
		
			
		
	
Colounshabas Waffe

Die Sriin kehren zurück – die Arcoana greifen zum letzten Mittel

von Ernst Vlcek

Am 3. August 1200 Neuer Galaktischer Zeitrechnung, das entspricht dem Jahr 4788 alter Rechnung, materialisiert sich die von den Galaktikern lange befürchtete zweite Tote Zone im Raumsektor Arkon und legt, wie schon die erste Parese-Zone von Januar bis Mai das Solsystem und seine weitere Umgebung, diese Region der Milchstraße 5-Dtechnologisch lahm. Nichts, wofür der Hyperraum als Medium oder Quelle dient, funktioniert mehr.

Das arkonidische Imperium ist vom Rest der Milchstraße abgeschnitten, und andere Mächte, in erster Linie die Akonen, versuchen daraus Kapital zu schlagen. Die galaktopolitische Lage ist angespannt wie lange nicht mehr - und das zu einer Zeit, als noch vollkommen unklar ist, wer oder was die Toten Zonen verursacht und was es mit den geheimnisvollen Ennox auf sich hat. Die Milchstraße gleicht in diesen Tagen einem Pulverfaß. Die Ennox spielen auch in der Geschichte eines Volkes von Arachnoiden eine bedeutende und fatale Rolle, das sich vor ihnen nur durch einen abenteuerlichen, kollektiven Exodus in eine entfernte Galaxis vorerst in Sicherheit bringen kann. Doch auch dort ist ihnen keine Ruhe vor den Plagegeistern vergönnt.

Die Sriin finden ihr Versteck, und diesmal gibt es keine Flucht vor ihnen mehr.

Alle Hoffnungen der Arcoana ruhen auf COLOUNSHABAS WAFFE...

	Die Hauptpersonen des Romans:

Colounshaba - Die 5-D-Mathematikerin sucht nach der Waffe gegen die Sriin.

Babbashabar - Colounshabas ganz persönlicher Sriin.

Boloshambwer - Der Sriin prahlt mit der Unsterblichkeit.

Chef Karlin - Vorsteher einer Menschenkolonie.

Phaourongusta - Wächter im Tempel der 5. Dimension.

1.

„Pst!" sagte in Colounshabas Rücken eine Stimme, die nicht durch Mundzangen erzeugt wurde, in mißtönendem Arcoana. „Nicht erschrecken. Ich bin's bloß, dein Schüler Babbashabar."

Und da kauerte er. Ein Ennox mittlerer Größe, mit dunklem, wie ölig glänzendem Haar, das sorgsam gescheitelt war. Er hatte sich den finstersten Winkel ausgesucht, so daß er erst bei genauerem Hinsehen zu erkennen war. Sein blasses Gesicht hob sich als heller Fleck von der übrigen Gestalt ab. Er hatte ein Gestell mit zwei Gelenkbeinen und einem Sattel zwischen die fleischigen Schenkel geklemmt, von dem sich eine Rückenstütze bis in den Nacken erhob. „Du bist es", sagte Colounshaba, während sie sich ihm in vorsichtigem Tanz näherte. Sein Anblick war ihr so vertraut, als hätte sie ihn erst gestern gesehen. „Du bist es wahrhaftig.

Und du bist echt. Kein Trugbild?"

Babbashabar senkte wie beschämt die Lider über die wässerigen Augen und versuchte sich ganz klein zu machen. Er verstand es ausgezeichnet, sich als Häufchen Elend darzustellen. „Ich bin's wirklich", flüsterte er. „Ich, dein ergebener Schüler Babbashabar. Aber ich habe mich geändert. Wie wir alle.

Ehrenwort!"

Das letzte Wort sprach er so treuherzig aus, daß man ihm einfach glauben mußte.

Colounshaba war nun so nahe, daß sie ihn berühren konnte.

Sie war noch immer fassungslos und wußte nicht, was sie von dem halten sollte, was sich ihren Augen darbot. Sie hatte sich auch nie eine rechte Meinung über die Berichte von Sriin-Erscheinungen und über die um sich greifende Sriin-Phobie bilden können.

Vorsichtig streckte sie das obere Armpaar aus. „Darf ich?"

„Aber bitte nicht zu fest!" Babbashabar schloß ergeben die Augen, als sie ihn zuerst mit ihren Innenfingern und dann mit allen vier Endgliedern ihrer beiden oberen Arme betastete. Bei der ersten leisen Berührung knisterte sein Gewand kaum merklich, und Colounshaba drückte etwas fester zu, bis sie auf weichen, nachgiebigen Widerstand stieß.

Dabei dachte sie: Das Fleisch der Sriin ist so weich, so leicht verletzlich. Sie ließ diesen Gedanken in sich nachhallen, während sie Babbashabar an den Oberarmen umfaßte und diese entlangfuhr. Auf und ab. Auf und ab. Babbashabar löste sich nicht auf. Der Widerstand, den sein Körper bot, war Beweis genug für seine reale Existenz. Aber es hätte Colounshaba auch nicht gewundert, wenn er per unendlichem Schritt verschwunden wäre. Es hätte nichts mehr an der definitiven Erkenntnis geändert, daß die Sriin zurückgekommen waren.

Die Sriin-Phobie war nur ein Ausdruck für das Negieren der Tatsachen gewesen: eine Flucht vor der Realität. Einigen Arcoana hatte nicht einmal das geholfen, und sie waren in geistigen Notstand getreten. Sie waren wahnsinnig geworden - auch eine Art Flucht vor der Wirklichkeit.

Die Sriin waren wieder da! „Wie, Babbashabar... und warum ... und seit wann schon?" fragte sie unzusammenhängend; ihr Sprechsystem war etwas gestört. „Du meinst, seit wann wir in eurer Nähe sind?" fragte Babbashabar schüchtern nach. „Nun, seit einer geraumen Weile, würde ich sagen."

„Warum ...?"

„Warum wir zu euch zurückgekommen sind?" Babbashabars Stimme klang schon fester, jedoch lange nicht so keck, wie Colounshaba sie in Erinnerung hatte. „Aber, Colo, das weißt du doch. Ich habe es dir xfach versichert: Wir brauchen euch Tees. Wir lieben und verehren euch. Ja, ohne euch sind wir nichts. Unbedeutend. Nicht lebensfähig."

„Ich kenne diese Phrasen, sie sind schändliche Lügen", sagte Colounshaba und merkte, wie ihre Gefühle in Wallung gerieten; sie mußte all ihre Beherrschung aufwenden, um ihren Zorn und ihre Enttäuschung zu unterdrücken. „Wenn ihr uns statt oberflächlich verehren lieber achten würdet, dann müßtet ihr uns in Ruhe lassen. Ihr wißt, was mit uns geschieht, wenn ihr euch wie Parasiten an uns klammert. Warum könnt ihr nicht einfach von uns lassen?"

Irgendwo in ihrem Innern war immer noch ein leiser Zweifel, der die Hoffnung nährte, daß dies alles nur Einbildung und sie das Opfer einer Sriin-Phobie sein könnte. Aber sie war letztlich geistig zu gefestigt, um sich etwas vormachen zu können.

Babbashabar duckte sich wieder, als wolle er sich damit unsichtbar machen. „Wir haben uns gebessert, Colo, ehrlich", versicherte er kleinlaut. „Wir haben uns fest vorgenommen, euch diesmal nicht über Gebühr zu strapazieren. Als ihr euer Sternenreich geopfert habt, nur um uns zu entfliehen, da hat uns das gezeigt, wie sensibel ihr wirklich seid. Wir könnten euch nichts Böses antun, Colo. Wir wollen nur das Beste für euch, das ist die Wahrheit."

„Wenn ihr uns etwas Gutes tun wollt, dann verschwindet aus unserem Leben", sagte Colounshaba. „Nur das hilft uns."

„Nein, nein, nein, so läuft das nicht, Colo", lehnte Babbashabar ab, und dabei klang etwas von seiner früheren Unverschämtheit durch. Aber er dämpfte gleich darauf seine Stimme und ließ sie sofort wieder untertänig klingen. „Will sagen, daß es diesmal ganz anders werden wird. Wir haben aus unseren Fehlern gelernt. Wir haben uns geändert. Wir haben uns für diesmal ganz fest vorgenommen, zurückhaltender zu sein. Wir waren aufdringlich, penetrant, frech und rücksichtslos - einfach egoistisch. Das ist nun nicht mehr so. Wir wollen euch nicht nur verehren, sondern, wie du es verlangst, auch achten."

Es klang so aufrichtig, wie etwas nur aufrichtig klingen konnte. Colounshaba betrachtete ihn lange aus allen acht Augen. Er wurde unter ihren Blicken nervös und wetzte unruhig auf seinem Sitz herum.

Sie versuchte sich auf diese Weise von Babbashabar ein vierdimensionales Bild zu machen, in das die Vergangenheit integriert war und das ebenso mögliche Zukunftsaspekte enthielt. Aber sie konnte sich für die Zukunft einfach kein erträgliches Bild von einem Zusammenleben mit den Sriin machen - sie würden für die Arcoana nie wieder riin werden können, was immer sie auch versuchten, wie gefällig und devot sie sich auch geben mochten. Es entsprach einfach nicht der Natur dieser Zweibeiner, sich den Lebensgewohnheiten der Arcoana anzupassen oder sie auch nur zu akzeptieren. Und umgekehrt ging es eben nicht.

Colounshabas Vorstellungen über die Zukunft waren das blanke Entsetzen. Sie mochte eigentlich gar nicht weiter darüber nachdenken. Es war alles so traurig, so unsagbar traurig. Hoffnungslos.

Da hatten sie alles aufgegeben. Alles, was sie sich in einer jahrzehntausendelangen Entwicklung aufgebaut hatten und was ihren Lebensinhalt bildete. Das alles nur, um sich dem Zugriff der Sriin zu entziehen. Sie hatten in Noheyrasa die dreiundsiebzig Sonnen ihres Sternenreiches gezündet, um mit deren Kraft in eine neue Heimat gelangen zu können. Hatten in der Galaxis Aemelonga Zuflucht gefunden und das Sheokorsystem zu einer Oase mit fünfunddreißig Lebensinseln gestaltet; eine sechsunddreißigste wurde von Affraitancar gerade in Angriff genommen.

Und sie hatten sich vor den Sriin sicher gefühlt; mit jedem Jahr, das verstrich, noch sicherer und schlußendlich geborgen.

Denn es sprach eigentlich gegen jede Logik, daß die Sriin sie je wiederfinden konnten. Die Wahrscheinlichkeit dafür stand so gut wie eins zu unendlich! Die Sriin hätten Galaxis um Galaxis im Universum absuchen und jede dieser Galaxien nach bewohnbaren und bewohnten Sonnensystemen durchforsten müssen. Das erschien als Ewigkeitsprojekt.

Aber nun waren sie nach über achtzehn Jahren der alten Zeitrechnung, was etwas mehr als sieben Sheokorjahren entsprach, plötzlich und ohne Vorzeichen in der neuen Heimat der Arcoana aufgetaucht. Das war einfach nicht möglich. Es sprach gegen jedes Wahrscheinlichkeitsgesetz. Dabei konnte es einfach nicht mit rechten Dingen zugegangen sein! „Wie, Babbashabar?" fragte sie. „Wie habt ihr uns gefunden?"

„Das Wie spielt dabei doch gar keine Rolle", erklärte Babbashabar. „Für uns zählt bloß, daß wir wieder zu euch gelangt sind."

„Mich würde es dennoch interessieren", sagte Colounshaba. „Es wäre wichtig für mich, wenn ich die Antwort auf etwas erhielte, das nach arcoanischem Ermessen eine Unmöglichkeit darstellt."

„Lassen wir doch die Sache auf sich beruhen, Colo, ja?"

„Das kann ich nicht. Die Frage, wie ihr uns gefunden habt, wird mich immer quälen. Und nicht nur mich - uns alle. Wir werden keine Ruhe finden, bis wir die Antwort gefunden haben."

Babbashabar stieß den Atem hörbar aus. „Es war nicht ganz leicht, zugegeben", sagte er dann bedächtig. „Aber es war andererseits auch nicht so schwer, wie deine Wahrscheinlichkeitsberechnungen behaupten. Wir haben da so unsere Methoden und Möglichkeiten, von denen ihr nichts wißt. Mit dieser Antwort mußt du dich begnügen, Colo.

Mehr gibt es dazu nun wirklich nicht zu sagen."

Da war sie wieder, diese deprimierende Kaltschnäuzigkeit der Sriin. Sie waren nicht bereit, mehr von sich zu geben als unbedingt nötig - und eigentlich nicht einmal so viel. „Ihr habt euch nicht geändert, Babbashabar", sagte Colounshaba wissend; „Ihr könnt das gar nicht. Ihr könnt das ebensowenig wie wir. Und das ist die Wurzel des Übels. Wir können nicht zusammenleben, seht das doch endlich ein!"

Colounshaba warf in plötzlicher Verzweiflung alle vier Arme spontan in die Luft. Aber Babbashabar schien diese Bewegung falsch zu verstehen. „Bleib mir nur ja vom Leib!" rief er hysterisch. Und im nächsten Augenblick war er verschwunden.

Der Laut, den die ins entstandene Vakuum stürzende Luft erzeugte, hallte in Colounshabas Geist nach, während sie auf die leere Stelle starrte, an der sich eben noch der Sriin befunden hatte.

Sie wünschte sich innig, daß sie sich seine Existenz nur eingebildet hätte. Lieber geistesgestört sein, als die körperliche Anwesenheit der Sriin ertragen zu müssen! Sie hätte das Opfer des Wahnsinns auf sich genommen, wenn damit ihr Volk von diesen Plagegeistern verschont geblieben wäre.

Aber sie wußte, daß dies ein frommer Wunsch ohne jede Chance auf Verwirklichung war. Die Sriin-Phobie war in Wirklichkeit eine neuerliche. Sriin-Invasion.

Colounshaba war schon froh, daß sich Babbashabar fürs erste zurückgezogen hatte und ihr etwas Ruhe gegönnt wurde, um sich zu sammeln und auf die neue Situation einzustellen.

Ihr war jetzt klar, warum einige ihrer Artgenossen den Verstand verloren hatten, als sie sich plötzlich einem Sriin gegenübersahen. Es war der Schock durch das Eintreten des völlig Unerwarteten, des schier Unmöglichen, der sich auf ihren Geist geschlagen hatte. Die bloße Angst vor dem Wiederauftauchen der Sriin, die zu Wahnvorstellungen führen könnte, hatte sich dagegen anders ausgewirkt.

Die Betroffenen hatten jedoch angesichts eines Sriin die Wahrheit erkannt und sie verdrängt. Und das war es, was ihren Geist gebrochen hatte.

Im anderen Fall, wenn sie wie Cassoubhrama zur Wahrheit standen, war es das Entsetzen über die Wiederholung der Geschehnisse gewesen, die sie zu Fehlverhalten trieb.

Cassoubhrama hatte es nach seiner Begegnung deutlich gesagt: „Die Sriin haben uns gefunden." Und dann hatte er zu toben begonnen, als hätte er sich der Devolution unterzogen und zu einem Roach zurückentwickelt.

Diese schrecklichen Folgen hatten die Sriin auch nicht durch besonders vorsichtige und zaghafte Kontaktversuche verhindern können. Es zeugte zwar von einem gewissen guten Willen, daß sie nicht plärrend wie eine wilde Horde, wie das früher ihre Art gewesen war, ins Sheokorsystem eingefallen waren. Aber am Ergebnis konnte das nichts ändern.

Erst jetzt wurde Colounshaba bewußt, daß ihr Besuch bei dem Geistsorger Lebbracoun und seinem Patienten Cassoubhrama noch nicht einmal einen Sonnenlauf zurücklag.

Und noch bevor sie sich richtig in ihrer Notunterkunft in dem verwaisten Landstrich von Dadusharne einquartiert hatte, war ihr zweibeiniger Schatten von früher aufgetaucht.

Sie wandte sich an die fünfte Tasche ihres Leuban und sagte: „Ich möchte mit Lebbracoun verbunden werden."

Die Verbindung kam rasch zustande, aber Lebbracoun schickte ihr kein Bild. Er klang mürrisch, als er sich meldete.

Colounshaba kam sofort zur Sache. „Hat es inzwischen weitere Fälle von angeblicher Sriin-Phobie gegeben?"

„Die Sriin-Phobie greift wie eine Seuche um sich", sagte Lebbracoun. „Allein seit unserer Trennung wurden zehnmal so viele Fälle als bis dahin gemeldet. Und es werden ständig neue registriert. Ich bin völlig überfordert."

Davon hatte sich Colounshaba mit eigenen Augen überzeugen können.

Aber sie verkniff sich eine bissige Bemerkung. „Du mußt deine Behandlungsmethoden ändern, Lebbracoun", sagte Colounshaba. „Wir haben es hier nicht mit einer Phobie zu tun, sondern mit Sriin aus Fleisch und Blut. Ich hatte soeben selbst eine Begegnung mit einem von ihnen."

„Dann hat es dich auch erwischt", sagte Lebbracoun ohne besondere Überraschung. „Ich verordne dir..."

„Ach, vergiß es, du begreifst ja überhaupt nicht", sagte Colounshaba verärgert und unterbrach die Verbindung. Sie schimpfte Lebbracoun bei sich einen alten, senilen Narren und nahm Verbindung mit Quentouaroche, dem Weisen ihres Vertrauens auf.

Quentouaroche erschien ihr als Holo; er wirkte uralt und wie gebeugt von großen Sorgen. „Ich habe es geahnt", sagte Quentouaroche, bevor sie ihr Anliegen vorbringen konnte, „daß es nicht gut ist, dem Fernweh der arcoanischen Zugvögel nachzugeben und sie in die kosmischen Räume zu entlassen. Wir hätten noch einige Generationen warten sollen. Den jungen Heißspornen mangelt es an Vorsicht und Verantwortungsbewußtsein. Sie glauben, das Universum aus den Angeln heben zu müssen und vergessen dabei die elementarsten Regeln des Selbstschutzes.

Jetzt haben sie uns den Untergang gebracht. Ich bin sicher, daß einer dieser forschen Raumfahrer den Sriin die Fährte in unsere neue Heimat gelegt hat. Anders hätten sie uns nie finden können."

Von dieser Seite hatte Colounshaba die Sache noch nicht betrachtet. Aber etwas anderes in Quentouaroches Rede fiel ihr noch mehr auf. „Dann bist du inzwischen ebenfalls davon überzeugt, daß es sich um keine Sriin-Phobie handelt, sondern um körperliche Materialisationen, Quentouaroche?" fragte sie zur Bestätigung. „Ich hatte eine überzeugende Begegnung mit einem von ihnen", antwortete Quentouaroche. „Was werden die Weisen unternehmen?" erkundigte sich Colounshaba in der Hoffnung, daß die Vordenker ihres Volkes bereits zusammengekommen waren, um Gegenmaßnahmen zu beschließen. „Ich werde bald von dieser Daseinsebene abtreten, Colounshaba", sagte Quentouaroche ergeben und sehnsuchtsvoll zugleich. „Ich habe nicht mehr die Kraft, noch einmal zu fliehen."

„Was du ersehnst, ist auch eine Art von Flucht, Quentouaroche!" hielt sie dem Weisen vor. „Aber wohl die einzige Möglichkeit, um den Sriin zu entrinnen."

Quentouaroche unterbrach die Verbindung und entzog sich ihr auf diese Weise, ehe sie Gelegenheit zu einer treffenden Erwiderung hatte.

Als nächstes schickte sie Affraitancar, dem Schöpfer des Sheokorsystems, ihr Holo. Aber es dauerte eine ganze Weile, bis der Planetenbauer und Saatmeister ihre Sendung entgegennahm. Sein niederschmetternder Anblick gab ihr die Überzeugung, daß er ebenfalls bereits über die Situation informiert war. „Mein Lebenswerk war umsonst, unser Volk hat keine Zukunft mehr", klagte er. „Jetzt sind wir am Ende angelangt, Colounshaba."

Sie erinnerte sich noch gut daran, wie er ihr einmal ganz ernsthaft und im Brustton der Überzeugung versichert hatte, daß die Sriin nie mehr in ihr Leben treten würden. Affraitancar war davon ausgegangen, daß die Sriin nur ein Prüfstein für die Arcoana sein sollten und nur ausgeschickt worden waren, von wem auch immer, um ihnen einen Evolutionsschub zu vermitteln. Dieser Wunderglaube war wohl nicht mehr als bloßer Zweckoptimismus gewesen. „So darfst du nicht denken, Affraitancar!" beschwor sie ihn. „Du darfst nicht einfach aufgegeben, was du so mühevoll erschaffen hast."

„Nicht ich, die Weisen denken so", erwiderte Affraitancar. „Und wenn dies ihrer Weisheit letzter Schluß ist, was soll ich einfacher Planetenbauer dagegen tun können? Ich werde mich jeglichem Beschluß beugen. Selbst der Schritt auf eine höhere Daseinsebene wäre mir nicht zu weit. Aber eines kann ich nicht, keiner von uns kann das - mit den Sriin leben."

„Man gibt ein Netz nicht gleich auf, nur weil es Risse hat, Affraitancar", redete ihm Colounshaba zu. „Das letzte Wort ist noch nicht gesprochen. Es gibt noch die Möglichkeit zu kämpfen."

„Jaobourama und Eypheauosa haben uns aufgezeigt, wohin das führt", bemerkte Affraitancar und fügte schnell hinzu: „Aber ich weiß schon, daß du es anders meinst, Colounshaba.

Wenn es eine Art zu kämpfen gibt, ohne daß wir uns dabei selbst aufgeben müssen, dann bin ich sofort bereit, mich anzuschließen. Aber noch sehe ich keinen Hoffnungsschimmer."

„Wir werden um den Erhalt des Erreichten kämpfen", sagte Colounshaba fest. „Verlaß dich darauf, Affraitancar."

Noch bevor das Holo erloschen und die fünfte Tasche ihres Leuban verstummt war, vernahm sie ein charakteristisches Geräusch und wußte, daß ihr persönlicher Quälgeist Babbashabar zurückgekommen war, noch bevor er sich meldete. „Pst! Nicht erschrecken, Colounshaba!" Diese Floskel war wohl zur neuen Begrüßungsformel der Sriin geworden. „Ich muß mich mit dir unterhalten. So geht das nicht weiter."

„Ich hätte mir eigentlich gewünscht, für eine Weile Ruhe vor dir zu haben, Babbashabar", sagte Colounshaba unglücklich, als der Sriin sich ihr scheu näherte. „Du bekommst soviel Ruhe, wie du haben möchtest", versicherte der Sriin. „Jede Menge davon. Ehrlich. Aber das hier duldet keinen Aufschub."

„Worum geht es?"

„Um die Hetzkampagne gegen uns." Es war eine einzige Anklage. „Wir sind ehrlich darum bemüht, unser Verhalten voll und ganz auf euch abzustimmen. Ich habe dir Besserung gelobt, und das meine ich ehrlich und aufrichtig. Wir alle, die wir zu euch kommen, werden uns euch bedingungslos unterordnen. Ihr seid die Herren, wir eure Schüler - eure Diener, auch eure Sklaven, wenn ihr es so haben wollt. Euer Wort ist uns Gesetz. So soll es sein!

Aber ihr solltet uns wenigstens eine Chance geben, unsere guten Absichten zu beweisen."

Wie als Bestätigung für die Vorhaltungen des Sriin meldete sich Schwätzer aus der fünften Tasche. „Wichtige Durchsage! Warnung an alle! Die um sich greifende Angst vor einer' Rückkehr der Sriin, die zuerst als harmlose Sriin-Phobie eingestuft wurde, hat sich nun als schreckliche Realität herausgestellt. Die Sriin sind tatsächlich zurückgekehrt. Achtung! Ich wiederhole! Bei den Meldungen über Sriin-Sichtungen handelt es sich um keine Phobie. Es ist nun erwiesen, daß die Sriin uns im Sheokorsystem gefunden haben und körperlich auftreten. Eine erste Statistik belegt, daß bis zu diesem Zeitpunkt mindestens tausend von ihnen die fünfunddreißig Planeten heimgesucht haben. Aber es ist anzunehmen, daß es noch mehr werden. Noch ist nicht geklärt, wie es ihnen gelungen ist, unsere neue Heimat ausfindig zu machen ..."

Colounshaba schaltete Schwätzer ab, wandte sich Babbashabar zu und sagte eindringlich: „Wir wollen euch weder als Schüler noch als Diener, und schon gar nicht als Sklaven. Wir wollen euch überhaupt nicht!

Wir ertragen eure Gegenwart einfach nicht, egal in welche Rolle ihr schlüpfen wollt."

„Das sind harte Worte", sagte Babbashabar niedergeschlagen. „Wir hätten gedacht, daß ihr uns akzeptieren könntet, wenn wir uns besser benehmen würden. Unsere Nasen nicht in alles stecken würden. Wenn wir diskret im Hintergrund blieben und geduldig darauf warteten, bis ihr uns von euch aus in die Geheimnisse der fünften Dimension einweihen würdet. So könnte es sein, Colo, und es würde gutgehen. Glaub mir das, meine teure Tee."

Colounshaba wollte nicht einleuchten, daß so intelligente Geschöpfe wie die Sriin nicht verstehen konnten, daß schon ihre bloße Anwesenheit für so sensible Wesen wie die Arcoana unerträglich war. Sie lebten in zwei von Grund auf verschiedenen Welten, das konnte Colounshaba ruhigen Gewissens behaupten, ohne zu wissen, wie die Welt der Sriin eigentlich beschaffen war. Das zeigte sich daran, daß der bloße Kontakt, und war er noch so harmlos, auf die Dauer zerstörerisch auf die Psyche der Arcoana wirkte -und die Sriin ihrerseits dies kaum bemerkten.

Wie sollte sie das Babbashabar begreiflich machen, wenn er es absolut nicht einsehen wollte. Und daran lag es wohl, nicht an mangelndem Einfühlungsvermögen. Die Sriin wollten einfach nicht akzeptieren, daß das Volk der Arcoana in keiner wie auch immer gearteten Form mit ihnen zusammenleben konnte. „Sieh es doch ein, Babbashabar", unternahm sie einen letzten Versuch, an das Verständnis, an das Mitgefühl des Sriin zu appellieren. „Es gibt für uns kein Mit- oder Nebeneinander. In keiner Form. Wir müssen für uns allein sein. Wir könnten uns nie an eure... etwas derbe, indiskrete Art gewöhnen. Diese Haut können wir ebensowenig ablegen wie ihr die eure. Ich kann nur versuchen, dein Mitleid zu wecken, Babbashabar: Laßt uns bitte in Frieden."

Der Sriin zog seinen Mund in die Breite und klimperte mit den Augenlidern. Dabei hob er einen Finger und sagte: „Erinnerst du dich, Colounshaba? Die Narbe ist noch nicht verheilt..."

„Ja, nur zu. Laß es wieder bluten, Babbashabar", rief sie dem Sriin herausfordernd zu. „Es macht mir nichts mehr aus."

„Das war damals keine Schau", verteidigte sich Babbashabar. „Ich habe mich nicht absichtlich verletzt, um den Finger zum Bluten zu bringen. Ich bin doch kein Selbstverstümmler, der sich am eigenen Schmerz weidet."

„Wer weiß ... Wenn ihr Sriin auch andere in aller Unschuld quälen könnt..."

„Lassen wir das", sagte Babbashabar und wischte mit einem Arm durch die Luft, daß sein Gewand knisterte. Dann hielt er den Finger mit der Verletzungsnarbe wieder hoch. „Ich will auf etwas anderes hinaus. Ich erinnere mich noch gut daran, wie sehr du gelitten hast, als du mich bluten sahst. Du hast mir damals mehr leid getan als ich mir selbst. Aber du hast es soeben selbst gesagt, Colo, daß es dir nichts mehr ausmachen würde, mich bluten zu sehen. Das ist fein. Das gibt mir Hoffnung. Ich meine nämlich, daß ihr euch, so wie du an rotes Blut, mit der Zeit auch an uns gewöhnen könntet. Ihr müßt es nur wollen!"

„Das schaffen wir nie."

„Kann es nicht auch so sein, daß ihr euch gar nicht darum bemüht, Colo?" fragte Babbashabar listig. „Ich rede auf dich ein wie auf einen kranken Spesaccer, aber du stellst dich taub.

Das weckt in mir den Verdacht, daß ihr gar keine Bereitschaft habt, es mit uns zu versuchen. Man könnte durchaus auf die Idee kommen, daß ihr euch als Überwesen fühlt, die mit so minderwertigen Geschöpfen wie uns nichts zu tun haben wollen. Kommt ihr euch vielleicht so riin vor, daß ihr alles, was nicht auf eurer Ebene steht, als sriin anseht? Das ist Hochmut, eine Arroganz übelster Kategorie. Und in eurem Größenwahn habt ihr euch zu potentiellen Selbstmordkandidaten entwickelt, die nichts zu nahe an sich heranlassen können, ohne gleich schlappzumachen. So könnte ich das durchaus sehen, meine teure Tee."

„Das Recht auf eine eigene Sichtweise sei dir unbenommen, Babbashabar", erwiderte Colounshaba, die dieses Gespräch längst schon überdrüssig geworden war. Sie straffte sich und sagte abschließend: „Ich weiß nur, daß wir alles unternehmen werden, um uns aus reinem Selbstschutz eurer zu entledigen.

Entweder gelingt es uns, euch aus unserer Welt zu verbannen - oder wir gehen in eine andere, in die ihr nicht gelangen könnt.

Aber es wird geschehen, daß wir die Bindung zu euch lösen.

Sei dessen sicher, Babbashabar."

„Das klingt ja fast wie eine Drohung!" rief der Sriin erschrocken aus, ohne daß zu erkennen gewesen wäre, ob es sich um eine echte Empfindung handelte oder ob sie nur gespielt war. „Ist das eine Kriegserklärung?"

„Man könnte es in gewisser Weise als solche bezeichnen", stimmte Colounshaba zu. Der Ausdruck gefiel ihr, er hatte so etwas Streitbares an sich. „Ihr könnt es ruhig als Kriegserklärung auffassen. Wir werden uns eurer zu entledigen wissen."

„Dann auf in den Kampf, Tees!" rief Babbashabar übermütig.

Er wurde aber sofort wieder ernst und fügte gedämpfter hinzu: „Was immer ihr gegen uns unternehmen werdet, wir wollen an unseren guten Vorsätzen festhalten und die braven Jungs von nebenan werden."

Colounshaba wandte sich ab und schaltete Schwätzer ein, um das enervierende Geplapper des Sriin zu übertönen. „... bis zu diesem Augenblick haben bereits gezählte eintausendeinhundertundelf Sriin unsere fünfunddreißig Planeten okkupiert. Ein Ende der Invasion ist aber noch nicht..."

Als Colounshaba sich umdrehte, war Babbashabar verschwunden.

Eigentlich hatte Babbashabar sogar recht. Es war gar nicht so wichtig, wie die Sriin sie in ihrer neuen Heimat hatten finden können. Wichtiger war es, eine Möglichkeit zu finden, wie man sie wieder loswerden konnte.

2.

„Schalt es ab, Xouraimeja!" rief Vougasiura wie in höchster Not mit vibrierenden Mundzangen. „Ich bringe es nicht über mich, Leben in diese Welt voller Sriin zu setzen."

„Ein Abschalten der Brutanlage käme vorsätzlichem Töten gleich, Vougasiura", versuchte ihm die betagte Genetikerin klar zu machen. Xouraimeja war die Leiterin der Geburtenklinik vom Cambashoura, dem 19. Planeten, wo sich Vougasiura und seine Gefährtin Naonounaned zur Ruhe zu setzen beschlossen hatten. „Du könntest Leben gar nicht bewußt töten, selbst wenn dir der Gedanke als Erlösung erschiene."

„Ich kann es nicht verantworten, ein Kind in einer Welt voller Sriin großzuziehen. Ich möchte meinen Entschluß zurücknehmen. Naonounaned ist damit einverstanden. Wir haben uns besprochen und sind zu dem Schluß gekommen, daß wir kein Kind wollen."

„Nun, das kann ich akzeptieren. Aber ich kann Leben nicht zerstören."

„Das wäre es doch nicht", erwiderte Vougasiura. „Wir wissen beide, daß es ein ausgefüllteres Leben nach dem körperlichen Sein gibt. Von, klein an wurde ich so erzogen, danach zu streben, die Erfüllung in einem Leben nach dem Tode auf einer höheren Daseinsebene zu finden. Und warum sollte diesem Kind nicht dieselbe Gnade widerfahren, wenn ich es den Sriin entziehe!"

„Du kennst die Antwort", sagte Xouraimeja geduldig. „Das ist werdendes Leben, noch nicht aus dem Kokon geschlüpft, das erst die Bürde des Körpers bewußt getragen haben muß, bevor es zu einer höheren Existenz aufsteigen kann. Tötest du ungeborenes arcoanisches Leben, dann ist es Mord."

„Richtig!" sagte da eine Stimme schulmeisterlich aus dem Hintergrund. „Aber Arcoana können keine Mörder sein."

Zwischen den Brutbehältern war ein relativ großgewachsener, schlanker Zweibeiner mit hellem zerzaustem Haar und blasser Haut aufgetaucht. Er lümmelte auf einem langgestreckten Gestell, das er bei seinen unendlichen Schritten zumeist mit sich führte. Dieses Gerät war so eine Art Markenzeichen von ihm geworden. Er nannte es seinen „Ausguck", und diese Bezeichnung war insofern zutreffend, da er zumeist in halb liegender Position darauf anzutreffen war.

Er war den meisten Arcoana, oder zumindest jenen, auf die es ankam, von früher her bekannt. Vougasiura hatte zwar noch nie seine Bekanntschaft gemacht, kannte ihn jedoch von Holos her.

Wenn es bei den Sriin so etwas wie eine hierarchische Struktur gegeben hätte, dann hätte man diesen als ihren Anführer bezeichnen können.

Der Sriin hieß Boloshambwer.

Er erhob sich von seiner Sitzbank und fuhr fort: „Der Tod ist nie eine gute Lösung. Dieser Meinung waren wir schon, als ihr einen Kollektivsuizid vorgetäuscht habt. Aber zu eurem - und unserem - Glück war das nur eine Finte. Jetzt wissen wir es besser, nämlich, daß ihr diesen Weg nie wirklich gehen würdet und euch den Problemen des Zusammenlebens mit uns stellen werdet."

„Nie! Niemals!" rief Vougasiura erregt; es schmerzte ihn geradezu körperlich, als seine unkontrollierten Emotionen die Drüsen zu einer Überreaktion reizten. „Wir werden einen Weg finden. Einen Weg für ein Leben ohne euch."

„Nicht doch, Vou", bat der Sriin und verformte sein Gesicht zu einer Grimasse des Schmerzes. „Es ist nicht nötig, daß du dich innerlich zerfleischst. Es tut mir weh, einen Tee derart leiden zu sehen."

„Die Sriin sind der Stachel in meinem Fleisch", rief Vougasiura hitzig, sein Hinterleib zuckte heftig. Ihm war übel vor Zorn. Es war jedoch gerade diese Übelkeit, die auf seinen Metabolismus einwirkte und durch entsprechende chemische Prozesse dafür sorgte, daß seine Emotionen abgebaut wurden.

Vougasiura hatte die Grenze erreicht, über diese Schwelle konnte er nicht hinaus.

Vougasiura beruhigte sich sofort wieder. Aber er bedauerte, daß er seinen Zorn nicht mehr auskosten konnte und nicht in der Lage war, ihn bis zum Haß zu steigern. „Du bist eigentlich gar nicht mein Zielstern, Vou", sagte Boloshambwer herablassend. „Ich wollte nur die Zeit bis zur Stunde Xtotschlagen und mich im Gehege der Tees umsehen.

Aber wenn wir schon einmal bei diesem Thema sind: Vou, ihr Tees habt vergessen, daß die Zukunft eines Volkes bei seinen Kindern liegt. Und auf eure Kinder bauen auch wir. Sie sind unsere Ansprechpartner von morgen. Sie werden es sein, die uns in die Geheimnisse der Fünf-D-Mathematik einweihen werden."

„Verschwinde!" schrie Vougasiura außer sich. Aber wieder bremste ihn die emotionale Hemmschwelle, sonst hätte er sich auf den Sriin gestürzt und ihn ... Ja, was denn eigentlich? fragte sich Vougasiura erschrocken, als er wieder zu sich gekommen war. Was hätte er mit dem Sriin anstellen wollen, vorausgesetzt, dieser wäre ihm nicht per unendlichen Schritt entwischt? „Bolo hat verstanden. Bolo zieht sich ergebenst zurück."

Der Sriin senkte kurz den Kopf, schwang sich auf seine Sitzbank und entmaterialisierte. „Sie sind so filigran, leicht verletzbar", sang Vougasiura verhalten. „Na, na, was sind das für Gedanken", ermahnte ihn Xouraimeja. „Der Sriin war eigentlich recht artig."

„Artig?" wunderte sich Vougasiura. „Hast du nicht vernommen, was er über unsere Kinder gesagt hat? Er hat es nicht direkt angesprochen, aber ganz deutlich zu verstehen gegeben, daß es die Sriin darauf anlegen, unsere Kinder zu ihren Arbeitssklaven zu machen. Es ist leicht vorstellbar, daß die nächste Generation, die unter der Allgegenwart dieser Schmarotzer aufwächst, sich an diese gewöhnen und ihnen Untertan sein wird. Allein der Gedanke daran macht mich krank."

„Das siehst du völlig falsch, Vougasiura", redete ihm die Genetikerin zu. „Nicht alles, was Sriin sich erhoffen und wonach sie streben, muß auch wahr werden. Ich meine sogar, daß Boloshambwers Wunschdenken bezüglich unserer Kinder nur einen geringen Wahrscheinlichkeitsgehalt auf Erfüllung hat. Ich bin sicher, daß es ganz anders kommen wird. Denn es liegt in unserer Macht, unsere Kinder entsprechend zu erziehen."

„Und was siehst du, Xouraimeja?"

„Ich sehe ..."

Xouraimeja malte die Zukunft ihres Volkes unter ihren Nachkommen in Bildern, wie sie sich bis zu diesem Zeitpunkt Vougasiuras Vorstellungsvermögen noch nicht geboten hatten.

Demnach würde die nächste Generation von Arcoana frei von jeglicher Sriin-Phobie sein. Ihre Kinder würden die Sriin als Übel ansehen, mit dem man zu leben hatte und mit dem sie auch leben konnten. Aber sie würden sich mit den Sriin nicht als unabänderliche Schicksalsfügung abfinden. „Wir werden durch eine entsprechende Führung dafür sorgen, daß unsere Kinder die Kraft haben werden, die Sriin zu bekämpfen", führte Xouraimeja weiter aus und bekam dabei einen verträumten Blick. „Sie werden sie vor sich hertreiben, bis sie müde sind, vor ihnen zu fliehen. Unsere Kinder werden die Sriin knüppeln, vielleicht sogar bluten lassen, daß ihnen Hören und Sehen vergeht. Oder aber sie werden die Rolle der Sriin übernehmen und ihre ehemaligen Quälgeister durch ihre Aufdringlichkeit um den Verstand bringen. Dies alles ist möglich. Nur eines nicht, Vougasiura, nämlich, daß unsere Kinder die Sklaven der Sriin werden."

Vougasiura hatte die aufgezeigten Gedankenbilder aufgenommen und verarbeitet. Die Zukunft erstrahlte dadurch plötzlich in frohen und heiteren, in arcoanischen Farben. „Die Sriin mit ihren eigenen Waffen schlagen", wisperte Vougasiura versonnen. Er reckte sich. „Warum können wir das nicht heute schon, Xouraimeja?"

„Weil es uns nicht gegeben ist, so aufdringlich, penetrant und keck zu sein wie die Sriin", erklärte Xouraimeja. „Aber unsere Kinder werden die Eigenschaften haben, sich mit den Sriin in diesen Disziplinen zu messen, ohne deswegen ihr arcoanisches Erbgut zu verleugnen. Glaub mir, Vougasiura, so wird es kommen. Wir Genetiker werden unseren Beitrag für eine starke, kämpferische nächste Generation von Arcoana leisten."

„Dank dir, Xouraimeja, für deine Aufmunterung", sagte Vougasiura gedankenverloren zum Abschied; es zog ihn zurück zu Naonounaned, um sich mit seiner Gefährtin zu besprechen. In seinem Kopf surrte es wie bei einer Großveranstaltung redseliger Sriin. Im Weggehen murmelte er: „Mit den eigenen Waffen schlagen."

Nach der Rückkehr von ihrer Sternenreise war die Mannschaft der CQUTTRA geschlossen auf Natrion, dem atmosphärelosen Planeten eines roten Riesen, unter Quarantäne gestellt worden.

Die Isolation wurde auf ein halbes Sheokorjahr ausgedehnt, weil man an Bord der COUTTRA unbekannte Sporen entdeckt hatte, die sie aus der Galaxis Rauppathebbe eingeschleppt hatten. Aber obwohl sich die Sporen bald als harmlos erwiesen hatten, mußten Vougasiura, Naonounaned und ihre Mannschaft weiterhin auf Natrion unter Beobachtung bleiben. Die folgenden Tests zogen sich über ein halbes Jahr hin.

In dieser Zeit hatten Vougasiura und Naonounaned viel Muße gehabt, über ihr weiteres Leben nachzudenken. Sie kamen beide zu dem Schluß, daß ihre mehrjährige Forschungsexpedition, bei der sie auf den Spuren ihrer Ahnen gewandelt waren, zwar ein Erlebnis gewesen war, das sie nicht missen wollten. Aber sie kamen auch zu der Erkenntnis, daß sie vorerst genug von Fernreisen hatten und zunächst einmal in der neuen Heimat seßhaft werden und ihren Beitrag für die Erhaltung ihres Volkes leisten wollten. „Ich wünsche mir ein Kind", schwärmte Naonounaned. „Es soll männlich sein und deine Erbanlagen bekommen, Vougasiura. Es soll deinen Mut und deine Entschlossenheit und deinen Intellekt bekommen, aber gleichzeitig auch so einfühlsam und sensibel wie du werden."

Während ihres Aufenthalts in Rauppathebbe, als sie das Schicksal der Nachfahren der einst so kriegerischen Chouar aufdeckten, da hatte sie ihren Gefährten lieben und achten gelernt. Vougasiura hatte bei der Kontaktaufnahme zu den vielen Völkern, die diese Galaxis gemeinsam verwalteten, Verantwortung gezeigt, indem er einen gesunden Mittelweg zwischen Vorsicht und Draufgängertum gefunden hatte. Ohne seinen messerscharfen Verstand wäre sie in vielen Situationen ratlos gewesen. Oder sie hätte dieses Netz nie vollendet.

Ihr wäre es auch gar nicht so wichtig gewesen zu erfahren, was aus den Nachfahren der Chouar geworden war. Aber Vougasiura hatte darauf bestanden, daß Begonnene zu Ende zu führen. Er war es gewesen, der die Geduld und die Kraft aufbrachte, um aus den unzähligen eintröpfelnden Informationsquanten einen Wissensstrom zu stauen, der schließlich ein abgerundetes Bild von der Geschichte der Chouar ergab. Vougasiura zeigte sich über die Maßen glücklich, als er den Werdegang ihrer kriegerischen Ahnen, ihren Niedergang von den Beherrschern dieser Galaxis zu willfährigen Kriegersklaven aufgezeigt hatte.

Naonounaned war dieses Wissen dagegen nicht so wichtig gewesen, aber sie freute sich, ihren Gefährten glücklich zu sehen. Und das war der Moment gewesen, in dem sie feststellte, ihn mehr zu lieben als ihr eigenes Leben. „Wenn wir ein gemeinsames Kind bestellen", hatte Vougasiura daraufhin gesagt, „dann muß es dieselben lieblichen Kerben an den Mundzangen haben wie du. Ich mag dein feines Lispeln, und ich mag die Art, wie du Kompliziertes in einfachen Worten ausdrücken kannst. Ich möchte, daß dein Wissen bei der Beurteilung fremder Kulturen in unserem Kind weiterlebt. Ja, und ich liebe deinen schlanken Hinterleib. Sein Anblick macht mich rasend vor Leidenschaft."

Sie hatten einander angesehen und dann wie aus einem Zangenpaar gleichzeitig gesagt: „Es muß ein Kind werden, in dem unser beider Erbanlagen eine wunderbare Synthese bilden."

Man sagt, daß Lebenspartner, je länger sie zusammen sind, einander immer ähnlicher werden. Naonounaned und Vougasiura waren noch nicht lange zusammen, und sie hatten sich auch nicht einer an den anderen angepaßt, aber sie verstanden einander, als bestünde zwischen ihnen eine telepathische Verbindung.

Während des langen Aufenthalts in der Quarantänestation hatten sie viel Zeit gehabt, über ihre Zukunft nachzudenken und sie zu planen. Sie ließen sich die Holos über die fünfunddreißig bewohnbaren Planeten des Sheokorsystems immer wieder vorführen und sonderten jedesmal diejenigen aus, die für sie nicht in Frage kamen. Sie waren in den Wahlkriterien nicht immer einer Meinung, aber sie brauchten auch keine Kompromisse zu schließen, bei denen einer von ihnen nachzugeben hatte. Sie wurden sich einig, ohne lange Diskussionen führen zu müssen.

Schließlich fiel ihre Wahl auf Cambashoura, den 19. Planeten. Sie mochten beide kein zu warmes Klima und keine trockene Atmosphäre, beiden war aber auch zu große Kälte unangenehm. Sie mochten nicht den Winter und nicht die Tropen, sondern zogen wechselnde Jahreszeiten vor. So gesehen, war Cambashoura geradezu ideal.

Durch seine mittelferne Umlaufbahn um die Doppelsonne wurde es nie zu heiß, und die gut ausgelotete Achsneigung des Planeten sorgte zudem noch für gleich lange Jahreszeiten. Und Cambashoura hatte eine vielfältige Flora und Fauna, die Affraitancar aus Spezies von mehreren Welten der alten Heimat zusammengestellt hatte.

Cambashoura besaß kaum größere zusammenhängende Landflächen, sondern bestand in der Hauptsache aus unzähligen Inseln. Eine davon wählten Vougasiura und Naonounaned als ihr Zuhause aus. Sie hatten den 19. Planeten aber nicht nur wegen seines wechselnden Klimas ausgewählt.

Cambashoura besaß etwas, das ihre Wahl zusätzlich beeinflußt hatte, nämlich großangelegte Brutanlagen und das modernste Genzentrum des gesamten Sheokorsystems.

Die meisten Mitglieder ihrer Raummannschaft wollten entweder zu ihren Familien zurückkehren oder sich neue Großfamilien suchen, oder auch auf anderen Raumschiffen anheuern. Aber Haexxamolu und Spheromoush, der Navigator und der Supra-Netzspezialist, und sieben junge Einzelgänger sagten zu, nach der Entlassung aus der Quarantäne bei ihnen zu bleiben.

Noch während der Internierung auf Natrion gaben sie einen Netzbau in Auftrag, der gerade groß genug war, eine kleine Kommune aufzunehmen, der aber beliebig ausbaufähig war.

Als sie dann Natrion verlassen und in die neue Heimat zurückkehren durften, war das Bauwerk vollendet, und sie konnten sofort einziehen.

Ihr erster Weg führte Naonounaned und Vougasiura ins Genzentrum, wo sie ihre Wünsche vortrugen und ihnen danach die Genproben abgenommen wurden. Ihre einzige Zusatzbedingung war, daß das Kind nicht im Schnellverfahren geklont werden sollte, sondern in einem Prozeß von natürlicher Dauer Zeit zum Reifen haben sollte. Das war altmodisch und brachte erwiesenermaßen auch keine Vorteile für die Entwicklung des Kindes. Aber Naonounaned bestand darauf, denn sie wollte ihrer beider Sohn bei seinem Wachstum beobachten und sich so auf ihre künftige Mutterschaft vorbereiten.

Das war erst vor wenigen Sonnenläufen gewesen, und damals war bereits von einer Sriin-Phobie die Rede, von der einige Arcoana betroffen waren. Vougasiura und Naonounaned machten sich darüber keine weiteren Gedanken, denn für sie beide hatten die Sriin ihre Schrecken verloren. Sie dachten an diese Schrecklichen wie an einen Alptraum vergangener Tage zurück, der sich nicht mehr wiederholen konnte.

Das änderte sich, als Haexxamolu plötzlich behauptete, daß ihm am Strand ein Sriin in Fleisch und Blut begegnet sei; und bald darauf kam auch die offizielle Bestätigung über die fünfte Tasche des Leuban: „Die Sriin haben uns in der neuen Heimat gefunden."

Damit stürzte für Vougasiura und Naonounaned eine Welt zusammen. Der Alptraum war zurückgekehrt, und sie konnten ihrer Elternschaft auf einmal nicht mehr freudig entgegensehen.

Schließlich kamen sie überein, auf ihre Elternschaft zu verzichten. Vougasiura machte sich auf in die Geburtenklinik, um der Genetikerin Xouraimeja ihren Entschluß mitzuteilen.

Und dort hatte er, zum erstenmal nach über sieben Sheokorjahren, wieder den ersten Kontakt mit einem Sriin.

Das brachte Vougasiura vorübergehend völlig aus dem Gleichgewicht.

In Galibour, der Hauptstadt des Planeten Dadusharne, fanden sich die hundert Weisesten der Weisen zur Beratung ein. Sie hätten auch über die Konferenzschaltung per Holoramas konferieren können, was auch allen 200 Milliarden Arcoana möglich war. Aber die Weisen zogen es vor, sich persönlich zu treffen, um durch die körperliche und geistige Nähe die Kraft zu schöpfen, die sie für diese wichtigen Entscheidungen brauchten.

Immerhin ging es um den Fortbestand ihres Volkes.

Den hundert Weisen stand nur ein einzelner Sriin gegenüber.

Es war der allseits bekannte Boloshambwer.

Diesmal war er ohne seinen Untersatz gekommen. „Boloshambwer", sagte Vougasiura zornig, als der Sriin mitten unter den Weisen auftauchte, und ließ dabei seine Mundzangen kratzen. „Du bist mir der ekligste von allen."

Vougasiura hatte seiner Gefährtin von der Begegnung in der Bruthalle erzählt, aber ihr die Gedanken verschwiegen, die seit Xouraimejas Schlußbemerkung in seinem Gehirn rumorten. Es waren flüchtige, noch nicht ausgegorene Ideen, die ihn beschäftigten, und die er lieber solange für sich behielt, bis sie konkretere Formen angenommen hatten. „Du übertreibst deinen Groll gegen diesen Sriin", tadelte Naonounaned. „Du hattest, bis auf dieses eine Mal, noch nie persönlich mit ihm zu tun. Die Sriin sind doch einer wie der andere."

„Möglich", gab Vougasiura zu. „Aber ich nehme mir das Recht, Boloshambwer zu meinem Intimfeind zu erwählen.

Jeder Arcoana sollte sein Feindbild nach einem ausgesuchten Sriin gestalten. Dann fiele es leichter, gegen sie vorzugehen."

Naonounaned gab keine Antwort. Sie konzentrierte sich auf die Geschehnisse im Holorama.

Die Weisen hatten sich an einem besonderen Ort am Rande der Hauptstadt Galibour getroffen. Dies war Affraitancars Netzberg, ein Ort voller Symbolik, der für die Weisheit der Arcoana stand. Aus dem Boden einer weiten Ebene erhob sich ein Gespinst aus Millionen Fasern, das auf den ersten Blick vom Himmel nicht zu unterscheiden war. Und im Inneren tat sich der Versammlungsplatz auf, der von allen nur die Mulde genannt wurde. Unter dem locker gesponnenen Netz konnten es sich die Weisen in allen möglichen Stellungen bequem machen.

Boloshambwer war im Zentrum der Mulde aufgetaucht und setzte sich mit gekreuzten Beinen auf den Boden. Er saß fast so bewegungslos wie eine Statue da, nur seine in ständiger Bewegung befindlichen Augen verrieten, wie aufmerksam und konzentriert er war. Das Augenspiel des Sriin machte Naonounaned ganz schwindlig. Sie konzentrierte ihre Aufmerksamkeit daher auf Franturnamete; er war einer jener drei Weisen, die dieser Galaxis ihren Namen gegeben und das neue Zeitmaß, das sich am 7. Planeten Dadusharne orientierte, verkündet hatten. „Über uns ist erneut eine schwere Prüfung in Gestalt der Sriin gekommen", eröffnete Franturnamete die Sitzung. Dabei ignorierte er Boloshambwer völlig und tat so, als seien die Arcoana unter sich. Boloshambwer seinerseits wiederum tat so, als ginge ihn die ganze Angelegenheit nichts an. Aber, wie gesagt, seine Augen verrieten ihn. „Ihre Zahl beträgt bereits zweitausend", fuhr der Weise fort, „und es ist nicht abzuschätzen, wie viele noch nachkommen werden. Die Sriin haben uns zwar versichert, daß sich ihre Zahl in Grenzen halten wird. Doch wollen wir erst einmal abwarten, ob wir ihnen diesbezüglich vertrauen können. In einem anderen Punkt haben sie Wort gehalten. Sie versprachen nämlich, sich beim Umgang mit uns um äußerste Zurückhaltung zu bemühen - und man muß ihnen zugestehen, daß sie sich gegenüber früher ungewohnter Sensibilität befleißigen. Sie sind nicht mehr die rüden, plärrenden Krakeeler von einst, sondern verhalten sich still und bescheiden im Hintergrund, sind taktvoll und höflich. Man kann ihnen, ihr Benehmen und den Umgang mit uns betreffend, nur das beste Zeugnis ausstellen."

Obwohl Franturnamete dem Sriin immer noch keine Beachtung schenkte, waren diese Worte eindeutig an seine Adresse gerichtet. Nach Beendigung dieses Lobliedes schränkte Franturnamete jedoch sofort ein: „Aber was nützt alles Bemühen der Sriin um gute Kontakte mit uns, wenn wir einfach nicht in der Lage sind, eine solche Beziehung einzugehen. Wir haben alles darangesetzt, den Sriin unsere Lage zu erklären, haben ihnen begreiflich zu machen versucht, daß wir uns auf Dauer nicht an andere Wesen binden können; kurzum, daß wir es aufgrund unserer Mentalität psychisch nicht verkraften können, eine Gemeinschaft mit Artfremden einzugehen. Doch das hat alles nichts genützt, die Sriin sind unseren Argumenten nicht zugänglich, sie wollen nicht einmal stichhaltige Beweise anerkennen. Es müßte sie eigentlich rühren mit anzusehen, wie etliche von uns durch ihre bloße Anwesenheit ihren Geist aufgeben und wahnsinnig werden. Aber entweder können sie kein echtes Mitgefühl für uns aufbringen, oder sie glauben uns einfach nicht. Immerhin haben wir sie schon einmal getäuscht, das sollten wir nicht vergessen. Aber ich fürchte, daß es gar nicht unser Problem ist, den Sriin unsere Situation glaubhaft zu machen. Sie sind zu egoistisch, als daß sie um unseres Fortbestands willen auf ihre Forderungen verzichten könnten."

Franturnamete verstummte, und dann ergriff Alnahiersana das Wort. Er sagte: „Da unsere eindringlichen Appelle an die Sriin nichts gefruchtet haben und sie weiterhin darauf beharren, uns dienen und unsere Schüler sein zu wollen, müssen wir uns darüber beraten, was zu tun ist. Es steht wohl außer Frage, daß eine neuerliche Flucht nicht in Frage kommt. Ganz abgesehen von dem damit verbundenen Aufwand, hätten wir auch nicht mehr die geistige Kraft für ein solches Unternehmen. Hinzu kommt noch, daß die Sriin kein zweites Mal auf so ein Täuschungsmanöver hereinfallen würden. Und die Möglichkeit, sie von unseren Aktionen auszuschließen, ist uns nicht gegeben. Es würde uns wohl auch nicht viel nützen, uns ein neues Versteck zu suchen, denn die Sriin würden uns gewiß wieder finden, egal wohin wir uns auch begeben. Wir haben also keine andere Wahl, als uns dem Problem zu stellen. Zwei Möglichkeiten bieten sich an. Entweder wir machen diesmal unsere Drohung wahr und entziehen uns den Sriin, indem wir unser körperliches Dasein beenden. Oder wir setzen alles daran, die Sriin aus unserem Lebensbereich zu vertreiben."

„Recht hat er!" rief Vougasiura enthusiastisch. „Es wäre feige, sich den Sriin durch Entleibung zu entziehen. Wir müssen sie davonjagen!"

„Und wie stellst du dir das vor?" fragte Naonounaned. „Wozu haben wir denn unsere Wissenschaftler", erwiderte Vougasiura. „Sollen unsere Genies einen Ausweg finden."

Nun war die Reihe an Quentouaroche. „Ich kenne die Stimmung unter den Arcoana", begann der dritte Sprecher der Weisen. „Sie ist allgemein bedrückt und reicht von grenzenloser Enttäuschung und Niedergeschlagenheit, über Apathie und Lethargie bis hin zu grollendem Zorn und dem Wunsch nach Vergeltung. Das ganze Spektrum von Emotionen, deren wir fähig- sind, wird von uns allen durchlebt. Der Wunsch nach Erlösung von den Sriin allein versetzt uns jedoch nicht in die Lage, auch entsprechende zielführende Maßnahmen zu ergreifen. Wir müssen unsere Grenzen ehrlich erkennen. Bei allem, was wir gegen die Sriin unternehmen wollen, müssen wir uns von vornherein im klaren darüber sein, was wir nicht können. Wir können nichts gegen sie tun, von dem uns bewußt wäre, daß es ihnen körperlichen oder geistigen Schaden zufügen könnte. Es ist uns nicht möglich, sie zu töten, um unsere Art zu erhalten.

Es wäre für uns undurchführbar, sie auf irgendeine Art genetisch zu manipulieren, damit sie ihre Fähigkeit des unendlichen Schritts verlieren und somit auch den Nimbus der schrecklichen Allgegenwart. Es ist uns auch nicht möglich, sie irgendwelcher Strahlung auszusetzen, die zu ihrer Rückentwicklung führen würde oder zum Desinteresse an uns.

All diese Eingriffe in ihre Evolution können wir nicht durchführen, weil uns eine solche Vorgehensweise letztlich viel teurer zu stehen käme als die Bedrohung unserer Psychohygiene durch die Sriin: Wir würden an unseren eigenen Taten zerbrechen. Obwohl wir uns all dessen bewußt sein müssen, was wir nicht gegen die Sriin unternehmen können, müssen wir, innerhalb dieser Grenzen, dennoch einen Weg finden, uns ihrer zu entledigen. Das Volk der Arcoana ist hiermit aufgerufen, Lösungsvorschläge zu dieser Problematik zu erstellen: Wie können wir uns der Sriin auf arcoanische Weise erwehren?"

Naonounaned war klar, daß die Weisen in ihrer Mulde ausharren würden, wie viele Sonnenläufe es auch dauern sollte, um sich die Lösungsvorschläge der Arcoana anzuhören und sie mit ihnen zu diskutieren.

Doch bevor sich auch nur ein Arcoana zu Wort melden konnte, schaltete sich der Sriin ein.

Boloshambwer behielt seine Sitzstellung bei, als er das Wort ergriff und folgendermaßen zu den Weisen sprach: „Es schmerzt mich zutiefst, hören zu müssen, daß die Arcoana psychisch nicht in der Lage sind, uns als Partner zu akzeptieren. Dabei verlangen wir gar nicht viel. Wenn man die Weisen reden hört, dann klingt das, als wollten wir wie Parasiten an euren Seelen saugen und euch eurer Individualität berauben. Aber in Wahrheit wollen wir nur an eurem Wissen partizipieren, es uns aneignen. Und das auch nur solange, wie wir von Schülern zu Wissenden geworden sind. Ist das wirklich so viel verlangt?"

Er wandte den Kopf, um die Runde der Weisen überblicken zu können. „Ich habe von den Tees noch nie als Begründung für ihre ablehnende Haltung gehört, daß wir nicht intelligent genug wären, 5-D-Mathematik zu begreifen. Immer nur, daß sie sich psychisch außerstande sehen, unsere Lehrmeister zu sein.

Dieses angebliche Nicht-Können erweckt in mir den Anschein des Nicht-Wollens. Aber sei's drum. Wenn ihr Tees euch zu schade seid, um euch mit Geschöpfen von einer niedrigeren Entwicklungsstufe abzugeben, dann ist das eure Sache. Ich bin nicht als Moralapostel hier. Aber vielleicht kann ich euch am Beispiel meiner Person davon überzeugen, daß wir keine so minderwertigen Geschöpfe sind, wie ihr meint. Ich gebe euch die Erlaubnis, mich zu durchleuchten, und bitte um das Ergebnis dieser Untersuchung."

„Was soll dieses Manöver!" schimpfte Vougasiura. „Wir haben die Sriin längst gründlich untersucht und kennen auch ihr spezielles Leuchtorgan, das ihnen die Kraft für den unendlichen Schritt gibt. Was sollte dieser Boloshambwer denn anderes zu bieten haben?"

Naonounaned ließ sich von Vougasiuras Abneigung nicht anstecken. Sie hatte die Sriin wegen zwei ihrer ungewöhnlichen Fähigkeiten in gewisser Weise stets bewundert. Das eine war die Fähigkeit, die Sprache der Arcoana ohne merklichen Lernprozess sofort zu beherrschen; die Sriin hatten von Anfang an, als man sie noch für Riin gehalten hatte, nie einen Sprachübersetzer benötigt, um sich mit den Arcoana in deren Sprache zu unterhalten.

Die zweite Fähigkeit war die des unendlichen Schritts, die es ihnen erlaubte, scheinbar beliebige Entfernungen in Nullzeit zu überbrücken. Für beide Fähigkeiten hatten die Arcoana noch keine Erklärung gefunden.

Naonounaned wartete gespannt auf das Ergebnis der Durchleuchtung und fragte sich, ob diese ein weiteres Geheimnis der Sriin offenbaren würde. Tatsächlich förderte die Untersuchung einen bislang unbekannten Faktor zutage. „Du trägst im Bereich deiner linken Schulterpartie einen winzigen, flachen Fünf-D-Strahler, den wir früher nicht an dir entdeckt haben, Boloshambwer", konstantierte Quentouaroche, nachdem der die Daten des Scanners vorliegen hatte. „Es war leider nicht möglich, ihn zu analysieren und seine Funktionsweise zu eruieren. Was bewirkt er?"

„Es ist, einfach ausgedrückt, ein Unsterblichkeits-Chip, der mir ewiges Leben verleiht", antwortete Boloshambwer. „Dieses Zellaktivator genannte Gerät garantiert mir, daß ich nicht altern und bis in alle Ewigkeit leben werde, sofern ich keinen gewaltsamen Tod finde."

„Das ist doch purer Unsinn, eine glatte Lügengeschichte, typisch Sriin", lästerte Vougasiura. „Entstammt dieser ... Unsterblichkeits-Chip eurer Technik?" wollte Quentouaroche wissen. „Wenn wir in der Lage wären, Zellaktivatoren zu produzieren, mein lieber Quen, dann wären wir nicht auf euch Arcoana angewiesen, sondern könnten unsererseits eure Lehrmeister sein", sagte Boloshambwer belustigt. „Woher hast du ihn dann, und was willst du mit seinem Besitz beweisen?" erkundigte sich Quentouaroche irritiert. „Ich will ja nicht prahlen, aber...", begann Boloshambwer und bemühte sich, jedes seiner Worte besonders zu betonen. „Es war vor noch nicht zwei Jahren eurer neuen Zeitrechnung, daß der Ruf eines Überwesens an mich erging. Ich leistete der Aufforderung Folge und fand mich an einem fremden Ort und in eigenartiger Gesellschaft wieder. Bei dieser Gelegenheit habe ich den Unsterblichkeits-Chip als besondere Wertschätzung einer Superintelligenz implantiert bekommen.

Dazu muß ich erklären, daß man mancherorts als Superintelligenzen Entitäten der nächsthöheren Entwicklungsstufe bezeichnet. Sie sind in etwa mit einem vergeistigten Kollektivwesen vergleichbar, als welches ihr auch eure verstorbenen Ahnen seht und in das ihr nach dem Tode aufzugehen hofft."

„Wenn du dir ewiges Leben wünschst, dann kann ich dich zu diesem Geschenk nur beglückwünschen, Boloshambwer", sagte Quentouaroche, der immer noch nicht wußte, was er von dieser Demonstration halten sollte. „Ich weiß noch gar nicht, ob ich überhaupt so langlebig wie ein Tee sein möchte, geschweige denn unsterblich; das wird sich erst weisen müssen", entgegnete der Sriin. „Aber darum geht es mir nicht. Ich wollte euch Tees doch nur zeigen, daß ich, und somit mein Volk, einer so hochstehenden Entität immerhin bedeutend genug bin, um mich auf diese Weise zu ehren. Und ich meine, daß, was für eine Superintelligenz billig ist, auch euch hochmütigen Tees teuer sein dürfte. Ihr solltet mich achten, und ihr solltet mir und meinen Artgenossen die kleine Bitte erfüllen, uns an eurem Wissen teilhaben zu lassen."

Der Sriin wollte einfach nicht verstehen. Er glaubte, wenn er sich einen höheren kosmischen Stellenwert verschaffte, damit einen Zugang zur Psyche der Tees zu bekommen. Er mußte doch begreifen, daß diese unüberwindliche Kluft auch nicht mit etwas wie einem Unsterblichkeits-Chip zu überbrücken war.

Naonounaned wunderte sich, daß ihr Gefährte sich so still verhielt, und fragte: „Fällt dir denn dazu kein passender Kommentar sein, Vougasiura?"

Vougasiura schreckte aus seinen Gedanken hoch. „Die Sriin mit ihren eigenen Waffen schlagen!" sagte er dann völlig zusammenhanglos. „Wie glaubst du, würde es ihnen gefallen, wenn wir die Sriin auf ihrer Heimatwelt heimsuchen würden, Naonounaned?"

„So wenig wie uns die Heimsuchung durch sie", antwortete Naonounaned, und fügte hinzu: „Vermutlich noch weniger.

Das Problem ist nur, daß uns nicht bekannt ist, wo sie beheimatet sind."

„Es wäre den Aufwand wert, danach zu suchen", sagte Vougasiura versonnen. „Und ich glaube auch zu wissen, wo wir mit der Suche beginnen sollten.

3.

Es schickten viele Arcoana ihre Holos zu den Weisen.

Die Mulde war ständig von den Projektionen irgendwelcher Leute besucht, die den Weisen ihre Ideen unterbreiteten, wie man das Problem mit den Sriin lösen könnte. Über die meisten dieser Vorschläge wurde erst gar nicht diskutiert, weil sie aussichtslos waren. Aber es war bemerkenswert, daß so viele Arcoana Anteil nahmen und sich engagierten. Das wäre früher gewiß nicht der Fall gewesen. Die Arcoana hatten sich einstmals lieber in Selbstmitleid verstiegen, als sich Gedanken darüber zu machen, wie sie dem Jammer mit den Sriin beikommen könnten.

Colounshaba machte sich sogar die Mühe, sich persönlich zu den 100 Weisen zu begeben. Zwischen einer körperlichen Anwesenheit und einem Holo bestand zwar kein effektiver Unterschied, aber sie wollte es sich nicht nehmen lassen, Franturnamete ihre persönliche Aufwartung zu machen. Sie wollte sich an diesen Weisen wenden, weil sie Quentouaroche, den früheren Weisen ihres Vertrauens, nicht mehr als Ansprechpartner akzeptieren konnte, seit er sich ihr gegenüber der Sriin-Invasion als unabwendbares Schicksal gefügt hatte.

Sie mußte sich allerdings zwei volle Dadusharnetage gedulden, bis die Reihe an sie kam. Während dieser Zeit tauchten auch dreimal Sriin auf, die sich aber nach einem kurzen Rundgang gleich wieder enttäuscht zurückzogen.

Der Weise Franturnamete gönnte sich in diesen zwei Tagen keine Atempause und hörte sich geduldig an, was ihm die Arcoana zu unterbreiten hatten, wie unsinnig manches davon auch war. Colounshaba war verblüfft darüber, auf was für haarsträubende Ideen so intelligente Wesen wie die Arcoana kommen konnten. Was sollte man, zum Beispiel, von einem Vorschlag wie dem halten, die Sriin mit Duftstoffen, die für sie unangenehme Gerüche verbreiten, zu vertreiben zu versuchen, wo doch die Sriin einen weit weniger ausgeprägten Geruchssinn als die Arcoana besaßen? „Ah, Colounshaba, Quentouaroche hat mich wissen lassen, daß du seine Einstellung gegenüber den Sriin nicht würdest akzeptieren können", begrüßte sie der Weise. „Aber du sollst wissen, daß auch Franturnamete seine Sichtweise geändert hat."

„Ich möchte mich dennoch an dich als meinen Vertrauten wenden", sagte Colounshaba. „Hast du dir die Mühe gemacht, mich persönlich aufzusuchen, weil du mir etwas von Gewicht zu sagen hast?" erkundigte sich der Weise. „Oder willst du auch nur, wie so viele andere, meine Geduld strapazieren?"

„Ehrlich gesagt, das vermag ich noch nicht zu beurteilen, ehrwürdiger Franturnamete", gestand Colounshaba aufrichtig. „Was ich vorzuschlagen habe, ist lediglich ein Versuch, ohne eine Garantie auf Erfolg. Ich möchte eine Serie mathematischer Experimente in Angriff nehmen. Ein Vorhaben, das ich schon lange geplant habe - lange bevor das Problem mit den Sriin akut wurde, noch ehe wir überhaupt etwas von ihrer Existenz wußten. Aber ich könnte mir vorstellen, daß über die Mathematik ein Weg zu finden wäre, wie wir die Sriin aus unserem Leben fernhalten können."

„Deine Formulierung gefällt mir, Colounshaba - fernhalten statt entfernen", sagte Franturnamete. „Aber ich bin leider kein Mathematiker und habe keine Vorstellung davon, wie man so etwas mit mathematischen Formeln erreichen könnte."

„Es gibt für alles und jedes Formeln", antwortete Colounshaba. „Mit manchen von ihnen könnte man selbst die Fundamente des Universums erschüttern. Wenn unsere kriegerischen Ahnen bereits solche besessen hätten, dann gäbe es den Kosmos in der uns bekannten Form vielleicht nicht mehr. Und wenn wir diese Formeln den Sriin übergeben und sie diese zu handhaben lehren würden, wie sie es wollten ... Ich will gar nicht daran denken, was das für Folgen haben könnte."

„Ich verstehe", sagte Franturnamete. „Du meinst also, daß wir den Sriin nicht geben sollten, was sie verlangen. Damit stellst du dich gegen die Ansicht vieler Arcoana, die der Ansicht sind, daß wir uns mit unserem Wissen von den Sriin loskaufen sollten."

„Die Sriin haben uns dazu getrieben, sich unseres überlieferten Wissens zu erinnern und seine Macht zu gebrauchen. Das erstemal haben wir es eingesetzt, um uns ihnen durch Flucht zu entziehen. Diesmal sollten wir es dazu nützen, die Sriin aus unserer Welt zu verbannen. Das ist die einzige praktikable Lösung. Dagegen glaube ich nicht, daß wir die Sriin-Plage beenden können, indem wir sie zu Wissenden machen."

„Du glaubst, die Sriin meinen das Versprechen, uns in Ruhe zu lassen, sobald wir ihnen unser Wissen gegeben haben, nicht ehrlich?"

„Ich möchte die Sriin keineswegs der bewußten Irreführung bezichtigen", erwiderte Colounshaba. „Ich möchte ihnen sogar zugestehen, daß dieses Versprechen grundehrlich gemeint ist.

Es ist jedoch so, daß jede Antwort, die man bekommt, neue Fragen aufwirft. Es ergeht mir selbst so, daß ich mich nie mit dem Erreichten zufriedengeben kann und stets nach den Antworten auf die nächsten Fragen suche. Das macht den Forscher aus. Die Sriin bilden da wohl keine Ausnahme, und ihr Wissensdrang wird kaum gestillt sein, wenn wir ihnen alles gegeben haben, was wir besitzen. Sie werden verlangen, daß wir über die bisherigen Grenzen hinausgehen und sie dabei mitnehmen. Es wäre ein Schrecken ohne Ende."

„Was du sagst, das klingt interessant", sagte Franturnamete. „Was, glaubst du, tun zu können, Colounshaba? Wie stellst du dir ein Ende ohne Schrecken vor?"

„Die Antwort auf die erste Frage lautet: Es gibt nichts, was wir mit unserem Wissen nicht tun könnten", sagte Colounshaba. „Uns stehen alle Möglichkeiten offen. Allerdings habe ich noch keine klare Vorstellung davon, wie wir der Sriin-Plage Herr werden könnten, weil ich die vielfältigen Möglichkeiten noch nicht geprüft habe. Aber der Weg ans Ziel liegt klar vor mir. Ich möchte mittels der Fünf-D-Mathematik eine Waffe entwickeln, die den Sriin nichts weiter antut, als sie von uns fernzuhalten."

„Das hört sich so vernünftig wie einfach an. Du solltest einen solchen Versuch unternehmen, Colounshaba. Wo willst du damit beginnen?"

„Die Antwort auf unser Problem liegt in Boogolamiers Plastiken. In ihnen sind die Formeln gespeichert, mit denen fünfdimensionale Vorgänge erklärt werden und mit denen Einfluß auf die fünfte Dimension genommen werden kann. Ich will diese Formelsammlung sichten und auf ihre Eignung für Problemlösungen prüfen."

„Dann tu das", sagte Franturnamete. „Meine Hoffnungen sind mit dir."

Der Transmitter stand auf der steinigen Landzunge, die sich über zwei Netzstrecken ins Meer hinaus zog. Von hier hatte man einen grandiosen Ausblick auf den Kegelbau, der sich zwischen den schroffen Felsen in den rötlich gefilterten Himmel von Dadusharne erhob.

Nachdem sie aus dem Transmitterfeld getreten war, betrachtete Colounshaba lange und eingehend dieses Monument, das Zeugnis von der vergangenen Größe arcoanischen Geistes ablegte, bevor sie ihre Blicke über das wogende Meer schweifen ließ. Dabei drehte sie sich im Kreise, bis sie wieder zum Ausgangspunkt ihrer Betrachtung zurückgekehrt war.

Boogplamiers Tempel der 5. Dimension!

Sie hatte sich schon lange vorgenommen, Boogolamiers Skulpturen auf ihre Inhalte zu prüfen. Nun war sie, gezwungen durch die Umstände, viel früher hierhergekommen als eigentlich beabsichtigt.

Der Kegelbau würde für eine Weile ihr zu Hause sein. So lange, bis sie die Lösung des Problems gefunden hatte. Sie hoffte nur, daß dies nicht zu lange sein würde. Sie hatte nichts weiter bei sich als den Leuban, den sie am Leibe trug.

Phaourongusta, der Hüter des Museums, hatte ihr versichert, daß es ihr an nichts mangeln würde. Hoffentlich hatte er damit nicht nur das wissenschaftliche Werkzeug für ihre Arbeit gemeint, sondern auch an die Hygiene gedacht.

Sie war voller Erwartungen, als sie das unwegsame Gelände zum Monument hinauftänzelte. Phaourongusta erwartete sie bereits am Eingang. „Du bist doch noch rechtzeitig gekommen", empfing sie der Hüter von Boogolamiers Tempel. Er hatte ihr einst, als das Bauwerk hier verankert worden war, angekündigt, daß er bald auf die nächsthöhere Daseinsebene würde abtreten müssen.

Nun waren sieben Sheokorjahre vergangen, und er erfreute sich nach wie vor guter geistiger Gesundheit. Er hatte sich seit damals nicht merklich verändert, selbst die Rückkehr der Sriin schien ihn nicht weiter gebeugt zu haben. Nur seine Sprechzangen schienen etwas spröder geworden zu sein, was seiner Stimme einen rauhen Klang verlieh. „Ich bin eigentlich spät dran", erwiderte Colounshaba. „Hoffentlich nicht zu spät."

„Ich weiß nur vom Hörensagen, das sie wieder da sind", sagte der Museumswächter. „Aber ich habe noch keinen von ihnen gesehen. Bei mir gibt es doch nichts zu holen. Sie haben mich auch früher gemieden. Hoffentlich bleibt das so."

Colounshaba fürchtete, daß es mit seiner Ruhe vorbei sein würde, nachdem sie hier eingezogen war, aber sie sprach es nicht aus. Phaourongustas Bemerkung darüber, daß die Sriin ihn schon immer gemieden hatten, erinnerte sie an eine ähnliche Aussage, die ihr früherer, kurzzeitiger Gefährte Pulandiopoul einmal von sich gegeben hatte. Er hatte ihr ein wenig beschämt eingestanden, daß ihn die Sriin aus irgendwelchen Gründen flohen.

Pulandiopoul war ein solcher Tor gewesen, daß er nicht die Wahrheit erkannt hatte. Colounshaba hätte ihm den Grund sagen können, warum die Sriin ihm aus dem Weg gingen, aber das hätte ihn gewiß gekränkt. Denn die Sriin waren ausschließlich an geistigen Schätzen interessiert, und solche hatte Pulandiopoul nicht zu bieten gehabt.

Jetzt lebte der begnadete Pantomime und Tänzer mit dem Sänger Shanorathemas auf dem fünften Planeten Beleonashada zusammen.

Colounshaba blickte zu dem mächtigen Kegelmonument empor und sagte: „Beginnen wir mit der Führung, Phaourongusta."

„Willst du nicht zuerst deine Unterkunft sehen, Colounshaba?" erkundigte sich der Museumswächter. „Als du mich wissen ließest, daß du kommst, habe ich eine ganze Wohnzelle erneuern lassen. Ich möchte wissen, ob sie deinen Anforderungen entspricht, ansonsten..."

„Ich habe keine großen Ansprüche", fiel ihm Colounshaba ungeduldig ins Wort. „Ich möchte zuerst mit einem Rundgang durchs Museum beginnen."

Phaourongusta schritt vor ihr durch das Tor, dabei stürzte er sich mit einem Armpaar an der Wand ab. „Manchmal habe ich Gleichgewichtsstörungen, und ich kann mich auch nicht mehr an der Decke halten", entschuldigte sich Phaourongusta. „Das letzte Mal, als ich dies gewagt habe, plumpste ich kopfüber zu Boden. Ich würde sagen, wir beginnen mit Boogolamiers frühen Werken. Da kenne ich mich noch am besten aus. Was die späten komplexeren Abstraktionen betrifft, fürchte ich, dir kein guter Führer zu sein."

„Das erwarte ich auch gar nicht", beruhigte ihn Colounshaba. „Ich möchte mich ohnehin aus eigener Kraft in Boogolamiers Werk vertiefen, um es verstehen und nachvollziehen zu lernen.

Anders geht es gar nicht."

Phaourongusta deutete mit einer etwas ungelenk wirkenden Armbewegung an, daß er ihre Einstellung bejahte; Colounshaba dachte bei sich, daß Phaourongusta mindestens zwei der sieben Gelenke dieses Armes nicht mehr richtig gebrauchen konnte. „Wußtest du eigentlich, Colounshaba, daß Jaobourama und Eypheauosa eine der frühen Fünf-D-Plastiken mitnahmen, bevor sie sich nach abgeschlossener Devolution in den Trümmerring unserer Ursprungswelt zurückzogen?"

„Nein, das war mir nicht bekannt", sagte Colounshaba. „Was wollten sie denn damit? Ihre Gehirne waren doch nicht mehr fähig, die fünfte Dimension auch nur annähernd zu begreifen."

„Wer weiß das schon zu sagen. Vielleicht als Andenken an die verlorene Zukunft?" Er unterstrich die Ungewißheit seiner Worte durch mehrfaches Abwinkein seiner vier Arme; es sah ein wenig grotesk aus.

Phaourongusta nannte ein Losungswort. Gleich darauf wurde das Innere des 233 Fadenlängen hohen Kegels von indirektem grünlichen Licht erfüllt. Es gab keine Trennwände und keine festen Böden in den einzelnen Stockwerken, nicht einmal ein Netz, über das man seinen Weg nehmen konnte.

Die seltsamen Skulpturen schwebten scheinbar ohne Ordnung in jeder Höhe frei in der Luft. Colounshaba wußte aber von ihrem früheren Besuch, daß ausgewogene Schwerkraftfelder die dreidimensionalen Anschauungsmodelle in der Schwebe hielten. Ihr Leuban würde ihr anzeigen, welchen Weg sie zu nehmen hatte.

Als Colounshaba das erstemal in Boogolamiers Tempel gekommen war, da hatte sie beim Anblick der dreidimensionalen Plastiken eine leise Enttäuschung verspürt.

Sollte das alles sein? Hatte Boogolamier sein wissenschaftliches Erbe lediglich in schnöden Kunstwerken ästhetischen Ausdruck verliehen? So dachten viele Arcoana und schmückten ihre Lebensbereiche mit Kopien der Plastiken.

Es waren exakte Kopien - jedoch ohne wissenschaftliche Inhalte.

Auch Colounshaba hatte erst bei genauerer Betrachtung erkannt, welche geniale Lösung der Mathematiker gefunden hatte, um Gesetze und Vorgänge der fünften Dimension dreidimensional darzustellen.

Colounshaba wandte sich als erstes jener Plastik zu, die ihr damals den Zugang zu Boogolamiers Abstrakte vermittelt hatte. Es war ein vielfach in sich verschlungener Röhrenknoten ohne Anfang und Ende, nicht größer als der Torso eines Arcoana. Aber dieses Kunstwerk enthielt in sich die komplette fünfdimensionale Struktur von Schwarzen Körpern. Es war alles da, der Ereignishorizont und die Singularität, die Formel für die Berechnung des Verhältnisses von Masse zu Volumen und welcher Gegenkräfte es bedurfte, um den Ereignishorizont von beiden Seiten zu überbrücken. Stieg man noch tiefer in dieses dreidimensionale Gebilde, dann erhielt man auch die Formel dafür, wie man die Kräfte zur Überwindung Schwarzer Körper und ihrer Nutzung als Lebensräume oder als Transportmedien mit arcoanischer Technik nutzen konnte.

Obwohl Colounshaba den Schwarz-Körper-Knoten bereits inund auswendig kannte, übte er dieselbe Faszination wie beim erstenmal auf sie aus. „Damit kenne ich mich gerade noch aus", ließ sich Phaourongusta vernehmen. „Aber ich fürchte, ich kann dir nichts Neues sagen. Es gibt jedoch eine Anekdote, die dir vielleicht noch nicht bekannt ist."

„Ich höre."

Es war noch in Noheyrasa gewesen, mitten in der Sriinplage, daß sich ein Organmediziner und ein 5-D-Spezialist eingefunden hatten, um diesen dreidimensionalen Körper für die Handhabung von Schwarzen Körpern mit dem Leuchtorgan der Sriin, das für ihre Fähigkeit des unendlichen Schritts verantwortlich war, zu vergleichen. Phaourongusta konnte seine Heiterkeit kaum bremsen, als er zum besten gab, daß der Mediziner zuerst tatsächlich einen optischen Vergleich zwischen dem Sriinorgan Fourusharoud und der Skulptur angestellt hatte. Erst als ihn der Supra-Spezialist darauf aufmerksam machte, daß man ins Unsichtbare einsteigen mußte, um die Aussage des Knotens zu verstehen, hatte der Mediziner seine Betrachtungen eingestellt.

Colounshaba war natürlich bekannt, daß man das Leuchtorgan der Sriin eingehend untersucht hatte, um hinter ihre besondere Art der Fortbewegung über scheinbar beliebige Distanzen zu kommen - dies allerdings ohne Erfolg. Diese Anekdote war ihr jedoch nicht bekannt, und sie ließ sich von Phaourongustas Heiterkeit anstecken. „Ich glaube, wir beide werden uns ausgezeichnet verstehen, Phaourongusta", sagte sie. „So lange es eben währt..."

Sie wechselten, Phaourongusta voran, in gemächlichem Tanz von einem Schwerkraftfeld auf das andere über, von Plastik zu Plastik. Trotz des langsamen Tempos war Phaourongusta für Colounshabas Geschmack zu rasch unterwegs. Er ließ ihr keine Zeit, bei der einen oder anderen Plastik zu verweilen und sie genauer in Augenschein zu nehmen.

Colounshaba verzichtete jedoch darauf, den Museumswächter darauf anzusprechen. Sie wollte dem Greis bei seiner Führung nicht dreinreden, um ihm das Gefühl zu lassen, ihr nützlich sein zu können. Es ging ja erst einmal darum, sich über Boogolamiers Vermächtnis einen Überblick zu verschaffen.

Wenn sie sich intensiver mit den Objekten auseinandersetzen wollte, mußte sie das ohnehin in aller Ruhe und allein tun; Phaourongusta wäre ihr dabei nur hinderlich gewesen.

Nur selten machte Phaourongusta vor einem Objekt halt, um es bei seinem Namen zu nennen, ihr seine Bedeutung zu erklären oder, wenn ihm diese fremd war, gelegentlich eine Interpretation zu versuchen. „Dieses Kunstwerk gefällt mir von allen am besten", sagte Phaourongusta verträumt und deutete mit allen vier Armen auf einen halbtransparenten, unregelmäßigen Vielflächenkörper mit kristalliner Struktur.

Der Vielflächner hatte etwa die Größe eines arcoanischen Hinterleibes und war auch etwas in die Länge gezogen. Die vielen Schichten und Ebenen im Innern des Körpers, die das Licht aus jeder Perspektive anders brachen und so ein unendliches Kaleidoskop an Formen und Farben bot, ließen schon im optischen Bereich erkennen, daß hier in die Tiefe der Dimensionen gehende Vorgänge dargestellt werden sollten. „Dieses Kunstwerk vermittelt mir einen Hauch von der Größe des Kosmos", hörte Colounshaba Phaourongusta schwärmen, während sie versuchte, der Skulptur seine Geheimnisse zu entlocken. Sie kam damit jedoch nicht weit. Sie war gerade dabei, den Kode zu entschlüsseln, der verriet, daß es sich hier um einen Formelsatz für die Erkennung von Störfeldern, die für kosmische Defekte verantwortlich sind, handelte, als sich Phaourongusta bereits vom nächsten Ausstellungsstück meldete.

Colounshaba fügte sich ergeben und folgte seinem Ruf. „Manchmal muß ich mich wiederum fragen, ob Boogolamier der Ästhetik nicht absichtlich den Rücken gekehrt hat, und warum", sagte Phaourongusta, als Colounshaba ihn bei dem klumpigen, schwammartigen Gebilde von annähernd Kopfgröße erreichte. Er deutete darauf und sagte angewidert: „Warum nur hat Boogolamier neben so wunderbaren Kunstwerken auch solch häßliche Dinge geschaffen?"

„Er hat seinen Skulpturen in den meisten Fällen die Form gegeben, die am besten zu dargestellten Thema paßte", erklärte Colounshaba. „Wenn das so ist, will ich gar nicht wissen, welcher Unrat hier mathematisch erklärt werden soll", sagte Phaourongusta - und eilte weiter. Colounshaba folgte dem greisen Museumswächter ergeben.

Sie brachten die nächsten Etagen geradezu in Windeseile hinter sich, und Colounshaba merkte, daß Phaourongusta um manche Skulpturen einen großen Bogen machte, weil sie ihm offenbar zu uninteressant oder zu kompliziert erschienen. Erst als sie auf diese Weise an die hundert Ausstellungsstücke übersprungen hatten und die halbe Höhe des Tempels erreicht hatten, verhielt Phaourongusta wieder einmal vor einer Plastik und sagte: „Die Bedeutung dieses Körpers werde ich wohl nie begreifen."

Die etwa halb arcoanagroße Skulptur war aus reinweißer Formenergie gefertigt und sah einem triploiden Kristall ähnlich, dessen gemeinsame Basis ein unregelmäßiger Vielflächner war. „Ich weiß wohl, daß es sich um ein Modell handelt, mit dem die Wechselwirkung kosmischer Energien veranschaulicht werden soll", fuhr Phaourongusta fort. „Aber das ist auch schon alles. Darüber weiß jedermann Bescheid, ohne deswegen die Geheimnisse eines so komplizierten Gebildes verstehen lernen zu müssen. Das ist mir zu hoch."

„Laß mich einen Einblick in die Formelkette nehmen", bat Colounshaba, um sich endlich wieder einmal etwas vertiefen zu können. „Vielleicht kann ich dir dann ein wenig weiterhelfen."

Da das Grundschema bei allen von Boogolamiers Plastiken gleich war, fiel es ihr nicht schwer, den miniaturisierten Formenergieprojektor aufzurufen und den Formelgeber einzuschalten. Die drei Zacken des Kristallgebildes wurden an verschiedenen Stellen durchsichtig, so daß man eine Stufe tiefer in sie blicken konnte. Neben einer Reihe verwirrend scheinender Linien und Bögen wurde auch eine einfache Formel sichtbar, mit der man den Energiehaushalt des Universums berechnen konnte.

Colounshaba ging Stufe um Stufe tiefer in die Materie, wobei sie sich jedoch nicht in Einzelheiten verlor, sondern sich nur einen groben Gesamtüberblick zu verschaffen versuchte. Dabei wäre es leicht gewesen, sich der Faszination des Forschens und Erkennens Teil für Teil hinzugeben und alles andere um sich zu vergessen. Aber das wäre zu zeitraubend gewesen, und sie wollte Phaourongustas Geduld nicht auf eine zu harte Probe stellen. Nachdem sie sich den angestrebten Überblick verschafft hatte, schaltete sie den Formelgeber ab, und die triploide Kristallskulptur erstrahlte wieder in undurchsichtigem Weiß. „Mit dieser Plastik kann man den Energieaustausch zwischen Supra-Raum und den Universen des Multiversums berechnen - einfach ausgedrückt", sagte Colounshaba. „Kannst du dich damit zufriedengeben, Phaourongusta? Wenn du Einzelheiten wissen willst, mußt du allerdings etwas Zeit opfern."

„Das langt; es ist mehr, als ich verarbeiten kann", sagte Phaourongusta beschwichtigend und winkte ab. „Ich habe gar nicht vor, auf meine letzten Tage an den Geheimnissen des Multiversums rühren zu wollen."

„Wenn es dir recht ist, dann können wir die Exkursion abbrechen", bot Colounshaba dem Greis an. Sie hatte eingesehen, daß es wenig Sinn hatte und ihr nichts brachte, wenn sie den Tempel der 5. Dimension in diesem Tempo durcheilten. Es hätte zumindest einiger Tage bedurft, um sich wenigstens einen groben Überblick zu verschaffen. Sie fügte hinzu: „Ich würde mich gerne erst einmal in meiner Unterkunft ausruhen."

„Mir wäre das auch nur recht", sagte Phaourongusta erleichtert. „Komm, ich bringe dich in dein neues Zuhause. Es ist immer gut, zuerst für das körperliche Wohlergehen zu sorgen, bevor man den Geist strapaziert."

Phaourongusta hatte sich wirklich darum bemüht, es ihr an nichts fehlen zu lassen. Ihr wurde jeder Komfort geboten, und sie konnte über eine umfangreiche wissenschaftliche Ausrüstung verfügen. Phaourongusta hatte sogar an eine Einrichtung gedacht, die es ihr ermöglichte, ihr Quartier jederzeit umzugestalten.

Von dieser Möglichkeit gedachte sie jedoch keinen Gebrauch zu machen. Es gefiel ihr alles so, wie der Museumswächter es gestaltet hatte. Es würde lediglich nötig sein, einige zusätzliche Geräte für ihr spezielles Forschungsgebiet einzubauen und die Kapazität der Rechenanlage zu vervielfachen. Ja, und dann mußte sich Colounshaba nach einer speziellen holografischen Anlage umsehen müssen, mit der es möglich war, dreidimensionale Bilder anschaulich in fünf Dimensionen zu gliedern.

Colounshaba beschloß, sich eine längere Ruhephase zu gönnen, bevor sie vorbereitende Arbeiten in Angriff nahm. Ihr schwebte vor, zu allererst mit verschiedenen Arten von fünfdimensionalen Feldschirmen zu arbeiten, um eine Möglichkeit zu finden, die Fähigkeiten der Sriin zu neutralisieren.

Sie ruhte am liebsten hängend, mit dem Kopf nach unten.

Aber ihr war die gewünschte Ruhe nicht gegönnt. Denn kaum hatte sie ihre Lieblingsposition eingenommen, da meldete sich eine aufdringlich flüsternde Stimme. „Pst! Colounshaba, ich bin's, dein Schüler Babba. Ich hoffe, ich komme nicht ungelegen."

Colounshaba schwieg, denn sie meinte, daß das Schweigen als Antwort deutlich genug sei. Aber Babbashabar wollte offenbar nicht verstehen. „Ich deute dein Schweigen als Duldung meiner Anwesenheit", fuhr der Sriin nach einer kurzen Pause fort. „Ich will dich auch gar nicht lange belästigen, denn ich sehe, daß du mir nicht viel zu bieten hast. Ich möchte dich auch nur um deine Meinung zu einem Thema befragen, das gerade in der Mulde der Weisen heftig diskutiert wird."

Colounshaba war nicht entgangen, daß die fünfte Tasche ihres Leuban ein Dringlichkeitssignal abgegeben hatte, dieses jedoch aus blankem Desinteresse ignoriert. Jetzt schaltete sie die fünfte Tasche ein, und in ihrer Unterkunft baute sich ein Holo auf.

Es versetzte sie in die Mulde nahe von Galibour, wo die hundert Weisen permanent tagten. Im Fokus der Projektion waren zwei Arcoana zu sehen, eine Frau und ein Mann, die ihr gut bekannt waren. Naonounaned und Vougasiura, mit denen sie während einer Fernreise den Spuren ihrer Ahnen nachgegangen war.

Sie hatten den Weisen Loongruud zu ihrem Ansprechpartner auserkoren. „... haben wir beschlossen, wieder mit unserem Raumschiff auf die Reise zu gehen", sagte Naonounaned gerade. „Eigentlich hatten wir vor, eine Familie zu gründen. Aber wir bringen es unter den gegebenen Umständen nicht über uns, eine solche Verantwortung zu übernehmen, Zuerst muß das Problem mit den Sriin gelöst werden. Und das ist der Grund, warum wir beschlossen haben, diese Reise zu unternehmen. Ich hoffe, es werden sich viele andere Raumfahrer finden, um sich der Suche nach der Heimatwelt der Sriin anzuschließen."

Colounshaba blickte zu Babbashabar hinüber, der als überaus unruhiger Pol aus der Projektion herausragte. Als sie zum Sprechen ansetzte, gebot ihr der Sriin durch ein heftiges „Schschsch!" zu schweigen. „Wie ich es verstanden habe", sagte der Weise Loongruud darauf, „wollt ihr es den Sriin mit gleicher Münze heimzahlen.

Ihr geht davon aus, daß es ihnen ebensowenig gefällt wie uns, in ihrer Intimsphäre von Fremden belästigt zu werden."

„Genau das sind unsere Überlegungen", stimmte Vougasiura zu. „Die Sriin sind überaus bemüht, so wenig wie möglich über sich zu verraten. Wahrscheinlich hat auch der unverbindliche Umgang, den sie in unserer Gegenwart miteinander pflegen, mit der Geheimhaltung zu tun. Je weniger sie von sich verraten, desto unangreifbarer dürfen sie sich fühlen. Dabei hat es sich herauskristallisiert, daß sie die Koordinaten ihrer Heimatwelt als das am strengsten zu hütende Geheimnis ansehen. Wenn wir diese Welt finden, können wir nicht nur umfassende Informationen über die Lebensweise der Sriin erfahren, sondern finden vielleicht auch ihren wunden Punkt.

Wenn uns das gelingt, werden wir auch Mittel und Wege finden, sie zu vertreiben."

„Du brauchst mir diese Idee gar nicht zu blumenreich zu verkaufen, Vougasiura", sagte der Weise Loongruud. „Ich finde sie nämlich schlichtweg großartig. Die Sriin an ihrem Ursprung aufzuspüren, könnte die Lösung all unserer Probleme bedeuten. Ich schicke euch mit meinen besten Wünschen auf diese Reise. Und ich und die anderen Weisen, wir hoffen, daß sich euch viele andere Raumfahrer anschließen mögen."

„Was sagst du dazu, Colounshaba!" rief da Babbashabar aufgebracht. „Ich schließe mich der Meinung des Weisen Loongruud voll an", antwortete Colounshaba. „Ich fände es nur angemessen, wenn wir ebenso über euch informiert wären wie ihr über uns.

Und ich denke auch, daß uns das Kennenlernen eurer Lebensgewohnheiten weiterhelfen würde."

„Wenn zwei das gleiche tun, ist das längst nicht dasselbe", erregte sich Babbashabar. „Wir suchen euch als demutsvolle Bittsteller auf, wir möchten von euch lernen, eure Schüler sein.

Ihr dagegen könnt nichts von uns lernen. Ihr würdet in unserem Lebensraum keine Erkenntnisse gewinnen. Euer Motiv ist schändliche Rachsucht. Das zeugt nicht gerade von hoher Moral."

„Du scheinst mir von Angst geschlagen, Babbashabar", stellte Colounshaba fest, verließ ihre Ruheposition und ließ sich zu ihm auf den Boden herab.

Sie betrachtete ihn interessiert, so als könnte sie ihn mit den Blicken durchleuchten. „Wenn ich es mir recht überlege, so scheint es die einzige Möglichkeit zu sein, euch beizukommen, euch an eurer Lebenswiege zu studieren. Denn gerade das macht dir angst, Babbashabar, habe ich recht?"

„Du bist eben keine Fremdpsychologin, sonst könntest du meine Empfindungen nicht so kraß mißdeuten", erwiderte Babbashabar. „Eigentlich will ich euch nur die Mühe ersparen, uns zu suchen. Ihr werdet unsere Heimat nicht finden. Und selbst wenn euch das gelingen sollte, würde das eine einzige Enttäuschung sein. Glaube mir, ich weiß, was ich sage. Es bringt euch absolut nichts, uns in unserem Lebensbereich aufzusuchen."

„Da bin ich mir nicht so sicher", sagte Colounshaba. „Vougasiura hat es richtig erkannt. Warum macht ihr solche Geheimnisse um euch, wenn ihr nichts zu verbergen habt?"

„Wir wollen nicht irgend etwas verbergen", behauptete Babbashabar. „Wir schätzen uns nur gering genug ein, um zu meinen, daß wir eures Interesses gar nicht würdig sind. Ihr könntet eure Zeit viel besser nützen, als uns wegen irgendwelcher obskurer Ideen nachzuschnüffeln. Es lohnt sich wirklich nicht."

„Ich glaube dir das nicht, Babbashabar", sagte Colounshaba. „Aber ich könnte mir eine Alternative zur Suche nach eurer Heimat vorstellen. Diese würde uns tatsächlich Zeit sparen - und euch einige Unannehmlichkeiten."

„Was für eine Alternative?" fragte Babbashabar interessiert. „Sag's schon, Colo. Babba ist ganz Ohr. Was können wir tun, um euch zu helfen?"

„Ihr brauchtet erst einmal nur eure Geheimnistuerei ablegen", sagte Colounshaba. „Ihr müßtet euch in Belangen, die euch betreffen, kooperativer zeigen, und unsere Fragen zu eurem Volk und zu euren Fähigkeiten beantworten. Euch uns voll zur Verfügung stellen. Das könnte euch, wie gesagt, manche Unannehmlichkeit ersparen, unter anderem die, in eurem Lebensraum mit uns konfrontiert zu werden."

„Nichts leichter als das!" rief Babbashabar aus und bot sich ihr mit ausgebreiteten Armen an. „Hier bin ich! Ich stehe voll und ganz zu deiner Verfügung!"

Colounshaba hätte versuchen können, ihn beim Wort zu nehmen und mit einer strengen Befragung zu beginnen. Aber sie wußte aus Erfahrung, daß sie damit nur ihre Zeit verschwenden würde. Die Sriin waren früher nicht bereit gewesen, sich in die Tiefe ihrer Physis blicken zu lassen, und sie würden dies auch jetzt nicht gestatten. Es mochte sogar stimmen, daß sie dazu gar nicht in der Lage waren, weil irgendwelche angeborenen oder angelernten Hemmungen sie daran hinderten, Babbashabars Angebot war demnach mit großer Vorsicht zu genießen. „Ich werde darauf noch zurückkommen", sagte Colounshaba. „Fürs erste würde ich mich damit zufriedengeben, mich mit Boloshambwer unterhalten zu können und ihn untersuchen zu dürfen."

„Warum muß es ausgerechnet Bolo sein? Ist dir dein guter alter, gelehriger Babba denn auf einmal nicht mehr genug?"

„Boloshambwer hat den Chip der Unsterblichkeit. Dieser hat mein Interesse geweckt."

„Und was ist mit den Raumfahrern?" wollte Babbashabar wissen. „Wirst du die Suche nach unserer Heimat abblasen lassen? Diese Aktion ist ja wirklich die reinste Zeitverschwendung."

„Das steht nicht in meiner Macht", meinte Colounshaba mit falschem Bedauern. „Aber wenn ich durch meine Forschungsarbeit die gewünschten Ergebnisse erziele, dann kann ich die Weisen dazu bringen, die Suchaktion zu beenden."

„In Ordnung, ich werde mit Bolo reden", versprach Babbashabar. „Muß eben er in diese saure Frucht beißen. Ich mache mich sofort auf den Weg, Colo.

4.

Von der vierzigköpfigen Stammbesatzung der COUTTRA folgte nur ein Drittel Vougasiuras Aufruf. Aber wenigstens meldeten sich Haexxamolu, der Navigator, und Spheromoush, der Supra-Netzspezialist, an Bord zurück, auf die Vougasiura nicht gerne verzichtet hätte.

Es erwies sich außerdem als leichter, .eine neue Mannschaft zusammenzustellen, als Vougasiura und Naonounaned es befürchtet hatten. Sie hätten mit den Freiwilligen, die sich auf ihren Aufruf hin meldeten, gut und gerne zehn Schiffe bemannen können.

Schon zwei Sonnenläufe nach dem Besuch beim Weisen Loongruud hatten Vougasiura und Naonounaned eine ausgesuchte Mannschaft beisammen, und die COUTTRA war startbereit.

Vougasiura überreichte jedem Besatzungsmitglied einen Datenträger mit der Bitte, die Informationen nur dann abzurufen, wenn kein Sriin gegenwärtig war.

Auf diesem Datenträger waren alle Angaben über Zweck und Ziel des Unternehmens aufgezeichnet. Der Zweck, nämlich die Suche nach der Heimat der Sriin, war den Plagegeistern zwar auch bekannt, weil sich diese einfach nicht hatte geheimhalten lassen. Aber Vougasiura hatte nicht einmal den Weisen verraten, wo er mit seiner Suche beginnen wollte.

Seine Mannschaft beabsichtigte er dagegen ins Vertrauen zu ziehen und ihr Verhaltensmaßregeln für den Fall zu geben, daß Sriin sich auf der COUTTRA einfinden würden.

Vougasiuras Ziel war der weitere Raumsektor ihrer früheren Heimatgalaxis Noheyrasa, wo sie von den Sriin zuerst heimgesucht worden waren. Es gab zwar kein zwingendes logisches Argument dafür, daß die Sriin in der Nähe von Noheyrasa beheimatet sein sollten, denn es schien, als könnten sie mit ihrer Fähigkeit des unendlichen Schritts beliebige Entfernungen überbrücken.

Aber Vougasiura ging zum einen davon aus, daß die Sriin die kosmischen Spuren der Arcoana, die diese im Laufe der Jahrtausende gelegt hatten, bis zu deren Sternenreich zurückverfolgt hatten. War dies der Fall, dann konnte man diesen Vorgang vielleicht umgekehrt wiederholen, indem man die Fährte der Sriin aufnahm und ihr zu ihrem Ursprung folgte.

Im anderen Fall, wenn die Sriin von sich aus auf die Arcoana gestoßen waren, standen die Aussichten nach Vougasiuras Meinung gut, daß sie irgendwo in diesem Raumsektor beheimatet waren.

Seine Gefährtin Naonounaned hatte an seiner Theorie zwar einige Zweifel geäußert. Ihr Einwand war, daß die Sriin sie das zweitemal auch relativ rasch gefunden hatten, obwohl sie zwischen Noheyrasa und ihre neue Heimat Aemelonga eine Distanz von 35 Millionen Lichtläufen gebracht hatten. Aber Vougasiura hatte sich von seiner Idee nicht abbringen lassen. „Irgendwo müssen wir schließlich mit der Suche beginnen", hatte er erklärt, nachdem ihm die Argumente ausgegangen waren. „Und da ist es besser, den Faden aufzugreifen, der sich anbietet, anstatt aufs Geratewohl irgendwohin zu fliegen."

Und das hatte auch Naonounaned akzeptieren müssen.

Die Mannschaft war mittels des Datenträgers aber nicht nur über ihr wahres Ziel informiert worden, sondern erhielt auch die Instruktion, den Sriin gegenüber den Sektor Rauppathebbe als Ziel zu nennen. Dabei handelte es sich um jene Galaxis, in der die COUTTRA dem Schicksal des antiken Arcoanavolkes Chouar nachgegangen war, und dies war wenigstens unbekanntes Gebiet.

Vougasiura hatte bis zuletzt hoffen dürfen, daß sie den Sektor Noheyrasa ohne Umwege anfliegen könnten. Doch als die COUTTRA aus dem Sheokorsystem startete, tauchte knapp vor dem Eintritt in den Supra-Raum unvermittelt ein Sriin an Bord auf.

Das Erscheinen des Sriin in der Zentralmulde der COUTTRA kam zwar nicht ganz überraschend, aber Vougasiura hatte sich doch eine gute Chance erhofft, von diesen Plagegeistern verschont zu bleiben. Dann hätte die COUTTRA das Ziel auf direktem Weg ansteuern können. So mußten sie den Umweg über Rauppathebbe machen. „Nennt mich einfach Rubo", sagte der Sriin zur Begrüßung.

Er hatte keinerlei Gerät bei sich. Er war kleiner als der Durchschnitt und wirkte beleibter als die meisten seiner Artgenossen. Wie sich aber herausstellte, war dies auf sein wallendes Gewand und auf eine beachtliche Oberweite zurückzuführen. „Ich möchte auch klarstellen, daß ich weiblichen Geschlechts bin. Die verehrten Tees haben hoffentlich nichts dagegen, wenn ich diese Vergnügungsreise mitmache?"

„Ganz im Gegenteil, Rubo", erwiderte Haexxamolu schlagfertig. „Wir sind froh über deine Anwesenheit und erhoffen uns von dir ein paar Informationen über die Position eurer Heimat."

„Sagt mir, wo ihr hinwollt, und ich sage euch, ob die Richtung stimmt."

„Zur Galaxis Rauppathebbe", gab Haexxamolu zur Antwort, wie es abgesprochen war, und zeigte der Sriin ein Holo, in dem die Position dieser Sterneninsel markiert war. „Kalt, noch nicht mal lauwarm", sagte die Sriin abfällig. „Ihr solltet ein ergiebigeres Gebiet für eure Suche auswählen."

„Welchen Sternensektor könntest du uns denn empfehlen?" erkundigte sich Spheromoush. „Rubo gibt keine Tips", sagte die Sriin ablehnend. „Ich treffe nur Klassifikationen. Der Sektor Rauppa ist jedenfalls eiskalt."

Die COUTTRA erreichte den Sektor Rauppathebbe und begann damit, die im Bereich dieser Großgalaxis liegenden kleineren Sterneninseln durchzumustern.

Das war eine ziemlich eintönige Angelegenheit, da man keine neuen Erkenntnisse gewann und eigentlich auch nicht erwartete, hier irgendeine Spur der Sriin zu finden. Aber die Mannschaft gab ihr Bestes, um ernsthaftes Forschen vorzutäuschen und der Sriin den Eindruck von erwartungsvoller Spannung zu vermitteln.

Rubo verhehlte ihre Langeweile nicht. Sie kommentierte die ergebnislosen Nachforschungen der Arcoana mit bissigem Spott und lästerte bei jeder Gelegenheit über diese Zeitverschwendung. Sie war aber andererseits auch nicht bereit, irgendwelche Hinweise darüber zu geben, in welcher Richtung die Arcoana ihre Suche betreiben sollten.

So vergingen die Tage in gleichförmiger Eintönigkeit.

Aber die Sriin harrte an Bord aus. Sie verließ das Schiff kein einziges Mal per unendlichem Schritt und setzte ihre Fähigkeit auch nicht ein, um an Bord die Positionen zu wechseln. Das brachte zumindest den Vorteil, daß die Arcoana ungestört blieben, wenn sie sich in geschlossene Sektoren zurückzogen.

Rubo war zumeist in der Zentralmulde anzutreffen.

Manchmal verharrte sie endlos lange in Bewegungslosigkeit, und selbst ihre offenen Augen wirkten wie erstarrt. Da ihr Gewand ähnliche Funktionen wie ein Leuban besaß, der die Hygiene regelte und sie auch medizinisch und mit Nahrung versorgte, brauchte sich die Sriin auch nicht um ihre körperlichen Bedürfnisse zu kümmern.

Diese Phasen der Ruhe und der Stille waren jedoch nur selten.

Die meiste Zeit redete die Sriin auf die Arcoana beschwörend ein, die nutzlose Suche nach ihrer Heimat zu unterlassen.

Dabei gab Rubo sogar einige Informationen preis, von denen man aber nicht sagen konnte, ob es sich nicht vielleicht um absichtlich falsch gelegte Spuren handelte. „Ihr könnt unsere Heimat gar nicht finden, selbst wenn sie vor euren Augen liegen würde", erklärte Rubo einmal. „Unser Imperium liegt nämlich im Unsichtbaren."

Dann wiederum sagte sie: „Ich weiß, ich weiß, obwohl ihr euch ethisch hochstehend und von untadeliger Moral fühlt, wollt ihr Gleiches mit Gleichem vergelten. Aber laßt euch das gesagt sein, teure Tees, das wird euch nicht möglich sein, selbst wenn ihr alle Hemmungen über Bord werfen könntet. Wir sind für euch nicht zu fassen - und dies in jeder Bedeutung des Wortes!"

„Ihr könntet auch all diese Mühen ersparen, wenn ihr nur für unsere Wünsche zugänglicher wäret", redete Rubo auf Naonounaned ein. „Wir erwarten uns doch nur ein paar Brocken, bescheidene Krümel bloß, eures Fünf-D-Wissens.

Das kostet euch nichts, und uns bringt es viel."

Daran anknüpfend, argumentierte die Sriin: „Die Sache mit einer Arcoanainvasion in unserem Lebensbereich kann dagegen nicht funktionieren. Nicht nur sind wir psychisch viel gefestigter als ihr - und daran - könntet ihr euch ein Beispiel nehmen und von uns lernen -, so daß wir diesbezüglich unverletzlich und eigentlich unangreifbar sind.

Ihr habt eine gänzlich falsche Sichtweise, wenn man so sagen will. Und wir sind weder Parasiten noch Schmarotzer und schon gar nicht geistige Ausbeuter, die euch aussaugen wollen.

Ihr würdet nichts verlieren, wir dagegen würden alles bekommen, was wir für unsere Selbstverwirklichung brauchen."

In diese Kerbe schlug die Sriin immer wieder, indem sie den Arcoana ein schlechtes Gewissen einzureden und ihr Volk selbst als Opfer darzustellen versuchte. Das schlichte Gegenargument, daß die Arcoana nicht in der Lage waren, mit den Sriin eine, wenn auch nur vorübergehende, Koexistenz einzugehen, wollte Rubo dagegen nicht akzeptieren. „Das redet ihr euch nur ein", behauptete die Sriin. „Ihr könntet schon, wenn ihr nur wolltet. Das ist der springende Punkt! Ihr brauchtet euch nur zu bequemen, aus eurem hohen Netz zu uns Normalsterblichen herunterzukommen. Dann würde die Sache schon laufen."

Aber solche Äußerungen, gar eindringliche Appelle und anklagende Tiraden, waren erfreulich selten, und die bevorzugte Haltung der Sriin war die der spöttelnden Beobachterin.

Naonounaned und Vougasiura nützten die zeitweilige Zurückhaltung der Sriin, um in der Abgeschiedenheit ihrer Unterkunft Lagebesprechungen abzuhalten. Am zwanzigsten Tag ihrer vorgetäuschten Forschungsreise sagte Naonounaned schließlich: „Das hat alles keinen Zweck, Vougasiura. Die Sriin ist offenbar entschlossen, unter allen Umständen auf der COUTTRA zu bleiben. Wir vergeuden hier tatsächlich nur unsere Zeit, weil wir von unserer ersten Expedition wissen, daß es in diesem Sektor keine Spuren von Sriin gibt."

„Du hast recht, es ist Zeitverschwendung", stimmte Vougasiura zu. „Wir sollten unsere Spurensuche in einem anderen, noch unerforschten kosmischen Sektor fortsetzen."

„Warum nicht gleich im Gebiet von Noheyrasa?"

„Damit würden wir unsere Pläne verraten!" rief Vougasiura entsetzt aus. „Nein, das dürfen wir nicht! Wir sollten noch einige Zeit ausharren. Du weißt, wie ungeduldig die Sriin sind.

Rubo wird früher oder später aufgeben, weil sie ja weiß, daß wir hier nicht fündig werden können."

Naonounaned konnte sich dieser Meinung nicht anschließen. „Ich fürchte, du gehst von falschen Voraussetzungen aus, Vougasiura. Inzwischen bin ich zu der Ansicht gekommen, daß die Sriin, so eintönig das alles für sie auch ist, ausharren wird, um sich von unserer Erfolglosigkeit zu überzeugen. Ich meine darum, daß uns dieses Täuschungsmanöver nichts einbringt und wir unser eigentliches Ziel anfliegen sollten. Und sei es nur darum, um aus ihrer Reaktion Rückschlüsse ziehen zu können."

„Du glaubst doch nicht, daß Rubo >Feuer!< rufen wird, wenn wir im Sektor Noheyrasa ihrem Volk auf die Spur kommen sollten."

„Nein, ich bin nicht so naiv zu glauben, daß sie es uns bestätigen würde, wenn wir auf der richtigen Fährte wären", sagte Naonounaned. „Ich habe mehr an eine ungewollte Reaktion gedacht. Aber selbst wenn Rubo sich in der Gewalt hätte und sich nicht verraten würde, wäre es sinnvoller, diesen Schwindel zu beenden. Fliegen wir einfach ins Gebiet der alten Heimat und beginnen wir mit seriösen Ermittlungen."

„Ich weiß nicht recht..."

Ein leises Geräusch und eine kaum spürbare Luftdruckwelle ließen Vougasiura verstummen. Rubo stand plötzlich mitten im Raum, und es geschah zum erstenmal während ihres Fluges, daß sie sich des unendlichen Schritts bediente. „Aber ich weiß es", sagte die Sriin und blickte herausfordernd zu den beiden Arcoana hinauf. „Ich habe fast das Gefühl, daß ihr mich an der Nase herumführen und unsere Heimat gar nicht finden wollt. Das wäre zwar sehr löblich, aber ich vermute eine Hinterlist. Ihr seid doch nicht so dumm, um nicht zu erkennen, daß in dieser kosmischen Öde nichts zu holen ist."

„Vougasiura und ich haben das gerade besprochen", sagte Naonounaned schnell, bevor ihr Gefährte das Wort ergreifen konnte. „Wir sind zu dem Schluß gekommen, daß wir die Suche hier abbrechen und ein anderes Gebiet aufsuchen wollen."

„Und wohin soll es diesmal gehen?"

„Ins Gebiet der alten Heimat, von wo ihr uns vertrieben habt."

Rubo ging auf diesen Vorwurf nicht ein. Ihr fleischiges Gesicht zeigte keinerlei Regung, als sie sagte: „Alles ist besser, als in dieser öden Gegend herumzudüsen."

„Ist das Gebiet von Noheyrasa auch eiskalt?"

„Mäßig warm, würde ich sagen."

Ohne Vougasiuras vorwurfsvolle Blicke zu beachten, begab sich Naonounaned in die Zentralmulde und trug Haexxamolu auf, Kurs auf Noheyrasa zu nehmen.

Die Entfernung von über 40 Millionen Lichtläufen wurde in einer einzigen Supra-Netzstrecke überwunden. Nachdem die COUTTRA in den vierdimensionalen Raum zurückgekehrt war, entmaterialisierte Rubo aus der Zentralmulde und ward an Bord nicht mehr gesehen. Eine Durchsuchung des Schiffes blieb ergebnislos.

Naonounaned veranlaßte, daß die COUTTRA zwei weitere kurze Supra-Netzstrecken zurücklegte und so ihre Position änderte, in der Hoffnung, daß die Sriin sie so nicht mehr finden konnte.

An Bord wurde danach darüber diskutiert, was das plötzliche Verschwinden der Sriin zu bedeuten haben mochte. Aber man kam zu keinem Ergebnis.

Es mochte bedeuten, daß Rubo sich abgesetzt hatte, weil sie nun sicher war, daß die COUTTRA der Sriin-Heimat ferner denn je war. Oder aber auch, daß die Sriin zu ihren Artgenossen zurückgekehrt war, um sie vor einer Annäherung der Arcoana zu warnen.

Da solche Spekulationen ohnehin zu nichts führten, konzentrierte man sich auf die eigentliche Aufgabe.

Vougasiura beschloß als erste Maßnahme, in Noheyrasa einzufliegen und eine der 73 Novae ihres einstigen Sternenreiches anzusteuern. Ihm war klar, daß das in der Mannschaft schmerzliche Erinnerungen an die glorreiche Vergangenheit und an die letztlich sinnlose Opferung der 73 Sonnensysteme wecken würde, aber auch Naonounaned war der Meinung, daß es sein mußte.

Die COUTTRA nahm Kurs auf die nächstliegende Nova.

Dabei handelte es sich um das ehemalige Muerthen-System, das eine Familie von sieben Planeten gehabt hatte und dessen Hauptwelt Lauussa gewesen war, eine Hochburg der schönen Künste. Obwohl keiner aus der Mannschaft auf dieser Welt beheimatet gewesen war, kam es so, wie Vougasiura vermutet hatte. Beim Anblick der Nova verstiegen sich die Arcoana in philosophische Diskussionen darüber, wie sinnlos es gewesen war, die alte Heimat der Sriin wegen zu verlassen und alle Sonnensystem des Sternenreiches zu zünden und die dadurch freiwerdenden Energien für den Massentransfer zu verwenden. „Wir sind nicht hier, um den alten Zeiten nachzutrauern", ermahnte Vougasiura die Mannschaft. „Wir wollen lediglich nach Spuren suchen, die Wegweiser für unsere Zukunft sein könnten. Machen wir uns an die Arbeit."

Bei der Zündung der 73 Sonnen hatte man als Impulsgeber arcoanagroße Kegel verwendet, für jedes Sonnensystem einen, und außerhalb des Einflußbereichs der zu erwartenden Nova installiert.

Diese Kegel waren aber mehr als nur Zünder gewesen. Jeder von ihnen trug in sich auch einen Speicher, der .„Berufenen" Aufschluß über die Geschichte, den Aufstieg in schwindelnde Höhen der Evolution und den Niedergang des arcoanischen Volkes durch den Kontakt mit den Sriin geben konnte. Die Informationsspeicher enthielten lückenlos das geschichtliche Netz, wie Beauloshair es gesponnen hatte.

Und einer der Kegel wies mit seinem Funkfeuer sogar zur zerstörten Ursprungswelt der Arcoana, wohin sich Jaobourama und Eypheauosa zurückgezogen hatten. Die Kegel, die durch ein Netz aus Funkrichtstrahlen miteinander verbunden waren, waren so abgesichert worden, daß nur Wesen an ihren Inhalt gelangen konnten, die eine ähnlich hochentwickelte Technik besaßen wie die Arcoana.

Die Kegelspeicher enthielten alle Informationen, bis auf eine einzige, nämlich die, was aus dem Volk der Arcoana geworden war. Dies hatten die Weisen zum Schutz vor den Sriin so verfügt.

Vougasiura wollte nun den Kegel des Muerthen-Systems zum einen dafür verwenden, das Informationsnetz zu überprüfen und herauszufinden, ob Fremde darauf zugegriffen hatten. Zum anderen wollte er die darin gespeicherten Informationen filtern, um zu sehen, ob sich nicht verräterische Hinweise eingeschlichen hatten, die, richtig gelesen, den Weg zur Zufluchtsstätte der Arcoana gewiesen haben könnten.

Es war eine zeitraubende Angelegenheit, sämtliche 73 Kegel zu koppeln und ihre Inhalte nach den verschiedenen Kriterien zu filtern. Aber am Ende gewann Vougasiura die absolute Gewißheit, daß sich erstens keine Fremden an den Kegeln vergriffen hatten und daß, was wesentlich wichtiger war, sich in den Informationen keine versteckten verräterischen Hinweise über das Fluchtziel der Arcoana befanden.

Auf diesem Weg hatten die Sriin die Arcoana jedenfalls nicht aufgestöbert.

In diesem Zusammenhang wurde die Frage aufgeworfen, ob man nicht auch den Trümmerring, der von der zerstörten Ursprungswelt übriggeblieben war, aufsuchen und nach Jaobourama und Eypheauosa sehen sollte. Doch da man wußte, wie aggressiv sich die beiden rückentwickelten Arcoana auch gegen die eigene Art verhielten, sprach sich die Mehrzahl dagegen aus.

Nun konnte man sich der eigentlichen Aufgabe widmen und die Durchmusterung des weiteren Noheyrasa-Sektors vornehmen. Vougasiura und Naonounaned entschieden sich dabei für die Manshaaran-Methode, die besagte, daß man ein Netz vom Zentrum aus spiralförmig aufbauen sollte. Nach diesem System waren auch die Kegelzünder installiert worden.

Es war in der Folge für die Besatzung der COUTTRA bestürzend zu erkennen, wie wenig sie eigentlich über die weitere Umgebung der heimatlichen Galaxis wußten. Es war gerade so, als sei die Peripherie von Noheyrasa auch ihr geistiger Horizont und sie an nichts interessiert gewesen, was dahinter lag. Zwar besaß man umfangreiches Datenmaterial aus Reise- und Forschungsberichten, die hauptsächlich noch aus der Zeit des kosmischen Expansionsdranges stammten. .Diese waren jedoch zumeist Tausende von Jahren alt und insgesamt längst schon überholt.

In neuerer Zeit hatten sich die Arcoana lediglich auf die eigene Galaxis konzentriert, die in der Vergangenheit angerichteten Schäden an der Natur repariert und keine Ahnung gehabt, was sich vor ihrer kosmischen Haustür abspielte.

Sie waren sich längst schon selbst genug gewesen und hatten die Wunder des Kosmos einfach ignoriert. Dieses sträfliche Versäumnis hatte sie nicht nur in die Isolation getrieben, sondern sie auch verwundbar und blind für mögliche Gefahren gemacht. Dies wurde Vougasiura nunmehr ganz klar bewußt.

Und so war es eigentlich nicht allzu verwunderlich, daß man in einer Noheyrasa vorgelagerten Zwerggalaxis Supra-Emmissionen empfing, die auf die Existenz eines raumfahrenden Volkes schließen ließen. Als man die Supra-Impulse zu ihrem Ursprung verfolgte, gelangte man in ein Sonnensystem mit drei Planeten.

Und auf dem zweiten Planeten fanden die Arcoana Sriin.

5.

„He, Colo, was machst du da eigentlich?"

„Ich arbeite an einem Modell deines Schrittorgans, Boloshambwer. Eigentlich ist es bereits fertiggestellt, und es handelt sich hier lediglich um weitere Testläufe."

„Das war aber nicht vereinbart", beschwerte sich der Sriin. „Ich dachte, du wolltest meinen Chip analysieren."

„Diese Analyse ist längst abgeschlossen, das Ergebnis äußerst unbefriedigend. Dein Unsterblichkeits-Chip basiert auf einer viel höheren Technik als der unseren. Es war zwar nicht schwer herauszufinden, daß dieser Chip eine hundertprozentige Zellregenerierung bewirkt. Auch wie er das erreicht, ist kein Rätsel. Aber es ist nicht möglich, ein solches Gerät mit arcoanischer Technik nachzubauen."

„Das hätte ich dir gleich sagen können", maulte Boloshambwer. „Immerhin wurde dieser Chip von den höheren Ordnungsmächten konstruiert. Du hast bloß wertvolle Zeit vergeudet."

„Ich habe die Zeit genützt, um ein Modell deines Fourusharouds zu erschaffen. Willst du es sehen?"

„Das ist Betrug! Du hast mich hintergangen!"

Ohne auf die Proteste des Sriin zu hören, ließ Colounshaba mitten im Raum das vielfach vergrößerte Leuchtorgan der Sriin entstehen. In der Vergrößerung war deutlich zu erkennen, daß es sich dabei um einen pulsierenden, blasenartigen, mit fünfdimensional strahlendem Gallert gefüllten Körper mit fünf wurmartigen Fortsätzen und einer Unzahl von haarfeinen Auswüchsen handelte. Das gesamte Organ leuchtete hell gelbrot, von seinem Zentrum bis zu den Spitzen der feinsten Härchen. „Dieses Ding trage ich in mir?" fragte Boloshambwer unbehaglich. „Das sieht mir eher wie ein Monster aus."

„Tu nicht so heuchlerisch, Boloshambwer. Du kennst dein Innenleben sehr wohl. Und du mußt auch wissen, daß dieses Organ autark und völlig unabhängig vom übrigen Metabolismus arbeitet. Dank Boogolamiers Formeln ist es mir zum erstenmal gelungen, die Frequenz festzustellen, auf der es arbeitet. Ich denke, auf diese Weise werden wir euch Sriin auf die Schliche kommen."

„Das höre ich mir nicht länger an", schimpfte Boloshambwer und verschwand mittels des unendlichen Schritts.

Colounshaba war damit zufrieden. Wäre es ihr gegeben, ihrem Gesicht solchen Ausdruck verleihen, wie die Sriin es konnten, sie hätte vermutlich diabolisch gelächelt.

Boloshambwer hatte genau so reagiert, wie sie es erhofft hatte.

Der Sriin wußte nicht, daß sein Organ weiterhin unter Beobachtung stand, solange er sich im Sheokorsystem aufhielt.

Dasselbe traf auf die anderen Sriin zu, die sich in der Reichweite der Arcoana aufhielten. Sie zählten inzwischen bereits dreitausend, und sie alle standen unter ständiger Beobachtung durch den Aggiunensor, einer Art Schrittzähler, den der Supraphysiker Kainangue konstruiert hatte.

Als er zu dieser Sitzung erschienen war, hatte Boloshambwers Organ hell geleuchtet und förmlich unter knisternder Spannung gestanden. Es würde nach diesem „Schritt" einiges von seiner Energie einbüßen und mit jedem weiteren Schritt an Spannung verlieren und immer weniger strahlen.

Das war im Grunde genommen keine neue Erkenntnis, nur die Methoden zur Analyse dieses Organs waren neu.

Seit sich Colounshaba vor etlichen Sonnenläufen in Boogolamiers Tempel der 5. Dimension zurückgezogen hatte, hatten sich viele Wissenschaftler der verschiedensten Gebiete bei ihr gemeldet und ihr die Mitarbeit angeboten. Darunter auch der Supraphysiker Kainangue, der die Idee gehabt hatte, die Schrittweise der Sriin zu zählen und sie mit der Leuchtkraft ihres Organs zu vergleichen. Dieser Idee lag auch die Erstellung des aus Formenergie bestehenden Modells des sriinischen Schrittorgans zugrunde. In Koppelung mit Aggiunensor erhoffte man sich weitere Aufschlüsse über die wahre Natur des unendlichen Schritts.

Colounshaba hätte ihr Modell wohl nie so detailgetreu erstellen können, wenn sie Boloshambwer nicht überlistet hätte. Kaum zu glauben, aber Sriin waren eitel! Denn indem sie Boloshambwer wegen seines Unsterblichkeits-Chips geschmeichelt und vorgetäuscht hatte, es zu analysieren, war es ihr gelungen, sein Fourusharoud auszuloten und es in Formenergie zu modellieren.

Das Modell war eine exakte Nachbildung, es war nur nicht in der Lage, den unendlichen Schritt zu simulieren. Aber Colounshaba durfte hoffen, nun auch dahinterzukommen, auf welche Weise die Sriin kosmische Distanzen überbrückten.

Im Moment ging man davon aus, daß die Sriin die Kraftfelder des Supra-Raumes nutzten, um sich entlang dieser mit nfacher Lichtgeschwindigkeit zu bewegen und so die Gesetze von Raum und Zeit zu überlisten. Man konnte die Theorie auch so formulieren, daß sie sich von einer höheren Dimension aus der Raumzeitkrümmung bedienten, um die Entfernungen des vierdimensionalen Gefüges bedeutungslos werden zu lassen.

Diese Theorie basierte auf einer ähnlichen Methode, wie man sie von der Transmission und der überlichtschnellen Raumfahrt kannte, welcher sich auch die Arcoana bedienten. Auch Teleporter machten im Prinzip nichts anderes, nur taten sie es kraft ihres Geistes, was ihren Aktionsradius auf natürliche Weise einschränkte.

Die Sriin bedienten sich beim unendlichen Schritt jedoch nicht ihrer Geisteskraft, sondern eines Organs, das nicht mit ihrem Metabolismus zusammenarbeitete und sogar eine Art Fremdkörper darstellte.

Alle Wissenschaftler waren überzeugt, daß es genügte, einen auf dieser Basis arbeitenden Abwehrschirm um das Sheokorsystem zu errichten, um die Sriin für immer fernzuhalten. Auf vier der äußeren Planeten, nämlich auf Tuurec, Apsion, Perium und Taulim war ein Heer von Wissenschaftlern damit beschäftigt, die entsprechenden Geräte zu installieren, die für die Errichtung eines solchen Schutzschirmes nötig waren. Asriineiin, wie dieser Sriin-Abwehrschirm genannt wurde, sollte in Kürze eingeschaltet werden; wenn man Schwätzer glauben schenken durfte, legten die Wissenschaftler gerade letzte Hand an diese Wunderwaffe zur Vertreibung der Sriin.

Aber Colounshaba war skeptisch, was den Erfolg einer solchen Abwehrmethode betraf. Sie hatte sich bei ihren Berechnungen Boogolamiers Formeln bedient, aber ihre Gleichungen waren nie aufgegangen. Ihre Berechnungen enthielten zugegebenermaßen zu viele Unbekannte, so daß kein eindeutiges Ergebnis zu erwarten war, weder im positiven noch im negativen Sinn. Was sie jedoch an Unterlagen besaß, sagte ihr in Summe, daß es so einfach nicht sein konnte, wie es sich die Wissenschaftler vorstellten.

Colounshaba sah dem Ergebnis ihrer Bemühungen dennoch mit Spannung entgegen, und sie hoffte, daß sie unrecht hatte und die Wissenschaftler mit ihrer Methode zur Abwehr der Sriin Erfolg haben würden. Ihre Skepsis konnte sie dennoch nicht abbauen.

Die fünfte Tasche ihres Leuban kündigte eine wichtige Durchsage an. Aber bevor sich Colounshaba dieser widmete, wollte sie noch etwas Dringliches erledigen.

Sie setzte sich mit Kainangue in Verbindung, der sich auf dem 39. Planeten, Gorvouened, niedergelassen hatte und von dort mit ihr zusammenarbeitete. „Hast du Boloshambwer mit Aggiunensor angemessen, Kainangue?" erkundigte sich Colounshaba beim Supraphysiker, nachdem die Holoverbindung stand. „Das habe ich", bestätigte der mit 400 Jahren alter Zeitrechnung, was 160 Sheokorjahren entsprach, noch überaus junge Supraphysiker. „Boloshambwer ist von dir nach Loorinui gegangen. Sein Fourusharoud hat nach der Rematerialisation auf dem dreizehnten Planeten ein wenig von seiner Energie eingebüßt. Das zeigt, daß er die volle Leistungsfähigkeit zum Einsatz bringen konnte. Schon sein nächster Schritt müßte seinen Energievorrat um das Doppelte verringern. Ich werde versuchen, ihn dazu zu bringen, diesen Schritt so bald wie möglich zu tun."

„Jedenfalls beweist das, daß sein Zellschwingungsaktivator-Chip sein Fourusharoud nicht regeneriert", stellte Colounshaba fest. „Absolut richtig, der Chip verhält sich zum Fourusharoud völlig neutral", bestätigte Kainangue. „Aber wenn ich das einmal so formulieren darf, insgesamt hat uns Aggiunensor um keinen Schritt weitergebracht. Es ist uns nach wie vor nicht möglich, die Sriin auf ihren Schritten zu begleiten, die sie ins Unbekannte tun. Wir sind von unserer Absicht, sie mittels des Schrittzählers in die Ferne zu verfolgen, namentlich in ihre Heimat, noch unendlich weit entfernt."

„Wir werden schon noch dahinterkommen, wie sie es anstellen", sagte Colounshaba zuversichtlich und zog ihr Holo zurück.

Während sie noch die von Kainangue erarbeiteten Werte mit der erstellten Statistik verglich, wiederholte die fünfte Tasche ihres Leuban die Ankündigung einer wichtigen Durchsage.

Colounshaba überflog noch schnell die bisherigen Ergebnisse, die Aggiunensor ausgeworfen hatte. Nach dieser Statistik war es so, daß die Sriin innerhalb des Sheokorsystems bis zu zehn Schritte machten, bevor sie sich für längere Zeit ins Unbekannte zurückzogen.

Wohin gingen sie nach zehn Schritten? Kehrten sie dann in ihre Heimat zurück, um sich eine Atempause zu gönnen?

Vermutlich war dies zutreffend. Denn vor dem vorletzten Schritt besaßen ihre Schrittorgane nur noch wenig Energie und leuchteten schwach. Und wenn sie nach längerer Zeit wieder ins Sheokorsystem zurückkehrten, dann waren ihre Schrittorgane wieder voller Energie.

Viele der Sriin kehrten aber auch überhaupt nicht mehr zurück, sondern wurden von neuen ersetzt, die zuvor noch nie Kontakt mit den Arcoana gehabt hatten. Es tauchten immer wieder neue Gesichter auf.

Konnte dies bedeuten, daß der Umgang mit den Arcoana die Sriin ebenso aufrieb wie die Arcoana der Umgang mit den Sriin? Wenn dies so war, warum verzichteten die Sriin dann nicht einfach auf diesen Kontakt? Was war der Motor, ihr Antrieb? Wurden sie wirklich nur von ihrem Hunger nach Wissen getrieben, oder war es so, daß sie nach Lebenspartnern; Symbionten gar, suchten, ohne die sie nicht lebensfähig waren?

Die Frage nach dem, was die Sriin antrieb, schloß den Kreis und brachte Colounshabas Gedanken wieder auf das Schrittorgan Fourusharoud. Sie schaltete die fünfte Tasche ein und hörte Schwätzer gerade sagen: „Das Volk der Arcoana steht vor einem großen Ereignis. Die Wissenschaftler unter dem ehrenwerten Oppurshara haben die Sriin-Abwehrmaschine Asriineiin fertiggestellt. Bereits in wenigen Augenblicken soll Asriineiin eingeschaltet werden und ein Schutzfeld erzeugen, das die Sriin nicht mittels des unendlichen Schritts durchdringen können. Das wird auch für die Arcoana einige Nachteile mit sich bringen. Aber diese geringen Nachteile werden die Arcoana gerne in Kauf nehmen, wenn damit das Ende der Sriinplage eingeläutet wird und ein neues Zeitalter der Ruhe und des Friedens beginnt. Die Hoffnungen und Wünsche der Weisen, die dieses Projekt durch ihre kluge Entscheidung ermöglicht haben, und die Hoffnungen des gesamten Volkes der Arcoana sind mit Oppurshara und seinem Team. Nicht mehr lange, dann werden wir wissen, ob Asriineiin seinem Namen gerecht wird ..."

Colounshaba schaltete Schwätzer ab und ließ die gesendeten Bilder auf sich einwirken. Sie zeigten dreidimensional und in mehreren Ebenen abwechselnd die Kuppelanlagen auf den vier Planeten, die wie versteinert an ihren Positionen verharrenden Wissenschaftler, die Roboter im Hintergrund - und schließlich wurden auch immer wieder grafisch umgesetzte Vorgänge aus dem Unsichtbaren eingeblendet.

Man konnte beobachten, wie die Dimensionsbrecher den Supra-Raum öffneten und die Energien in die Umsetzer und die Kraftspeicher der Vier-Planeten-Anlage flössen.

Wissenschaftlich Gebildete konnten anhand der eingespielten Formeln die Vorgänge im Detail nachvollziehen und in die geheimnisvolle Tiefe dieser Materie hinabsteigen.

So reizvoll dieses Spiel für manche sein mochte, Colounshaba beteiligte sich nicht daran. Sie begnügte sich damit, die Optik auf sich einwirken zu lassen, das Geschehen im Realen ebenso wie die grafische Aufbereitung des Unsichtbaren. Das bot ihr Nervenkitzel genug.

In dem Moment, als die umgewandelten Supra-Energien in die Projektoren von Asriineiin einflossen, hielt sie den Atem an. Augenblicklich wurde das Sheokorsystem in ein schwarzes, waberndes Energiefeld gehüllt, das das Licht der Sterne schluckte und auch keine Lichtstrahlen mehr nach außen dringen ließ ... und hoffentlich auch für die Sriin undurchdringlich war. „Das war wohl nichts", sagte da in ihrem Rücken eine Stimme. „Ich würde diese mißlungene Aktion sogar als größten Flop seit der Entstehung des Universums bezeichnen.

Asri-Dingsda taugt nichts, glaub' es mir, Colo. Ich komme nämlich gerade von draußen."

„Du lügst, Babbashabar", sagte Colounshaba, ohne sich nach dem Sriin umzudrehen. „Mach dir nichts vor, Colo. Asri-Dings ist ein Reinfall. Ist es nicht Beweis genug, daß ich mit einem Schritt zu dir gekommen bin? Willst du einen deutlicheren Beweis haben?

Dann paß auf!"

Colounshaba hörte, wie Luft in ein plötzlich entstandenes Vakuum stürzte und gleich darauf wieder durch einen materialisierenden Körper verdrängt wurde. Ein kleiner metallener Gegenstand wurde von hinter ihrem Rücken in ihr Gesichtsfeld geworfen. „Das habe ich von einem eurer außerhalb des Schirmfeldes stationierten Außenposten", sagte Babbashabar. „Ich weiß nicht, was es ist. Aber du kannst getrost nachprüfen, woher es stammt."

Das sparte sich Colounshaba, sie glaubte Babbashabar auch so. Es dauerte auch nicht lange, bis aus der fünften Tasche ihres Leuban die Bestätigung kam, daß die Sriin nach wie vor ungehindert von ihrer Fähigkeit des unendlichen Schritts Gebrauch machten und munter im Sheokorsystem ein- und ausspazierten. „Jetzt seht ihr Tees hoffentlich ein, daß wir füreinander bestimmt sind", sagte Babbashabar triumphierend und mit jenem kecken Unterton, der Colounshaba aus der Zeit vor dem Auszug aus der alten Heimat so gut in Erinnerung war. „Ihr habt unser Vertrauen verspielt. Wir werden für immer zusammenbleiben. Und ich denke, daß wir in Zukunft intensiver dafür sorgen werden, daß ihr eure Zeit nicht mit solchem Unsinn vergeudet."

Die folgenden Jahre wurden die schlimmsten für die Arcoana seit dem Auftauchen der Sriin. Denn jeder Versuch, sich ihrer zu entledigen, brachte einen weiteren Mißerfolg.

Was die Arcoana auch versuchten, um die Sriin zu verjagen oder aus ihrem Sonnensystem auszusperren, sie versagten. Und jeder dieser Mißerfolge stärkte die Position der Sriin und machte sie überheblicher und aufdringlicher. Sie hielten sich für unantastbar. Von der anfänglichen Sensibilität und Zurückhaltung, die sie den Arcoana nach deren Wiederentdeckung entgegengebracht hatten, war längst nichts mehr vorhanden. Und je mehr die Arcoana ihre Bemühungen, eine Methode zur Vertreibung der Sriin zu entwickeln, verstärkten, desto dreister wurden diese.

Und die Sriin wurden immer mehr. Im siebten Jahr der zweiten Plage betrug ihre Zahl bereits zehntausend.

Zu den Mißerfolgen der Wissenschaftler im Kampf gegen die Sriin kamen auch Niederlagen auf anderem Gebiet.

Als zu Beginn der zweiten Sriinplage Naonounaned und Vougasiura mit der COUTTRA aufgebrochen waren, um die Heimat der Sriin zu suchen, da waren viele Arcoana ihrem Beispiel gefolgt und hatten sich in Hunderten von Raumschiffen auf Suchexpeditionen begeben. Sie hatten sich vor allem an den in Beauloshairs Netz gesammelten Unterlagen aus dem ersten Zeitalter der Raumfahrt orientiert, in denen von Kontakten zu Wesen vom Aussehen der Sriin berichtet wurde.

Inzwischen waren die meisten dieser Expeditionen, ohne Erfolg gehabt zu haben, ins Sheokorsystem zurückgekehrt.

Manche von ihnen hatten zwar Wesen vom Aussehen der Sriin gefunden, aber es war ihnen nicht gelungen, irgendwelche Verbindungen zu den Sriin nachzuweisen. Keine der entdeckten Zweibeiner standen in irgendeiner Beziehung zu den Sriin, und falls einige von ihnen und die Sriin eine gemeinsame Abstammung haben sollten, so lag diese im unerforschlichen Dunkel der Vergangenheit verborgen.

Die COUTTRA aber war nicht unter den Heimkehrern.

Colounshaba verband diese Tatsache nicht mit irgendeiner Hoffnung, etwa der, daß, je länger die Reise der COUTTRA dauerte, die Aussicht auf Erfolg um so größer war, sondern dies nährte eher die Sorge um die beiden Freunde und deren Begleiter.

Der auf allen Linien erfolglose Kampf gegen die Sriin wirkte sich auch negativ auf die Psyche der Arcoana aus. Viele der Älteren verloren allmählich ihren Lebenswillen, wurden lethargisch und apathisch und ergaben sich der Agonie, dem Todeskampf mit umgekehrten Vorzeichen: Obwohl sie körperlich noch nicht so weit waren, auf die nächsthöhere Existenzebene abzuwandern, flüchteten sie sich mit ihrem Geist in den Zustand der Passivität.

Obwohl es viele solcher Fälle gab, weigerten sich die Weisen, diesen bedauernswerten Geisttoten Sterbehilfe zu gestatten.

Diese Weigerung war den Weisen hoch anzurechnen, weil es auch unter ihnen einige gab, die der geistigen Belastung nicht mehr standhielten und sich der Agonie ergaben und es sogar schafften, ihre Körper endgültig aufzugeben. Die Sterblichkeitsrate unter den Weisen war überhaupt sehr hoch.

Nach dem ersten Sheokorjahr der zweiten Sriinplage waren fünf von ihnen abgetreten. Im dritten Jahr waren es bereits dreizehn. Im vierten Jahr schied der Weise Franturnamete aus dem körperlichen Dasein, ihm auf dem Fuß folgte der Weise Quentouaroche.

Colounshaba hätte dies nicht einmal so sensibel registriert, wenn Phaourongusta, der sich nach wie vor bester körperlicher Gesundheit erfreute, nicht bei jedem Todesfall gesagt hätte: „Wieso ergeht nicht an mich der Ruf, der ich in diesem Leben doch nichts mehr zu leisten vermag? Wieso trifft es immer wieder wichtige Persönlichkeiten?"

Im fünften Sheokorjahr der Sriinplage schied mit Alnahiersana der letzte des Triumvirats der Weisensprecher von dieser Existenzebene, und das stimmte selbst Colounshaba traurig. Es war so, als ob mit dem Abtreten dieser drei auch eine Epoche zu Ende ging, das Zeitalter der Besinnlichkeit. Die nun anbrechende Ära würde eine des ständigen Kampfes gegen die Sriin und des arcoanischen Unvermögens sein, sich dieser lästigen Parasiten zu erwehren.

Colounshaba und die meisten der Wissenschaftler setzten ihre Bemühungen, sich gegen die Sriin zu behaupten, mit unbeugsamer Kraft fort, obwohl sie immer wieder Rückschläge erlebten und auch feststellen mußten, daß auch gefestigtere Geister dem Sriin-Syndrom unterlagen. Besonders tragisch war das Schicksal Affraitancars, des Schöpfers des Sheokorsystems, der durch Beauloshairs Letzten Willen zum Großdenker geworden war.

Eigentlich hätte es Colounshaba nicht verwundern dürfen, daß sein Geist schließlich zerbrach. Nicht nur, daß er sein Lebenswerk unter der Allgegenwart der Sriin zerbröckeln, die Arcoana in ihrer neuen Heimat welken sah, erinnerte sie sich seines Ausspruchs, lange bevor die zweite Sriin-Welle über sie hereingebrochen war, und noch ehe er dem Sheokorsystem seine heutige Konstellation verliehen hatte.

Affraitancar hatte damals voller Überzeugung gesagt: „Ich weiß tief in meinem Inneren, daß die Sriin nie wieder in unser Leben treten werden."

Affraitancar hatte die Behauptung aufgestellt, daß die Sriin sie in Noheyrasa auf Geheiß höherer Mächte heimgesucht hatten, um sie dazu anzutreiben, zu neuen Ufern zu streben - und darum nicht wieder in Erscheinung treten würden, nachdem sie ihre Schuldigkeit getan hatten.

Da der Großdenker offenbar wirklich dieses Wunderglaubens gewesen war, mußte er allmählich an der Tatsache zerbrechen, daß die Sriin wiedergekommen und nicht mehr loszuwerden waren.

Die Öffentlichkeit war über Affraitancars Schicksal nicht informiert worden. Nur eine Handvoll Arcoana, Freunde wie Colounshaba und andere ihm nahestehende Personen, wußten über seinen bedauernswerten Zustand Bescheid. Das war gut so. Denn wenn es bekanntgeworden wäre, daß der Schöpfer des Sheokorsystems an den Sriin zerbrochen war, hätte das unabsehbare Folgen haben können.

Affraitancar lebte fortan in dem Wahn, daß dies eine Welt ohne Sriin sei; der einstige Großdenker war deswegen eigentlich wesentlich besser dran als alle anderen unter dem Sriin-Syndrom Leidenden.

Bei Colounshaba trat der gegenteilige Effekt ein. Anstatt zu resignieren, wurde sie durch jeden der Rückschläge nur noch mehr motiviert. Sie war der unbedingten Überzeugung, daß es der arcoanischen Wissenschaft möglich sein mußte, ein Mittel gegen die Sriin zu finden. Offenbar spürten die Sriin die Kraft ihrer Überzeugung und unternahmen alles, um sie in ihrer Arbeit zu stören. Manchmal kam es vor, daß sich zehn und mehr Sriin gleichzeitig in Boogolamiers Tempel aufhielten und ihre Zahl größer war als die der arcoanischen Wissenschaftler, die Colounshaba zur Seite standen.

Phaourongusta, der einmal behauptet hatte, während der ersten Sriinplage nie von einem dieser Quälgeister belästigt worden zu sein, erlebte nun das Gegenteil. Die Sriin stürzten sich auf den alten Museumswärter ebenso wie auf die Wissenschaftler, um mit ihm zu fachsimpeln, zweifellos darauf hoffend, von dem Greis Geheimnisse über Colounshabas Forschungsarbeit zu erfahren.

Indes hatte Colounshaba keine Geheimnisse. Aber als die Zustände im Tempel der 5. Dimension unerträglich wurden, entsann sie sich ihres kurzzeitigen Gefährten, des Tänzers und Pantomimen Pulandiopoul, dieses reinen Toren, dem die Sriin immer aus dem Wege gegangen waren.

Pulandiopoul folgte ihrem Ruf und zog mit seinem Lebenspartner, dem Metallsänger Shanorathemas, im Museum ein. Die Sriin wurden daraufhin tatsächlich weniger, ganz ließen sie sich jedoch nicht vertreiben. Aber immerhin gingen sie Pulandiopoul aus dem Weg, und wo immer er auftauchte, nahmen die Sriin Reißaus.

Andererseits brachte Pulandiopouls Anwesenheit nicht nur Vorteile mit sich. Er vermochte Colounshaba zwar von der Anwesenheit der Sriin ein wenig zu erlösen, aber gelegentlich störte er sie mit seinen Darbietungen in ihrer Arbeit mehr, als es Sriin vermocht hätten. Es wäre jedoch nicht anständig gewesen, Pulandiopoul deswegen Vorwürfe zu machen.

Immerhin hatte sich Pulandiopoul nicht aufgedrängt, sondern war von Colounshaba zu sich gebeten worden.

Colounshaba erkundigte sich bei Babbashabar, was der Grund dafür sei, daß die Sriin Pulandiopoul mieden, und dieser antwortete: „Das wüßtest du wohl gerne, um nach Pulas Vorbild Klone zu züchten, die uns nerven."

„So etwas wäre für uns ethisch nicht vertretbar."

„Ich weiß, ich weiß. Aber ich kann dir in Wahrheit selbst nicht sagen, was mir an dem Kerl mißfällt. Es muß wohl sein aufreizender Tanz sein. Wie er sich bewegt und gebärdet.

Außerdem ist er geistig eine Null. Was sollen wir mit einem Tee anfangen, der gar kein richtiger Tee ist? Mit dem Metallsänger geht es mir ähnlich. Jetzt wäre für mein Entgegenkommen eigentlich eine Gegenleistung von dir fällig, Colo, meinst du nicht auch?"

Colounshaba wurde einer Antwort enthoben, denn in diesem Moment tauchte Pulandiopoul tänzelnd auf, und im Hintergrund ließ Shanorathemas seinen Gesang erklingen.

Babbashabar rief irgendetwas in der Nonsens-Sprache, deren er sich stets bei Erregung jeder Art oder bei Konfusion bediente, und verschwand per unendlichem Schritt.

Colounshaba war froh, daß Pulandiopoul Babbashabar vertrieben hatte, konnte sich aber dennoch nicht auf dessen Vorführung freuen. Aber je länger sie zusah und sich von Shanorathemas' Gesang bezaubern ließ, desto mehr Gefallen fand sie daran. Pulandiopoul hatte offenbar neue Schrittfolgen einstudiert, und auch seine pantomimischen Beigaben waren ihr völlig neu. Beides zusammen erweckte aufwühlende Assoziationen in ihr, die sie jedoch nicht eindeutig bestimmen konnte.

Sie hatte jedoch das Gefühl, daß diese Assoziationen überaus bedeutungsvoll waren. Sie hingen irgendwie mit den Sriin zusammen. Pulandiopoul schien deren Fähigkeit des unendlichen Schritts darstellen zu wollen. Das war es!

Colounshaba fand nur, daß Pulandiopouls Schrittfolgen zu hektisch angesetzt waren, als würde er eine wahre Kettenreaktion unendlicher Schritte auszudrücken versuchen.

Dennoch war Colounshaba beeindruckt.

Pulandiopoul beendete die Darbietung mit einem beeindruckenden Wirbeln seiner Arme und Beine und sank dann wie erschöpft in sich zusammen, indem er alle acht Extremitäten förmlich um den Körper wickelte. Nachdem auch Shanorathemas' letzter Ton verklungen war, zollte Colounshaba den beiden Beifall. „Eure Vorstellung hat mich beeindruckt, ich bin geradezu aufgewühlt", sagte Colounshaba anerkennend. „Dann hast du verstanden, daß ich dir die Wirkung eines Schrittmachers vorgeführt habe!" rief Pulandiopoul glücklich und wandte sich seinem Gefährten freudestrahlend zu. „Ich habe dir gesagt, daß Colounshaba als eine der wenigen Wissenschaftler auch Kunstverständnis hat."

„Schrittmacher?" erkundigte sich Colounshaba verblüfft. „Jawohl", bestätigte Pulandiopoul. „Soviel ich weiß, wurde bisher nur versucht, die Sriin zu bremsen, ihren unendlichen Schritt zu stoppen. Mit welchem Erfolg, ist allseits bekannt. Ich habe mir nun überlegt, was wäre, würde man den Schritt der Sriin beschleunigen. Ihnen gewissermaßen Beine machen. Sie mit einem Schrittmacher antreiben."

„Ein Schrittmacher", sagte Colounshaba nachdenklich und sah verblüfft auf Pulandiopoul herunter, der noch immer mit umschlungenem Körper vor ihr kauerte. „Steckt da nicht noch etwas mehr drin, als nur den Sriin >Beine machen<? Und was hat dich auf diese Idee gebracht?"

„Ich weiß es nicht, es war bloß so eine Idee."

„Vielleicht kann ich das erklären", mischte sich Shanorathemas mit seiner unvergleichlichen Stimme ein. „Pulandiopoul hat sich gefragt, warum alle Versuche der Wissenschaftler darauf hinauslaufen, den unendlichen Schritt der Sriin zu stoppen, um sie daran zu hindern, Strecken zu überbrücken und zu ihren Zielen zu gelangen. Was, hat er sich weiter überlegt, wenn es aber nun so ist, daß die Sriin die Ziele zu sich holen. Ich meine, wenn >Schritt< hier in umgekehrter Bedeutung gemeint ist, nämlich ..."

Colounshaba hörte Shanorathemas' weiteren Ausführungen nicht mehr zu; es waren lediglich umschreibende Wiederholungen seiner ersten klaren Aussage. Sie sah Pulandiopoul wieder und mit wachsendem Staunen an. „Entweder bist du wirklich nur ein begnadeter, tanzender Träumer, Pulandiopoul", sagte sie. „Oder aber du bist das größte Genie aller Zeiten."

„Hast du eine Lösung des Problems gefunden, Colounshaba?" erkundigte sich Pulandiopoul. „Das wird sich noch zeigen", antwortete Colounshaba und leistete im Geiste Pulandiopoul für alles, was sie Nachteiliges über ihn gesagt hatte, Abbitte. „Aber die Sache ist auf jeden Fall einer genaueren Untersuchung wert."

Colounshaba holte sich von den Weisen, die nun schon seit über sieben Sheokorjahren in ihrer Beratungsmulde ausharrten, die Erlaubnis, Boogolamiers Tempel zum 67. Planeten, Taulim, versetzen zu dürfen.

Sie, hatte sich vorgenommen, die Überstellung selbst zu überwachen, obwohl keine Notwendigkeit dafür bestand. Aber dann meldete Schwätzer die Rückkehr der COUTTRA, und Colounshaba wollte die Gelegenheit zu einem Wiedersehen mit ihren Freunden Naonounaned und Vougasiura nutzen.

Auf Colounshabas Anruf und die Frage nach dem Erfolg ihrer Mission antwortete Naonounaned: „Wir haben Sriin gefunden. Aber... das ist nur der Anfang einer langen Geschichte.

6.

Es geschah während einer Supra-Netzstrecke bei der Durchquerung der Kleingalaxis Zutha, daß Spheromoush Anomalien im Spektrum der Suprafrequenz meldete. Die Analyse ergab, daß es sich dabei um Strukturerschütterungen handelte, wie sie entstanden, wenn sich materielle Körper, in der Regel Raumschiffe, aus der 5. Dimension ausklinkten und ins vierdimensionale Universum zurückkehrten. „Wir haben keine Angaben darüber, daß in Zutha ein raumfahrendes Volk beheimatet ist", stellte Naonounaned fest, nachdem sie sich informiert hatte. „Unsere räuberischen Ahnen haben in dieser Zwerggalaxis alles Leben ausgelöscht, und es wurde später nichts unternommen, die zerstörten Welten zu revitalisieren. Zutha müßte tot sein."

„Das werden wir überprüfen", beschloß Vougasiura.

Haexxamolu brachte die COUTTRA in sicherer Entfernung von der Quelle der Strukturerschütterungen ins vierdimensionale Kontinuum zurück. Der Ortungsschutz wurde augenblicklich eingeschaltet, um eine Entdeckung der COUTTRA zu erschweren. Danach lief die Fernortung an.

Die COUTTRA war im Randbereich eines Drei-Planeten-Systems materialisiert, dessen zweiter Planet eine Sauerstoffwelt besaß. Es handelte sich um einen Vulkanplaneten, dessen Atmosphäre allerdings eine für Arcoana giftige Zusammensetzung besaß. Das lag vor allem an einem zu hohen Stickstoffanteil, aber auch an den zu geringen Anteilen von Edelgasen. Arcoana hätten in dieser Atmosphäre ohne Atemschutz nicht lange überleben können.

Aber es war der einzige Planet dieses Systems, der Leben hervorgebracht haben könnte und auch ermöglichte. Und er war auch das Ziel jenes Raumschiffes, das die registrierten Strukturerschütterungen verursacht hatte.

Dabei handelte es sich um ein keilförmiges Objekt, das rund 130 Faden lang und am Heck ebenso breit war. Es war nur noch ein Drittel von einem Lichtlauf schnell und drosselte die Geschwindigkeit beim Anflug auf den zweiten Planeten weiterhin. „Ich empfange geordnete Supra-Impulse, die auf der Oberfläche des Planeten empfangen und von dort auch erwidert werden", meldete Spheromoush. „Das bedeutet, daß die Fremden mit einer Planetenstation in Verbindung getreten sind und ihr Kommen signalisieren."

„Ich möchte schnellstens eine Sprachanalyse bekommen", verlangte Vougasiura. „Gleichzeitig sollen alle Möglichkeiten der Fernortung ausgeschöpft werden, um alles über das Aussehen der Fremden und ihrer Technik herauszufinden."

„Das ist nicht weiter schwer", sagte Spheromoush. „Aber wir müssen an das Untersuchungsobjekt näher herangehen. Dies ist ohne Risiko möglich, denn die Technik der Fremden ist unserer weit unterlegen, so daß keinerlei Ortungsgefahr besteht.

Außerdem empfange ich Supra-Impulse nur von einem Gebiet mit geringen Ausmaßen. Es kann sich demnach nur um eine kleine Kolonie handeln, so daß wir auch unbemerkt aus dem Planetenschatten operieren könnten."

„So machen wir es", entschied Vougasiura.

Die COUTTRA hatte im Orbit der anderen Planetenseite Position bezogen, noch bevor das keilförmige Raumschiff der Fremden auf der vulkanischen Oberfläche gelandet war.

Mittels der von den Fremden nicht erfaßbaren Spionstrahlen konnte die Landung des Keilschiffes dann in allen Details beobachtet werden.

Das Landefeld befand sich am Fuße eines rauchenden Vulkans. Dort lag auch das Wrack eines anderen keilförmigen Raumschiffes von mehr als doppelter Größe. In sicherer Entfernung des Vulkans befand sich eine Siedlung aus rund 500 primitiv anmutenden Gebäuden. Dahinter erstreckten sich in einer Ebene weite Felder mit Pflanzenkulturen, zwischen denen Pferche mit domestizierten Tieren zu sehen waren. „Sriin!" entfuhr es Spheromoush überrascht, als er Bilder von den Wesen sah, die sich zur Ankunft des Raumschiffes auf dem eingeebneten Schlackefeld einfanden. „Das ist eine Kolonie der Sriin."

Es handelte sich tatsächlich um Zweibeiner, um genaue Ebenbilder der Sriin, die zu Hunderten von der kleinen Siedlung aus häßlichen, primitiven Bauwerken herbeiströmten.

Und es waren ebensolche Zweibeiner, die dem Raumschiff entstiegen. Während die Siedler jedoch in einfache Gewänder ohne erkennbare Funktion gehüllt waren, trugen die Raumfahrer mit technischem Gerät gerüstete Anzüge. „Irgend etwas stimmt da nicht", meinte Naonounaned zweifelnd. „Diese Wesen sehen zwar wie Sriin aus, aber wir wissen, daß sich unsere Sriin nicht der Raumfahrt zur Überwindung kosmischer Distanzen bedienen. Ich möchte eine vergleichende Analyse dieser Wesen mit den Sriin haben."

Gleich darauf stand fest, daß sich diese Zweibeiner körperlich von den Sriin allein schon durch das Fehlen jenes strahlenden Organs unterschieden, dem man die Fähigkeit des unendlichen Schritts zuschrieb.

Naonounaned verhehlte ihre Enttäuschung über diesen offensichtlichen Mißerfolg nicht, als sie sagte: „Es wäre auch zu schön gewesen, wenn wir auf Anhieb eine Welt der Sriin gefunden hätten. Aber es gibt eben keine Wunder. Fliegen wir weiter."

„Nein, so leicht gebe ich nicht auf", erwiderte Vougasiura. „Das fehlende Leuchtorgan ist noch lange kein Beweis dafür, daß diese Zweibeiner und die Sriin nicht gleichen Ursprungs sind. Ich möchte alles über diese Wesen erfahren, bis ich Gewißheit über ihre Abstammung habe."

„Meinetwegen sollst du deinen Willen haben", gab Naonounaned nach. „Aber ich möchte dich daran erinnern, was in Beauloshairs Netz über Begegnungen mit Wesen dieser Art in der Vergangenheit berichtet wird. Daraus geht klar hervor, daß diese Spezies im Universum weit verbreitet ist und ihnen unser Volk früher in vielen ähnlichen Erscheinungsformen begegnet ist."

„Ich weiß, wir Arcoana sind ziemlich einmalig, Sriinähnliche gibt es dagegen so häufig wie Pulsare", zitierte Vougasiura einen Ausspruch Beauloshairs. „Aber das spricht nicht dagegen, daß es zwischen den Sriin und diesen Zweibeinern einen Zusammenhang geben könnte. Wir dürfen keine Möglichkeit außer acht lassen, die uns zu den Sriin führen könnte."

Naonounaned gab sich geschlagen und sträubte sich nicht länger gegen eine genauere Überprüfung der Zweibeiner.

Es dauerte nicht lange, bis eine Sprachauswertung vorlag und man durch Abhören des Normalfunkverkehrs innerhalb der kleinen Kolonie mehr über diese Wesen erfahren konnte.

Der erste Suprakontakt zwischen Raumschiff und dem Planetenstützpunkt wurde mit folgendem Wortlaut übersetzt: „Hier Kommandant Rommet vom Leichten Holk CYRANO.

Ich rufe das Hansekontor Ofen."

„Hier Hansekontor Ofen. Chef Karlin heißt Kapitän Rommet und seine Besatzung willkommen. Wie geht es dir, Ory? Seid ihr alle wohlauf? Hattet ihr Erfolg?"

„Man kann sagen, daß wir wohlauf sind, Mas. Aber das ist auch schon alles. Wir kehren mit vollen Getreidespeichern und unberührten Warenlagern zurück. Es gibt weit und breit keine potentiellen Kunden für unser Korn oder für unsere Handwerkskunst. Tote Hose auf der ganzen Linie."

„Kopf hoch, Ory. Hauptsache, ihr kehrt gesund zurück."

Es ging bereits aus diesem kurzen Gespräch hervor, daß die Zweibeiner Kontakt zu anderen Lebewesen suchten, mit denen sie Handel treiben könnten. Offensichtlich waren sie jedoch die einzigen Lebewesen, die sich in all den Jahrtausenden, seit der Ausrottung allen Lebens durch die Roach, nach Zutha verirrt und sich hier niedergelassen hatten.

Sie nannten ihren Planeten „Ofen" und ihre Siedlung „Hansekontor". „Hanse", eigentlich „Kosmische Hanse", war, wie sich später herausstellte, der Name einer Handelsorganisation, in deren Auftrag sie aus einer „Milchstraße" genannten Galaxis in die Tiefe des Alls aufgebrochen waren, um neue Märkte zu erschließen, und dann auf diesem Planeten seßhaft geworden waren? Sie bezeichneten sich selbst als „Hanseaten„. Ein Oberbegriff für das Volk, dem sie angehörten, lautete „Terraner", ein weiterer „Mensch" und „Menschheit". Die Bewohner verschiedener Abstammung, die die „Milchstraße" bewohnten, nannten sich „Galaktiker".

Dies alles ging aus den Funkgesprächen hervor, die die Betreuer des Hansekontors mit den Bauern, Jägern oder Viehtreibern in den Außenposten nach der Rückkehr des Raumschiffes „Leichter Holk CYRANO" führten. Auszüge aus solchen Gesprächen lauteten: „... die Kosmische Hanse hat uns längst vergessen. Wäre es nicht sinnvoller, Hansekontor Ofen aufzugeben und in die Milchstraße zurückzukehren, Chef Karlin?"

„Nicht, solange ich Kontorchef bin. Ich sage, daß wir lieber noch einmal tausend Jahre ausharren sollen, bis wir Erfolg haben, als mit leeren Händen nach Terra zurückzukehren."

„... einmal Terra sehen. Einmal unter zivilisierten Menschen sein und sehen, ob Blues oder Topsider und andere Galaktiker der Vorstellung entsprechen, die man von ihnen hat..."

„Eines Tages werden es unsere Kinder oder Kindeskinder erleben ..."

Solche und ähnlich sehnsüchtig klingende Gespräche waren es, die das Bild einer seit „tausend Jahren" isolierten Kolonie von Wesen zeichneten, die einem galaxisweiten Vielvölker-Imperium angehörten. Diese tausend Jahre entsprachen jedoch lediglich nicht ganz 309 Sheokorjahren, wenn man der Zeitrechnung den Sonnenlauf und den Weltenlauf des Planeten Ofen zugrunde legte.

Die Technik der Menschen, welchem Begriff für die Sriinähnlichen Vougasiura den Vorzug gab, von Ofen hinkte der der Arcoana hoffnungslos hinterher. Das sagte natürlich nichts über den Stand der Technik in ihrer Heimatgalaxis aus; in über 300 Sheokorjahren konnte sich allerhand ändern. Aber welchen Innovationsschub die Galaktiker auch immer erhalten hatten, sie konnten noch lange nicht den arcoanischen Standard erreicht haben. „Hast du noch nicht genug gehört, Vougasiura, um zu erkennen, daß diese Wesen nichts mit den Sriin zu tun haben?" fragte Naonounaned nach einigen weiteren Tagen, in denen sie nichts anderes getan hatten, als die Siedler von Ofen bei ihrer Arbeit und in ihrer Freizeit zu beobachten und ihre Alltagsgespräche zu belauschen.

Dabei hatte sich immer mehr herauskristallisiert, daß Menschen und Sriin, das Temperament und die geistige Oberflächlichkeit betreffend, einander in gewisser Weise zwar ähnlich waren, daß es andererseits aber viele gravierende Unterschiede gab.

Die Sriin dachten nicht daran, sich aus eigener Kraft die Evolutionsleiter hochzuhangeln, sondern gingen den einfacheren Weg des Schmarotzens. Dank ihrer Fähigkeit des unendlichen Schritts konnten sie sich selbst zu so hochstehenden Wesen wie den Arcoana Zugang verschaffen und sie nötigen, ihr Wissen mit ihnen zu teilen. Die Schöpfung hatte den Sriin eine Gabe verliehen, die es ihnen ersparte, die Evolution aus eigener Kraft zu betreiben. Das hatte die Sriin schneller vorwärtsgebracht als die Menschen, war ihrer Ethik und ihrem kosmischen Denken aber gewiß nicht zuträglich gewesen.

Abgesehen von diesen Unterschieden gab es jedoch noch einen wesentlichen Punkt, der Naonounaned davon überzeugte, daß sie ihre Zeit mit den Menschen nur vergeudeten. Die Menschen konnten die Raumfahrt noch nicht viel länger als tausend Sheokorjahre besitzen, woraus nach kosmischen Normen zu schließen war, daß sie vor zweitausend oder dreitausend Sheokorjahren erst damit begonnen hatten, Metalle zu bearbeiten.

Die Sriin aber mußten ihre Fähigkeit des unendlichen Schritts bereits seit vielen Tausenden von Jahren nutzen, was aus ihrem Auftreten und ihrer kosmischen Erfahrung zu schließen war.

Ebensogut möglich war es aber auch, daß sie dank ihrer Gabe schon Bürger des Kosmos gewesen waren, als die Menschen gerade erst den Funken der Intelligenz erhalten hatten oder - wenn man den günstigsten Fall annehmen wollte - als die Menschen vom Sriingeschlecht abgesplittert wurden, degenerierten und die oben aufgezeigte Entwicklung nahmen.

Selbst wenn es also gemeinsame Wurzeln gab, so konnte man noch eher die Sriin über die Menschen befragen als umgekehrt.

Haexxamolu hatte dies trefflich formuliert, als er sagte: „Das Blut der Menschen ist so rot wie das der Sriin, und beider Sprache vulgär. Mehr Gemeinsamkeiten gibt es nicht."

„Wieso kannst du das behaupten?" fragte Vougasiura zurück. „Woraus willst du schließen, daß Menschen und Sriin nicht in der Milchstraße gemeinsame Wurzeln haben?"

„Das sagt mir mein Verstand", antwortete Naonounaned, die es allmählich müde wurde, Vougasiura immer wieder dieselben Argumente zu unterbreiten. „Und selbst wenn sie gemeinsame Wurzeln haben, müssen diese weit, weit in der Vergangenheit liegen, so daß sie ihre Spuren verwischt haben. Jedenfalls gibt es in der Gegenwart keine Gemeinsamkeiten mehr, die uns auf die Fährte der Sriin führen könnten. Du kannst hier nichts über die Sriin herausfinden. Es sei denn, du möchtest wirklich an der Basis nach gemeinsamen Wurzeln suchen ... Vougasiura!

Du hast doch nicht in Erwägung gezogen, die Galaxis Milchstraße aufzusuchen?"

„Nein, ganz und gar nicht." Vougasiura schien diese Frage gleichermaßen zu überraschen und zu erschrecken; jedenfalls schien ihn dieser Gedanke glücklicherweise ebenso wie Naonounaned zu verstören. „Ich will auf diesem Planeten an Informationen sammeln, was sich bietet."

„Aber was soll das bringen?"

„Zumindest neue Erkenntnisse über die Verhaltensweisen solcher Zweibeiner. Vielleicht lernen wir auf diese Weise auch die Sriin besser verstehen und finden so Mittel und Wege, gegen sie vorzugehen."

„Solche Fernstudien sind unglaublich zeitraubend und zudem noch wenig aufschlußreich, wenn du die Menschen nicht auch in Extremsituationen beobachten kannst."

„Ich kann beide Probleme elegant und auf einen Schlag lösen, indem ich Kontakt mit ihnen aufnehme."

„Vougasiura!"

„Gib dir keine Mühe, mich davon abzubringen, Naonounaned. Ich bin dazu fest entschlossen."

Naonounaned wußte, wie eigensinnig ihr Gefährte sein konnte, wenn er sich erst einmal etwas in den Kopf gesetzt hatte.

Naonounaned mußte Vougasiura bescheinigen, daß er den Kontaktversuch unter allen zu Gebote stehenden Vorsichtsmaßnahmen geplant hatte. Aber sie hätte die Tatsache beachten sollen, daß er ein Draufgänger war und in extremen Situationen auch ohne erforderliche Rückversicherung handelte. Wenn sie das bedacht hätte, dann wäre es vielleicht nicht zu der Katastrophe gekommen.

Anfangs ging alles noch gut, wenn auch nicht ganz nach Plan.

Die COUTTRA landete nahe der Menschensiedlung an der Flanke des Vulkans und lichtete stufenweise ihren Ortungsschutz. Doch das nützte alles nichts. Entweder waren die Menschen zu sorglos und bewachten ihre Enklave nicht, oder aber ihre Wachsysteme waren noch schwächer als angenommen. Jedenfalls war die COUTTRA bald bis auf das Deflektorfeld, das lediglich eine optische Sichtung verhinderte, bar jeglicher Deckung, ohne daß die Menschen sie entdeckt hatten.

Vougasiura beschloß daraufhin, die Aufmerksamkeit der Menschen durch eine kurze, heftige Energieentladung auf die COUTTRA zu lenken. Und das half.

Plötzlich war die Siedlung in Aufruhr. Durch den Äther schwirrten aufgeregte Alarmmeldungen, Menschen jeglichen Alters liefen aufgescheucht durcheinander. Zuerst sah alles nach kopflosem Chaos aus, aber allmählich kristallisierte sich so etwas wie eine militärische Ordnung heraus. Während die meisten Siedler in einigen wenigen Gebäuden Schutz suchten, formierten sich zwei Gruppen, von denen die eine das Raumschiff besetzte, während die andere sich dem Standort der COUTTRA näherte. Und beide Gruppen waren mit technischen Geräten ausgerüstet, vermutlich auch mit Waffen.

Die Situation sah so bedrohlich aus, daß Naonounaned sich hilfesuchend nach Vougasiura umblickte. Aber da ihr Gefährte auf einmal nicht mehr in der Zentralmulde war, übernahm sie das Kommando. Als dann auch noch aus Richtung der anstürmenden Menschen gebündelte Energiestrahlen auf die COUTTRA zuschossen, überlegte sie nicht lange und befahl Haexxamolu den sofortigen Start unter vollem Ortungsschutz.

Vougasiura würde einsehen müssen, daß man den Kontaktversuch unter diesen Umständen hatte abbrechen müssen und eventuell unter günstigeren Voraussetzungen wiederholen konnte.

Bald nachdem die COUTTRA in Sicherheit war, meldete sich Vougasiura aus der fünften Tasche von Naonounaneds Leuban. „Ich habe mich zur Planetenoberfläche abgestrahlt", sagte er mit einer Stimme, die Naonounaned Anlaß zu großer Besorgnis gab. „Warum nur habt ihr so panisch reagiert?"

„Die Menschen haben mir einfach Angst gemacht", sagte Naonounaned. „Ist denn das noch wichtig? Komm lieber an Bord zurück. Ich peile dich an und...."

„Das geht nicht mehr... Es hat ein Mißverständnis gegeben."

„Was ist passiert?"

„Ich bin in einen Energiestrahl geraten. Mein Leuban ist zerstört. Du kannst mich nicht zurückholen."

„Wenigstens funktioniert dein Kommunikationssystem."

„Das ist aber auch schon alles ..."

„Und was ist mit deinem Überlebenssystem?"

„Ebenfalls zerstört... Nichts funktioniert mehr... Ich atme Gift... Die Menschen können mir nicht helfen..."

„Wir werden zurückkehren und dich holen, Vougasiura!" rief Naonounaned und forderte Haexxamolu mit einer entsprechenden Bewegung auf, ihre Worte in die Tat umzusetzen. „Nein ... zu spät! Ich werde von dieser Existenzebene abtreten. Naonounaned, du mußt mir versprechen, daß ihr nichts überstürzt. Geht sorgsam mit diesen Menschen um... Es sind keine Wilden..."

Naonounaned entging es nicht, daß Vougasiura das Sprechen immer schwerer fiel, und fand sich allmählich damit ab, daß ihm nicht mehr zu helfen war. „Aber sie haben dich getötet, Vougasiura!"

„Ohne Absicht... Ein Mißverständnis ... Immerhin ... Ich habe die Sprechmaske mitgenommen und den Menschen übergeben... Sie können mich verstehen und sich mit mir in Arcoana verständigen ... Sie sind voll des Bedauerns ..."

Naonounaned hatte nicht die Kraft, ihre Sprechwerkzeuge zu gebrauchen. Spheromoush hatte die Szenerie an der Flanke des Vulkans inzwischen eingefangen und projizierte sie in die Zentralmulde. Naonounaned sah, wie Vougasiura kraftlos und mit geknickten Armen und Beinen, die von der schroffen Vulkanschlacke aufgerissen waren, inmitten einer Menge von Menschen kauerte. Einer der Menschen trug die Sprechmaske, und Naonounaned hörte, wie er von Mitgefühl und Bedauern stammelte.

Vougasiura nahm noch einmal alle seine Kräfte zusammen und sah seine Gefährtin aus dem Holo geradewegs an. „Naonounaned, meine Liebe, versprich mir eines ..."

„Ja, ich verspreche dir alles."

„Laßt... die Menschen ... meinen Körper ... hier ... begraben ..."

In dem Moment, als Vougasiura starb, da erschien ihr alles so sinnlos, und sie empfand nur eine große Leere in sich. Sie wußte nur, daß sie den weiteren Lebensweg allein gehen mußte. Und das stimmte sie traurig.

7.

„Die Sriin, die wir gefunden haben, waren keine echten Sriin.

Auch wenn sie Vougasiuras Tod verursacht haben", beendete Naonounaned ihre Geschichte. „Obwohl dieser Vorfall bereits zu Beginn eurer Forschungsreise vorgefallen ist, wart ihr insgesamt sieben Jahre unterwegs", stellte Colounshaba fest. „Was ist sonst noch geschehen?"

„Wir haben den Kontakt zu den Menschen von Ofen intensiviert, so wie Vougasiura es sich gewünscht hat", erklärte Naonounaned. „Aber wir sind nicht allzu lange geblieben. Wir haben ihnen auch versprochen wiederzukommen, daraus ist aber nichts mehr geworden. Ich war danach förmlich von dem Gedanken besessen, die Heimat der Sriin finden zu müssen. Es war eine jahrelange, erfolglose Irrfahrt. Vielleicht wollte ich auch nur in der Weite des Alls über Vougasiuras Tod hinwegkommen. Ich denke, ich habe es geschafft. Ja, und zu den Menschen sind wir nicht zurückgekehrt, weil es die Mannschaft nach Hause zog. Wie ich sehe, ist euch auch noch kein Erfolg gegen die Sriin beschieden."

„Ich bin überzeugt, daß sich dieser noch einstellen wird", behauptete Colounshaba und verabschiedete sich von Naonounaned.

Während Naonounaned nach Cambashoura heimkehrte, begab sich Colounshaba nach Taulim, wo in der Zwischenzeit Boogolamiers Tempel der 5. Dimension eingetroffen war. Das 333 Faden hohe Kegelbauwerk war nahe der Hauptschaltstation von Asriineiin aufgestellt worden, so wie es Colounshaba verlangt hatte.

Phaourongusta und die sieben Wissenschaftler, die Colounshaba assistierten, hatten die Transmission mitgemacht.

Als sich Colounshaba nach dem Verbleib von Pulandiopoul und Shanorathemas erkundigte, erklärte ihr der Museumswärter: „Pulandiopoul hat gemeint, daß sie nun nicht mehr gebraucht und doch nur stören würden. Sie sind heimgekehrt. Aber Pulandiopoul hat gesagt, daß sie jederzeit zur Verfügung stünden, wenn du ihre Dienste benötigst."

„Wer hätte gedacht, daß Pulandiopoul so verständnisvoll sein könnte", sagte Colounshaba verwundert; die Lebensgemeinschaft mit Shanorathemas schien ihrem ehemaligen Gefährten gut zu bekommen.

Gleich nach Colounshabas Eintreffen tauchten auch drei Sriin auf. Einer von ihnen war Babbashabar. Während die beiden anderen sich Phaourongusta und den Wissenschaftlern widmeten, heftete sich Babbashabar wie ein Schatten an Colounshabas Beine. „Was heckst du denn diesmal wieder aus, Colo?" stellte der Sriin sie zur Rede, während sie über die Antigravfelder zu den höheren Ebenen des Tempels emporstieg. „Was bezweckst du damit, daß du dieses Bauwerk zum äußersten Planeten hast befördern lassen? Hat es etwas mit der Maschine zu tun, die uns aus dem Sheokorsystem hätte fernhalten sollen?"

„In gewisser Weise, ja", antwortete Colounshaba. „Ich brauche die Anlagen von Asriineiin als Basis für Maciuunensor."

„Was soll denn das werden?"

„Wie der Name schon sagt - ein Schrittmacher", erklärte Colounshaba; Sie sah ernst auf den kleinen Sriin hinunter. „Ich glaube, nein, ich bin fast der Überzeugung, daß ich diesmal auf dem richtigen Weg bin, Babbashabar. Wenn alles andere falsch war, dann kann es diesmal nur richtig sein."

„Da könnte man direkt Angst bekommen", sagte Babbashabar und schüttelte sich demonstrativ. „Babba schlottert förmlich vor Angst. Denn Babba sieht sein letztes Stündlein gekommen." '' „So rasch geht es wohl nicht, aber es wird schon werden."

„Das lasse ich mir natürlich nicht entgehen, Colo. Du siehst doch wohl ein, daß ich dir nicht vom Chitinpanzer rücken werde, wo du doch so Siegessicher bist. Ich bin hier, um von dir zu lernen. Also werde ich dich keinen Augenblick aus den Augen lassen und jeden deiner Handgriffe genau beobachten."

„Du störst nicht, Babbashabar."

Das entsprach zwar nicht ganz der Wahrheit, denn Colounshaba hätte ihr Werk lieber ohne den Schatten eines Sriin in Angriff genommen. Aber inzwischen hatte sie sich an die Allgegenwart der Sriin gewöhnt und längst gelernt, sich vor ihnen abzukapseln. „Wie gedenkst du den Schrittmacher anzulegen, Colo?" fragte Babbashabar. „Ich meine, ich weiß zwar, daß du irgendeine Gemeinheit ausheckst, um uns aus eurem Fünf-DParadies zu vertreiben. Aber wie soll dieser Schrittmacher denn funktionieren?"

„Ähnlich wie Asriineiin, nur in entgegengesetzter Weise", antwortete Colounshaba. „Mehr kann ich darüber nicht verraten. Das siehst du sicher ein, Babbashabar."

„Babba sieht gar nichts ein", rief der Sriin zornig. „Es gefällt Babba gar nicht, wenn der Meister den Schüler in Dummheit darben läßt. Das ist nicht nett, das gehört sich nicht. Du warst doch früher kooperativer, Colo. Was soll also dieses Spielchen?"

„Es soll eine Überraschung werden, Babbashabar", sagte Colounshaba. Es machte ihr beinahe Spaß, sich mit dem Sriin zu unterhalten und ihm zwar gelegentlich Informationsbrocken zu geben, ihn aber weiterhin über ihre genauen Absichten im dunkeln tappen zu lassen.

Sie erreichten eine Ebene im oberen Bereich des Museums, und Colounshaba wandte sich einer Plastik von ungewöhnlicher Formgebung zu. Auf den ersten Blick sah das Objekt aus Formenergie wie eine chaotische Ansammlung von geometrischen Körpern aus, die wahllos angeordnet waren und einander manchmal sogar durchdrangen.

In der Tat waren die geometrischen Körper im Moment willkürlich angeordnet. Man mußte sie erst in eine bestimmte Reihenfolge bringen, um so eine Verkettung von Formeln zu erreichen und die gewünschten Berechnungen anstellen zu können. Auf diese Weise hatte Colounshaba rechnerisch bewiesen, daß Asriineiin unmöglich funktionieren konnte, weil die Maschine auf falschen Voraussetzungen aufgebaut war, was die Schrittart der Sriin betraf. „Ist das nicht dieser Tatta-Irgendwas, der Formelgenerator, mit dem du seit Jahren herumspielst, ohne auf einen grünen Zweig gekommen zu sein, Colo?"

Es war weniger eine Frage als eine Feststellung. „Ja, das ist Tattariuquonor", bestätigte Colounshaba. „Ich muß eine Reihe von Formeln neu berechnen. Dies ist eine aufwendige und zeitraubende Prozedur, aber unbedingt nötig.

Ich fürchte, das wird für dich recht langweilig werden, Babbashabar."

„Ich harre aus, mich kriegst du nicht los."

Colounshaba aktivierte Tattariuquonor und für Augenblicke standen die unzähligen geometrischen Körper unter Energie.

Man konnte sie nun beliebig reihen und verschieben und sie sogar ineinander verschachteln und miteinander vereinen, so daß völlig neue Körper entstanden. Für einen Laien wie Babbashabar war nur dieser optische Vorgang zu erkennen, aber dem 5-Dmathematisch geschulten Geist offenbarten sich die höherdimensional gelagerten Vorgänge, die Geschehnisse im Unsichtbaren.

Colounshaba aktivierte das Programm, mit dem sie aufgezeigt hatte, daß Asriineiin so nicht funktionieren konnte. Die Arcoana waren bekanntlich davon ausgegangen, daß sich die Sriin beim unendlichen Schritt der Raumzeitkrümmung bedienten, um jegliche Distanzen praktisch in Nullzeit zu überbrücken. Die Berechnungen mittels Boogolamiers Formeln hatten jedoch die vielen Unstimmigkeiten in dieser Theorie aufgezeigt und in der Summe bewiesen, daß sich die Sriin einer anderen Fortbewegungsmethode bedienen mußten.

Damals war es Colounshaba jedoch nur gelungen, die Unrichtigkeit in der Theorie zur Schrittart der Sriin aufzuzeigen, ohne jedoch herausgefunden zu haben, wie ihr unendlicher Schritt wirklich funktionierte. Das hatte daran gelegen, daß sie lediglich die unzähligen Möglichkeiten durchgespielt hatte, wie sich die Sriin der Raumzeitkrümmung für den unendlichen Schritt bedienen konnten. Sie hatte tausend theoretische Methoden und mehr ausgearbeitet, aber keine davon hatte sich als zutreffend erwiesen.

Sie war gewissermaßen betriebsblind gewesen. Erst Pulandiopouls Tanz hatte ihr klargemacht, daß man auch völlig andere Methoden zur Nutzung der Raumzeitkrümmung berücksichtigen mußte als die traditionelle. Pulandiopoul hatte ihr aufgezeigt, daß man nicht unbedingt den „Umweg" über die Raumzeitkrümmung gehen mußte, um von einem Punkt zu einem anderen zu gelangen. Man konnte die Raumzeit auch noch stärker krümmen, bis sie praktisch aufgehoben war, und der Ausgangs- und der Zielpunkt in einem singulären Punkt zusammenfielen. Dann brauchte man wahrlich nur noch einen Schritt zu tun, um jegliche kosmische Distanzen zu überwinden. „Wie sich das alles dreht und bewegt und ineinandergreift - toll!" spottete Babbashabar, aber Colounshaba nahm es kaum wahr; sie war zu sehr in ihre Arbeit vertieft und vom Entdeckungsfieber gepackt worden. „Dieses Tatta-Dings ist wirklich ein schönes Spielzeug. Darf ich auch mal ran? Ich würde zu gerne an diesem kaleidoskopähnlichen Mobile herumfummeln."

Colounshaba wollte die Möglichkeit einer zu einem singulären Punkt gekrümmten Raumzeit nun in bezug auf die Sriin prüfen. Sie ließ die Formeln an sich vorbeiziehen, sich zu Gleichungen vereinen und in die Synthese von Teilergebnissen zusammenzufügen. An einer bestimmten Stelle, die eine Verzweigung erlaubte, angelangt, stoppte sie den Formelgenerator.

Sie war mit ihren Berechnungen an einem Scheideweg angelangt. In der einen Richtung standen ihr alle Möglichkeiten offen, die es für die Nutzung der Raumzeitkrümmung als Transportmedium gab. Doch dies war, wie sie wußte, eine Sackgasse. Sie mußte den anderen Weg gehen, nämlich den, die Raumzeit in sich selbst zu krümmen.

Gewissermaßen auf den Punkt zu bringen!

Aber Boogolamiers Tattariuquonor hatte keine Formel dafür zu bieten. Der Formelgeber sah keine Möglichkeit vor, einen singulären Punkt der Raumzeit zu berechnen. „Was ist, Colo?" erkundigte sich Babbashabar, der an Colounshabas Reaktion gemerkt zu haben schien, daß irgendetwas nicht stimmte. „Bist du an einem toten Punkt angelangt? Gar am Ende des Weges deiner Möglichkeiten?"

„In der Tat, so könnte man sagen", gab Colounshaba zu. „Aber wir werden dieses Netz nicht aufgeben, sondern versuchen, es mit eigenen, neu zu kreierenden Formeln zu knüpfen, Babbashabar."

„Einverstanden", sagte der Sriin in gespieltem Enthusiasmus. „Babba wird alles geben! Wie wäre es für den Anfang damit: Eins plus eins ist null?"

„Genau das ist es", bestätigte Colounshaba. „Wir müssen dazu kommen, eine beliebig große Zahl von Teilmengen beliebiger Größenordnung auf den Wert Null zu bringen. Null steht hier für den singulären Punkt."

„Was?" rief Babbashabar verblüfft. „Soll das heißen, daß ich dir mit diesem Unsinn tatsächlich auf die Sprünge geholfen habe?"

„Du hast zumindest einen Ausdruck für das Unmögliche gefunden", stellte Colounshaba fest. „Das ist der Weg, den wir gehen müssen."

„Wenn du gestattest, Colo, dann halte ich mich doch besser aus dieser Sache heraus", sagte Babbashabar unbehaglich. „Ganz wie du meinst", meinte Colounshaba gutgelaunt.

Sie war auf einmal von einem ganz eigenen Gefühl beseelt.

Bisher hatte sie immer auf Vorhandenes zugreifen können.

Nun passierte es zum erstenmal, daß sie selbst kreativ sein und mathematisches Neuland betreten mußte. Es gab keine arcoanische Formel für die Berechnung der Krümmung der Raumzeit zu einem singulären Punkt - also mußte sie eine kreieren.

Das erwies sich in der Folge als keine leichte Aufgabe, aber je länger Colounshaba daran arbeitete, desto überzeugter wurde sie, daß das Problem nicht unlösbar war. Die 5-D-Mathematik besaß unzählige hilfreiche Theoreme, die man zur Bildung neuer Grundlagen heranziehen konnte. Und mittels des Formelgenerators war es nicht schwer, diese Grundlagen Schicht für Schicht zu einer komplexen Formel aufzubauen.

Colounshaba erschuf sich als Arbeitsbasis erst einmal eine projektive Ebene, die sie so lange mit fünfdimensionalen Bezugspunkten ausstattete, bis sie einen rundum geschlossenen Körper erhielt, den sie als Quintik bezeichnete. Nachdem sie sich die Grundlagen dafür geschaffen hatte, war es nicht schwer, der Quintik Bestand in jeder beliebigen Form und Größe zu verleihen.

Colounshaba gab ihr die Form des sriinischen Schrittorgans Fourusharoud. „He, was soll denn das nun wieder werden?" rief Babbashabar beim Anblick des vielfach vergrößerten und in Formenergie gefaßten Leuchtorgans. „Willst du zurück zu den Wurzeln und alles noch einmal durchkauen, Colo? Ich kann dir jetzt schon verraten, daß du eine herbe Enttäuschung erleben wirst."

„Diesmal gehe ich von ganz anderen Voraussetzungen aus", sagte Colounshaba und bestellte den Supraphysiker Kainangue zu sich.

Sie erklärte ihm ihre Absicht in einer möglichst komplizierten Fachsprache, so daß Babbashabar ihren Ausführungen nicht folgen konnte. Nachdem sie geendet hatte, überprüfte Kainangue ihre bisherigen Berechnungen und kam zu folgendem Schluß: „Das eigentliche Problem liegt nicht darin, eine Krümmung der Raumzeit zu einem Punkt zu erstellen. Da ist weiter nichts dabei, wenn du aus dem vollen Reservoir der fünfdimensionalen Kräfte schöpfen kannst. Uns stehen jedoch nur jene speziell gelagerten Energien des Fourusharouds zur Verfügung. Aus dieser Einschränkung ergeben sich die eigentlichen Schwierigkeiten. Aber ich denke, daß wir diese Hürde werden nehmen können. Du hast ausgezeichnete Basisarbeit geleistet, Colounshaba."

Kainangue übernahm die Bedienung des Formelgenerators.

Obwohl er sehr rasch arbeitete, konnte Colounshaba jeden seiner Schritte mitverfolgen. Der Supraphysiker ging zuerst die durch das Energiepotential des sriinschen Schrittorgans vorgegebenen Möglichkeiten zur Veränderung der Quintik durch. Dabei kam es zu einer Reihe ungewollter Auswirkungen. Manchmal veränderte das Modell des Fourusharouds seine Form auf beängstigende Weise, es simulierte eine Mutation ebenso wie sein Absterben. Einmal explodierte es förmlich. „Das ist der Gipfel!" rief Babbashabar erbost. „Willst du mich mit dieser Demonstration schrecken, Colo? Du weißt, daß ihr uns kein Härchen krümmen könnt. Also laß solche Mätzchen."

„Es war ein Versehen", entschuldigte sich Colounshaba. „Diese Attacke auf das Fourusharoud war unbeabsichtigt."

Noch während er sprach, schien sich das Modell des Schrittorgans unter den von Kainangue im Tattariuquonor erstellten Gleichungen in Nichts aufzulösen. Colounshaba, die den Vorgang genau beobachtet hatte, erkannte jedoch, daß sich das Formenergiegebilde blitzartig zusammengezogen hatte und bis zur Unsichtbarkeit geschrumpft war. „Irre ich mich, oder gebt ihr endlich auf?" sagte Babbashabar. „Dann kann euch Babba zu dieser weisen Einsicht nur beglückwünschen."

„Das Gegenteil ist der Fall, Babbashabar", sagte Colounshaba in maßloser Erleichterung. „Wir sind am Ziel. Wir haben erreicht, daß eins plus eins null ergibt. Das Modell des Fourusharouds ist in einem singulären Punkt zusammengefallen. Nun können wir darangehen, Maciuunensor zu bauen."

„Und was soll dieser unaussprechliche Mac bewirken?" erkundigte sich Babbashabar. „Soll er unsereins zum Punkt werden lassen?"

„Ganz im Gegenteil, Babbashabar. Maciuunensor wird bewirken, daß ihr die Raumzeit nicht mehr zum singulären Punkt krümmen könnt."

„Haben wir das überhaupt schon jemals getan?" staunte der Sriin.

Der Umbau der Asriineiin-Anlagen auf den vier äußeren Planeten war im Grunde genommen leicht zu bewerkstelligen.

Die Stationen zur Energiegewinnung und Umwandlung brauchten nur wenig modifiziert zu werden. In der Hauptsache ging es darum, ihr Potential zu senken.

Dies übernahm der Leiter und Initiator des Asriineiin-Projektes, Oppurshara.

Colounshaba und Kainangue gingen indessen daran, Maciuunensor zu konstruieren. Da sie die mathematischen Probleme gelöst hatten, bereitete die technische Verwirklichung des Schrittmachers keine besonderen Probleme mehr. Es ging bei der Konstruktion Maciuunensors vor allem um Feinjustierungen. Denn man wollte den Sriin keine bleibenden Schäden zufügen, sondern nur ihre Fähigkeit des unendlichen Schritts aufheben.

Wie Pulandiopoul es so treffend und einfach ausgedrückt hatte, sollte der Schrittmacher den Sriin Beine machen.

Anders ausgedrückt, sollte das von Maciuunensor errichtete Schirmfeld verhindern, daß die Sriin die Raumzeit bis zum singulären Punkt krümmen konnten. Wann immer sie das innerhalb des Schirmfeldes versuchten, würde Maciuunensor ihrem Bemühen entgegenwirken. Das hieß, daß jedesmal, wenn der Versuch zur Krümmung der Raumzeit unternommen wurde, Maciuunensor diesen unterbinden und die Raumzeit im selben Maße dehnen würde, so daß sie unverändert blieb.

Dies würde letztlich dazu führen, daß die Sriin nicht vom Fleck kommen konnten, sie an der Stelle treten würden, egal welche Anstrengungen sie auch unternahmen. Und je mehr sie sich anstrengten, desto schneller würde sich ihr Schrittorgan entladen, bis sie nicht mehr die Kraft für einen unendlichen Schritt haben würden.

So einfach war die Funktionsweise Maciuunensors.

Aber die Praxis war etwas komplizierter. „Es wäre unverantwortlich, Maciuunensor einfach einzuschalten, ohne Rücksicht auf die Sriin", erklärte Colounshaba nach der Fertigstellung des Schrittmachers den Weisen, die auf seine rascheste Aktivierung drängten. „Es ist zu bedenken, daß es die Sriin töten könnte, wenn Maciuunensor ein zu hohes Energievolumen entwickelt.

Vielleicht würden die Sriin sogar in den Supraraum gerissen werden, wenn Maciuunensor sie zu einer so hohen Schrittfolge treibt. Wir kennen die möglichen Nebenwirkungen nicht, darum müssen wir zuerst eine Testserie starten und bei niedrigsten Werten beginnen. Nur so können wir uns zur besten Justierung Maciuunensors vortasten."

„Unser Volk sehnt sich nach einer baldigsten Erlösung von den Sriin", entgegneten die Weisen. „Wenn Maciuunensor eine wirksame Waffe gegen sie ist, dann sollte er schnellstens eingesetzt werden."

Aber Colounshaba bestand auf den Testläufen. Bei aller Liebe zu und allem Mitgefühl mit ihrem Volk, durfte sie dennoch das Leben anderer Wesen nicht in Gefahr bringen. Schließlich gaben die Weisen nach und ließen Colounshaba die Sache nach eigenem Dafürhalten regeln.

Die Weisen erwiesen ihr allerdings keinen guten Dienst, als sie über die fünfte Tasche das baldige Ende der Sriinplage verkündeten. Nicht nur, daß diese Verherrlichung Maciuunensors zu einer Wundermaschine Colounshaba unter Erfolgszwang setzte, rief dies auch die Sriin verstärkt auf den Plan.

Sie tauchten manchmal zu Hunderten in Beauloshairs Tempel, in der Schaltstation von Taulim und bei den anderen drei Maciuunensor-Stationen der Planeten Tuurec, Apsion und Perium auf. Sie versuchten, die Wissenschaftler mit ihrem Geschwätz zu irritieren und zu Fehlhandlungen zu verleiten.

Manchmal gingen sie sogar noch weiter und begannen, die Arbeiten durch handfeste Eingriffe zu sabotieren.

Die Arcoana ließen sich jedoch nicht beirren. Da sie sich dem ersehnten Ziel ganz nahe wähnten, wuchsen sie über sich selbst hinaus und nahmen die Provokationen und die von den Sriin verursachten Rückschläge geradezu gelassen hin.

Inzwischen tastete sich Colounshaba in mehreren Testläufen von den niedrigsten Leistungsstufen zu realistischen Werten empor. Es war nach dem siebten Testlauf Maciuunensors, daß Kainangue Colounshaba aufsuchte und sie auf einen Punkt aufmerksam machte, den sie bisher nicht beachtet hatten. „Wir haben mit Maciuunensor Neuland der Fünf-DMathematik betreten", eröffnete er seine Bedenken. „Uns muß auch klar sein, daß wir mit dem Schrittmacher tiefe Eingriffe in die fünfte Dimension nehmen. Und da wir keine Vergleichswerte haben, ist auch nicht vorausberechenbar, welche Nebenwirkungen diese Eingriffe im Standarduniversum verursachen könnten."

„Wir haben Maciuunensor auf das Minimum optimiert und gehen von kleinstmöglichen Werten aus", argumentierte Colounshaba. „Mehr können wir wirklich nicht tun."

„Doch, wir könnten die Wirkungsweise des Schrittmachers auch auf Auswirkungen im fünfdimensionalen Gefüge hin überprüfen", hielt Kainangue entgegen, „Ein verantwortungsvoller Wissenschaftler dürfte solche Vorsichtsmaßnahmen nicht ignorieren."

„Das würde uns viel wertvolle Zeit kosten, die uns die Weisen kaum zugestehen werden", sagte Colounshaba. „Die Arcoana wollen endlich Erfolge sehen. Und ich muß gestehen, daß ich derselben Meinung bin. Oberstes Gebot muß die Vertreibung der Sriin sein. Um alles andere können wir uns nachträglich kümmern."

„Dann kann ich nur hoffen, daß der aktivierte Schrittmacher nicht zu drastische Auswirkungen auf andere kosmische Bereiche hat", sagte Kainangue ergeben.

Dies war vor dem letzten, entscheidenden Testlauf. Noch bevor Colounshaba Maciuunensor diesmal einschaltete, hatte sie das Gefühl, daß dies die Entscheidung war.

Babbashabar, der ihr bei jedem Probelauf spottend zur Seite gestanden hatte, war auch diesmal dabei. „Nimmst du einen Anlauf zum nächsten Mißerfolg, Colo?" höhnte der Sriin. „Wann nimmst du denn endlich Vernunft an und erkennst, daß ein unergründliches Schicksal unsere beiden Arten untrennbar miteinander verbunden hat! Es ist ein Jammer, daß Fünf-D-Genies ihre Fähigkeiten an solchem Unsinn verschwenden."

„Ich bitte dich, Babbashabar, verlasse das Sheokorsystem, bevor ich Maciuunensor diesmal aktiviere", sagte Colounshaba eindringlich. „Es könnte die letzte Gelegenheit sein."

„Nie und nimmer!" Babbashabar sah trotzig zu ihr hinauf.

Dann setzte er sich demonstrativ mit verschränkten Armen und Beinen neben die Schaltkonsole. „Das lasse ich mir doch nicht entgehen. Ich möchte eure xte Niederlage direkt miterleben.

Also mach' schon, Colo. Ich bin zum Zerreißen gespannt."

Colounshaba schaltete Maciuunensor ein.

Die Instrumente zeigten zwar an, daß die Energien flössen und sich um das gesamte Sheokorsystem ein Feldschirm aufzubauen begann. Sonst passierte aber nichts. „Na, was habe ich gesagt!" rief Babbashabar triumphierend. „Du kannst deinen unaussprechlichen Mac verschrotten."

Colounshaba verspürte ein krampfartiges Gefühl im Hinterleib. Sie war so angespannt, daß sie das Aufbegehren der fünften Tasche ihres Leuban nur wie in Trance registrierte. „Tu mir einen Gefallen und versuche, den unendlichen Schritt zu tun, Babbashabar", bat Colounshaba. „Meinetwegen", sagte der Sriin, ohne seine Sitzhaltung zu verändern.

Babbashabar behielt seine provozierende Haltung weiterhin bei. Plötzlich wurde er halb transparent und seine Gestalt schien sich zu vervielfachen. Er begann mit Armen und Beinen zu schlenkern, als sei er in einen starken Energiestrom geraten und stünde unter starker Spannung. Die Szene bekam dadurch zusätzlich einen besonders gespenstischen Anstrich, daß die Bewegungen wie im Licht eines Stroboskops zerhackt wurden.

Das ganze Schauspiel dauerte nicht einmal einen Atemzug lang. Dann wurde Babbashabar wieder stofflich. Er kauerte zitternd auf dem Boden und blickte ängstlich zu Colounshaba hinauf. „Was hast du mit uns angestellt, Tee?" fragte er mit zittriger Stimme. „Was hat du nur getan!"

Colounshaba hatte mit der angstgepeitschten Kreatur Mitleid.

Aber sie konnte andererseits auch nicht ihre Befriedigung über diesen Triumph verhehlen. Als sie Schwätzer zu Wort kommen ließ, erfuhr sie, daß auf allen Planeten des Sheokorsystems dasselbe wie mit Babbashabar passierte, wenn sich die Sriin im unendlichen Schritt versuchten. „Es tut mir leid, Babbashabar", sagte Colounshaba in ehrlichem Bedauern. „Aber diese Tortur wäre euch erspart geblieben, wenn ihr freiwillig von uns gelassen hättet."

ENDE

Pictures/100000000000015E000001FE7ED2D461.jpg

