringe dich in Sicherheit. Kehre zu deinen Artgenossen zurück, dorthin, woher ihr kommt. Wo immer das auch sein mag. Wir werden uns nicht mehr begegnen, Coush. Wir folgen Leo und all den anderen, die uns in den letzten Jahren verlassen haben. Dort, wo wir hingelangen, wartet eine bessere Existenz auf uns.

Geh jetzt. Es hat alles keinen Sinn mehr!"

Coushemoh sank in sich zusammen wie ein Häuflein Elend. Stumm starrte er auf die Hologramme, zählte die fünfundsechzigste Sonne und bald die siebzigste. Manobashetan ruhte dicht bei ihm, und als die zweiundsiebzigste Sonne zündete und sich in eine Nova verwandelte, versetzte er dem Sriin einen leichten Stoß in die Seite.

Da endlich verschwand Coushemoh.

In den unzähligen Schiffen der Arcoana überall im Bereich der 73 Novae wurde es gleißend hell

 

6.

 

Auf einer verlassenen Station am Rand des Occre-Systems verfolgten sie stumm die letzte Zündung. Mit ihren Sinnen und den zurückgelassenen Übertragungsgeräten der Arcroana machten sie sich ein Bild von den Vorgängen. Dreiundsiebzig Sterne blähten sich auf und verschlangen die Planeten und Trabanten in ihrem Einflußbereich. Alle betroffenen Sonnensysteme verglühten, und feurige Energielohen rasten überall durch das All. Die vielen Schiffe voller Arcoana verglühten ebenso, und damit war das Volk von Noheyrasa vergangen. Es existierte nicht mehr.

Höchstens hundert Riin hielten sich jetzt noch im Bereich von Occre und Occreshija auf. Sie untersuchten mit den ihnen verbliebenen Möglichkeiten weiterhin die Vorgänge um den berstenden Planeten und die sich immer weiter ausdehnende Sonne.

Längst war Coush zu ihnen zurückgekehrt. „Es sind Verrückte", war sein einziger Kommentar. „Ich habe es schon immer vermutet. Wir haben uns geirrt. Die Tecs waren das höchstentwickelte Volk, das je entstand. Aber sie haben es nicht verkraftet."

„Doch, sie haben es."

Coushemoh fuhr herum und starrte Fresh an. Ihn hatte er hier nicht mehr vermutet. „Die Lösung kam mir am Rand des Systems der Sonne Ishter. Dort, wo der Vorgang eingeleitet wurde, existierte eine vom Kurs abgekommene Sonde. In ihr befand sich ein Meßgerät, und die Werte, die es mir herausrückte, zeigten alles in einem anderen Licht. Die Arcoana haben uns aufs Kreuz gelegt."

Triumphierend hielt er einen Kristall hoch und legte ihn anschließend in die dafür vorgesehene Öffnung eines Automaten. Ein Holo baute sich auf und zeigte Werte, die selbst die Riin verstanden. Was bisher wie ein Kollektivsuizid ausgesehen hatte, stellte sich nun in einem völlig anderen Licht dar.

Coushemoh versetzte dem Automaten einen Tritt. „Sie sind doch die größten Tecs und das herrlichste Volk, das existiert!" rief er. „Aber wie sollen wir sie jemals wiederfinden? Sie haben sich nicht selbst vernichtet, sondern eine riesige Transmitteranlage installiert. Sie sind ausgewandert, irgendwohin. Einfach vor uns geflohen.

Welche Undankbarkeit! Welch ein grausamer Scherz! Die verwendeten Energiemengen reichten aus, um die Tecs bis ans Ende des Universums abzustrahlen. Glaubt ihr jetzt, daß sie genau wissen, wo dieses Ende liegt? Sie brauchten es nur auszurechnen. Die Arcoana sind Schufte, ja, genau. Sie haben uns um die Früchte unseres Bemühens und unseres guten Willens betrogen. Los, kommt!

Vergeuden wir keine Zeit. Fangen wir an, das Universum nach ihnen zu durchkämmen.

Irgendwann werden wir das Volk mit dem einzig wahren Wissen wiederfinden. Und wenn es eine Million Jahre dauert."

 

ENDE

 

Pictures/100000000000015E000001FE7C0F4E27.jpg


