
		
			
		
	
Der Erwecker

 

Die dritte Plage kündigt sich an – der Herr der Toten erscheint

 

von Arndt Ellmer

 

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

Während Perry Rhodan in der von Seth-Apophis beherrschten Galaxis M82 mit seiner Galaktischen Flotte, die wieder zusammengefunden hat, den Geheimnissen nachgeht, die M82 und die Endlose Armada umgeben, kommt es im Solsystem zur Katastrophe.

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

Noch vor der Jahreswende 426/427 ist es soweit! Vishna versetzt das Erde-Mond-System in den Grauen Korridor und schickt die erste Plage über die Menschen - das Babel-Syndrom, Kurz darauf, im Januar 427, erfolgt die Heimsuchung durch die Parasitär-Enklaven, die im Vergleich zum Babel-Syndrom bereits eine andere Größenordnung besitzt.

Selbstverständlich versuchen indessen die Verantwortlichen der Liga Freier Terraner und der Kosmischen Hanse alles in ihrer Macht Stehende, um weitere Attacken Vishnas zu verhindern.

Vergeblich! Die dritte Plage kündigt sich an - DER ERWECKER ... 

 


	Die Hauptpersonen des Romans:

 

Reginald Bull und Julian Titflor - Zwei Männer in der Verantwortung.

Galbraith Deighton - Der Sicherheitschef muß flüchten.

Kourl Mattras - Ein Exophysiker auf dem Mond.

Le So Te - Der Herr der Toten.

Chthon - Der Schatten taucht wieder auf.


1.

 

Kourl Mattras starrte zum Himmel empor. Er war schmutzig grau, und der Exophysiker war sich bewußt, daß es die Wandung des Grauen Korridors war, jene undurchdringliche Barriere, die ein Entkommen unmöglich machte. Überall faßte sie das Erde-Mond-System ein, und die gleichmäßigen Streifen in Regenbogenfarben wirkten matt und hohnvoll. Sie waren fingerbreit, und zwischen ihnen befand sich jeweils ein ebenso breiter, grauer Zwischenraum.

In Wirklichkeit waren sie natürlich breiter, aber von der Oberfläche der Erde oder ihres Trabanten aus traf der Vergleich mit einem menschlichen Finger genau zu. Die Streifen waren unerreichbar und doch näher als früher die Sterne oder die übrigen Planeten Sols.

Der Graue Korridor hatte die Erde und den Mond zu einem einsamen System inmitten eines fremden Raumes gemacht.

Eines tödlichen Raumes.

Kourl Mattras' Scheinwerfer stach durch die dämmerige Finsternis über den Boden entlang. Die Steine warfen milde, gelbliche Schatten, und der Exophysiker fühlte sich in einen Hauch von Leben und Zufriedenheit getaucht.

Mit einem Kopfschütteln wischte er den Eindruck hinweg. Er durfte sich nicht belügen.

Kein Mensch durfte das jetzt. Zuviel hing davon ab, daß sie alle ihre Sinne und ihre Beherrschung behielten.

Kourl war einer von Milliarden Menschen, und er gehörte nicht zu den Tausenden, die in den vergangenen zwei Monaten ihr Leben gelassen hatten.

Er bewegte sich ein paar leichte Schritte vorwärts, dann stand er am Rand der steil abfallenden Felswand. Unter ihm schillerte schwarzer Staub, und der Scheinwerfer schaffte es nur unzureichend, den Schatten des Bodens aufzulockern und kleine Steine oder Felsvorsprünge sichtbar zu machen.

„Kommen Sie, Mister Young!" sagte der Exophysiker und drehte sich vorsichtig zu seinem Begleiter um. Mister Young gab keine Antwort, aber er kam näher. Langsam, fast rituell löste Kourl die Leine aus hochwertigem, reißfestem Vibroplast, die ihn mit Mister Young verband. Sie rollte sich automatisch auf und verschwand in der Box an seinem Gürtel.

Eigentlich, wenn er es sich so überlegte, spielte es keine Rolle, was er tat. Die Menschheit würde es nicht einmal zur Kenntnis nehmen, wenn er nicht mehr lebte. Ein paar waren nur betroffen, es waren seine nächsten Angehörigen. Er sah im Geist die lachenden Gesichter seiner Frau und der beiden Söhne vor Augen. Schon lange hatte er sie nicht mehr lachen sehen, und ihre Anrufe machten ihn nervös und fahrig. Aber er konnte jetzt nicht weg.

Oder doch? Ein einziger Schritt nur, und er könnte bei ihnen sein?

Oder immer von ihnen getrennt bis zu dem einen Tag, an dem sie alle wieder beisammen waren?

Kourl Mattras war Christ-Traditionalist aus Australien. Er glaubte an das, was er dachte und sprach. Er erinnerte sich an das, was Onkel Ortnet damals bei ihrer Hochzeit zu ihnen gesagt hatte.

„Ihr seid jetzt für alle Zeiten vereint, und in der nachfolgenden kirchlichen Trauung werdet ihr euer Seelenbündnis bestätigen!"

Jetzt schien die Heimat unendlich weit entfernt, Cascoose Spring zu einem nicht wahrnehmbaren Punkt zusammengeschrumpft. Es war der Graue Korridor, der es verursachte. Er ließ das Vorstellungsvermögen der Menschen nicht in den früheren Bahnen weiterlaufen.

Und mancher Mensch, wußte Kourl, sah nur den Freitod als einzigen Ausweg.

Der Exophysiker machte den entscheidenden Schritt in die bodenlose Leere. Ein kaum wahrnehmbares Atmen drang an seine Ohren. Es kam von Mister Young. Mattras stürzte hinab, und die Lampe vollführte einen gespenstischen Tanz auf dem Boden, der langsam näherkam.

Dreißig Meter tiefer setzte Kourl auf. Seine Beine federten, und er stieß sich ab und segelte fast dieselbe Entfernung in einem langgestreckten Bogen dahin, bis er erneut Boden unter den Füßen spürte. Die kinetische Energie war verbraucht, und der Exophysiker schwankte leicht und drehte sich um.

Mister Young war ihm gefolgt. Sein Begleiter kam in einem eleganten Sprung herab. Er spreizte die Gliedmaßen, und wieder hörte Kourl über die Lautsprecher in seinem Helm das Atmen. Ein Schatten gegen den grauen Hintergrund glitt heran und wirbelte bei der Landung eine kleine Staubwolke auf. Regolithstaub.

Kourl Mattras blickte in die Ferne. Knapp fünfzig Kilometer entfernt hob sich der Kraterwall des Kopernikus annähernd viertausend Meter in die Höhe. Der Wall ragte nur unwesentlich über das Niveau der Mondoberfläche hinaus. Kourl befand sich im Innern des Kraters auf seinem Grund, und er war froh, daß ihn zusätzliche vier Kilometer von dem grauen, fremdartigen Bereich trennten, aus dem eine Gefahr nach der anderen zu ihnen kam.

Nicht hierher, nicht auf den Mond. Die Plagen suchten die Erde heim. Es gab keine Zweifel, daß Vishna dahintersteckte. Der Name dieses teuflischen Wesens verursachte zügellose Wut in Kourl.

Hinter dem Exophysiker ragte eine der drei Bergketten des Zentralmassivs im Kopernikus-Krater empor. Zweitausend Meter lagen die höchsten Spitzen über dem Grund. Die Felskante, über die er gesprungen war, gehörte zu dem südlichsten Ausläufer des Levis-Massivs.

Kourl hüpfte in weiten Sprüngen davon, und sein Begleiter folgte ihm still. Solange Kourl die Lampe eingeschaltet ließ, würden sie sich nicht aus den Augen verlieren.

Nach einem halben Kilometer hatten sie die kleine, kaum sichtbare Schleuse erreicht, die hinab unter den Mondboden führte. Mattras betätigte den Öffnungskontakt und verfolgte, wie das Außenschott geräuschlos aufglitt und ein akustisches Signal in seinem Helmempfänger darauf hinwies, daß er eintreten konnte.

Nochmals wandte er sich um und blickte empor.

Über den Levisgipfeln ging gerade die Erde auf. Der Vorgang war so düster, so angsteinflößend, daß Kourl beim ersten Mal unwillkürlich weggesehen hatte. Inzwischen hatte er sich daran gewöhnt.

Die Erde war dunkelblau bis schwarz. Sol fehlte, die den Planeten erhellte. Die Kunstsonnen, die die Erde wärmten, konzentrierten ihr Licht auf den nahen Bereich der Oberfläche. Sie brachten Terra nicht zum Leuchten.

Die Erde war dunkler als der graue und regenbogenfarbene Hintergrund. Wie erstorben schob sie sich über die Mondberge. Die wenigen, Licht reflektierenden Wolkenbänke nahmen sich aus, als seien es Fremdkörper.

Es kann nicht mehr lange so weitergehen, dachte Kourl Mattras. Irgendwann wird es mit uns allen zu Ende sein. Die Hoffnungen der Menschen gingen mit jedem Tag zurück. Die Angst schlich wie eine Seuche umher. Wäre nicht ein Großteil der Menschheit standhaft und gefaßt geblieben, hätte es bereits in den vergangenen Wochen Mord und Totschlag gegeben.

„Wer weiß", seufzte Kourl. „Vielleicht kommt das bald auf uns zu. Vielleicht werden wir uns dann gegenseitig zerfleischen. Morgen. Oder nächste Woche!"

Wieder gab Mister Young keinen Kommentar ab. Schweigend folgte er dem Exophysiker in die Schleuse, und das sich schließende Schott entzog sie der Trostlosigkeit der Außenwelt. Hier, im Innern des Mondes, war die Welt im Augenblick noch in Ordnung.

 

*

 

Das erste, was Kourl Mattras im Verbindungsgang zwischen der Desinfektionskammer und dem Depot für Raumanzüge zu Gesicht bekam, war ein Mann mittleren Alters. Er trug ein Gewand, das den Exophysiker an einen australischen Lori erinnerte. Blau, rot, gelb und grün waren in leuchtender Ausführung vertreten. Es fehlte nur der Papageienschnabel im Gesicht des Mannes. Dessen Nase war sogar auffällig klein, und sein Mund bewegte sich kaum, als er zu sprechen anfing.

„Mein Bruder, folgst du mir zu den Gefilden der Rettung?" fragte der Bunte. „Ich bin Travernell und habe dir eine frohe Botschaft zu verkünden!"

„Ich bin praktizierender Christ", murmelte Kourl und eilte an dem Mann vorbei auf die Tür zu, die ins Depot führte. Er legte die behandschuhte Hand auf das Wärmeschloß, verharrte, bis sich die Tür öffnete und trat ein. Mister Young hielt sich neben ihm.

Kourl wartete, daß endlich das Knacken der Tür verriet, daß sie sich geschlossen hatte.

Er nahm den Raumhelm ab und suchte mit den Augen nach einer Möglichkeit, die Tür von innen zu verriegeln. Es gab sie nicht.

Als er sich umwandte, stand der Fremde zwischen ihm und der Tür.

„Verschwinde!" sagte Mattras barsch.

„Du siehst blaß aus", sagte der Bunte namens Travernell. „Ich weiß, was dir fehlt. Ich kann dir helfen."

Mattras entledigte sich seines Anzugs und hängte ihn in die dafür vorgesehene Schiene.

Er hatte keine Zeit, denn er wurde im Labor erwartet. Eine innere Stimme sagte ihm jedoch, daß es vielleicht wichtig sein könnte, wenn er mehr über diesen Mann und seine Absichten erfuhr. Wichtig für Luna und NATHAN.

Wichtig für Menschen, die in letzter Zeit psychisch labil geworden waren.

„Wie willst du mir helfen?" fragte er.

„Ich gehöre zur Gruppe der Perforativen", legte Travernell los. „Wir haben die einzige Möglichkeit ausfindig gemacht, wie der Erde und den Menschen geholfen werden kann.

Wir sind schon weit gediehen. In wenigen Wochen haben wir unsere Vorarbeiten abgeschlossen!"

„Das hört sich vielversprechend an", log Kourl Mattras. Es war Wasser auf die Mühlen des Sektierers.

„Der Graue Korridor besitzt eine Perforation, die nur von außen durchdringbar ist", sagte Travernell bereitwillig. „Aus fremden Universen gelangen Dinge zu uns, die die Menschheit ausrotten können, wenn sie sich nicht vorsieht. Gelingt es uns jedoch, die Erde ebenfalls zu perforieren, dann wird jede Gefahr durch diese Perforation eindringen, sich weiterbewegen und verschwinden. Das ist das große Geheimnis unseres Glücks. Es ist unsere Rettung!"

„Was bedeutet das, Perforation der Erde?" erkundigte sich der Exophysiker. Er beherrschte sich mühsam.

„Es ist ganz einfach. Es bedeutet Durchlöcherung des Planeten. Da im Grauen Korridor andere Bedingungen herrschen als im Normalraum, wird es für die Erde keine nachteiligen Auswirkungen haben!"

„Raus!" donnerte Kourl. „Verschwinde auf der Stelle! Es wundert mich sowieso, wie du Zutritt zu den sublunaren Anlagen erhalten konntest. Achtung, NATHAN!"

„Ja, Kourl, ich habe mitgehört. Ich habe den Weg dieses Mannes durch die Anlagen verfolgt. Bisher stellte er keine Gefahr dar!"

„Er bringt Unruhe unter die Wissenschaftler. Entferne ihn umgehend!"

„Es sind zwei Roboter unterwegs. Die Aufgaben unserer Fachkräfte dürfen natürlich nicht beeinträchtigt werden." Auf dem Korridor erklang gleichmäßiges Stampfen. Die Roboter kamen und nahmen Travernell mit. Sie würden ihn zum nächsten Transmitter bringen und zur Erde zurückschicken.

„Es tut mir leid", sagte Kourl. Travernell hatte den Kopf gesenkt. Der Mann war nahe daran, in Tränen auszubrechen.

„Wir wollen die Menschheit retten", flüsterte er mit brüchiger Stimme, während die Maschinen ihn abführten. „Warum wollt ihr es nicht begreifen?"

Die Tür schloß sich wieder, und der Exophysiker wandte sich seinem Begleiter zu.

Mister Young trug noch immer seinen Raumanzug, und Kourl befreite ihn rasch davon.

„Es ging nicht eher", sagte er. „Sie werden Verständnis dafür haben." Er hängte den kleinen Anzug neben den eigenen und deutete nach der Tür.

„Begleiten Sie mich ins Labor, Mister Young?"

„Ja, Kourl", sagte der Katzencyborg maunzend. „Aber vorher ist Fütterungszeit!"

 

*

 

Wie alle Wissenschaftler hielt auch Kourl Mattras seine Experimente für besonders wichtig und bedeutungsvoll. Es verging kein Tag, an dem er die Apparaturen in der vierundzwanzigsten Etage der riesigen Mondanlage nicht selbst kontrollierte und die Ergebnisse seiner Kollegen überprüfte.

Kopernikus 4711 stand über der Tür des Haupteingangs. Manche lächelten über so viel Genauigkeit, denn schließlich brauchte man NATHAN nur sein Ziel zu nennen, und er lotste einen mit einem wandernden Leuchtpunkt dahin. Beschriftungen waren längst aus der Mode gekommen. Kopernikus 4711 gehörte zu den Grillen des Exophysikers, und einmal war ein Historiker zu Besuch gewesen und hatte sich beim Anblick der Schrift halb kaputtgelacht. Das war aber noch vor dem ersten Angriff Vishnas und ihrer Roboterdynastien Klongheim und Parsfon gewesen.

Inzwischen war den Menschen das Lachen vergangen.

Der Exophysiker betrat das Hauptlabor mit dem Aufbau für die Anregungsphasen.

Kristalle sollten hier zu unverhoffter Aktivität angeregt werden. Die jungen Assistenten und Techniker nannten das achtstufige Gerät liebevoll Kitzler, denn die wertvollen Kristalle wurden regelrecht gekitzelt. Hyperschwingungen waren das wichtigste Arbeitsmittel für die Versuche, die unter der Bezeichnung Modula-II liefen.

Kourl Mattras nickte seinen Kollegen freundlich zu und begab sich ohne Zögern zu dem Aufbau. In einer zwölf Meter hohen Halle ruhte die Maschinerie mit ihren Wölbungen und Beulen und wartete darauf, zum ungezählten Mal in Betrieb genommen zu werden. Etwa tausend Stufen, hatte NATHAN vorausgesagt, würde man benötigen, um an das Ziel zu kommen. Falls es überhaupt gelang, die merkwürdigen Kristalle zu aktivieren. Inzwischen stand man bei Versuch neunhundertundzwanzig.

„Wir haben die Untersuchungsergebnisse von Kristall 346 Zauf deinen Schreibtisch gelegt", sagte Uliman Hefner. Der Hyperphysiker war der zweite wichtige Mann bei ihrem Unternehmen. Ohne seine Erfahrung wäre Kourl erst in ein paar Jahren so weit gewesen wie jetzt. Immer wieder hatte er dem Schicksal für seinen weisen Entschluß gedankt, den alten Mann mit seinen einhundertsechsundneunzig Jahren in das Team aufzunehmen.

Und manchmal, wenn er in Stunden innerer Aufgewühltheit an diesen ruhenden Pol des Teams dachte, glaubte er, daß sich irgendwann einmal etwas ereignen würde, was diese Entscheidung rechtfertigte.

Mattras ging hinüber und sah die Computerausdrucke durch. Die Folien bildeten ein dickes Bündel, und es war immer dasselbe mit ihnen. Es gab keine Unterschiede zu den Auswertungen der Wochen davor. Die Experimente hatten sich festgefahren.

„Sehen Sie sich das an", sagte Kourl plötzlich. Sein Ausspruch war rhetorischer Natur, doch Mister Young nahm ihn wörtlich. Er sprang auf den Sessel und von dort auf die Konsole. Der Kopf des katzengroßen Cyborgs neigte sich über die Folien, als verstünde er etwas davon. Ein paar Mal putzte er die Schnauze.

„Eine Abweichung im Energiezentrum des Kristalls", stellte er halblaut fest. Kourl nickte bedächtig.

„Richtig gesehen, Mister Young. Das bedeutet, daß der Kristall aufgrund seiner Größe eine stärkere Speicherfähigkeit besitzt als die anderen ..."

Die Perspektive erweiterte sich mit einem Mal über alle Maßen. Der Exophysiker holte tief Luft und sah sich schon, wie er dem Ausschuß für die Verteilung der Forschungsgelder endlich ein brauchbares Ergebnis vorlegen konnte.

„Uliman, komm herüber", sagte er in sein Armband. Seine Stimme war überall in der Versuchsanlage zu hören. Es gab keinen Winkel, in dem nicht ein Lautsprecher verborgen war.

Der Hyperphysiker kam und besah sich den Fund. Er war erschüttert, denn er hatte die Folien ebenfalls studiert, die Veränderung jedoch übersehen.

„Holt den ganz großen Kristall", sagte Kourl Mattras entschieden. Jetzt wollte er es wissen.

„Wie du willst. Aber wir brauchen drei Tage, um die Projektoren umzurüsten", entgegnete Hefner. „Sollen wir uns diese Mühe wirklich machen?"

Kourl wußte, was der Alte damit sagen wollte. Noch stand es nicht einwandfrei fest, ob es tatsächlich an der Größe des Kristalls lag oder an der Dauer der Reizung.

„Wir wollen doch sehen, ob wir die Kristalle nicht aktivieren können", brummte er. „Was meinen Sie, Mister Young!"

Die Katze sprang auf den Boden und strich den beiden Männern um die Beine.

„NATHAN sieht den Zusammenhang und unterstützt deine Entscheidung, Kourl", sagte der Cyborg. Er war eine von vielen Schöpfungen, die mit ihrem hochgezüchteten Computergehirn ständig mit der Biopositronik in Verbindung standen. War Mister Young anwesend, entfiel ein akustischer Kontakt zu NATHAN meistens.

„Also auf!" nickte Uliman Hefner. „Ich werde alles veranlassen. Es wäre gelacht, wenn wir den Kristallagenten aus ferner Vergangenheit nicht zeigen könnten, was eine Harke ist!" Nicht ihnen, wollte Kourl rufen, aber er schluckte es hinunter. Es gab andere Ziele für sie. Es gab die Perforation des Korridors, und es gab Vishna.

Deshalb arbeiteten sie wie die Besessenen. In dem Versuch, sich von den Ereignissen auf der Erde abzulenken, merkten sie es nicht einmal, daß sie ihre Arbeit mit einem Kampf gegen die negative Macht identifizierten.

Es war absurd. Vishna und ihrer Macht konnte man nicht mit ein paar Kristallen beikommen.

Selbst wenn es Hypnokristalle von Modula-II waren, die schon vor vielen Jahrhunderten nach Luna gebracht worden waren, um untersucht zu werden.

 

2.

 

Julian Tifflor fuhr auf, als Bully ins Zimmer stürmte und fast eine kostbare chinesische Vase umriß. Das gerötete Gesicht des untersetzten, stämmigen Mannes verhieß nichts Gutes. Reginald Bull keuchte und ließ sich schwer in einen Sessel fallen.

„Es ist eingetreten", japste er. „Genau so, wie Galbraith es vorausgesehen hat. Sie haben den Bergungstender gekapert und sind geflohen!"

Der Erste Terraner kam um den Schreibtisch herum und baute sich vor Bully auf.

„Heißt das, sie haben es geschafft?"

Es war die Rede von der DRIGALLA. Die Hanse hatte einen ihrer Bergungstender in einen hohen Orbit um die Erde geschickt, damit er die vielen Wracks mißglückter Fluchtversuche aufbringen und versorgen sollte.

Bully ließ die Schultern sinken.

„Nein!" stieß er hervor. „Der Tender ist explodiert. Über zweihundert Menschen haben den Fluchtversuch mit dem Leben bezahlt. Insgesamt sind es bisher mehr als dreimal so viele, die es mit privaten Raumbooten oder gestohlenen Schiffen probiert haben."

Die Ermahnungen der Verantwortlichen aus dem HQH und von der irdischen Regierung hatten nicht gefruchtet. Dem übergroßen Teil der Menschen, die besonnen blieben und weiterhin ihrer Arbeit nachgingen, stand eine verschwindend geringe Minderheit gegenüber, die die Erscheinungen der letzten Wochen nicht verkraftet hatte. Neben Männern und Frauen, die körperlich oder psychisch zusammengebrochen waren und jetzt in Spezialkliniken in Behandlung waren, gab es auch solche, die die Flucht nach vorn angetreten hatten. Sie hatten versucht, den Grauen Korridor zu verlassen, obwohl die Trivideostationen ständig davor warnten. Es gab keinen Tag, an dem es nicht zu mehreren kleinen Katastrophen kam, die sich auf der Erde als winzige Lichtblitze bemerkbar machten.

Alle Versuche, einen Ausweg aus dem tödlichen Gefängnis zu finden, waren gescheitert.

„Es soll niemand glauben, daß es so leicht ist, die Menschheit zur Verzweiflung zu treiben", sagte Tifflor. „Wir halten durch, und wir werden die kommenden Plagen meistern, auch wenn sie weit schlimmer sind."

Bully seufzte. Es war leicht gesagt. Niemand konnte darüber hinwegsehen, daß die Erde und ihre Bewohner aus dem Gleichgewicht gebracht waren. Die Auswirkungen des Babel-Syndroms waren noch nicht völlig beseitigt gewesen, da war bereits die zweite Plage aufgetaucht. Die von den Parasitär-Enklaven befallenen Menschen hatten sich gegen die Nichtbefallenen aufgelehnt und sie bekämpft. Wertvolle technische Einrichtungen waren dabei zerstört worden. Auf der Erde hatte Kriegszustand geherrscht. Viele tausend Menschen hatten ihr Leben verloren.

„Die Zeit ist es, die uns zu schaffen macht, Tiff", entgegnete er. „Wir haben zu wenig Zeit, um die Schäden zu beseitigen und unsere Infrastruktur ins Gleichgewicht zu bringen.

Die Abstände zwischen den beiden Plagen waren zu kurz, und die nächste ..."

Er brach ab.

„Noch gibt es keine Anzeichen für einen erneuten Angriff Vishnas", meinte Tifflor, aber seine Stimme klang weniger sicher als zuvor. Er setzte sich Bully gegenüber.

„Wahrscheinlich hast du mit deinen Befürchtungen recht."

Die Unzufriedenheit mit den Verantwortlichen wuchs in der Bevölkerung von Tag zu Tag. Noch blieben Übergriffe auf staatliche Einrichtungen Einzelfälle von Kranken. Die Bereitschaft zur Panik war noch nicht verbreitet. Es war jedoch nur eine Frage der Zeit, bis sie sich wie Flammen im Wind über den Erdball ausbreiten würde.

„Wenn wir nur Hilfe von außen hätten!"

Bully dachte an Perry. Wie so oft in den vielen Jahrhunderten ihres gemeinsamen Wirkens für die Menschheit hielten sie sich an getrennten Schauplätzen auf. Perry war irgendwo in der Ferne, sie wußten nicht einmal, wo. Und selbst wenn er inzwischen in das Solsystem zurückgekehrt war, würde er keine Spur von den Menschen finden. Dort gab es nur Pseudoerde und Pseudomond, falls sie noch existierten. Bildeten sie eine Spur, die zum Grauen Korridor wies?

Nein, so leicht würde Vishna es ihnen nicht machen. Die Verkörperung des Bösen wollte die Menschheit ausrotten. Und sie wollte die entvölkerte Erde buchstäblich in Scheiben schneiden. Vishna hatte diese Drohung ausgesprochen, und Ernst Ellert hatte davon berichtet.

„Ellert, wo mag er sein? Wann meldet er sich wieder?" Bully sah Tifflor an, als erwarte er eine Antwort. Es gab keine auf diese Fragen, und ihre einzige Hoffnung war, daß der Teletemporarier eines Tages zurückkehren würde.

Er hatte ihnen geholfen. Mit seiner Unterstützung war es gelungen, Vishna für kurze Zeit zu täuschen. Er hatte den PSI-TRUST ins Leben gerufen, der den Zeitdamm errichtet hatte.

Jetzt war Ellert fort. Der Körper Merg Coolafes, in dem sich sein Bewußtsein aufgehalten hatte, war von den Parasiten befallen worden und abgestorben. Ellert hatte den Körper aufgeben müssen. Er hatte ihnen eine Botschaft hinterlassen, in der er ihnen seine Absicht kundgetan hatte. Ellert wollte versuchen, mit seinem Bewußtsein den Grauen Korridor zu verlassen. Er wollte die Perforationsstellen absuchen und einen der Durchschlupfe benutzen, durch die Vishna ihre Plagen schickte. Er wollte nach draußen entkommen, ohne zu wissen, in welchem Teil des Universums er landen würde.

„Ernst wird ES aufsuchen und Hilfe bringen", sagte Julian Tifflor. Er sah zum Panoramafenster hinaus. „Hoffentlich kommt er nicht zu spät!"

Tifflor kniff die Augen zusammen. Noch ehe er den Mund öffnen konnte, hörte er hinter sich das Ächzen, mit dem Bully aus seinem Sessel emporkam. Mit langen Schritten eilte der Hanse-Sprecher an dem Ersten Terraner vorbei.

Draußen war es Tag, ein Tag unter Kunstsonnen mit einem graublauen Himmel, der von farbigen Streifen in der Reihenfolge der Spektralfarben durchzogen war. Irgendwo weit entfernt lag das Ende des Grauen Korridors, und Terra/Luna bewegte sich stetig darauf zu. Dort liefen die Farben zu einem einzigen Fleck zusammen, ohne daß je ein Raumschiff in jene Zone hätte vordringen können. Ein unsichtbarer Widerstand verhinderte es, und er zerstörte Schiffe, die sich mit hoher Geschwindigkeit der „Mauer" näherten.

Jetzt wurde es draußen blendend hell. Die ersten Alarmsirenen gellten auf, und an Tifflors Kom begannen etliche Lampen in rotem Licht zu blinken.

Der Graue Korridor erstrahlte in einem alles erfüllenden, silbrigen Licht. Sie wußten es, ohne die Bilder der Orbitstationen zu empfangen oder mit jemandem darüber zu sprechen. Es war wie beim letzten Mal.

Der Silberschein überdeckte das Licht der Kunstsonnen, und die Erde schwebte in einem langen, silbrigen Schlauch.

Gleichzeitig erklang überall auf der Welt ein deutlich hörbarer Ton, der vom tiefsten Baß bis in den hellsten Sopran reichte und alle für Menschen hörbaren Bereiche umfaßte.

Auch im Ultraschallbereich setzte er sich fort.

Zehn Sekunden dauerte er, aber das Leuchten hielt länger an. Es blieb unverändert, und die Wissenschaftler vertraten die Auffassung, daß es erst erlosch, wenn das Fremde von außen die Perforation vollständig durchdrungen hatte.

Die dritte Plage kündete sich an.

Bully stürzte zum Transmitter hinüber, der sich im hinteren Teil des Zimmers befand.

„Wir sind gleich auf Konferenzschaltung", sagte er, während er den Kode für das Ziel eingab. Sekunden später entmaterialisierte er, und der Erste Terraner trat zu seinem Schreibtisch und forderte seinen Computer akustisch auf, die wichtigsten Leitungen freizugeben und die Anrufer auf den Wandschirm zu projizieren.

Es wurde ihm mulmig, wenn er an die Opfer der zweiten Plage dachte. Was würde Visha ihnen diesmal bieten?

„Chthon!" flüsterte er. „Wo bleibt der Verkünder des Unheils?"

 

*

 

Das Schlimmste, fand Galbraith Deighton, war das zermürbende Warten. Die dritte Plage war angekündigt, aber seit zwei Tagen hofften sie vergebens darauf, daß sich Anzeichen dafür fanden. Der Graue Korridor hatte sich nach einer halben Stunde wieder normalisiert. Das Leuchten hatte abgenommen, und der Himmel war wie immer in den vergangenen Wochen.

Es gab keine Meldungen, daß sich etwas der Erde näherte. Auch an der Oberfläche selbst kam es zu keinerlei auffälligen Vorkommnissen. Alles blieb ruhig, und die Legionen der Roboter waren überall unterwegs, um Schäden zu beheben, Anlagen zu reparieren oder zerstörte Wohnviertel wiederaufzubauen.

Noch einmal vergingen zwei Tage. Alles blieb, wie es war, und jede Stunde war kostbar für die Menschen.

Ja, es sprach sich herum, daß es sich diesmal um eine falsche Ankündigung gehandelt habe, daß Vishna die Macht über den Grauen Korridor entglitten sei. Erneut sprossen Heilslehren wie Pilze nach einem regenreichen Sommer aus dem Boden. Ihre Anhängerschaft war größer als die der bisherigen Sekten, denn ihre Lehren trugen der fast schon verschütteten Hoffnung der Menschen Rechnung, daß doch noch alles gut werden würde.

Und dann tauchte der Schatten wieder auf.

Chthon trat aus einer Wand heraus und blieb in der Halle stehen, in der sie sich zu einer Konferenz zusammengefunden hatten. Zunächst wurde er gar nicht von allen bemerkt.

Bully jedoch hatte ihn wahrgenommen und schritt langsam auf ihn zu.

Chthons Prophezeiungen hatten sich bisher alle erfüllt. Das seltsame Wesen aus einer seltsamen Welt schien über Wahrnehmungen zu verfügen, die über das Vorstellungsvermögen der Menschen gingen. Es war 1,82 groß, wirkte schlank und durchtrainiert. Gesicht, Haut und. Haar waren farblos, die Gesichtszüge seltsam unbestimmt. Im ersten Augenblick hatte Bully geglaubt, sich selbst zu sehen. Es war nicht das erste Mal, daß ihm das widerfuhr, deshalb erkannte er den Besucher sofort.

Pechschwarze Augäpfel starrten ihn an, so schwarz, daß sie das Licht in der Halle zu verschlucken schienen. Chthons Pupillen jedoch strahlten weiß und grell.

Der Schatten, dessen semimaterielle Erscheinungsform den irdischen Wissenschaftlern Rätsel aufgab, trug sein Nebelwams, ein overallähnliches, rauchigtrübes Kleidungsstück.

„Du hast uns nichts zu sagen, das beruhigt mich", sagte Bully, als Chthon schwieg. „Die dritte Plage entwickelt sich zu einem Hereinfall für Vishna."

„Gräber werden sich öffnen!" klang die dumpfe Stimme des Schattens auf. „Ich spüre die Kälte des Todes, die sich über dieser Welt ausbreitet. Beeilt euch, ehe es zu spät ist!"

„Was willst du damit sagen?" rief Bully aus. „Was weißt du?"

Chthon setzte sich in Bewegung. Er schritt durch einen Tisch hindurch und wandte sich allen Anwesenden zu. Seine Augen glühten kurz auf, oder die Menschen bildeten es sich ein. Das Nebelwams bewegte sich ein wenig. Die Stimme schien aus der Tiefe eines Sumpfes zu kommen. Trauer schwang in ihr mit. Immer, wenn Chthon erschien, verbreitete er einen Hauch Unglücklichsein über seinen Zustand.

„Ihr habt den Zeitpunkt bereits versäumt. Grauenvolles wird auf euch zukommen, und ihr erkennt es nicht. Es ist da. Es ist auf der Erde. Die Schatten des Todes kommen immer näher. Spürt ihr nicht die Kälte, die der Tod verbreitet? Friert ihr nicht?"

„Was ist es, wovor du uns warnen willst?" Tifflor trat dicht an das fremde Wesen heran.

„Kannst du es benennen?"

„Schatten spüren einander", echote Chthon. „Der Schatten des Todes legt sich über das Land, aber ihr merkt es nicht. Der Schatten ist gefährlich. Ihr müßt euch beeilen, denn es gibt sonst keine Rettung!"

Er bewegte sich erneut. Er setzte seinen Weg fort, den er gegangen war, und verschwand durch die gegenüberliegende Wand.

Die Menschen blieben betreten und schweigend zurück. Nach endlos erscheinender Zeit erst kam Leben in Bully. Wieder einmal löste er Systemalarm aus und gab Anweisungen an alle Stationen der Erde, an die Orbitstationen und an NATHAN im Mond. Es galt, Ausschau nach heimlichen Vorgängen zu halten.

„Schatten spüren einander", murmelte er. Ließ sich an diesem Ausspruch ein Rückschluß auf die Herkunft Chthons ziehen?

„Tiff", sagte er. „Unsere Besprechung ist hinfällig. Ich kehre ins HQ-Hanse zurück. Wenn du mich brauchst, melde dich."

Julian Tifflor nickte dankbar. Es war selbstverständlich. Sie halfen sich immer gegenseitig. Alle Menschen waren in diesen schweren Wochen und Monaten aufeinander angewiesen.

Der Erste Terraner machte sich daran, Befehle auszugeben. Vor allen Dingen mußte er sich um die Sekten und alle Arten von „Rattenfängern" kümmern, die die Menschheit verunsicherten. Die Perforativen ließen nicht von ihrem Vorhaben ab, die Erde zu durchlöchern. Es war höchste Zeit, ihnen das Handwerk zu legen, bevor sie Unheil anrichteten. Laufend gingen Meldungen über seine Entscheidungen an die Öffentlichkeit.

Sie wurden von den Holoschirmen in den Städten ebenso übertragen wie vom kleinsten Monitor in einer entlegenen Dschungelhütte. Kein Mensch blieb im Ungewissen, was sich ereignete. Keiner konnte sich eine Informationslücke erlauben, wollte er nicht sein Leben fahrlässig aufs Spiel setzen.

Der Tod aber kam aus einer völlig unerwarteten Richtung. Die Menschen erkannten ihn nicht.

 

3.

 

In dem kleinen Städtchen Cascoose Spring in Zentralaustralien trug die Bevölkerung ihren Bürgermeister zu Grabe. Die Gemeinde nahm bis auf ein paar Ausnahmen vollzählig an der Beisetzung teil, und der von Natursteinmauern eingerahmte Friedhof konnte die viertausend Menschen nicht fassen.

Cascoose Spring wurde ausschließlich von Christ-Traditionalisten bewohnt. In dem Städtchen mitten im Großen Artesischen Becken nahe dem Copper Creek hatten sich die alten Bräuche mit nur geringfügigen Änderungen erhalten, und wenn jemand in Australien von Christen und Traditionen sprach oder etwas darüber wissen wollte, fiel jedes Mal der Name Cascoose Spring.

Politisch und wirtschaftlich besaß Cascoose Spring keinerlei Bedeutung. Vor langer Zeit, zu Beginn des dritten Jahrtausends, waren von hier aus Hunderte und Tausende von Miners in die Wüstengebiete aufgebrochen, Opalsucher, die den letzten Rest ihres Besitzes veräußert hatten, um sich die nötigen Maschinen zu kaufen und bei der Suche nach den wertvollen Steinen reich zu werden. Von tausend Menschen waren vielleicht zehn mit Reichtum zurückgekehrt. Die übrigen waren ärmer als je zuvor.

Heutzutage, im Jahr 427 NGZ, gab es solche Vorgänge nicht mehr. Kein Mensch lebte in Armut. Die hochgezüchtete technische Zivilisation hatte es mit sich gebracht, daß den Menschen ein umfangreiches soziales Netz zur Verfügung stand. Auch einer, der nichts arbeitete, konnte noch leben. Der Staat sorgte in vorbildlicher Weise für ihn.

Opale gab es nach wie vor. Roboter krochen in den Kalkböden umher und förderten die Steine zutage. Die künstlich hergestellten Opale übertrafen jedoch die natürlichen in jeder Hinsicht.

Der Sarg des Bürgermeisters war mit Einlegearbeiten aus diesen Steinen geschmückt.

Vier schwarz lackierte Roboter trugen ihn feierlich und im Gleichschritt vor der Trauergemeinde her. Am gegenüberliegenden Ende der Gräberflucht stand der Totengräber und dirigierte soeben die Maschine davon, die den passenden Erdstich gemacht hatte. Ein zwei Meter tiefer Schacht mit glatten Wänden wartete darauf, daß der dunkle Holzsarg hinabgelassen wurde.

Dicht hinter den Trägern folgten die Anverwandten. Dann kamen die Vereine und Institutionen. Der Computerschachclub „Sternenkränzchen" bugsierte eine Antigravscheibe mit zwei großen Blumengebinden vor sich her, und die LFT-Station „Ronald Tekener" erschien mit ihrer gesamten Besatzung mit Ausnahme der beiden Personen, die in der Ortungszentrale saßen und Wache schoben. Danach folgte die nicht endenwollende Schlange der Männer, Frauen und Kinder, die dem Bürgermeister das letzte Geleit gaben.

Ortnet Webber war ein beliebter Mann gewesen. Vierzig Jahre lang hatte er das Amt des Bürgermeisters bekleidet." Sein Tod kam überraschend, und die meisten Menschen hatten nicht geahnt, daß Webber bereits hundertsiebzig Jahre alt war. Er hatte immer frisch und unverbraucht gewirkt.

In dem Augenblick, in dem die Roboter mit dem Sarg das Loch erreichten, schlug die Glocke in der kleinen Empfangsstation neben dem Friedhofseingang. Sie läutete feierlich und zeigte an, daß der Pfarrer aus Innamincka soeben per Transmitter angekommen war.

Begleitet von zwei Matten-Willys trat er heraus ins Freie. Seine Augen schweiften über die Menge, in der er jedes Gesicht kannte. Sie blieben kurz an einer hochgewachsenen, hageren Gestalt hängen, deren weißes, schulterlanges Haar weithin leuchtete. Das Gesicht des Mannes glänzte, und die großen, anziehenden Augen verstrahlten Güte und Entsagung.

Ein Fremder! dachte der Pfarrer beeindruckt. Ortnet Webber hatte überall Freunde.

Nicht nur in Cascoose Spring. Er würde diese Erkenntnis in seine Grabrede einbauen.

Er arbeitete sich bis zum Grab vor. Die Menschen grüßten ihn ernst. Neben der Trauer um Ortnet Webber sah er auch manchen Ausdruck, der nichts mit dem Tod des Bürgermeisters zu tun hatte. Es waren die Beklemmung und die Furcht, die die Menschen jedes Mal befielen, wenn sie aus der Haustür traten. Die zaudernden Blicke, die ab und zu zu dem grauen, bunten Himmel emporgeworfen wurden, redeten eine unverwechselbare Sprache.

Die Menschen hatten Angst. Der Himmel zog ihre Augen magisch an und ließ sie in keiner Minute vergessen, daß sie in Gefahr waren. Manches Stoßgebet stieg hinauf in den Äther, manches Gewissen meldete sich nach Jahren oder Jahrzehnten mit unerbittlicher Intensität.

Alles ist vergänglich, dachte der Pfarrer.

Er stellte sich neben den Sarg und reichte den Familienangehörigen die Hand. Webber hinterließ eine Frau, vier Kinder und siebzehn Enkel. Ein Urenkel war unterwegs, wie man sich erzählte. Die nähere Verwandtschaft hatte sich ebenfalls eingefunden, und er sah Beraul Mattras darunter. Der siebzehnjährige Sohn des Wissenschaftlers Kourl Mattras war allein. Seine Mutter und sein Bruder fehlten.

Der Pfarrer ergriff den Weihwasserkübel, den der Matten-Willy zu seiner Linken hielt.

Dieser hatte die Form eines aufgeblasenen Regentropfens angenommen. Der Geruch des Weihwassers schien ihn zu stimulieren.

Der Pfarrer tröpfelte mit den Händen Weihwasser über den Sarg und erhob seine Stimme. Er sprach ein paar Gebete, und sie beinhalteten sinnvolle Worte für den Toten, dessen Existenz ja nicht zu Ende war. Es gab ein Leben nach dem Tod, und dort befand sich Ortnet Webber jetzt.

Vielleicht noch nicht ganz, aber fast.

Die leuchtenden Haare des Fremden hatten sich genähert. Er stand jetzt keine fünf Meter vom Sarg entfernt.

Wirklich ein enger Freund, dachte der Pfarrer. Wohl aus Studienzeiten. Und laut sagte er: „Liebe Angehörige, liebe Gemeinde. Ein wirklich großer Geist ist von uns gegangen, eine starke Seele hat Eingang gefunden im Herrn. Wer wollte es ihr verwehren? Wer wollte sich nicht freuen? Ortnet Webber ist kein Opfer irgendwelcher bösartiger Mächte geworden. Er ist in den Tagen der Ruhe gestorben, und der Tod kam aus ihm selbst. Sein Heimgang ist vom Frieden begleitet, und wir wollen uns darüber freuen. Eines Tages werden wir ihm wieder begegnen, dann, wenn alle Menschen auferstehen!"

Er leerte den Weihwasserkübel über dem Sarg aus und gab ihn dem Matten-Willy zurück. Von seinem zweiten Begleiter nahm er die Schaufel und träufelte ein wenig Erdreich und Asche über das Holz und die wertvollen Opale.

„Asche zu Asche, Staub zu Staub!" betete er. „Was aus dem Staub ward, kehrt zu ihm zurück!"

Er gab den Robotern ein Zeichen, und sie begannen ihre Teleskoparme auszufahren und den Sarg langsam hinunterzulassen. Ehrfürchtiges Schweigen begleitete den Vorgang.

„Halt!"

Ein einziges Wort war es nur, das erklang. Aber in ihm lag eine solche Kraft, ein solcher Wille, daß die Roboter ihre Arbeit sofort unterbrachen. Sie warteten auf weitere Anweisungen und rührten sich nicht.

Der Pfarrer blickte auf den Fremden, der sich zwischen den Trauernden hindurch schob und an den Sarg trat. Er war eine imposante Erscheinung. Er trug eine himmelblaue Toga und braune Ledersandalen. Das Haar umwehte seinen Kopf wie ein himmlischer Vorhang.

Das freundliche Gesicht und die majestätische Haltung vervollständigten den Eindruck seiner Persönlichkeit noch.

„Du willst bestimmt ein paar Worte zu dem Toten sprechen", stellte der Pfarrer fest. „Ich werde sie in meiner anschließenden Grabrede berücksichtigen."

„Du sagst es!" erwiderte der Fremde mit tiefer, tönender Stimme. „Le So Te hat dem Dahingeschiedenen ein paar Worte zu sagen!"

 

*

 

Es war einfaches, hundsgewöhnliches Fieber. Aber es mußte irgendeine Ursache haben. Es konnte nicht von selbst kommen. Der Diagnoseanschluß des Computerterminals im Wohnzimmer hatte einwandfrei ermittelt, daß es sich um nicht mehr als eine Erhöhung der Körpertemperatur handelte. Er empfahl Essigwickel und eine Vorbeugedosis Beta-Blocker. Aber gerade das hielt Dalya Mattras für unverständlich. Es war wohl besser, sie verständigte den Hausarzt, sobald dieser von der Beerdigung zurückkehrte.

Holyn Mattras lag auf seiner Pneumoliege und hatte die Decke bis zum Hals emporgezogen. Auf seiner Stirn standen dicke Schweißperlen, und seine Lippen zitterten leicht. Er hielt die Augen geschlossen, aber er war wach und wußte seine Mutter am Kopfende des Bettes.

„Ist Beraul noch nicht zurück?" fragte der Fünfzehnjährige. „Warum beeilt er sich nicht?"

Dalya schüttelte stumm den Kopf und tupfte die Stirn mit einem warmen Lappen ab.

Ortnets Beerdigung dauerte länger, weil so viele Menschen daran teilnahmen. Im Normalfall benötigte der Pfarrer nie länger als eine halbe Stunde, aber Beraul war schon eineinhalb Stunden fort.

Hoffentlich ist dem Jungen nichts zugestoßen! flehte Dalya. Er muß doch jeden Augenblick eintreffen.

Was würde Kourl dazu sagen? Sie hatte kurz mit ihm gesprochen. Er wußte von Ortnets Tod, aber er hatte keine Zeit, per Transmitter für ein oder zwei Stunden herüberzukommen. Er behauptete, zu tief in der Arbeit zu stecken, aber sie wußte, daß das nur einer von zwei Gründen war. Kourl wollte keinen Transmitter benutzen, weil er mit Zwischenfällen rechnete, die vom Grauen Korridor verursacht wurden.

„Da hat es früher einmal ein furchtbares Unglück gegeben", hatte er vor sechs Wochen gesagt. „Da ist ein Mann in einen Transmitter gegangen und in der Empfangsstation mit einem Klumpen im Gesicht herausgekommen, dessen Anblick die Menschen wahnsinnig machte. Der Mann lebt heute noch. Er heißt Alaska Saedelaere und ist unter der Bezeichnung Transmittergeschädigter oder Maskenmann bekannt. Ich will nicht, daß mir so etwas passiert!"

Es war alles schrecklich genug. Eine weitere Plage hatte sich angekündigt. Überall auf der Erde hatten die Menschen es wahrgenommen. Sie bangten um ihr Leben und verkrochen sich in den Häusern und den unterirdischen Anlagen.

Holyn richtete sich abrupt im Bett auf.

„Da ist etwas!" stieß er hervor. Seine Stimme klang rau und heiser. „Es hat mit Ortnet zu tun! Und es bedroht mich! Es würgt mich. Ich bin in Gefahr. Hilf mir, Daly!"

„Du phantasierst!" Dalya drückte ihren Jüngsten in die Kissen zurück. Die Hitze auf seiner Stirn nahm zu. „Du wirst gleich sehen, es ist alles in Ordnung!"

Kaum hatte sie es gesagt, hörte sie die Wohnungstür gehen. Berauls Stimme drang an ihre Ohren, eine zweite, männliche Stimme antwortete. Sie kannte diese Stimme genau.

Es riß Dalya Mattras förmlich von ihrem Stuhl empor. Sie stürzte hinaus ins Wohnzimmer.

Mein Gott, dachte sie. Ich muß mich täuschen!

„Daly!" rief Beraul ihr entgegen. „Es ist etwas Unglaubliches geschehen. Ein Wunder!

Jemand hat ein Wunder vollbracht!"

Dalya Mattras starrte den Mann hinter ihrem Sohn an. Sie spürte, wie ihre Knie weich wurden und nachgaben. Sie konnte im Augenblick an gar nichts denken, nur starren und sich krampfhaft am Wandschrank festhalten.

„Ortnet!" hauchte sie. „Onkel Ortnet!"

Beraul begann zu erzählen, aber sie hörte es nur von fern.

 

*

 

Es wurde noch ruhiger als bisher. Die Menschen auf dem Friedhof von Cascoose Spring hielten den Atem an. Ihre Augen wurden von der hohen, hageren Gestalt magisch angezogen, und die wenigen Worte, die der Fremde gesprochen hatte, schlugen sie in ihren Bann.

Le So Te. Ein Mann mit asiatisch geschnittenem Gesicht und auffallend großen, europäisch wirkenden Augen. Ein hellgelbes, furchiges Gesicht mit regelmäßigen Linien und leicht vorstehenden Wangenknochen. Und doch gleichmäßig und zurückhaltend. Und übermäßig freundlich. Der Mann besaß positive Eigenschaften, wie sie nur ein Mönch haben konnte.

„Ihr habt Wochen des Grauens erlebt", stellte Le So Te fest „Ihr habt Opfer zu beklagen, und überall auf dem Erdball vernehme ich das Jammern von Frauen und Kindern, das Klagen um die Angehörigen. Der Tod hat reichliche Ernte gehalten. Nun bin ich da, und ich bin nicht nur gekommen, um zu trösten. Nein, ich will helfen. Ich will wunde Seelen heilen und zerstörte Familien wieder aufbauen!"

Die klangvolle Stimme brach ab, und die Augen wanderten über die Menge hinweg. Le So Te deutete auf den Sarg des Verstorbenen und senkte den Kopf.

Er spricht wie der Pfarrer, dachten die Menschen.

Sie wußten nicht, woher der Fremde kam. Sie hatten ihn noch nie gesehen. Plötzlich war er in der Prozession aufgetaucht.

„Es gibt keinen Wiederaufbau. Das nächste Unheil hat sich bereits angekündigt", rief jemand. „Du stiehlst uns unsere Zeit!"

Für einen kurzen Moment zeigte das Gesicht des Fremden Betroffenheit. Seine Augen schlossen sich, er schien nach innen zu lauschen. Als er sie öffnete, suchten seine Finger tastend nach dem Holz des Sarges. Sie fanden es und verkrallten sich an einer Kante.

„Wenn ihr dies sagt, dann glaubt ihr nicht", verkündete er. „Ihr geht den falschen Weg.

Ich jedoch weise euch den rechten. Ich stehle euch keine Zeit, ich bringe sie euch!"

Der Pfarrer wurde unruhig. Er stellte fest, daß die beiden Matten-Willys verschwunden waren. Ein Gong in der Empfangsstation sagte ihm, daß sie sich abgesetzt hatten. Dafür mußte es einen Grund geben.

„Ich dachte, du wolltest ein paar Worte an einen alten Freund richten", rief der Pfarrer aus. „Ich habe mich geirrt. Ich werde jetzt die Grabrede halten. Laßt den Sarg hinab!"

Erneut bewegten sich die Roboter, aber ein lauter Ruf des Fremden ließ sie wiederum innehalten.

„Was willst du eigentlich?" fragte der Pfarrer ärgerlich.

„Ich bin gekommen, das Sterben zu beenden!" erwiderte der Fremde. Er machte mit den Armen eine Geste, die den Friedhof und die ganze Welt umfaßte. Nichts war an ihm, das lächerlich oder unglaubwürdig gewesen wäre.

„Ich bin hier, um das Zeitalter des Todes zu beenden und es durch das Reich des Ewigen Lebens abzulösen", fuhr Le So Te fort. „Nichts und niemand wird verloren gehen.

Alle werden zurückkehren. Diejenige, die ihr Vishna nennt, wird nicht über euch triumphieren!"

Er befahl den Robotern, den Sarg neben dem Grab abzustellen und ihn zu öffnen.

Unruhe entstand unter den Gläubigen, denn sie befürchteten ein Sakrileg. Aber die Gestalt des Fremden ragte wie eine Mauer zwischen ihnen und dem Grab auf, und der Pfarrer wich mehrere Schritte zurück.

Le So Te ruderte mit den Armen. Rotweißer Nebel legte sich um seinen Körper und hüllte den Sarg mit ein. Ein Sirren wie von einem Insektenschwarm lag in der Luft, und ein fremdartiger, würziger Duft drang in die Nasen der Trauergäste. Der Fremde sank auf die Knie und murmelte etwas, was sich wie ein Gebet anhörte. Er hielt den Kopf gesenkt, während sich der Nebel dunkelblau verfärbte und ihn fast den Blicken der Umstehenden entzog.

Dann, von einer Sekunde auf die andere, war der Spuk vorbei. Le So Te beugte sich über den Toten, der bleich und steif in seinem Behältnis lag.

„Ortnet!" rief der Fremde. „Ortnet Webber! Erwache!"

Übergangslos wurde es um mehr als zehn Grad kälter. Die Menschen begannen zu frieren, aber keiner rührte sich. Der unheimliche Bann, in den der Fremde sie geschlagen hatte, hielt sie fest.

Die Temperaturen erreichten annähernd den Gefrierpunkt. Die Blätter und Blüten der Büsche und Bäume senkten sich langsam nach unten und verloren das kräftige Grün ihrer Farben. Die Äste knarrten, und ein Luftsog entstand, ohne daß eine Ursache erkennbar war.

Noch einmal rief der Fremde.

„Ortnet Webber, erwache!"

Selbst für einen Christen, der an die Auferstehung glaubte und die Überlieferung der Wundertaten Christi kannte, mutete der Vorgang gespenstisch an.

Ortnet Webber schlug unvermutet die Augen auf. Er erfaßte die Situation mit einem Blick. Er richtete sich auf und stieg aus dem Sarg, wobei Le So Te ihm die Hand reichte.

In seinem langen, weißen Leichenhemd stand er da.

„Ihr hattet mich schon fast unter der Erde?" fragte er, und seiner Stimme war nicht das geringste anzumerken. „Bringt mir meine Kleider!"

Jetzt entstand auf dem Friedhof von Cascoose Spring ein Tumult. Die Witwe brach bewußtlos zusammen, und die Angehörigen wichen vor dem Auferstandenen zurück. In panikartiger Flucht verließen die Menschen den Platz um das Grab und brachten sich in Sicherheit. Was sie gesehen hatten, überstieg die Belastbarkeit ihrer Nerven, die durch die Ereignisse im Grauen Korridor sowieso ständig am Rand des Zusammenbruchs standen.

„Rettet euch!" schrieen laute Stimmen. „Der Satan ist da!"

Der Pfarrer stand zitternd dabei und preßte die Lippen zusammen. Nur Beraul Mattras hielt sich in seiner Nähe auf.

„Ortnet", würgte der Pfarrer hervor. „Ist alles in Ordnung? Bist du wirklich völlig lebendig?"

Der Bürgermeister nickte ernst. Er deutete auf den Fremden.

„Wie er es gemacht hat, weiß ich nicht", sagte er. „Aber er hat mich auf erweckt!"

Le So Te hatte sich ein wenig entfernt. Er achtete nicht auf die Worte. Er hatte sein Gesicht abgewendet und blickte den Davoneilenden nach.

„Ich bin gekommen, die Toten wieder zum Leben zurückzurufen!" flüsterte er. „Das ist meine einzige Aufgabe!"

„Dann ist ein Wunder geschehen!" stammelte der Pfarrer. „Dann bist du ein Heiliger!"

„So ist es", nickte der Fremde und sah ihm zu, wie er vom Grab weg auf die Transmitterstation zurannte.

„Er muß es seinem Bischof melden", erklärte Ortnet Webber. „Ist dir das recht?"

Le So Te gab keine Antwort. Er schritt zum Ausgang des Friedhofs und schwenkte an seiner Außenseite in Richtung Westen ab. Er verließ Cascoose Spring und wanderte durch das Große Artesische Becken mit seinen wundervollen Naturbrunnen. Die Menschen verloren ihn aus den Augen, und die Behörden glaubten den Berichten der Einwohner kein Wort. Die Medoroboter hatten eben den Scheintod von Ortner Webber diagnostiziert, und der Bürgermeister war rechtzeitig vor seiner Einsenkung erwacht.

„Es gibt den Mann aber", sagte Ortnet immer wieder. Und auch Holyn Mattras redete in seinen Fieberträumen von einem blauen Fremden. Sein Fieber war etwas zurückgegangen, aber es verschwand nicht vollständig.

 

4.

 

Der heiße Wind blies mehligen Sand vom Arakangebirge herüber. Er legte sich als dünne, gleichmäßige Schicht auf alles, was sich über der Erdoberfläche befand. Er nahm den Gebäuden die Farben und verwischte die Konturen. Der Plastikbelag der Zufahrtsstraße schimmerte nicht mehr, und die Kunstsonnen warfen ihr diffuses Licht auf die Menschen, die im Schweiß ihres Angesichts arbeiteten.

Risse durchzogen den Boden, wohin das Auge auch blickte. Es waren feine Haarrisse.

Sie erinnerten an jene schrecklichen Stunden, als Erde und Mond in den Grauen Korridor gerissen worden waren.

Die Versorgungsanlage, ein zusammenhängender Gebäudekomplex von durchschnittlich vierzig Metern Höhe und einer Flächendeckung von achtzehn Hektar, war unbrauchbar. Die Einzelteile standen schief und verbogen nach allen Seiten ab, und die heiße Luft ließ die Zacken und faserigen Kanten der gerissenen Metallträger wie Mündungen von Strahlkanonen oder Antimaterie-Strahlern flimmern.

Das war Magwe, oder besser die Überreste davon. Die lebenswichtige Anlage zu reparieren, besaß keinen Wert. Eine neue mußte errichtet werden, aber daran war im Augenblick nicht zu denken. Die Zulieferbetriebe hatten ihre eigenen Probleme.

Wenigstens die Energieversorgung mußte wiederhergestellt werden. An den Rändern des Irawaditals im Distrikt Birma mußte die Bewässerung gewährleistet bleiben, damit es nicht zu Versorgungsengpässen kam. In bezug auf die Reserven an Grundnahrungsmitteln, die in Robotplantagen und Hydroponikgärten gezogen wurden, war jeder Distrikt autark. Die Katastrophen, die Terra im Lauf der Jahrhunderte oftmals heimgesucht hatten, hatten diese Rückversicherung sinnvoll erscheinen lassen.

Magwe, hatte irgendeiner der dreihundert Arbeiter gesagt, stammte noch aus der Zeit, da die Erde in den Mahlstrom der Sterne geraten war.

Gruderkon hatte keine Zeit, diese Angabe nachzuprüfen. Für ihn ging es um mehr. Er wühlte sich aus der Öffnung der Hypertransformatorenstation. Zwei Stunden hatte er sich dort drinnen bei den Ingenieuren aufgehalten. In dieser Zeit hatte der Wind den schmalen Zugang aus übereinander geworfenen Metallquadern und schiefen Streben halb zugeweht.

Gruderkon trat hinaus unter den grauen Himmel. Sofort spürte er das feine Mehl auf dem verschwitzten Gesicht. Mit den Fingerspitzen überprüfte er die Atemfilter in den Nasenlöchern und die Stopfer in den Ohren. Hastig setzte er die Schutzbrille auf und wandte sich dem kleinen Sandhügel zu, unter dem er den Bus der letzten Schicht wußte.

Mehr als fünfzig Menschenleben hatte die Katastrophe in Magwe gefordert.

Gruderkon stieg auf den kleinen Hügel. Er sank bei jedem Schritt ein, dann aber spürte er Widerstand unter sich. Es war das Dach des Busses.

„Hier Gruderkon", flüsterte er hinter vorgehaltener Hand in sein Armband. Er hatte Mühe, den feinen Sand vom Mund fernzuhalten. „Wir sind gleich soweit!"

Die Bestätigung kam, und Gruderkon kletterte von dem Funkhügel herab, der einzigen Stelle, an der der Verkehr mit Hilfe des Armbandfunks nicht durch Streustrahlung behindert war. Das regionale Netz des Interkoms, das überall einen klaren Empfang ermöglichte, lag unter den Trümmern Magwes begraben.

Gruderkon kniff die Augen zusammen und starrte zu den Sanddünen hinüber, die der Wind aufgeschüttet hatte. Früher hatten die Roboter den Sand aufgesaugt und in die Arakanberge zurückgebracht oder an die Küste gefahren, damit die Menschen einen weichen Strand zur Verfugung hatten. Jetzt fehlte die Steuerungseinheit für die Maschinen, und die Roboter wurden andernorts dringender gebraucht.

Dort drüben zwischen den Dünen, bildete Gruderkon sich ein, hatte soeben ein Mann gestanden. Ein Neugieriger, angetan mit einem Gewand, das an die Farbe des Himmels erinnerte, so lange er normal gewesen war.

Ein Pfeifton lenkte ihn ab. Die erste Warnung vor der Sprengung wurde gegeben. Hastig eilten die Techniker aus der Transformatorenstation und suchten die Deckung der ehemaligen Wartungsgebäude auf, von denen noch ein paar Mauern standen. Gruderkon gesellte sich zu ihnen.

„Die Regierung tut zu wenig", hörte er sagen. „Tifflor geht nicht energisch genug vor.

Warum gibt es noch keine Lösung für das Problem mit der Perforation?"

Die Worte waren absichtlich für seine Ohren bestimmt, und er antwortete sofort.

„Für dieses Problem gibt es keine Lösung", schärfte er ihnen ein. „Jeder, der sich da Hoffnungen macht, ist rettungslos verloren. Allein in den vergangenen zwei Tagen hat es über achtzig Opfer gegeben. Manchmal ist es für die Bergungsschiffe unmöglich, an die Wracks heranzukommen, weil die gravitationsähnliche Abstoßung durch die Korridorwandung vorher wirksam wird."

Es war am einfachsten, sich das fremdartige Gebilde als eine Art Hülle vorzustellen.

Gruderkon dachte an eine Gefängnismauer, die überall war.

„Wir können also nur warten", knirschte ein Ingenieur. „Was war mit dem Aufleuchten des Korridors, mit dem nervenzermürbenden Ton? Ein Fehlalarm?"

Gruderkon gab keine Antwort. Über die Deckung spähend, stellte er fest, daß oben auf dem vierten Signalmast der Robotsteuerung zwei Techniker in ihren blauen Overalls arbeiteten. Er warf die Arme empor und schrie ihnen eine Warnung zu. Augenblicklich spürte er den reibenden Sand in seinem Mund, aber die beiden Männer hatten ihn gehört.

Sie beeilten sich, herunterzukommen.

Das zweite Signal ertönte.

In diesem Augenblick erfolgte eine Explosion. Sie hörten das Knirschen und die Schallwelle. Die Mitte der riesigen Versorgungsanlage bildete nach oben einen Buckel aus, der sich alsbald zu einem bauchähnlichen Gewölbe erweiterte. Es war, als stiege ein riesengroßer, blaugrauer BalIon gegen den Himmel empor und driftete langsam nach Westen ab.

Noch einmal krachte es und machte die Männer fast taub. Dann setzte das Prasseln von Metallteilen und Plastbrocken ein. Stücke bis zu mehreren Metern Durchmesser rasten durch die Luft. Der vierte Signalmast brach ab.

Die Explosion war vom Sprengcomputer nicht eingeplant worden. Es handelte sich vermutlich um einen Gashochdruckbehälter, der geborsten war.

„Schnell!" rief Gruderkon. „Da ist Hilfe nötig!" Er gab den Befehl durch, den Countdown der Sprengung abzubrechen. Mit weiten Sätzen verließ er die Deckung.

Die Männer folgten ihm widerspruchslos. Gruderkon gab bei den Arbeiten in Magwe den Ton an. Der Wiederaufbau dieser und ein paar anderer Anlagen auf dem indischen Subkontinent war ihm übertragen worden.

Gruderkon war Hanse-Sprecher.

Sie arbeiteten sich durch die Zwischenräume und Trümmer hindurch, bis sie an dem heruntergefallenen Dach anlangten, auf dem der Signalmast lag.

Die beiden Männer, die daran gearbeitet hatten, lagen daneben. Dunkelrote Lachen breiteten sich auf dem rauen, porösen Beton aus, und die Verunglückten gaben keinen Laut von sich und rührten sich nicht. Zwischen ihnen stand eine Gestalt, hoch aufgerichtet, majestätisch und eindrucksvoll.

Ein tibetischer Mönch! dachte der Hanse-Sprecher sofort. Diese Art von Asketen kannte er genau. Reglos beobachtete er, wie sich die Gestalt bewegte und dabei unverständliche Bewegungen mit den Armen und dem Körper vollführte.

Der Fremde beugte sich zu den beiden Männern hinunter und verharrte dort. Gruderkon sah nicht, was er tat. Plötzlich aber erhoben sich beide und schüttelten dem Mönch die Hand.

Das Blut auf dem grauen Stein, es war verschwunden. Den beiden Männern war nicht anzusehen, daß sie soeben noch als verkrümmte, zerschlagene Gestalten neben den Trümmern des Masts gelegen waren.

Der Mönch in dem blauen Gewand kletterte über ein paar Trümmer, dann war er zwischen den schiefen Wänden Magwes verschwunden.

Gruderkon hielt nichts mehr. Er stürzte vorwärts und rannte auf die beiden Männer zu.

Er betastete sie in fliegender Eile und stöhnte verwundert auf.

„Was ist mit euch?" schrie er. „Was hat das zu bedeuten?"

„Er hat uns zum Leben erweckt.

Wir sind Wiederauferstandene", sagten die beiden Techniker. „Halte uns nicht von der Arbeit ab!"

Sie ließen ihn und seine Begleiter stehen und entfernten sich.

„Das ist nicht möglich", sagte Gruderkon. „Sagt mir, daß ich träume!"

Niemand meldete sich, und der Hanse-Sprecher stand sinnend da. Nur zögernd beruhigten sich seine Gedanken.

„Ihr seid also alle Zeugen des Vorgangs gewesen", ächzte er nach einer Weile. „Es war keine Halluzination, hervorgerufen durch die Hitze und den Sand?"

Sie stimmten ihm zu.

„Dann", sagte Gruderkon schwer, „müßt ihr allein sehen, wie ihr hier weiterkommt. Ich muß weg!"

Trotz der Hitze verspürte er einen kalten Schauer auf seinem Rücken. Es war kälter geworden. Wo die beiden Verunglückten gelegen waren, herrschte eine Eiseskälte, die nur langsam abzog.

Der Vorgang war unheimlich wie die Erweckung. Der Hanse-Sprecher mußte so schnell wie möglich Meldung machen.

„Entweder steht uns etwas Schreckliches bevor, oder die Rettung ist nahe", rief er aus.

Dann eilte er zu seinem Gleiter, der am Talrand zwischen zwei Baumgruppen stand.

 

*

 

Le So Te wanderte weiter. Niemand war in der Lage, seinen Weg zu verfolgen. Überall tauchte er unvermutet auf. Er erweckte Tote und rief längst Verstorbene ins Leben zurück.

Nur von den Kranken hielt er sich fern. Er nannte sie Unberührbare.

Sein Gebaren erstickte jeden Widerspruch im Keim, und wo er gewirkt hatte, gab es nur frohe Gesichter.

Le So Te, der Mönch aus der Einsamkeit, wirkte zum Wohl der Menschen.

Innerhalb weniger Tage bereiste er alle Kontinente. Bald eilte ihm sein Ruf voraus, und die Ordnungskräfte der Liga verfolgten seine Spur. Jedes Mal kamen sie zu spät. Der Wundertäter war weitergezogen, allein mit sich und seinen Kräften. Er lächelte, sobald er unbeobachtet war.

„Ich tue Wunder", flüsterte er zu sich selbst und war froh, nur sich als Gesprächspartner zu haben, mit dem er seine Gedanken schärfen konnte. „Die Menschheit beginnt, sich zu wundern. Sie soll es. Das Reich des Ewigen Lebens kehrt auf eine unerwartete Weise ein!"

Le So Te wanderte nach Norden. Immer, wenn er auf den indischen Subkontinent zurückkehrte, näherte er sich ein wenig mehr den Bergen.

Er ging dorthin zurück, wo er hergekommen war.

„Willkommen, Bruder!" begrüßten ihn die Mönche seines Klosters. „Du hast Wunder getan und dich damit aus dem Holz unseres Brettes emporgearbeitet. Du hast deinen Geist über das Fleisch erhoben. Sei uns doppelt willkommen!"

Le So Te erzählte von seiner Bestimmung, und er blieb nicht lange bei ihnen. Zwei Tage hielt er sich in seinem Kloster auf, dann wurde der Drang in ihm zu groß. Das Glitzern in seinen Augen leuchtete auf den Innenhof des Klosters hinab und brannte winzige Löcher in den Grasboden. Der Ruf eines Yaks verstummte, als er aus der Pforte trat und der Oberlama ihm feierlich die kleine Tasche mit Proviant überreichte.

Le So Te machte sich auf den Weg und segensreiche Rufe begleiteten ihn.

„Ich werde erwartet", stellte er im Selbstgespräch fest, und Lichter der Erwartung zogen über sein Gesicht.

Er ging Begegnungen aus dem Weg, aber er wußte immer genau Bescheid, wo sein Ruf bereits angekommen war und wie stark er sich verbreitete.

Die Reaktion der Menschen war ihm das Wichtigste, und er freute sich kindlich, wie einfach es manchmal war, diese schwachen Wesen zu beeindrucken.

Das Reich des Ewigen Lebens, wie er es nannte, stand unmittelbar bevor. Sein Weg war geebnet.

Le So Te kniete mitten in einer belebten Stadt auf die Straße nieder und betete. Er dachte an sein Ziel und wußte, daß dort früher eine große Wüste gewesen war. Dann hatte man die Hauptstadt der Erde hineingebaut und die Trostlosigkeit zu blühendem Leben erweckt.

Dort befand sich das Zentrum dessen, womit Le So Te seinen Ruf festigen wollte. Dort war das Ziel seiner Anstrengungen und seines Triebes.

Er sprach nicht davon, denn seine Regeln legten ihm auf, sich auf die Menschen einzustellen, mit denen er zu tun hatte. So gesehen war er ein ausgezeichneter Psychologe.

Oder auch nicht.

Das Geheimnis bestand vielleicht eher darin, daß Le So Te spielen wollte. Er ließ ganz einfach seinem Spieltrieb freien Lauf.

 

*

 

Bully war gereizt. Man sah es am leichten Zittern seiner Finger, als er seine Hand auf den Wärmekreis des Türkontakts legte. Die Tür öffnete sich, aber der Hanse-Sprecher blieb stehen. Sein Blick ging ins Leere, und er registrierte nicht, was um ihn herum vorging. Zwei Kinder eilten an ihm vorbei auf den Korridor und schlugen die Richtung zum Gleiterdepot ein. Ihre Beine waren merkwürdig verformt, und die Arme baumelten als einfache, schlangenähnliche Tentakel am Körper. Die Kinder waren nackt. Ihre Haut schimmerte gelblich und ockerfarben mit rosaroten Flecken. Sie verschwanden um eine Biegung, ohne daß jemand sie aufhielt.

Kinder in HQ-Hanse.

Plötzlich fuhr Bully zusammen. Er sah sich flüchtig um und raufte sich die Haare. Alles war ruhig, aber es lag Spannung in den Gängen und Räumen, die sich langsam ins Unerträgliche steigerte. Zehn Tage warteten die Menschen jetzt auf die Anzeichen der dritten Plage, ohne daß sie erkannt worden wäre.

Angst und Panik schwelten unter der Bevölkerung, bereit, bei dem ersten heftigen Windstoß zu einem offenen Feuer auszubrechen.

Wir müssen es nochmals versuchen, redete sich der Terraner ein. Immer wieder müssen wir nach Möglichkeiten suchen, den Grauen Korridor zu verlassen.

Oft genug hatte er sich all das durch den Kopf gehen lassen, was sich seit dem Zusammenbruch des Zeitdamms ereignet hatte.

Der Graue Korridor war ein perforierter Mikrokosmos, dessen Perforation dazu führte, daß Einflüsse aus fremden Universen wirksam wurden.

Diese Einflüsse kamen nicht zufällig. Vishna steckte dahinter. Ihre Machenschaften suchten die Menschheit mit tödlicher Präzision heim.

Ohne Chthons Hilfe wären die Wissenschaftler in ihren Erkenntnissen nie so weit gekommen. Er hatte die Ergebnisse ihrer Wahrnehmungen interpretiert. Seine Aussagen hatten zur Folge, daß man auf der Erde von den sieben Plagen Vishnas zu sprechen begann.

Genaues war nicht bekannt. Aber ein Grauer Korridor konnte nur eine gewisse Anzahl von Perforationen ertragen, ohne instabil zu werden. In diesem Fall sollten es sieben sein.

Eine Neutralisierung des Korridors mit irdischer Technik war unmöglich. Fluchtversuche brachten nichts ein. Der Graue Korridor schien von innen undurchdringlich.

Die Frage, was auf die Menschen alles zukam, wagte fast keiner auszusprechen.

Und dennoch ...

Bully betätigte den Öffnungsmechanismus erneut, denn die Tür hatte sich inzwischen geschlossen. Er ging hindurch und wandte sich zum Antigrav, der ihn hinauf zum Ausgang trug.

„Keine Besuche mehr für heute", hatte er seinen Robotsekretär angewiesen. Er wollte hinaus in die Stadt, unter die Menschen. Er brauchte dringend frische Luft. Die Enge der unterirdischen Verwaltungsanlagen von HQH machte ihm zu schaffen.

Der Ausgang war unbesetzt. Die beiden Matten-Willys, die dort Dienst taten, befanden sich nicht auf ihren Plätzen. Reginald befragte den Computer.

„Sie haben fluchtartig ihre Plätze verlassen und die Gestalten von Kindern angenommen", erhielt er zur Antwort. „Du hättest ihnen begegnen müssen!"

Dumpf erinnerte sich Bully, daß da etwas gewesen war. Er trat hinaus auf den Platz und überquerte ihn. Überall lungerten kleine und große Gruppen von Menschen herum. Sie warteten und hatten Transparente entrollt.

AUSVERKAUF DER ERDE DURCH HANSE UND LIFT, las er. WIR FORDERN SOFORTMASSNAHMEN!

Die Menschen erkannten ihn und stellten sich ihm in den Weg. Sie fieberten nach einer hoffnungsvollen Botschaft aus seinem Mund. Bully fühlte sich miserabel.

„Ist die dritte Plage besiegt?" riefen Männer und Frauen. Er hatte sie erreicht und blieb stehen. „Wann finden die Wissenschaftler endlich einen Ausweg aus dem Korridor?"

„Wir brauchen Zeit", seufzte er. „Viel Zeit. Gebt sie uns. Ihr wißt so gut wie wir, daß das Vishna-Problem nicht von einem Tag auf den anderen gelöst werden kann. Und auch nicht von den Menschen allein!"

Er ließ sie stehen und ging weiter in das Zentrum Terranias hinein. Die Gleitbänder waren stark belebt, aber die meisten Menschen benutzten nur noch die unterirdischen Gleitfahrzeuge. Unter der Oberfläche fühlten sie sich sicherer. Sie taten es nicht erst, seit die dritte Plage sich angekündigt hatte. Der graue Himmel mit den Regenbogenstreifen drückte auf ihre Gemüter.

Irgendwann würden sich Angst und Verzweiflung ein Ventil schaffen müssen.

Bully blieb auf der Straße und bewegte sich aus eigener Kraft vorwärts. Er steuerte die Resetta-Bar an, die ihm in letzter Zeit zu einer Art persönlichen Zufluchtgeworden war.

Dort konnte er mit sich und seinen Gedanken allein sein.

Diesmal, wußte er, wurde er erwartet.

Galbraith Deighton saß an der Theke auf einem Pneumohocker. Bully gesellte sich zu ihm und bestellte einen Whisky mit Soda.

„Etwas Neues?" erkundigte sich der Gefühlsmechaniker. Bully schüttelte den Kopf.

„Morgen werde ich ein neues Team hinausschicken in den Korridor", meinte er. „Mehr können wir nicht tun. Haben deine Männer diesen Scharlatan endlich? Diesen Le So Te?"

„Sie haben ihn aus den Augen verloren. Der Mann versteht es, sich unsichtbar zu machen. Ich glaube jedoch nicht, daß er ein Scharlatan ist. Sein Fall liegt anders als gewohnt."

Bully machte gerade kein geistreiches Gesicht. Er griff nach dem Whisky und stürzte ihn hinunter.

„Warum?"

„Alle Sektierer und Verführer sind bestrebt, möglichst große Volksmassen an sich zu binden. Da jeder Mensch sich frei bewegen kann, können wir nichts dagegen tun, solange keiner gegen bestehende Gesetze oder Sicherheitsvorschriften verstößt. Bei Le So Te ist es nicht so. Er taucht auf, vollbringt angeblich Wunder und verschwindet wieder. Kaum einer hat ihn bisher richtig zu Gesicht bekommen. Er entzieht sich der Masse. Genau das ist es, was seine Popularität innerhalb weniger Tage gewaltig hat anwachsen lassen."

„Du hältst ihn für eine Gefahr?"

„Mehr als alle anderen. Ich gäbe viel darum, ihn hier zu haben."

Bully bestellte einen zweiten Drink und kippte ihn. Der Zellaktivator auf seiner Brust glich die berauschende Wirkung des Alkohols automatisch aus.

Ein Mensch, der Tote zum Leben erweckte. Für einen Unsterblichen wie Bully klang es zu unwahrscheinlich. Da war allerdings die durch Zeugen belegte Meldung Gruderkons.

Bully kannte den Kollegen von der Hanse. Der Mann war vertrauenswürdig und zuverlässig wie alle Hanse-Sprecher.

Deightons Armbandkom zirpte. Der Sicherheitschef meldete sich und hörte sich die Durchsagen an. Mit leiser Stimme gab er Anweisungen. Die Bar war leer bis auf den Barkeeper, und für dessen Ohren waren die Worte nicht bestimmt.

„Sie haben ihn", nickte Bull. Er hatte mitgehört. Le So Te bewegte sich auf Terrania zu.

Ohne Zweifel war die Hauptstadt sein Ziel.

Bully schob seine ID-Karte in den Schlitz an der Theke. Automatisch buchte der Hauscomputer den Betrag für die Getränke von seinem Konto ab. Deighton folgte seinem Beispiel. Zusammen verließen sie die Bar und machten sich auf den Rückweg. Sie benutzten ein schnelles Gleitband.

„Die wichtigsten Hanse-Sprecher zu einer Besprechung", gab Bully an den Zentralcomputer von HQH durch, der mit NATHAN gekoppelt war. „Gruderkon soll sich bereithalten."

Danach informierte er Julian Tifflor.

„Le So Te, ist er die dritte Plage?" klang Deightons Stimme neben ihm auf. „Bringt er den Untergang statt das Leben?"

Bully fror mit einem Mal. Er riß sich zusammen und legte sich zurecht, was sie bisher über den Mann wußten. Es war unwahrscheinlich, aber sie konnten es nicht mit Sicherheit sagen.

„Vielleicht ist es auch ein Bote von ES!" gab er zur Antwort.

 

5.

 

„Le So Te wurde vor zweihundertvier Jahren in einem Zeltlager in der Nähe der tibetischen Hauptstadt Lhasa geboren. Im Alter von sechzehn Jahren trat er in das Kloster Tiau Mei ein, das am Oberlauf des Tsangpo ganz in der Nähe der Heiligen Seen liegt.

Seither hat man nichts mehr von ihm gehört. Aber es gab ihn. Jetzt ist er an die Öffentlichkeit getreten. Er zieht umher und erweckt Tote zum Leben. Er beweist eine unheimliche Macht, indem er nicht nur die soeben Gestorbenen erweckt, sondern auch Menschen aus dem Reich des Dunkeln zurückholt, die Jahrzehnte oder Jahrhunderte vorher gestorben sind und die ehemalige Existenzform längst verloren haben. Dabei kann es sich kaum um Spiegelfechterei handeln.

Die Menschen haben die Bedeutung Le So Tes erkannt. Ihre Ängste und Befürchtungen führen zu einer spontanen, emotionalen Hinwendung zu diesem Mönch, von dem sie sich das Ende ihrer Befürchtungen erwarten. Le So Te wird zu ihrem Retter, und seine Beliebtheit steigert sich von Stunde zu Stunde. Es ist abzusehen, wann die übrigen Heilslehren und Rettungsvereine wie die Perforativen und die Wichtigmeister zusammenbrechen, weil sie keine Mitglieder mehr haben.

Le So Tes Auftreten untermauert die Legende eines Heiligen zusätzlich. Eine nicht definierbare Aura geht von ihm aus. Sie fängt Menschen ein und bindet sie an ihn. Sein Nimbus ist ähnlich dem eines Gurus, nur viel transzendentaler.

Le So Te ist eine Gefahr für die Menschheit!"

Gruderkon beendete seinen Bericht und blickte erwartungsvoll in die Runde. Betretene Gesichter sahen ihn an, das Schweigen war deutlicher als jede Antwort.

„NATHAN bestätigt, daß es sich bei Le So Te einwandfrei um jenen Mönch handelt, der damals in das Kloster Tiau Mei eingetreten ist", fügte Galbraith Deighton hinzu. „Der Mönch hat mehrmals Transmitter benutzt, um von Kontinent zu Kontinent zu gelangen.

Dabei ist seine Körperstruktur gespeichert und identifiziert worden."

„Dann steht uns einiges bevor", orakelte Julian Tifflor. Er stand neben Bully. „Was meinst du, Dicker?"

Reginald Bull grinste ihn an. Die Bezeichnung erinnerte ihn an alte Zeiten, „Dicker" hatten sie ihn schon genannt, als alles angefangen hatte. Damals, im Jahr 1971. Bei ihrem ersten Mondflug hatten sie die Arkoniden entdeckt. Die Entwicklung der Menschheit hatte einen Sprung nach vorn gemacht. Viele solcher Sprünge hatte es in der Zwischenzeit gegeben.

Und wofür? Um Vishna in die Hände zu fallen?

„Ich glaube, Le So Te kann uns retten", sagte Bully zur Verwunderung aller. Er richtete seine Augen zum Eingang, durch den sie den Mönch jeden Augenblick bringen mußten.

Im Hauptquartier der LFT war alles für seinen Empfang vorbereitet. Alle wichtigen Personen hatten sich eingefunden.

„Er ist ein Scharlatan. Er manipuliert mit der übersteigerten Einbildungsfähigkeit der Menschen, die in den letzten Wochen sprunghaft gestiegen ist", meinte Tifflor. „Wir werden es gleich erfahren!"

Auf dem Korridor entstand Unruhe. Männer und Frauen in den Kombinationen der LFT kamen herein. Sie trugen Lähmstrahler und berichteten, daß es ihnen nur mit Mühe gelungen war, eine Menge von etlichen zehntausend Menschen am Betreten des Gebäudes zu hindern. In den Straßen Terranias brandete der Jubel. Sprechchöre riefen nach Le So Te.

„Sie sind unberechenbar geworden", zischte die Hanse-Sprecherin Mae Asterood.

„Allein aus Gründen der Sicherheit müssen wir den Mönch festhalten!"

Sie konnten es nicht, da kein rechtlicher Grund dafür vorlag. Le So Te hatte bisher kein Gesetz übertreten, das einen solchen Eingriff in seine persönliche Freiheit rechtfertigte.

Gespannte Stille löste das Summen der allgemeinen Unterhaltung ab. Le So Te betrat den Raum.

Er war, wie die Gerüchte es sagten, alt, abgeklärt und würdig. Er verbreitete Güte, und die Menschen waren sofort versucht, Vertrauen zu diesem Mann zu fassen. Alles in allem war Le So Te eine äußerst einnehmende Person.

Der Mönch nickte seinen Begleitern dankend zu. Sie gaben ihm den Weg frei, und er schritt auf die Versammelten zu. Keine drei Meter von ihnen entfernt blieb er stehen.

Bully glaubte die positive Aura zu spüren, die den blau verhüllten Körper umgab. Ohne daß ein Wort fiel, war Le So Te zum Mittelpunkt des Saales geworden. Während sich die Bewaffneten bis an die Tür zurückzogen, ließ der Mönch die Musterung kommentarlos über sich ergehen.

„Wir wollen dir ein paar Fragen stellen", eröffnete Tifflor ihm dann. „Deshalb haben wir dich hierher bringen ..."

Le So Te bewegte seinen Körper. Es war eine unnatürliche Bewegung, und die unterbrach Tifflors Satz.

„Ich bin der Herr der Toten", sagte der Mönch. „Das Zeitalter des Todes ist zu Ende!"

„Du meinst mit dem Tod Vishna?" forschte Deighton. „Oder was sonst? Wie viele Menschen willst du wieder zum Leben erwecken? Mit welchen Tricks arbeitest du?"

Etwas Abweisendes huschte über Le So Tes Gesicht. Aber die Güte und Verinnerlichung seines Ausdrucks ließ es nicht deutlich zur Geltung kommen. Der Mönch war durch Jahrzehnte- und jahrhundertelange Meditation zu einem Stadium der Verinnerlichung und Entäußerung gelangt, die ihm zu einer fast vollkommenen Beherrschung von Geist und Körper verhalf.

„Wen gäbe es, der mit eigenen Augen meine Taten gesehen hat und sie verleugnete?"

fragte der Mönch zurück. „Kraft meiner Existenz erwecke ich die Toten. Ich kann alle Menschen ins Leben zurückholen. Egal aus welcher Zeit."

Er machte einen Schritt auf den Sicherheitschef der Hanse zu, in dessen Augen der Zweifel am deutlichsten glomm. Er streckte die Arme aus, als wolle er Deighton berühren.

Galbraith rührte sich nicht, und Le So Te ließ die Arme wieder sinken.

„Bisher sind es nur Gerüchte. Du bist ein geschickter Spieler und kalkulierst die Angst der Lebenden mit ein!" gab der Sicherheitschef heraus. „Ein Wundertäter bist du nicht!"

„Gal, vielleicht sollten wir erst einmal abwarten", mischte sich Bully ein. „Wer schickt den Mönch? Hat er einen Auftrag?"

Bully dachte natürlich an Ellert und ES. Deutete nicht das Vorgehen Le So Tes darauf hin, daß eine starke Macht hinter ihm steckte? Hatte ES ihn geschickt, um die Taten Vishnas rückgängig zu machen?

Sie wußten, daß Vishna plante, die Erde zu entvölkern.

Le So Te sorgte dafür, daß die Toten wieder lebten.

Es war fast soviel wie ein Beweis.

„Meine Taten sprechen für mich", antwortete der Mönch mit seiner sanften, tönenden Stimme, in der alle Oktaven menschlichen Hörvermögens enthalten schienen. „Ich richte das Reich des Ewigen Lebens auf!"

Bully und Tiff flüsterten miteinander. Sie gaben Gruderkon ein Zeichen. Der Hanse-Sprecher trat hinzu und musterte den Mönch eingehend. Mehrmals nickte er.

„Es gibt keinen Zweifel, Bully", meinte er. „Es handelt sich um den Mann, der in Magwe war und die beiden Verunglückten wiederhergestellt hat. Le So Te vollbringt Wunder!"

„Er ist eine Gefahr!"

Die Worte hingen dumpf zwischen den Menschen. Sie fuhren herum und starrten Chthon an, der den Saal betreten hatte. Der Schatten war stärker als sonst von einem Hauch Trauer umgeben, und sie drückte sich vor allem in den Bewegungen des Körpers aus, die er vollführte. Chthon ging leicht nach vorn gebeugt auf die Menschen zu.

Auch Le So Te hatte sich umgewandt und seine Augen auf den Fremden gerichtet. Sie glitzerten Chthon an, und der Schatten ging unbeirrt auf den Mönch zu. Alle begriffen, daß sich eine unvorhergesehene Entscheidung anbahnen wollte.

Die Spannung erreichte einen neuen Höhepunkt, und Geoffry Waringer stieß keuchend hervor: „Nein! Wartet!" Der Wissenschaftler fürchtete um wichtige Erkenntnisse.

Konnten sie Chthon ohne weiteres trauen? Er war ein fremder Schatten, der ihnen geholfen hatte. Pas besagte nicht, daß er in jeder Beziehung auf der Seite der Menschen stand.

„Ich bin keine Gefahr", rief Le So Te aus. Er hielt Chthon stand. Der Schatten verharrte dicht vor ihm, und hätte er einen Atem gehabt, wäre dieser dem Mönch jetzt ins Gesicht geschlagen.

Im nächsten Augenblick wich Chthon hastig zurück.

„Vorsicht!" dröhnte er. „Ich habe euch gewarnt. Nun müßt ihr damit fertig werden!"

Er blickte Deighton an und gab ihm mit der Hand ein Zeichen. Galbraith erwiderte es. Er drückte gemeinsames Einverständnis aus. Es symbolisierte, daß beide mißtrauisch waren und den Mönch unausgesetzt beobachten würden.

Le So Te stand starr und bleich zwischen den Männern und Frauen. Er schien zu zittern, und es übertrug sich auf den Fußboden. Er vibrierte leicht.

„Was ist?" rief Bully. Er beugte sich vor. Kälte schlug ihm entgegen und vertrieb ihn. Die Luft kühlte sich so rasch ab, daß er fast einen Temperaturschock erlitt. Den anderen erging es ebenso.

„Er ist der Untergang der Erde", orakelte Chthon. „Da, jetzt ist es vorbei!"

Le So Te schlug die Augen auf. Er wich vor Chthon zurück, der sich diesmal wirklich auf ihn stürzen wollte. Der Mönch versuchte erneut, sich zu konzentrieren.

„Hört auf damit!" schnitt eine Stimme durch den Saal. „Ihr macht Fehler auf Fehler!"

Bully, Tifflor, Deighton und Waringer erstarrten. Sie waren unfähig, sich umzudrehen, während die Frau in ihre Mitte trat und sie aus seltsamen Augen anlächelte.

Sie war groß und schlank. So, wie sie sie einst kennen gelernt hatten. Ihre Haut war samtartig, und ihre Augen glühten rot. Die weißblonden Haare wehten um ihren Kopf, als habe der Temperatursturz einen Sturm verursacht. Es wurde frostig in dem Saal, und die Klimaanlage reagierte und blies Warmluft aus den Düsen.

Bully merkte, daß er schwankte. Die Stimme versagte ihm, und er hätte viel darum gegeben, mit einem anderen tauschen zu können. Neben ihm war Tifflors schwerer Atem.

Bully stürzte in ein Karussell wirbelnder Gedanken. Einen Augenblick lang bildete er sich ein, er verlöre den Kontakt zu seinem Körper. Er raste rückwärts durch die Zeit bis dorthin, wo das Ende einer Frau ihn und alle anderen erschüttert hatte. Sie hatte sich einer Heilbehandlung gegen Alterung unterziehen müssen. Dabei hatte sich im letzten Moment herausgestellt, daß bei ihr ein Verjüngungsprozeß eingetreten war. Sie hätte noch lange leben können

 

*

 

wäre sie nicht einem gewaltsamen Tod zum Opfer gefallen. Ohne von ihrem Glück zu wissen, hatte sie den schnellen Tod gesucht und ihn gefunden. Ein Ära hatte sie erschossen.

Bully sah Bilder. Er sah seinen ältesten und besten Freund bei der Totenwache, und er sah den einbalsamierten Körper der großen Frau und ihr junges, unwirklich schönes Gesicht.

Er sah es stundenlang und tagelang. Eine ganze Ewigkeit. Innerhalb weniger Gedankenbruchteile erlebte er Äonen.

Die Wirkung auf den Unsterblichen war so groß, daß er zusammengebrochen wäre, wenn nicht jemand ihn gestützt hätte. Gruderkon erkannte seinen Zustand und hielt ihn fest.

Bully blinzelte, aber das Gesicht vor seinen Augen blieb. Es veränderte schlagartig die Gedanken und Empfindungen des Terraners, und er begriff, daß tatsächlich eine Entscheidung gefallen war. Aller späteren Einwände zum Trotz mußte das den Ausschlag geben.

Da war Chthon, der weiter vor Le So Te zurückwich und in einem Wandschrank verschwand.

Da war Tifflor, Kadett Tifflor, bleich wie er selbst. Und daneben Waringer und Deighton, die diese Frau aus alten Aufzeichnungen kannten.

Jetzt wird alles gut! durchzuckte es Bully. Er riß sich zusammen und machte einen Schritt nach vorn.

„Thora!" ächzte er. „Thora von Arkon! Perry ist zur Zeit nicht da. Und Thomas, ihn ... gibt es nicht mehr. Er ist schon lange ..."

„Ich weiß es, Bully. Laß ihn ruhen, meinen Sohn Thomas Cardif!"

„Thora!" - „Thora!"

Der Name wurde geflüstert. Er machte die Runde, und die Menschen verstanden plötzlich, wer da vor ihnen stand. Sie alle kannten die Geschichte des Menschenreichs.

Der Name Thora war eng damit verbunden. Ja, sie erinnerten sich an Bilder von der Arkonidin, die sie gesehen hatten.

Thora von Arkon. Eine Legende war auferstanden.

Die Angst, die Furcht der Menschen, sie wichen dahin. Vishna war vergessen.

„Glaubt ihr mir nun? Mir, dem alten Mönch aus den Bergen?"

Le So Te flüsterte es und blickte dabei zu Boden, als hätte er nichts Bedeutendes vollbracht.

„Wir glauben dir, Le So Te", erhielt er zur Antwort. Es war Thora, die es sagte.

 

*

 

Warum kann Perry Rhodan das nicht erleben, dachte Gruderkon. Er stand neben der metallenen Doppeltür des Kombimed. Die Anlage unterzog Thora einer eingehenden Untersuchung. Neben den üblichen Messungen wie Hirnwellenfrequenz und Zellkernstrahlung hatte die Arkonidin weitere Tests zu absolvieren. Es wurden ihr kleine Knochen- und Organproben entnommen, mit deren Hilfe das Alter bestimmt werden konnte. Daneben befragte ein Hypnostrahler sie nach ihrem Wissen und ihrer Erinnerung.

Galbraith Deighton hatte die Untersuchung angeordnet.

Bully tobte, aber über diese Zornesausbrüche setzte sich der Sicherheitschef der Hanse hinweg. Durch den fehlenden Kontakt zu den Kontoren und Basaren in der Milchstraße war sein Bereich um etliches geschrumpft. Auf der Erde und dem Mond gab es nicht viel zu überwachen, aber im Zusammenhang mit den Plagen Vishnas ließ sich Deighton nur zu gern in die Rolle einer zusätzlichen Feuerwehr drängen.

Gruderkon hatte dafür vollstes Verständnis.

Drei Tage dauerte die Prozedur, dann waren die Untersuchungen abgeschlossen. Eine nochmalige Überprüfung durch NATHAN bestätigte alle Werte.

Zum dritten Mal begleitete der Hanse-Sprecher die Frau zu der ihr zugewiesenen Wohnung. Thora war schweigsamer, als er sich das vorgestellt hatte. Sie sagte nur Belangloses, und über Le So Te und ihre Wiedererweckung sprach sie gar nicht. Als Bully sie zu einer endgültigen Aussprache abholte, tat sie, als müsse sie sich erst daran gewöhnen, daß sie auf der Erde weilte.

Diesmal waren sie unter sich. Tifflor, Deighton, Waringer, Bully und Thora. Deighton hatte ein strenges Geheimhaltungsdossier ausgegeben. Unter normalen Umständen hätte damit keiner Probleme gehabt." So aber war die Versuchung zu groß, und die Nachricht von den Vorgängen hatte die Grenzen des Bereichs der LFT und von HQH erreicht, bevor der Sicherheitschef reagieren konnte.

„Wie ich es nicht anders erwartete, haben die Tests deine Identität bestätigt", sagte Bully mit leisem Vorwurf an Galbraiths Adresse. „Wir sollten also darüber diskutieren, welchen Stellenwert Le So Te in unseren zukünftigen Planungen einnimmt."

Thora nickte zustimmend. Sie trug eine eng anliegende, hellrote Kombination, die das Feuer in ihren Augen verstärkte und ihre Figur betonte. Ein sehnsüchtiges Lächeln lag um ihren Mund, es galt eindeutig Perry Rhodan.

Thora sehnte sich nach Perry, und sie hatte zu verstehen gegeben, daß sie die Menschen mit all ihrer Kraft unterstützen wollte, einen Weg aus dem Grauen Korridor zu finden.

„Es gibt da etwas, was mir Kopfzerbrechen bereitet", eröffnete Deighton. „Thora lebt wieder, und sie verfügt nicht nur über ihre gesamte Erinnerung bis zum Augenblick ihres Todes. Sie verfügt über sämtliches Wissen unserer Zeit. Woher hat sie es?"

„Wir sollten den Mönch fragen", meinte Tifflor. „Nachdem die GOLFSTONE ohne Ergebnis aus dem Grenzbereich des Korridors zurückgekehrt ist, liegt es nahe, daß wir unsere Aufmerksamkeit dem Aufsehen widmen, das Le So Te überall erregt. Es gibt keine Stadt und kein Dorf auf der Erde, in dem er nicht Tagesgespräch ist. Sein Ruf als Heiliger hat sich seit seiner Ankunft in Terrania weiter gefestigt."

„Er ist die Zukunft unseres Planeten", bestätigte Thora. „Er ist alt und manchmal ein wenig weltfremd, aber das dürft ihr ihm nicht verübeln. Er meint es gut mit der Menschheit, davon bin ich überzeugt."

Ihre Worte machten Eindruck und verfehlten ihre Wirkung nicht. Deighton schwieg, und Waringer rechnete durch, ob es noch Möglichkeiten gegen den Grauen Korridor gab, die sie nicht erprobt hatten. Er blieb sich die Antwort schuldig.

„Die Zukunft", sinnierte der Sicherheitschef laut. „Er kann Tote erwecken und so Vishnas Plan vereiteln. Aus dem Gefängnis heraushelfen kann er uns aber nicht, und Vishna wird andere Möglichkeiten finden, die Menschheit verschwinden zu lassen. Wir kommen auch mit Le So Tes Hilfe nicht viel weiter!"

Dieser Gedanke machte ihm den Mönch direkt sympathisch. Ein allmächtiger Le So Te hätte sein Mißtrauen noch weitaus stärker geweckt als so.

Bully stand auf und ging zur Tür.

„Ich werde den Mönch holen", erklärte er. „Er soll an unserer Beratung teilnehmen."

Er warf einen faszinierten, begeisterten Blick auf Thora und dachte an alles Mögliche.

 

*

 

Nur nicht an eine Bedrohung.

Kourl Mattras wollten die Haare zu Berg stehen. Er warf sich zur Seite, und Mister Young schnellte sich zwischen seine Beine und suchte dort Schutz.

Der Korridor zwischen dem Hangar und dem Antigrav-Bahnhof verwandelte sich binnen Sekunden zu einer Rennbahn für wildgewordene Zwergpferde.

„NATHAN!" schrie der Exophysiker. „Wir werden angegriffen. Die dritte Plage Vishnas gilt dem Mond, nicht der Erde!"

Kourl war auf dem laufenden. Jeder Wissenschaftler und Mitarbeiter in den Mondstationen wußte, was sich auf der Erde tat.

Seltsamerweise meldete NATHAN sich nicht.

Die Pferdchen besaßen alle ein unterschiedliches Aussehen. Sie hatten mal vier, mal sechs oder acht Beine. Manchen wuchsen Tentakel oder klobige Buckel an allen möglichen Stellen des Körpers. Sie rannten kreuz und quer, aber sie kamen ohne Zweifel aus dem Hangar. Dabei unterhielten sie sich in einer zwitschernden Sprache, die Wimmern und Lachen gleichzeitig sein konnte. Kourl warf die Arme empor und fuchtelte wild. Er bildete sich ein, es sei die einzige Möglichkeit, wildgewordene Tiere zu verscheuchen oder wenigstens dazu zu bewegen, daß sie ihm auswichen und ihn nicht einfach über den Haufen rannten und zertrampelten. Sie quollen noch immer in nicht zu übersehender Zahl vom Ende des Korridors heran.

Die ersten erreichten den Exophysiker. Sie riefen ihm etwas zu, aber es kam aus den Stummelmündern zu undeutlich, als daß er es verstanden hätte. Sie wichen ihm aus und zogen an ihm vorbei. Hunderte wäre es, und der Strom hielt über eine Viertelstunde an. In dieser Zeit rannten Tausende von ihnen vorbei.

„NATHAN!" versuchte Kourl es nochmals. „Gib Alarm! Sonst ist es dein Untergang. Wir müssen uns bewaffnen!"

Tatsächlich schrillte jetzt der Alarm auf. Jemand mochte geistesgegenwärtig einen der Anschlüsse betätigt haben.

Es kann der Untergang Lunas sein, redete Kourl sich ein. Es schauderte ihn bei dem Gedanken.

Endlich war die wilde Horde vorbei, und Kourl wandte sich dem Hangar zu. Er wollte sich erst einmal in Sicherheit bringen und die Menschen im Labor warnen, daß sie sich und die Versuchsanlage schützten.

Das Getrampel verklang, nur ein einziger Doppelrhythmus blieb. Kourl sah zurück und gewahrte eines der Pferdchen. Es hatte angehalten und sich gedreht. Es eilte auf ihn zu.

„NATHAN, wo bleiben die Roboter!" schrillte Kourl in höchster Panik. Die Biopositronik reagierte noch immer nicht, und Kourl gab es auf. Er glaubte, daß es bereits zu spät war.

Vishna hatte den Mond und das Computergehirn erobert. Bestimmt waren auch in anderen Bereichen der Anlagen diese Wesen aufgetaucht.

„Ruhig, Kourl", sagte Mister Young in diesem Augenblick. „Es besteht kein Grund zur Aufregung!"

Der Katzencyborg tapste dem Pferdchen entgegen, dessen Gestalt sich zusehends veränderte. Sie zog sich zusammen und bildete die Formen eines Kindes nach, das bei Mister Young stehenblieb und sich über die Katze beugte, um ihr weiches Kunstfell zu streicheln. Daraufhin wandte es sich dem Exophysiker zu.

„Kann ich dir bei deiner Arbeit helfen?" erkundigte es sich. „Ich bin auf allen Gebieten irdischer Wissenschaften ausgebildet!"

Jetzt fiel es Kourl Mattras wie Schuppen von den Augen.

„Ein Matten-Willy!" stöhnte er. „Wo kommt ihr alle her?"

Ein Signalton wies auf eine Durchsage hin. Sie kam auch aus dem Mund Mister Youngs.

„NATHAN an Mondbesatzung. Es besteht kein Grund zur Panik. Die Matten-Willys haben sich aus bisher ungeklärten Gründen mit mehreren Raumschiffen von der Erde abgesetzt. Sie sind am Mond eingetroffen. Sie wissen nichts Besseres zu tun, als sich euch als Unterstützung anzubieten. Geht darauf ein, es wird nicht zu Schwierigkeiten kommen!"

Kourl atmete erleichtert auf. Wenigstens eine Sorge war ihm genommen. Er besaß genug andere. Das Auftauchen des toten Onkel Ortnet hatte bei ihm zu Hause erhebliche Unruhe verursacht. Da lief ein Wundermann auf der Erde herum, der Tote erweckte.

Kourl glaubte nicht daran, aber sein Sohn versicherte ihm, daß er alles mit eigenen Augen gesehen hatte. Beraul war überzeugt, daß Le So Te den Menschen half.

Holyn lag noch immer im Fieber. Er phantasierte Tag und Nacht, und die Ärzte und Robotmedos hatten sich bisher vergeblich bemüht, die Ursache zu finden.

Mehrmals hatte Dalya schon auf dem Mond angerufen. Einmal war sie mit dem Transmitter schnell herübergekommen, aber Kourl hatte keine Zeit, sie zu begleiten.

Die Experimente mit den Hypnokristallen waren in eine entscheidende Phase getreten.

Dalya war unverrichteter Dinge heimgekehrt.

Kourl blieb mit Gewissensbissen zurück. Er schwor sich, den Labors den Rücken zu kehren, sobald sich eine Möglichkeit bot. Die Familie war wichtiger als die Arbeit.

Nur in seinem Innern, da war unbewußt etwas, und das trieb ihn immer wieder an und verleitete ihn zum Bleiben. Er konnte nicht ergründen, was es war.

„Ich bin Precrassel", sagte der Matten-Willy und verwandelte sich in einen grobschlächtigen Dobermann, der lauernd um den Cyborg herumkreiste. Mister Young fauchte und spreizte die Krallen, wie eine richtige Katze es getan hätte.

„Bleib mir vom Leib", sagte er zu dem Willy.

Kourl Mattras winkte Precrassel und ging weiter. Er suchte den Tagesraum auf und wusch sich kurz. Danach nahm er eine Mahlzeit ein. Auch Mister Young verspürte Hunger, und der Matten-Willy tastete sich am Automaten einen Flüssigbrei, den er schlürfte, daß dem Exophysiker regelrecht der Appetit verging. Precrassel trank danach Wasser, und das wunderte Kourl.

„Kennst du einen Matten-Willy namens Parnatzel?" fragte er. „Der hatte eine Vorliebe für Alkoholisches!"

„Ich kannte ihn", sagte das Wesen von der Hundertsonnenwelt. „Er kam bei der zweiten Plage vor wenigen Wochen ums Leben. Ein verrückt gewordener Terraner hat ihn zerstrahlt. Parnatzel war der berühmte Entdecker Srimavos, der Sphinx!"

„Ich dachte, der Alkoholismus sei bei euch weit verbreitet", lächelte Kourl, doch der Matten-Willy ging nicht darauf ein. Er bildete ein menschliches Gesicht aus und verzog es traurig.

„Menschen sind ungehobelt", dozierte er. „Sie nehmen auf die Gefühle anderer Wesen keine Rücksicht!"

Kourl flüsterte hastig eine Entschuldigung und erhob sich. Zu dritt kehrten sie in die Labors zurück. Der Exophysiker schritt hastig zur Versuchsanlage und prüfte sie durch.

Sie war in Ordnung. Er deutete auf den Kristall.

„Es ist der größte, den wir in den Lagerräumen Lunas auftreiben konnten", sagte er.

Der Kristall war länglich. Er maß eineinhalb mal einen Meter und schimmerte trüb vor sich hin.

Die Hypnokristalle waren erstmals im Jahr 2388 in der Milchstraße entdeckt worden. Es handelte sich um grünlich schimmernde Gebilde von unterschiedlicher Größe, die auf ein Gehirn einen hypnosuggestiven Reiz ausüben konnten. Dieser Einfluß wuchs proportional mit der Größe des Kristalls. Ursprünglich harmlose Gebilde vom Planeten Danger I, waren sie von den Perlians in großen Mengen gefördert und dem gewünschten Zweck entsprechend umgewandelt worden. Dies war auf der Welt Modula-II geschehen. Deshalb hieß das laufende Experiment auch Modula-II.

Damals, nach ihrer Entdeckung, hatte man die Kristalle als Kristallagenten bezeichnet, weil sie in der Art von Agenten in den Bereich des Solaren Imperiums eingeschleust worden waren. Im Jahr 2435 hatten sie OLD MAN übernommen, jenes riesenhafte Gebilde, das die in die Vergangenheit geschleuderten Terraner um Rog Fanther mit Hilfe der Lemurer gebaut hatten. OLD MAN, als Unterstützung für die Menschheit gegen die Schwingungswächter gedacht, hatte sich zur tödlichen Gefahr für die Menschheit entwickelt.

Ein Angriff auf Danger-I hatte die Gefahr beseitigt. Der angegriffene Mutterkristall war von den Terranern unschädlich gemacht worden. Er hatte sich verdunkelt und in Howalgonium verwandelt. Damit hatte er eine entsprechende Reaktion aller anderen Kristalle ausgelöst.

Neben Danger-I hatte es noch 28 weitere Welten gegeben, in deren Zentrum ein solcher Mutterkristall existierte.

Kourl Mattras arbeitete seit Jahren an seinem Problem. Er wollte die Kristalle wieder zum Leuchten bringen. Es mußte ihm gelingen, ihre Hypnofähigkeit zu aktivieren und zu kontrollieren, wie es bereits die Perlians getan hatten. Sämtliche Unterlagen aus jener Zeit standen ihm zur Verfügung, aber es mangelte an der Bereitschaft der Untersuchungsobjekte, ihn bei seiner Arbeit zu unterstützen. Manchmal war es wie verhext.

Erst in den letzten Tagen hatten sie geringe Erfolge erzielt.

Jetzt bildete Precrassel Pseudopodien aus und wühlte in den Unterlagen. Die Augen ruhten auf langen Stielen und schwankten über den Folien hin und her. Der Matten-Willy gab grunzende Laute von sich.

„Schon mal was von Gleichstrom gehört?" sagte er mit glockenheller Stimme.

„Willst du mich für dumm verkaufen?" brauste Kourl auf. „Was soll ich mit Gleichstrom!"

„Es ist nur ein Vergleich", sagte Precrassel. „Die Amplituden der Hyperschwingungen, mit denen ihr die Kristalle kitzelt, sind zu groß. Sie verursachen Abweichungen in der Übertragung!"

„Was sagen Sie dazu, Mister Young?" fragte der Exophysiker. „Ist NATHAN das noch nie aufgefallen?"

„Doch", sagte der Cyborg. „Aber es hatte keine Bedeutung im Zusammenhang mit den Gesetzmäßigkeiten der Hyperphysik, die uns bekannt sind. Zumindest nicht im Zusammenhang mit diesem Experiment!"

Kourl rief Uliman Hefner zu sich und sprach das Problem durch. Der Steuerungscomputer erhielt neue Daten, und die Amplitude wurde auf weniger als die Hälfte begrenzt. Es bedeutete einen zusätzlichen Energieaufwand von über einem Drittel.

„Es kann nicht lange dauern", sagte Precrassel. „Höchstens eine Stunde!"

Das Warten ging auf die Nerven. Kourl glaubte nicht so recht daran, daß die Maßnahme Erfolg haben könnte. Er legte sich bereits eine passende Antwort zurecht. Er wollte den Matten-Willy nicht kränken, aber ihn in seine Schranken verweisen.

Als Mister Young vom Tisch sprang, schrak er zusammen. Er starrte die Katze an, die sich auf dem Boden wand und dann senkrecht in die Höhe sprang.

„Nervenreizung im Plasmateil des Gehirns", verkündete der Cyborg. „Etwas an der Versuchsanordnung verändert sich!"

Sie starrten gebannt hinüber.

Und dann war es plötzlich da.

Der Hypno-Kristall begann zu leuchten!

Er verstrahlte weißgrünes, grelles Licht, und es wurde immer intensiver. Die Temperaturfühler der Anlage gaben Alarm.

„Energiezufuhr sofort abschalten! Schnell!" rief Kourl.

Ulimans Hand sauste bereits auf den Sensorpunkt hinab. Das Summen der Aggregate erstarb.

Der Kristall jedoch leuchtete weiter.

„Hier NATHAN!" klang die weich modulierte Stimme des Mondgehirns auf. „Es gibt keinen Alarm, da keine Gefahr besteht. Die Hypnokristalle sind aktiviert. Die nächste Etappe der Versuche kann begonnen werden!"

„Die Kristalle ...", flüsterte Uliman. „Mensch, die Kristalle!"

Da begriffen sie erst die eigentliche Tragweite. Mister Young maunzte: „Überall in den Lagerräumen ist es taghell. Alle Kristalle sind zum Leben erwacht. Das Experiment war ein voller Erfolg! Der Versuchskristall ist so etwas wie ein Mutterkristall!"

Sekundenlang herrschte Schweigen. Dann brach überall in den Labors Jubel aus.

„Warum bist du nicht vor drei oder vier Jahren zu uns gekommen, um uns das zu sagen", knurrte Kourl Mattras Precrassel an.

Er meinte den Gleichstrom.

„Weißt du, Kourl", sagte dieser. „Wir Matten-Willys sind nicht gerade ausdauernd, wenn es ums Arbeiten geht!"

Es war merkwürdig, daß die Matten-Willys die Erde verlassen hatten, aber Kourl kam es wie die Vorsehung vor.

Ich muß jetzt dringend nach Hause, dachte er. Jetzt oder nie. Uliman soll alles auswerten und die Kristalle auf ihre Hypnosefähigkeit hin untersuchen!

Es handelte sich jetzt lediglich noch um die Übertragung von Hypnoimpulsen auf die Kristalle, die von diesen gespeichert und zum rechten Zeitpunkt reflektiert werden sollten.

Vishna würde sich wundern.

Es blieb nur die Frage, wie man den Grauen Korridor verlassen und an sie herankommen konnte.

Es würde nicht mehr lange dauern, da war sich Kourl Mattras sicher. Die Tage der abtrünnigen Kosmokratin waren gezählt.

 

6.

 

Eine gigantische Menschenmenge belagerte HQ-Hanse. Über zwei Millionen Menschen drängten zusätzlich nach Terrania, um Thora zu sehen. Ihr Verlangen war heftig und ungestüm, und mehr als einmal schwirrten Schüsse an den Fassaden des Gebäudekomplexes hinauf und zogen dunkle Spuren in die Kunststoffbeschichtung der Außenwände.

„Sie rennen uns über den Haufen, wenn wir nicht nachgeben", sagte Julian Tifflor und trat von dem Fenster im siebzehnten Stockwerk zurück. „Ihre Begeisterung ist größer, als man sich das vorstellen kann. Ich frage mich, was die Menschen an Thora finden, daß sie sie sehen wollen!"

Bully lächelte hintergründig. Er war erleichtert, daß Deighton zur Zeit außerhalb der Stadt weilte, um Informationen über Le So Te einzuziehen.

„Es ist der Mythos", erwiderte er. „Thora ist in den Geschichtsbüchern und den Trivideofilmen zu einem Mythos stilisiert. Es hat nicht einmal großer Einschübe durch die Medien bedurft. Thora ist das Sinnbild für ein hochmütiges außerirdisches Wesen, das sich im Lauf der Zeit zu einem Freund der Menschheit entwickelt hat. Wir dürfen auch die damaligen Verhältnisse nicht außer acht lassen. Crest hat mehr geleistet, aber Thora hat sich besser im Bewußtsein der Menschen eingeprägt. Vielleicht, weil sie eine Frau war."

Er beugte sich über die Bedienungsleiste seines Kommunikationsterminals und berührte einen Sensor. Augenblicklich flammte der Bildschirm auf. Er zeigte ein gemütlich eingerichtetes Wohnzimmer innerhalb des Bereichs des Hauptquartiers. Thora saß mit übergeschlagenen Beinen in einem Sessel und hob den Kopf.

Sie blickte direkt in die Kamera.

„Hallo Bully", sagte sie überrascht. „Du meldest dich ziemlich schnell!"

„Ist der Mönch bei dir?"

„Le So Te hat HQH für kurze Zeit verlassen", sagte die Arkonidin. „Willst du ihn sprechen?"

„Es ist nicht nötig. Ich wollte ihm nur vorschlagen, zusammen mit dir nach draußen zu gehen und euch der Menge zu zeigen. Dein Erscheinen hat einen wahren Begeisterungssturm ausgelöst, Thora!"

Bullys Stimme klang begeistert. Er befand sich in Hochstimmung und stellte sich die Freude vor, die Perry bei seiner Rückkehr zur Erde empfinden würde, wenn er Thora gegenüberstand.

Es ist ein Wink des Schicksals, überlegte er. Perry ist so lange ohne Frau gewesen.

Möglicherweise hat er es gespürt, daß Thora eines Tages zurückkehren würde. Laut fuhr er fort: „Versäume keine Minute, Thora. Du mußt das HQH vor den Zudringlichen retten!"

„Es ist gut, Bully. Ich breche sofort auf." Sie erhob sich. „Wirst du mir eine Sendeanlage zur Verfügung stellen?"

„Es bedarf nur eines einzigen Satzes an den Zentralcomputer", nickte Reginald Bull. Er schaltete ab. Den Schatten in Thoras Zimmer sah er nicht mehr.

Le So Te trat aus dem toten Winkel der Kamera und blieb vor Thora stehen.

„Große Arkonidin", flüsterte er, „du mußt mir einen Gefallen tun!"

Und Thora erwiderte: „Gern, du Retter der Menschheit!"

Inzwischen hatte Bully die notwendigen Gerätschaften geordert und die terranischen Medien informiert. Schatten verdunkelten plötzlich den Himmel über dem Hauptquartier, ein deutliches Zeichen, daß die öffentlichen und privaten TV-Anstalten bereits damit gerechnet hatten. Von Bullys Mitteilung bis zum Eintreffen der ersten Übertragungsgleiter vergingen kaum fünf Minuten.

„Dennoch sollten wir nicht zu sehr in Euphorie verfallen", warnte Tifflor den Hanse-Sprecher. „Noch ist nicht bewiesen, daß der Mönch uns tatsächlich helfen kann!"

Der Erste Terraner blieb auch diesmal bedächtig wie immer, wenngleich er Bullys Meinung von der Echtheit der Arkonidin und dem guten Willen Le So Tes teilte. Die Menschheit war durch die ersten beiden Plagen aus dem Gleichgewicht gebracht, ihre Reaktion konnte nicht vollständig vorausgesagt werden. Wenn die Auswirkungen der dritten Plage sich zu zeigen begannen, würde die Begeisterung für Thora schnell abflauen. Und auch für Le So Te, wenn diesem nicht ein viel größeres Wunder gelang.

Ein paar Dutzend Tote hatte er in den Tagen seines Wirkens ins Leben zurückgeholt. Sie lebten rund um die Erde verteilt. Daß er die vielen tausend erwecken konnte, die allein die zweite Plage gefordert hatte, mußte er noch unter Beweis stellen.

So sehr die Begegnung mit Thora ihn mit Freude erfüllte, so sehr zweifelte er daran, daß Le So Te das gelingen würde.

Nach menschlichem Ermessen war es nicht möglich. Das wußte Tifflor ebenso wie der freudetrunkene Bully.

Le So Te aber war ein Mensch, wie Gruderkons Nachforschungen ergeben hatten.

Bully schaltete an der Konsole und blendete sich in die Übertragung ein. Die Kameras holten Thora ganz nahe heran, und auch der letzte Mensch im entlegensten Winkel der Erde konnte sehen, daß es sich um die Arkonidin handelte. Es war die echte Thora.

Sie hob die Arme, und augenblicklich lag Stille über den Straßen und Plätzen vor dem HQH, über denen die schwebende Tribüne hing.

Thora begann zu sprechen. Sie sagte nur ein paar Sätze, aber diese beinhalteten alles, was wichtig war.

Sie war zurückgekehrt. Sie hatte ihr Leben dem Mönch zu verdanken. Sie wollte ihre Kraft erneut in den Dienst der Menschheit stellen. Die Menschen würden Vishna in wenigen Tagen besiegen.

Unbeschreiblicher Jubel brandete auf. Daß die LFT und die Hanse existierten, schien vergessen. Diese hatten bisher nichts erreicht. Aber da war Le So Te, und er trat an die Mikrophone und gab der Menschheit ein Versprechen, wie es noch nie zuvor ein Mensch einem anderen gegeben hatte.

Er wollte jedem Menschen auf dessen Wunsch beliebige Angehörige aus dem Totenreich zurückholen. Wie lange sie tot waren, spielte keine Rolle.

Und Le So Te wußte, was er zu tun hatte, um die Menschen endgültig auf seine Seite zu bringen.

Vor den Kameras schuf er das Pendant zu Thora, jenen Arkoniden, der als erster Vertreter einer fremden Rasse mit menschlichen Raumfahrern zusammengetroffen war.

Auf der Antigravbühne materialisierte Crest, groß und schmal, über einen Kopf größer als die Idolfigur der meisten Menschen, als Perry Rhodan. Er besaß das durchgeistigte Gesicht eines alten Mannes, dessen Haut unwahrscheinlich straff und jung geblieben war.

Unter der hochgewölbten Stirn saßen zwei Augen von eindringlicher Ausdruckskraft. Das weißliche Haar schimmerte im Licht zusätzlicher Aufnahmescheinwerfer silbern.

„Atlan!" stieß Bully hervor. „Er erinnert jetzt stark an Atlan!"

Tiff murmelte etwas Unverständliches. Auch er stand unter dem Bann dessen, was sich soeben ereignet hatte.

Die Menschen erkannten Crest. Oft schon hatten sie das kleine, unauffällige Denkmal am Ende der Orionallee gesehen, im Schatten dreier alter Eichen, die in den vielen Jahrhunderten erst einmal durch junge Pflanzen ersetzt worden waren.

Es war ein unscheinbares Denkmal aus hellem Naturstein, aber der Künstler hatte ein kleines Kunstwerk geschaffen. Unter der Figur Crests stand in schlichter Schrift: Ein Freund der Menschen.

„Crest! Crest!" schrieen die Menschen im Freien und an den Bildschirmen. Und immer wieder: „Thora! Crest!"

„Le So Te, Retter der Menschheit!"

Tifflor sah, wie Le So Te sich abwandte und mit einem Mann verhandelte, der aus einem Gleiter herausschaute, der in gleicher Höhe mit der Plattform schwebte.

Es war Genever Hourschuß, der derzeitige Chef von Terravision. Offensichtlich ging es um Interviews und Sendezeiten.

„Jetzt hat er es endlich geschafft", sagte der Erste Terraner zu Bully. „Er hat die gesamte Menschheit hinter sich. Sein Versteckspiel war exakt berechnet. Komm, laß uns nach Hause gehen!"

Julian Tifflor ahnte nicht, welche Wahrheit in seinen Worten steckte.

Das Bild verschwand übergangslos, und mit dem Blinken eines roten Lichts kam ein Gong aus den Lautsprechern an der Konsole. Es war ein Dringlichkeitsanruf, und der Kopf Galbraith Deightons erschien.

„Bully, Tiff", sagte der Sicherheitschef atemlos. „Ihr müßt das Theater sofort abstellen.

Die Anzeichen mehren sich, daß es sich bei Le So Te um die dritte Plage handelt!"

Bully zuckte zusammen, aber sofort erschien auf seinem Gesicht ein Ausdruck des Unglaubens.

„Unsinn, Gal", erwiderte er. „Hast du denn Beweise? Stell dir vor, Crest ist da! Er hat Crest zurückgeholt!"

Bully war sich sicher, daß dies ein deutliches Zeichen war. ES hatte seine Finger im Spiel. Ernst Ellerts Bewußtsein hatte seine Absicht, den Grauen Korridor zu verlassen, wahrmachen können.

 

*

 

Der Schrei gellte durch die Wohnung und war bis über die Straße und in den benachbarten Häusern zu hören. Er war durchdringend schrill.

Dalya Mattras sprang wie von der Tarantel gestochen aus ihrem Sessel empor und stürzte in das Zimmer ihres jüngsten Sohnes.

Holyn saß kerzengerade im Bett und zitterte fürchterlich. Sein Gesicht war dunkelrot angelaufen.

„Um Gottes willen, Holyn, was ist denn nur!" rief die Frau verzweifelt. „Comp, Comp!"

„Hier spricht der freundliche Hauscomputer im Wohnzimmer. Was gibt es, Dalya?"

Dalya Mattras gab den Notruf an den Doktor durch. Holyn mußte dringend in die Klinik nach Innamincka.

Die Frau stürzte in das Badezimmer hinüber und holte kalte Umschläge. Sie legte sie dem Jungen auf Stirn und Nacken, und drückte ihn vorsichtig in die Kissen zurück.

„Er kommt!" hauchte Holyn. „Er ist ganz nah. Der blaue Mann will uns verderben. Hörst du es, Daly. Da sind schon seine Schritte!"

Es war Ortnet Webber, der die Wohnung betrat und sich freundlich nach dem Befinden des Jungen erkundigte. Der Bürgermeister übte seit einem Tag sein altes Amt wieder aus, und die Bewohner des kleinen Städtchens Cascoose Spring fanden sich langsam mit dem Gedanken ab, daß tatsächlich ein Wunder geschehen war.

Viel wurde von den Medien über den Heiligen berichtet, der sogar Thora und Crest wiedererweckt hatte.

„Ich bin gerade auf dem Weg zum Friedhof", sagte Ortnet beiläufig. „Ich will mich auf unserem Gedenkstein umsehen, welche Familienangehörigen aus den letzten Jahrhunderten mir am liebsten wären. Le So Te wird sie mir sicher zurückholen.

Schließlich war ich der erste, dem seine Wunder widerfahren sind!"

„Demut war noch nie deine Zier, oder täusche ich mich da?" sagte Dalya Mattras geistesabwesend. Irgendwie kam Ortnet ihr verändert vor. Doch sie war nicht in der Lage, sich über dieses Gefühl klar zu werden.

„Mam!" ächzte Holyn. „Jetzt ist er da. Er ist dicht bei mir. Er will etwas von mir. Mam, verlaß mich nicht!"

„Ich bin da. Und gleich ist Doc Winter hier!" flüsterte Dalya mit erstickter Stimme.

Draußen näherte sich das Singen eines Gleiters.

Ortnet Webber wandte sich plötzlich um und eilte hinaus. Er stöhnte laut auf, und in das Stöhnen mischte sich ein schriller Schrei des Jungen.

„Hilfe!" schrie Holyn Mattras und verdrehte die Augen.

Dalya hörte den Arzt auf der Treppe. Ein leichter Schwindel erfaßte sie, und sie konzentrierte sich mit aller Gewalt auf das, was in dem Zimmer vor sich ging.

Eine unsichtbare Kraft warf Holyn herum. Er stürzte aus dem Bett und in die Arme der Mutter. Aus seinen Mundwinkeln lief Blut. Ein Röcheln kam über seine Lippen, dann erschlaffte der Körper. Er wurde bleich und kalt.

„Doktor!" Dalya schrie es hinaus. „Hilf mir. Holyn stirbt!"

Doc Winter beugte sich über den Jungen und fühlte Puls und Atem. Als er sich der Mutter zuwandte, war sein Gesicht ungemein ernst.

„Dalya Mattras", sagte er, „du mußt jetzt ganz stark sein. Du hast nur noch einen Sohn!

Holyn ist soeben von uns gegangen!"

Die Frau brach in einen Weinkrampf aus. Sie warf sich über den Toten, und ihr Körper schüttelte sich.

„Mönch!" schrie sie. „Le So Te! Gib mir meinen Sohn zurück. OKourl! Kourl, Beraul, wo seid ihr?"

Der Arzt warf seine Tasche beiseite und suchte mit den Augen nach einem Gegenstand, den er benutzen konnte.

Dalya achtete nicht auf ihn. Sie löste sich von dem toten Körper und richtete sich entschlossen auf. Draußen gab es wichtigere Dinge zu tun.

Sie entschlüpfte den Händen des Arztes, rannte in die Küche und riß ein langes Brotmesser an sich. Sie rammte es dem herbeitretenden Doktor in den Bauch und verließ die Wohnung.

Er rief nach ihr. Die ganze Zeit schon. Zuerst hatte sie es nicht beachtet.

Vergessen waren Holyn, Beraul und Kourl.

Es gab Menschen außer ihr, und die wollte sie töten. Mit dem blutigen Messer in der Hand rannte sie in die nächste, offene Tür hinein.

„Endlich!" schrie sie. „Endlich habe ich euch vor der Klinge!"

Zu spät bemerkte sie, daß die Wohnung vor ihr leer war. Den Schatten hinter ihr nahm sie nicht wahr.

Sie erhielt einen Schlag auf den Kopf, und von diesem Augenblick an waren die bewußten Wahrnehmungen in ihr ausgelöscht.

 

*

 

Galbraith Deighton hatte ihn bereits erwartet. Er blickte von seinem Schreibtisch auf, als Chthon unter Umgehung des Melderoboters durch die geschlossene Tür trat und wie ein Mahnmal stehenblieb.

„Du glaubst, was ich gesagt habe?" forschte der Schatten in seinem Nebelwams. „Ihr habt die Warnungen in den Wind geschlagen. Es ist zu spät!"

„Wir haben noch immer die Möglichkeit, diesen Mönch dingfest zu machen. Dann ist er nicht mehr gefährlich!" entgegnete der Sicherheitschef der Hanse. „Es ist nur die Frage, wie wir es Bully beibringen!"

„Schatten spüren einander", wiederholte Chthon einen seiner Aussprüche. „Ich spüre, daß der andere Schatten zum entscheidenden Schlag gegen die Menschheit ausgeholt hat. Wir kommen zu spät. Und es gibt bis jetzt keine Möglichkeit der Gegenwehr!"

Deighton runzelte die Stirn. Das fremde Wesen vor ihm wirkte manchmal abstoßend, aber es hatte der Menschheit bei ihrem Kampf gegen die ersten beiden Plagen geholfen.

Chthons Wahrnehmungen und Warnungen besaßen einen berechtigten Kern.

Daß mit den Wiedererweckten etwas nicht stimmte, lag auf der Hand. Sie besaßen nicht nur das Wissen, über das sie im Augenblick des Todes verfügt hatten. Sie materialisierten mit allen Kenntnissen der heutigen Menschheit. Es gab nichts, was ihnen fehlte.

Le So Te arbeitete perfekter, als es zunächst den Anschein gehabt hatte.

„Ich habe einige Dutzend Mikroroboter programmieren lassen", teilte der Gefühlsmechaniker dem Schatten mit. „Sie warten nur auf mein Signal. Dann schwärmen sie aus und beobachten und analysieren alles, was der Mönch tut!"

„Gib das Signal. Dann weißt zumindest du Bescheid, was sich abspielt. Die anderen werden die Augen bewußt vor der Wahrheit verschließen!"

Deighton schickte die Mikroroboter los und erhob sich.

„Wenn wir uns Klarheit verschaffen wollen, müssen wir dort ansetzen, wo alles begonnen hat", sagte er. „Cascoose Spring liegt in Zentralaustralien. Dort hat Le So Te die erste Erweckung durchgeführt. Es handelte sich um einen soeben verstorbenen Mann namens Ortnet Webber."

Chthons Schattenbild wurde ein wenig heller, ohne daß er eine Erklärung für den Vorgang gab. Er umrundete den Schreibtisch und trat zur Außenwand des Gebäudes.

„Es empfiehlt sich, den Transmitter zu benutzen", murmelte er dumpf. „Mit einem Gleiter könnte es zu Zwischenfällen kommen. Ich erwarte dich!"

„Wo?"

Chthon erwiderte nichts mehr. Er verschwand durch die Außenmauer und löste sich scheinbar auf. Galbraith Deighton trat zum Fenster, aber er konnte keine Spur des Schattens entdecken. Er verließ das Zimmer und begab sich über den Korridor zum nächsten Transmitteranschluß. Er gab das Ziel ein, und ein paar Sekunden später trat er in Cascoose Spring aus der Empfangsstation und machte sich auf den Weg zur Oberfläche.

Kein Mensch begegnete ihm. Die Räume und Hallen des Verwaltungsgebäudes der kleinen Stadt waren ausgestorben.

Es hatte etwas zu bedeuten, und der Gefühlsmechaniker beschleunigte seine Schritte.

Chthon erwartete ihn am Ausgang. Der Schatten hob sich kaum gegen den Hintergrund ab.

„Wir kommen zu spät", sagte Chthon erneut.

Die Straße herauf wankte ein Mann. Er hatte die Hände gegen die Brust gepreßt. Seine Augen waren verdreht. Er sah nicht, wohin er ging. Er blieb schließlich stehen und schwankte hin und her.

Dann brach er wie vom Blitz gefällt zusammen.

„Ortnet Webber!" hauchte Deighton.

Er eilte auf den Mann zu, um ihm aufzuhelfen. Er kam zu spät.

Webbers Körper begann sich zu verändern. Er verlor die Konturen und zerfiel zu einem pulsierenden Klumpen, der auseinander lief und sich langsam aufblähte.

Etwas veränderte sich in der Umgebung oder in Deighton selbst. Er fühlte das Pulsieren in sich, und ein Strom von Impulsen drängte in ihm an die Oberfläche des Bewußtseins.

Er wich hastig zurück, bis er neben Chthon angekommen war.

„Hypnose!" stöhnte er auf. „Der Kadaver strahlt Hypnoimpulse aus!"

Die ersten Menschen tauchten auf. Sie waren ohne Ausnahme bewaffnet und gingen sofort aufeinander los. Innerhalb weniger Augenblicke gab es die ersten Toten und Schwerverletzten.

Galbraith Deighton preßte sich die Hände an die Schläfen. Die Impulse stiegen sprunghaft an, und die blubbernden Überreste Webbers verbreiteten einen intensiven, abscheulichen Gestank. Der ganze Vorgang war so unnatürlich, daß die letzten Zweifel des Gefühlsmechanikers abrupt schwanden.

Das war kein Helfer, der da wirkte. Das war ein Gegner, und er benutzte die Fähigkeit, Tote zu erwecken, um sein schauerliches Spiel mit den Menschen zu treiben.

„Chthon! Weg hier!" brachte Deighton mühsam hervor. Im nächsten Augenblick wich der Druck in seinem Kopf, und der Schatten sagte: „Ich schirme dich ab, so gut es geht!"

Deighton tastete nach seinem Armbandkom und setzte sich mit der örtlichen Positronik in Verbindung. Er gab einen kurzen Bericht durch und beorderte eine Schar Roboter herbei, doch der Computer bedachte ihn mit einem gegenteiligen Bescheid.

„Anweisung von HQH und Tifflor", gab er heraus. „Es dürfen keine Roboter zum Schutz der Menschen eingreifen."

„Was ist mit den Robotergesetzen?" schrie der Sicherheitschef.

„Es handelt sich nur noch eingeschränkt um Menschen. Dies legt die Programmierung lahm. Reginald Bull hat entsprechende Anweisungen erteilt. Ende!"

Galbraith Deighton sah sich gehetzt um. Männer und Frauen stürmten die Straße herauf auf ihn zu. Er wandte sich um und eilte zum Eingang des Verwaltungsgebäudes zurück.

Chthon war verschwunden, und der gewaltsame Druck in seinem Kopf stieg schmerzhaft an.

Töten! Töten! hämmerte das Blut in seinen Schläfen, und er suchte nach etwas, das sich als Waffe gebrauchen ließ. Nur langsam wurde ihm bewußt, daß er in Lebensgefahr schwebte.

Der Gefühlsmechaniker verschwand in dem Gebäude und rannte zum Transmitter zurück. Er aktivierte das Gerät und betrat das Abstrahlfeld.

„Es ist jetzt offenbar", zischte er. „Le So Te hat uns hinters Licht geführt. Er ist die dritte Plage! Die Menschheit steht kurz davor, sich selbst auszurotten!"

Es ging um Minuten, nicht um Stunden oder Tage. Chthon, der unbegreifliche Schatten, hatte recht behalten.

 

*

 

Als Deighton sein Büro betrat, wartete NATHAN mit einem Dringlichkeitsanruf auf ihn.

Rasch schaltete er die Verbindung ein.

„Bull steht unter dem Einfluß von Psychoquanten", verkündete das Mondgehirn. „Es gibt keinen einzigen Menschen auf der Erde, der noch über seinen freien Willen verfügt. Du bist die Ausnahme! Du mußt handeln!"

„Woran liegt es, daß ich teilweise immun bin?" fragte Deighton. Wieder peinigten ihn psionische Schmerzen.

„Es könnte mit deiner Fähigkeit als Gefühlsmechaniker zu tun haben. Es muß eine zusätzliche Psychostabilität bei dir vorliegen!"

„Wie tröstlich!"

„Du mußt dich beeilen", fuhr NATHAN fort. „Bull koppelt einen Teil der Hanse-Computer aus meinem Netz aus. Damit habe ich keinen Zugriff zu jenem Teil des Gebäudekomplexes, in dem Le So Te sich aufhält. Mir bleibt als einzige Möglichkeit, daß ich durch Fehlimpulse, Computersabotage und sonstige Manipulationen Verwirrung stiften und damit ein schnelles Ende der Menschheit verhindern kann. Bis dahin mußt du gehandelt haben!"

„Was soll ich tun?" Deightons Gedanken jagten sich. Er war ratlos.

„Töte Le So Te!"

NATHAN schaltete ab, oder die Verbindung zwischen ihm und Deightons Terminal war unterbrochen worden.

Mit einem Handgriff holte der Sicherheitschef die Berichte der Mikrosonden herein. Sie lieferten Aufschluß über das, was der Mönch tat.

Bei dem Vorgang der Erweckung eines Toten handelte es sich um einen fremdartigen Prozeß, der nichts Menschliches an sich hatte. Le So Te verfügte offensichtlich über die Fähigkeit, den Gedankeninhalt seiner jeweiligen Kontaktperson zu analysieren und daraus ein exaktes Abbild der gewünschten Person zu erstellen. Durch Materiekreation unter Zuhilfenahme der Umgebungswärme schuf er ein perfektes Simulacrum, eine Nachbildung, die von dem ursprünglichen Lebenden nicht zu unterscheiden war. Und doch bestand dieser nur aus einer geschickten Ballung von Psychoquanten.

Le So Te steuerte alle diese Ballungen, und es waren bis zum gegenwärtigen Zeitpunkt mehrere hundert geworden. Auf seinen Befehl hin hatten sie zu verfallen begonnen. Sie lösten sich in Psychoquantenströme auf, die ihren Wirkungsbereich ständig vergrößerten und andere Menschen hypnosuggestiv versklavten. Sie wurden zu willfährigen Werkzeugen ihres Herrn.

„Was will er bezwecken?" stöhnte Deighton. „Warum will er die Menschheit ins Verderben stürzen?"

Er wußte die Antwort. Der Mönch war ein Werkzeug Vishnas, mit dessen Hilfe sie die Erde entvölkern wollte. Aber der Kopf schmerzte ihn so sehr, daß er die Gedanken nicht lange halten konnte.

Le So Te töten! Es war die einzige Chance, die der Menschheit noch blieb.

Galbraith Deighton tastete nach der Schublade, in der sein Strahler lag. Er fand ihn und prüfte das Energiemagazin. Er steckte die Waffe unter das Hemd und machte sich auf den Weg. Ungefähr kannte er den Bereich, in dem sich Le So Te aufhalten mußte. Dort waren auch Bully, Tiff und Geoffry und vermutlich die Überreste von Crest und Thora.

Marionetten wie alle Menschen waren die Hanse-Sprecher jetzt. Wenn sie sich nicht schon gegenseitig umgebracht hatten.

Der Gedanke verlieh Deighton ungeahnte Kräfte. Er rannte den Korridor entlang und warf sich in den Antigrav.

NATHAN! dachte er. Was waren wir doch für Narren. Längst wußten wir, daß der Mönch aus dem Nichts Menschen erschuf. Wir wußten auch, daß er einen körperlich noch vorhandenen Toten erweckte.

Ortnet Webber war jedoch kein Einzelfall! Das war es, woran sie nicht gedacht hatten.

Es hätte sie rechtzeitig gewarnt.

Auf dem Mond gab es ein Mausoleum. Es lag an der Stelle, an der Thora von Zoltral als Kommandantin des arkonidischen Forschungsschiffes hatte notlanden müssen. Im Mausoleum befand sich ein Sarkophag mit der einbalsamierten Leiche der Arkonidin und um sie herum der in Stein, Stahl und Kunststoff geformte Ausdruck ihres Wesens.

Sie hätten nur nachzusehen brauchen, ob Thoras Körper noch in seinem Mausoleum lag.

Galbraith Deighton war sich sicher, daß es der Fall war. Le So Te hatte seine Aktivitäten ausschließlich auf die Erde beschränkt. Der Mond war nicht betroffen.

Vielleicht wollte Vishna ihn sich getrennt vornehmen.

Der Sicherheitschef der Kosmischen Hanse hetzte weiter. In der Ferne hörte er das Klirren und Stampfen von Robotern. Ein leises Kichern kam aus seinem Armband, er hörte die Stimme Bullys. Sie hatte jede Wärme verloren und war nicht mehr als eine kalte, maschinenhafte Artikulation.

„Gib es auf, Idiot", sagte sie. „Wir haben dich auf dem Bildschirm. Wir wissen, daß du teilweise immun bist. Du kannst nicht entkommen!"

Deighton blieb stehen. Sollten sie ihn zum Mönch bringen. Er würde tun, was nötig war.

Le So Te war mit Sicherheit kein Mensch. Die Angaben der Computer stimmten nicht.

Vielleicht hatte es einmal einen Mönch gleichen Namens gegeben, aber der war nicht identisch mit diesem Ungeheuer.

„Keine Tricks!" warnte Bullys Stimme. „Es ist sinnlos. Le So Te hat HQH längst verlassen!"

Galbraith Deighton setzte sich wieder in Bewegung. Er mußte heraus aus dem Hauptquartier, egal wie. Wenn der Mönch abwesend war, durfte er sich auf keinen Fall gefangen nehmen lassen.

Voraus öffnete sich eine Tür. Eine Gestalt verstellte ihm den Weg.

„Schnell!" dröhnte Chthon mit Grabesstimme. „Es ist der einzige Transmitter in diesem Gebäudeteil, der nicht deaktiviert ist. Wir müssen fliehen!"

Auch Chthon, der Schatten, schien gegen die geballte Kraft der Psychoquanten wehrlos.

„Wohin?" stieß Deighton hervor.

Chthon ersparte sich die Antwort. Es gab nur einen Weg.

Zum Mond. Zu NATHAN.

Hinter sich ließen sie eine Menschheit im Chaos zurück.

 

7.

 

Gruderkon atmete heftig. Seine Augenlider flatterten, und die Augen tränten in dem Rauch und Ruß, den der Wind durch die unterirdischen Schächte der alten Arena trieb.

Auf dem Boden zogen sich rote Spuren dahin, die Zeichen von Verwundeten, die von den Unverletzten in die Quartiere zurückgebracht worden waren. Sie wurden dort versorgt und durften später wieder hinaus, wenn sie zu Kräften gekommen waren.

So wollten es die Spielregeln, deren er sich bewußt war.

Sie waren nicht festgeschrieben oder in den Computern fixiert. Sie existierten in den Gedanken eines jeden einzelnen, und sie waren überall gleich. Jeder der Kämpfer hielt sich an sie.

Gruderkon warf einen Blick auf sein Armband. Die Uhr zeigte kurz nach Mittag, aber es war ein unzeitgemäßer Begriff, den er da benutzte.

Hoch droben leuchtete der Graue Korridor, und er bewirkte, daß es auf der Nachtseite der Erde nie richtig Nacht wurde. Eine laue Dämmerung war es, die sich über die Oberfläche legte, und sie war hell genug, um die Spiele nicht unterbrechen zu müssen.

Tag und Nacht wurde gekämpft.

Noch nie hatte es für die Menschheit etwas anderes gegeben als diesen tödlichen Kampf. Irgendwann unterlag jeder einmal, und dann war es zu Ende.

„Natürlich", rief Gruderkon aus. „Jedes Glück muß einmal ein Ende haben. „Es hält nicht ewig an!"

Der Gedanke an die Ewigkeit beflügelte ihn. Irgendwo hatte er einmal gehört, daß die Ewigkeit allein für die Menschen bestimmt war. Nicht für andere Wesen.

Obwohl, gewundert hätte es ihn nicht, wenn er in der Ewigkeit auch Fremdwesen angetroffen hätte.

In der Ewigkeit dort oben hinter dem Grauen Korridor.

Gruderkon wußte, daß die Fangblase des Korridors durchlässig war. Man konnte sie durchdringen, aber niemand besaß die Zeit dazu.

Wichtige Dinge standen an.

Der Meister ruft dich, sagte er sich, und sein Gewissen schlug heftig.

Hatte er sich verspätet? Das wäre unverzeihlich.

Der Meister rief. Le So Te befahl ihnen, sich zum nächsten Kampf einzufinden.

Eine Faust hieb gegen Gruderkons Schulter und ließ ihn herumwirbeln. Er bohrte seine Augen in die des anderen. Er erkannte das Gesicht nicht, denn ein eiserner Helm verdeckte es, der nur die Augen und den Mund freiließ.

„Komm!" grollte der Mann. „Du wirst deine Waffen inzwischen gewählt haben!"

Gruderkon nickte. Er folgte dem Kämpfer, der der Hautfarbe nach ein Afroterraner sein mußte. Hoch und stämmig marschierte er vor ihm her. Er erinnerte ihn irgendwie an Timbu Onoakwe, mit dem er mehrmals in der Vergangenheit zusammengearbeitet hatte.

Wo war das nur? fragte er sich und kam nicht darauf. Es mußte bei früheren Kämpfen gewesen sein.

Gruderkon hatte sich zu diesem Kampf für ein leichtes Langschwert und eine Saufeder entschieden. Er faßte den Schaft des leichten Speers fester und schritt mit klirrenden Beinschienen aus.

Wagemut und Geschick brauchten die Kämpfer.

Aus den Öffnungen links und rechts des Korridors kamen weitere Kämpfer und ordneten sich in einer Reihe an. Automatisch gerieten sie in Gleichschritt und strebten dem metallenen Tor entgegen, das die Arena von den Katakomben der Kämpfer und Gladiatoren abschottete.

Gladiatoren waren sie, und sie kämpften für ein Ziel. Sie traten an, um die Ewigkeit zu erreichen.

Das Reich des Ewigen Lebens.

Der Weg führte an den Fallgruben vorbei. Dort hatten sie erst vor wenigen Tagen unzählige Spieße aufgestellt.

Ein fauliger Geruch wehte den Kämpfern entgegen. Sie legten einer nach dem anderen den Kopf in den Nacken und blinzelten hinauf gegen die Helle des Tages. Die Zinnen des oberen Mauervorsprungs ragten spitz in den Himmel. Nicht allen war es vergönnt, dort hinaufzusteigen und sich hinabzustürzen zu den anderen, die bereits aufgespießt waren.

Das Tor glitt auf, und sie traten in den verkrusteten Sand hinaus. Achtzig Kämpfer waren es, die sich in zwei Reihen gegenübertraten. Sie grüßten zur Tribüne hin, wo sie undeutlich eine Gestalt zu sehen glaubten.

Le So Te.

Beim nächsten Blick jedoch war die Tribüne leer. Kein Zuschauer befand sich auf den Rängen der Arena, kein Gong ertönte.

Die Gladiatoren faßten ihre Waffen fester. Dann griffen sie an.

Keine Sekunde zu früh. Über der Arena erklang bereits das Singen von Gleitern und Robotern, die kamen, um die Entscheidung über das ewige Glück zu verhindern. Wie sie die Maschinen haßten.

Gruderkon fluchte. Seit Tagen war es dasselbe. Etliche der Maschinen hatten abgeschossen werden können, aber immer wieder gelang einigen von ihnen der Durchbruch. Dann hieß es für die Kämpfer, ihre Verwundeten schleunigst in Sicherheit zu bringen, bevor sie von den Robotern mitgenommen werden konnten.

Sein Gegner war klein und zierlich, und Gruderkon sah, daß es eine Frau war. Sie trug außer einem Hut keinerlei Schutz. Er wertete es als Zeichen besonderer Tapferkeit, denn er stellte außer ein paar kleinen Ritzern keine Verletzung an ihr fest. Er riß die Saufeder hoch und warf sich nach vorn. Überall klirrten die Waffen. Der Kampf war entfacht. Jeder, der seinen ersten Gegner überwunden hatte, suchte sich sofort einen neuen. Aber es war nicht allen gegeben, das Ziel in diesem Kampf zu erreichen. Manche kämpften oft, bis es soweit war.

Gruderkon erhielt einen Schlag gegen die Saufeder, daß die Spitze abbrach. Er sah zwei Schatten gleichzeitig. Von vorn schnellte ein Speer heran, von oben senkte sich ein Gleiter über die Arena.

„Im Namen NATHANS", hörte er eine freundliche Maschinenstimme. „Hört sofort mit dem Kampf auf!"

Gruderkon spürte einen Aufprall an der rechten Hüfte. Er senkte den Kopf und wollte noch ausweichen, aber es war zu spät. Blut drang aus einer Wunde, die der Speer der Frau ihm geschlagen hatte. Er sank zu Boden.

Kalte, motorische Hände faßten ihn und hoben ihn in die Luft. Aus verschleierten Augen sah er, daß sie ihn in einen Gleiter hineinhoben und sofort an eine Maschine anschlossen.

„Laßt mich!" wollte er rufen, aber er war zu schwach. Das Bewußtsein floh aus ihm, und er freute sich. Dann aber merkte er, daß es nicht für immer sein würde.

„Diese Teufel!" knirschte er in Gedanken. Sie verhinderten, daß er in das Ewige Leben einging.

Roboter narkotisierten den Hanse-Sprecher. Die Nacht holte ihn ein.

 

*

 

Le So Te überwachte den Aufmarsch der beiden Heere. Mehrere Stunden hatten seine Sklaven benötigt, um alle technischen Sicherheitsvorrichtungen in der Umgegend außer Kraft zu setzen. Bully hatte alle Hebel in Bewegung gesetzt, um die Computer zu deaktivieren.

Nicht bei allen war es gelungen. Bei manchen hatte die allmächtige Positronik NATHAN rechtzeitig Sicherheitsvorkehrungen getroffen. Es existierte ein Alpha-Befehl vom Mondgehirn, und es gab keinen noch arbeitenden Computer auf der Erde, der von HQ-Hanse oder der LFT noch einen Befehl angenommen hätte.

Überall waren Kommandos unterwegs, um die Schaltzentralen zu vernichten und zukünftige Störungen zu verhindern.

Le So Te gab seine Gedankenbefehle aus. Die vor sich hin pulsierenden Simulacra übertrugen alle seine Impulse auf die Menschen. Die Erde war von einem dichten Geflecht aus Psychoquanten überspannt, von dem es kein Entrinnen gab. Auf Terra lebte kein Mensch, der nicht auf Le So Te hörte.

Nach wie vor strahlte der Mönch aus Tibet Frieden und Güte aus. Nichts an seinem Körper hatte sich geändert. Nur die Gedanken waren andere geworden. Er reagierte auf seine eigenen Schöpfungen. Sie stimulierten ihn und ließen ihn in eine Art seelische Raserei verfallen.

Nur wenige Tage noch!

In dieser Zeit konnte es diesem Deighton auf dem Mond unmöglich gelingen, Gegenmaßnahmen zu ergreifen.

Nein, Le So Te war unbesiegbar. Der Herr über die Toten lachte laut und durchdringend.

Achttausend Menschen hörten ihn und applaudierten ihm, bevor sie auf seinen Befehl hin die Waffen in Anschlag brachten.

Diesmal kam kein Gleiter, griffen keine Maschinen an. Le So Te dachte: „Tötet!"

Und die Menschen stürmten gegeneinander an, ohne Schutz und ohne den Willen, aus der eigenen Reihe auszuscheren.

Le So Te zog eine Uhr hervor und maß die Zeit, in der sich diese Menschen gegenseitig vernichtet hatten.

Es waren kaum fünfzehn Minuten, und überall auf der Erde ereigneten sich gleichzeitig ähnliche Vorfälle.

Le So Te entfernte sich. Er suchte den nächsten Ort des Todes auf, dann den übernächsten. Langsam veränderte sich die Ausdruck in seinem Gesicht. Am zweiten Tag war es nicht mehr freundlich und gütig, sondern zynisch und hämisch. Am dritten Tag erinnerte es in seiner Zügellosigkeit und Wildheit nicht mehr an das des Mönchs.

Aber noch waren es zu wenige Menschen, die den vermeintlichen Weg in das Reich des Ewigen Lebens angetreten hatten. Sie würde er nicht mehr zurückholen zu den Lebenden, so sehr es ihm gefallen hätte.

Die Abmachung verhinderte es.

Le So Te spielte weiter. Niemand störte ihn dabei, nicht einmal der merkwürdige Schatten, dem er im Hauptquartier der Hanse begegnet war.

Chthon nannte sich dieses Wesen, und es besaß eine Wirkungskomponente, die Le So Te frieren machte. Ihn, den heißblütigen, allesverderbenden Fremden, fror, als entziehe Chthon ihm einen Teil seiner eigenen Wärme, wie er selbst es mit der Umgebung tat, wenn er ein Simulacrum schuf.

Manchmal glaubte Le So Te, daß der Schatten irgendwo lauerte, um überraschend zuzuschlagen. Er schickte Bully und Tiff aus, die beiden wichtigsten Menschen auf der Erde. Er hetzte sie rund um den Erdball, und sie kamen erschöpft und gedemütigt zurück, weil sie ihn nicht gefunden hatten.

Er konnte nur auf dem Mond sein.

Ein zweiter Gedanke ging Le So Te im Kopf herum. Chthon, war er ein Aufpasser Vishnas, ein Berichterstatter? Das war gegen die Abmachung.

Für kurze Zeit lahmte der Gedanke sein Handeln, und das Töten erlosch teilweise. Es starben nicht mehr so viele Menschen. Als Le So Te es entdeckte, ergrimmte er.

Er durfte sich nicht ablenken lassen, denn vielleicht war die Zeit gegen ihn.

 

*

 

Die junge Frau stolperte durch den Staub, des breitgetretenen Weges. Er führte steil bergauf und wurde an der rechten Seite von der Felswand begrenzt. Links drüben neigte sich der Hang dem tiefen Ausschnitt des Tales zu.

Die Frau schwitzte. Sie wischte immer wieder salziges Wasser von den Augen. Um sie herum war das Gemurmel von etlichen hundert Menschen, und ab und zu erhielt sie einen unabsichtlichen Stoß von einem Ellenbogen, oder es trat jemand von hinten auf ihre Schuhe.

Die Frau wagte ab und zu einen Blick zurück. So weit sie schauen konnte, bewegten sich Menschen. Die Masse der Eilenden reichte bis hinab in das Tal und hinaus in die Ebene. Auch vor ihr drängten sich Männer und Frauen. Ihre Gestalten schwankten hoch droben über den Paß und verschwanden dann hinter einem Felskamm. Weit droben, wo der Baumbestand aufhörte und es nur niederes Gestrüpp und borstiges Gras gab, ächzten die Schatten der Menschen aufwärts.

Immer weiter, immer höher. Hinauf auf den Gipfel. Dort war die Bergkette am höchsten.

Du bist Dalya! dachte die Frau dumpf. Dalya Mattras. Du bist deiner Erfüllung ganz nahe. Und nach ein paar Atemzügen: Ich bin Dalya. Ich bin ein winziges Glied in einer endlosen Kette. Ich bin ein kleiner Stein in einem großen Haufen. Ich stecke in einer Lawine, die sich aufwärts bewegt, statt abwärts.

Sie trat ihrem Vordermann gegen das Wadenbein und seufzte widerwillig.

„Geh doch schneller!" sagte sie. „Oder denkst du, ich will alt werden, bis ich am Ziel bin?"

Sie erhielt keine Antwort. Niemand machte sich die Mühe, etwas zu sagen oder auf eine Beschimpfung zu reagieren. Lethargie hatte sich ihnen über den Geist gelegt, in der sie alles ertrugen, was ihnen zu schaffen machte.

Zwei Tage ohne Wasser und Nahrung. Zwei Nächte ohne Schlaf.

Manche taumelten. Ein paar waren schon abgerutscht und über die steile Kante in das Tal hinabgestürzt. Niemand kümmerte sich darum, niemand nahm es bewußt wahr.

Dort droben wartete die Erfüllung, dort begann das Ewige Leben, wie er es ihnen verheißen hatte.

Der Retter der Menschheit, der Mönch Le So Te. Sie sahen sein gutmütiges Gesicht vor Augen, das Edle, das aus ihm strahlte. Sie wußten, daß er sie oben erwartete. Er bildete am Abschluß ihrer Wanderung die Spitze des Zuges.

Er wies ihnen den Weg.

Manchmal brach jemand in der Menge zusammen. Atemnot oder Erschöpfung waren die Ursache. Niemand beachtete es.

Es war wie ein Rausch, und in ihrer Sucht trampelten sie über die Armen hinweg.

Vishna und die Plagen waren längst aus ihrem Bewußtsein verschwunden. Sie sahen die Vergangenheit nicht mehr und hatten sie nur allzu gern vergessen.

Daß sie nicht gefragt worden waren, was sie denken sollten, daran dachten sie nicht. Es gab keine Möglichkeit für sie, Zweifel an ihrem gemeinsamen Vorsatz zu hegen.

Wie die Lemminge quälten sie sich dahin, eine - gedrängte Population ungeheuren Ausmaßes, die sich ihrer selbst nur Herr werden konnte, indem sie den einzig möglichen, endgültigen Schritt vollzog.

Die Zukunft war greifbar nahe.

„Wir erreichen das ewige Leben!" schrieen die Menschen. Je weiter sie aufwärts stiegen, desto lauter verkündeten sie es. Je höher sie kamen, je dünner die Luft wurde, desto größer wurde der Chor derer, die in das Bekenntnis einstimmten.

Ich bin Dalya, dachte die Frau wieder. Ich bin geboren worden, damit ich den Weg hierher finde. Ich habe ihn gefunden, mein Leben ist erfüllt.

Dalya Mattras war überglücklich. Sie spürte den Sauerstoffmangel, doch sie achtete nicht darauf. Die Menschen um sie herum starrten sie aus weißen, matten Gesichtslarven an, die nur die Augen freiließen. Sie trugen alle lange, schwarze Umhänge. Die Farbe des Todes.

Von allen Seiten kamen sie auf die Frau zu, und ihre Hände, die sie nach ihr ausstreckten, waren ebenso weiß und blutlos. Ein Lachen kam aus ihren hohlen Mündern, das wie das Lachen der Papageien klang.

Sie ergriffen Dalya und verhinderten, daß sie in den Abgrund stürzte.

„Es ist zu früh, Dalya", sagten sie. „Viel zu früh!"

Weiter stolperte die Frau. Von oben drangen Schreie an ihre Ohren. Sie kündigten das Ziel an. Es war greifbar nahe, gar nicht weit über ihr.

Dort oben, die Felsspitze. Nach ihr sehnte sie sich. Dort war er.

Er war stark, und er wurde immer stärker. Diese Gedanken manifestierten sich in ihrem Gehirn. Je mehr Menschen die Schwelle zum Ewigen Leben überschritten, desto kräftiger wurde er.

Stärker als je zuvor.

Nur auf diese Weise konnte er sich weiterentwickeln.

Das war das große Geheimnis, das er ihnen so kurz vor dem Gipfel enthüllte.

Kommt jetzt, hörten sie seine lockenden Rufe.

Dalya sah die Menschen um sich wieder normal. Sie trugen gewöhnliche Kleider und verklärte Gesichter. Zusammen mit über hundert Männern, Frauen und Kindern erreichte sie den Gipfel des Berges.

Die Ewigkeit! lächelte sie und blickte hinab über die Welt. Le So Te, wir sind bereit!

Sie brauchte ihre Füße gar nicht zu bewegen. Sie wurde gezogen und geschoben. Es durfte keine Stockung geben in dieser großen Wanderung. In breiten Reihen setzten die Menschen einen Fuß über die Kante und stießen sich ab.

Wie Blinde stürzten sie über die Felskante in das tausend Meter tiefer liegende Tal hinab.

Sie folgten Le So Tes Ruf.

 

8.

 

Galbraith Deighton starrte in die Düsternis hinaus. Die Scheinwerfer jenseits des Energiefensters erhellten zwar den Boden, aber sie brachten es nicht fertig, dem Mondboden ein freundlicheres Aussehen zu verleihen.

Regolith war es, der in unterschiedlicher Dicke den eigentlichen Gesteinskern des Trabanten bedeckte. Man konnte ihn als eine Schotterdecke aus losen Gesteinstrümmern und feinem Steinmehl betrachten.

Fußabdrücke führten in wirrem Durcheinander über den Kraterboden. Diejenigen des Sicherheitschefs waren auch darunter. Sie führten hinüber, wo zwischen den steilen Felsen das Mausoleum stand, mitten in jener Schneise, die der Arkonidenraumer damals in den Kraterwall gerissen hatte. Im Jahr 1971.

Deighton fuhr sich über die Stirn. Schweiß und Feuchtigkeit blieben auf den Fingerkuppen zurück. Er schwitzte, weil er sich seiner Ratlosigkeit bewußt war und verzweifelt darauf hoffte, daß NATHAN irgendeine Lösung des Problems finden würde.

Problem war das falsche Wort. Es ging seit vier Tagen darum, wenigstens den Rest der irdischen Menschheit vor dem Untergang zu bewahren.

Seit dem Beginn von Le So Tes Herrschaft über Terra hielt der Gefühlsmechaniker sich auf dem Mond auf, zwischen Wissenschaftlern und Technikern und mit einem Begleiter, der nur ein Schatten war. Der Schatten eines Fremden.

Kann Chthon uns diesmal nicht helfen? fragte Deighton sich. Er hat uns doch bei der zweiten Plage ganz erheblich aus der Patsche geholfen.

NATHAN versuchte alles, um die Opfer auf der Erde so gering wie möglich zu halten. Es gelang ihm nur teilweise. Le So Te hatte mit Hilfe seiner Sklaven einen Teil der irdischen Computervernetzung lahm legen können. Es wurde umfangreicher Arbeiten bedürfen, alles wiederherzustellen.

Wenn jemals, knirschte der Sicherheitschef. Le So Tes Kriegsspiele würden die gesamte Menschheit als Opfer fordern, der Planet würde in wenigen Monaten völlig verwüstet sein.

So, wie Vishna es wollte. Grausamer konnte die Zukunft nicht sein.

Zweimal war Deighton inzwischen im Mausoleum Thoras gewesen. Er hatte mit technischen Mitteln das bestätigt gefunden, was Chthon kraft seiner Existenz erspürt hatte.

Der Sarkophag war nicht leer. Die größtenteils erhaltene, einbalsamierte Leiche Thoras lag darin.

Der teuflische Mönch auf der Erde hatte eine falsche Thora geschaffen und die Geistesimpulse der Menschen sowie die Umgebungswärme zu ihrer Reinkarnation verwendet.

Es war genial und unmenschlich.

Längst glaubte Deighton nicht mehr daran, daß Le So Te ein Mensch von der Erde war.

Er war es höchstens einmal gewesen. Die dritte Plage steckte in ihm, die durch die Perforation des Korridors zu ihnen gekommen war. Eine Plage, wie sie nur Vishna ersinnen konnte.

Es gab kein Mittel dagegen. Der Urheber des Chaos hatte sich nach allen Seiten abgesichert. Es kam niemand an ihn heran. NATHAN rechnete damit, daß der Mönch nach der Vernichtung des menschlichen Lebens auf der Erde auch zum Mond kam.

Niemand konnte ihn daran hindern. Le So Te war durch die Perforation gekommen. Ein Schutzschirm hielt ihn nicht auf.

Galbraith Deighton wandte sich langsam ab. Der Regolith draußen war und blieb grau, egal welches Licht ihn beschien. Er erinnerte seit Jahrtausenden an hellen Beton, und er schien in seiner Farbe mit dem Grauen Korridor übereinzustimmen.

Deighton trat von der Wand weg, und das Energiefenster erlosch. Der Plastbelag der Wand zeigte lediglich eine hauchdünne, rote Linie, die andeutete, daß sich hier ein optischenergetisches Fenster befand.

Die Tür glitt zur Seite, Precrassel kam. Deighton wartete seit Stunden ungeduldig auf ihn.

„Deighton, da bist du, ich suche dich überall", zwitscherte der Matten-Willy und sprang mit zuckendem Körper wie eine Schlange vorwärts. „Es sind bereits über zweihunderttausend Menschen, die NATHAN registriert hat!"

Der Gefühlsmechaniker zuckte zusammen. So viele schon!

Entschlossen eilte der Terraner zur Tür.

„Ich kann nicht länger warten", sagte er. „Ich bin der einzige, der den Psychoquanten teilweise widersteht. Ich werde sofort aufbrechen!"

Er wollte zur Erde und lieber sein Leben verlieren und zusammen mit seinem Zellaktivator vergehen, als untätig zuzusehen, wie Le So Te die Menschheit vernichtete.

„Nicht so hastig!" pfiff Precrassel. „Denke an NATHANS Theorie. Die grüne Sonne leuchtet!"

Es riß Deighton herum. Das war das Stichwort. Wütend stapfte er auf den Matten-Willy zu.

„Warum sagst du das nicht gleich, he? Bist du nicht bei Trost?"

Das Stichwort bedeutete, daß es geschafft war. Es war eine kleine, winzige Chance.

Niemand garantierte, daß es klappte.

„Hier NATHAN", meldete sich das Mondgehirn. „Ich habe mit der Offensive begonnen.

Auf HQH habe ich zwar keinen Einfluß, aber ich stifte in der unmittelbaren Umgebung soviel Verwirrung, daß Bully, Tifflor und Waringer, vor allem aber Le So Te abgelenkt werden. Der Transmitter, durch den du zum Mond geflohen bist, wurde bisher nicht entdeckt. Ich schicke dich an den Ausgangsort zurück!"

Deighton rannte los. Es ging ihm nicht schnell genug. Atemlos erreichte er die Transmitterhalle, in der ihn ein Wissenschaftler erwartete.

„Ich habe Familie drüben", sagte er zu dem Gefühlsmechaniker. „Du kannst dir denken, wie es in mir aussieht!"

Hastig nahm Deighton die beiden Behälter in Empfang. Sie waren faustgroß, und er hielt sie krampfhaft fest.

Chthon tauchte aus einem Maschinenblock auf und gesellte sich zu ihm. Nebeneinander betraten sie den Transmitter, der sie sofort abstrahlte.

 

*

 

HQ-Hanse machte einen ausgestorbenen Eindruck. In der Ferne jedoch hörten sie Lärm und Sirenen. An der Peripherie zu Terrania war NATHAN am Werk.

„Keine Ortungssignale aussenden", sagte Chthon. „Wenn uns Gefahr droht, spüre ich sie rechtzeitig!"

Sie schlichen den Korridor entlang und wagten sich in den Zentralantigrav, der sie rasch empor in die Hauptebene brachte. Unbemerkt näherten sie sich der Zentrale des Hanse-Hauptquartiers.

„Dort vorn!" zischte Deighton. „Der Eingang!"

In diesem Augenblick öffnete sich hinter ihnen eine Tür. Geoffry Waringer trat heraus auf den Flur. Als er die beiden Gestalten entdeckte, weiteten sich seine Augen.

„Der Verräter!" schrie er unbeherrscht und fingerte nach der Waffe, die an seinem Gürtel hing. Sie war ein Fremdkörper, denn der Wissenschaftler hatte höchst selten in seinem Leben eine Waffe getragen.

Deighton setzte die beiden Behälter ab und warf sich ungestüm auf den Freund. Mit einem gekonnten Handkantenschlag streckte er Waringer zu Boden. Chthon gab einen Laut der Überraschung von sich.

„Den Schlag hat Atlan mir gezeigt", hauchte Deighton. „Los!"

Jetzt hatten sie es nur mit drei ernstzunehmenden Gegnern zu tun. Es sei denn, die Zentrale war mit Bewaffneten besetzt. Aber Le So Te machte sich angesichts seiner Macht eine solche Mühe bestimmt nicht. Ihn kümmerte ein Einzelgänger wie Deighton nicht.

Während sie auf den Eingang zurannten, überlegte der Gefühlsmechaniker, wie ein Wesen so pervers und grausam sein konnte, daß es Tausende intelligenter Wesen in blutigen Spielen den Tod suchen ließ.

Er merkte, daß er zu zittern anfing, und klammerte sich an die beiden Gegenstände in seinen Händen, die er wieder an sich genommen hatte. Vor der Tür nahm er sie aus ihren Behältern und hielt sie vor sich hin.

Sie wärmten die Handflächen und beruhigten ihn augenblicklich.

„Jetzt!" sagte er. Chthon verschwand.

Galbraith Deighton öffnete die Tür und trat ein. Er sah drei Sessel weiträumig um zwei zuckende, pulsierende Klumpen verteilt, die jede menschliche Substanz verloren hatten.

Sie strahlten die Psychoquanten aus, die diesen Teil der Erde überschwemmten.

Merkwürdigerweise verspürte der Sicherheitschef der Hanse keinen Druck im Kopf. Er hatte eine stärkere Widerstandskraft erhalten. Seine Augen ruhten wissend auf den beiden Dingern in seinen Händen.

Bully und Tiff fuhren herum und sprangen auf. Einen Augenblick lang brauchten sie. um zu erkennen, wer da kam.

Le So Te war sitzen geblieben. Jetzt aber öffnete Deighton die Fäuste und ließ das Licht der beiden Kristalle erstrahlen. Hellgrün schimmerten sie, und aus dem Mund des Mönchs kam ein fürchterlicher Schrei. Er wuchtete den unförmigen Körper mit den verquollenen Gesichtszügen aus seiner Sitzgelegenheit empor und bewegte sich schwerfällig vorwärts.

Hätte er nicht sein himmelblaues Gewand getragen, hätte Deighton ihn nicht erkannt.

Von den Augen war fast nichts mehr zu sehen, und der Mund hatte sich zu einer schrundigen, eiternden Höhlung erweitert.

„Tötet ihn!" grollte Le So Te.

Galbraith Deighton machte ein paar Schritte vorwärts. Er streckte den beiden Freunden die Kristalle entgegen, und sie wichen hastig zurück. Sie spürten das Fremde, und es verursachte ihnen innere Pein.

Deighton konnte keine Rücksicht darauf nehmen. Er beobachtete Chthon, der hinter Le So Te erschien und sich dem Körper des Mönchs entgegenwarf, ohne ihn zu berühren. Es war, als habe der Teufel einen Schlag in den Rücken erhalten. Er taumelte und stürzte zwischen die beiden Kadaver, die einmal Thora und Crest gewesen waren. Er rollte sich über den Boden und versuchte, dem Schatten zu entkommen. Er riß einen der Sessel um und richtete sich mühsam auf. Aber da stand Chthon bereits vor ihm und streckte ihm seine Arme entgegen.

„Du bösartiges Wesen", klang die Stimme des Schattens auf. „Du hast den Tod verdient, bitter ver ..."

Irgendwie irritierte es Deighton, daß der Schatten den Satz nicht zu Ende sprach. Er ließ die beiden Kristalle sinken und trat näher an die Psychoquantensender heran. Bully und Tiff rührten sich und setzten sich in Bewegung. Ihr Zeitablauf schien um das Zehnfache verlangsamt.

„Es geht nicht", klagte Chthon dumpf. „Die Kristalle wirken nicht genug. Sie sind zu schwach!"

Sie hätten den großen Hypnokristall nehmen sollen, dachte Deighton zerknirscht. Aber Mattras hatte ihn nicht hergeben wollen. Seine Experimente waren nicht abgeschlossen.

Der Exophysiker träumte davon, die Kristalle eines Tages gegen Vishna einsetzen zu können. Sie taten es bereits jetzt, indem sie versuchten, die dritte Plage zu bekämpfen.

„Gal, schnell!" gurgelte Chthon. Er trieb Le So Te noch immer vor sich her, und der unförmige Körper kroch mehr über den Boden als er ging. Immer wieder Verlor er die Kontrolle über die Beine und knickte ein.

„Er steht kurz vor seinem Triumph. Er darf ihn nicht erreichen und auskosten!" Chthon heulte wie eine Sirene. Sein Nebelwams verlor ein wenig an Helligkeit.

Galbraith Deighton stand steif da. Er blickte auf die Kristalle in seinen Händen, dann wieder auf die beiden Plasmakadaver.

Der Gefühlsmechaniker warf. Er schleuderte die Kristalle auf die zuckenden Überreste der Simulacra. Ein Stich durchfuhr seinen Kopf, und er brach zusammen. Aus weit aufgerissenen Augen verfolgte er, wie sich die beiden Kadaver verselbständigten.

Sie gewinnen an Macht. Es ist aus! dachte er, ohne sich rühren zu können. Er sah nur, daß Chthons Nebelwams aufleuchtete.

„Es gelingt doch", sagte der Schatten.

Langsam begann sich die Starre von Deighton zu lösen. Er wälzte sich herum und beobachtete Le So Te. Der Körper des Mönchs begann zu schrumpfen. Schrille Laute kamen aus seinem Mund, die keineswegs menschlich waren. Der Sicherheitschef erhob sich und blieb taumelnd stehen.

Le So Te wand sich am Boden wie ein waidwundes Tier. Sein Gewand zerriß, und darunter leuchtete hellgrüne Haut, so grün wie die Kristalle, die in die beiden Kadaver einsanken und grell strahlten.

Wieder gab Le So Te einen Schrei von sich. Die Augen traten ihm aus dem Kopf, und Blut sickerte aus den Höhlen.

„Tardyal ephremkisch onomazol Geriufal!" schrie er und schlug unkontrolliert um sich.

„Er verliert den Verstand!" sagte Chthon dumpf. „Wer ist er? Wir sollten es in Erfahrung bringen!"

Galbraith Deighton hörte nicht hin. Er beobachtete Bully und Tiff. Sie standen reglos da wie zwei abgeschaltete Roboter. Ihre Augen blickten seelenlos auf die Szene.

„Tardyal ephremkish onomazol Geriufal!" schrie Le So Te erneut. Es war arkonidisch und bedeutete: „Kish bricht die Abmachung mit der Erhabenen!"

Er meint Vishna, begriff Deighton. Sie hat ihn geschickt. Aber warum spricht er arkonidisch?

Die beiden Hypnokristalle entfalteten jetzt ihre volle Leuchtkraft. Zwischen ihnen und den beiden Kadavern bildete sich ein spinnenähnliches Muster aus Leuchtfäden. Es wölbte sich zu einem Dom, und Le So Te sprudelte ganze Litaneien in Arkonidisch hervor.

„Eine Rückkopplung", sagte Chthon. Er ließ von dem Mönch ab und gesellte sich zu Deighton. „Es ist gleich vorbei!"

Es begann zu stinken. Die beiden Kadaver blähten sich auf, und in demselben Maß zerfiel der Körper des Mönchs. Das Gewand fiel in sich zusammen, und zurück blieb Staub aus einem Vorgang, der ähnlich dem gewesen sein mußte, wie sie ihn von den Wiedererweckungen her kannten.

Ein Seufzer hing für mehrere Sekunden in der Luft, ein leichtes Wehen. Dann war es vorbei.

Die beiden Psychoquantenballungen wurden kristallin und zerbröckelten langsam. Auch sie wurden zu Staub, der sich am Boden absetzte. Unaufgefordert rollte ein Reinigungsroboter aus seiner Box in der Wand und begann, den Staub aufzusaugen.

Deighton bückte sich hastig und nahm die beiden Kristalle an sich.

„Chthon", sagte er. „Wir wollen uns um Bully und Tiff kümmern und um die Menschheit.

Vor allem aber um die Familie von Kourl Mattras."

Er konnte es noch immer nicht richtig fassen, daß sie es geschafft hatten. Le So Te war besiegt. Die dritte Plage war nicht mehr.

Weil ein Wissenschaftler jahrelang entgegen der Ansicht von Kollegen mit den Hypnokristallen experimentiert und nicht locker gelassen hatte.

Ein Zufall?

„Kourl hat einen Orden verdient", flüsterte Galbraith, aber im nächsten Augenblick schämte er sich über diesen profanen Gedanken.

 

*

 

„Die Matten-Willys kehren zurück!" Julian Tifflor sprach mit bebender Stimme. So langsam kristallisierte sich heraus, was Le So Te angerichtet hatte. Es überstieg alles, was sie im Rahmen der ersten beiden Plagen erlebt hatten.

Die Simulacra waren alle abgestorben. Nichts deutete darauf hin, daß es sie gegeben hatte. Es tauchten keine Wiedererweckten mehr auf.

Galbraith Deighton saß bei seinen Freunden und berichtete Waringer, wie er ihn außer Gefecht gesetzt hatte. Er lachte dazu, aber der Wissenschaftler wollte sich nicht für seine Fröhlichkeit begeistern.

„Laß uns doch Zeit, Gal" meinte er. „Uns fehlen immerhin fast fünf Tage!"

Am schweigsamsten war Bully. Der untersetzte Mann saß nur da und starrte Löcher in die Luft. Seine Bürstenhaare zitterten wie unter elektrostatischer Aufladung. Er war es ja gewesen, der in die Euphorie von Thoras und Crests Auftauchen Le So Te am meisten vertraut hatte. Auch Tifflor hatte dies getan, und die beiden derzeit Verantwortlichen in Hanse und LFT waren voll auf den Mönch hereingefallen.

„Ich bin ein Idiot!" murmelte Bully immer wieder. „Sieht mich nur an. Dick und fett und zu blöd, um folgerichtig denken zu können! Ich trete von meinem Amt zurück!"

„Nun mach mal halblang", sagte Timbu Onoakwe, seines Zeichens ebenfalls Hanse-Sprecher. Er befand sich im HQH, um sich um den verletzten Gruderkon zu kümmern, den Roboter irgendwann eingeliefert hatten. „Du wirst darüber hinwegkommen wie alle anderen auch!"

Überall waren Roboter unterwegs, die den Menschen die ersten aufklärenden Worte vermittelten. Pausenlos sendete Terravision eine Rede von Deighton, in der er die Menschen zu Ruhe und Besonnenheit aufforderte.

Er hatte Erfolg damit. Die Panikstimmung, die während des Wartens auf die dritte, angekündigte Plage geherrscht hatte, flaute ab. Die Menschen machten sich daran, das zu ordnen, was noch verwendbar war. Ein paar lauschten auch schon nach den Anzeichen der nächsten Plage.

Die Freude über die Rettung war gedämpft. Die ersten verläßlichen Zahlen über die Opfer wurden bekannt und versetzten nicht nur den Verantwortlichen einen Schock. Über dreihunderttausend Menschen hatten in den vier Tagen den Tod gefunden.

„Ich bin daran schuld", sagte Bully zerknirscht. Er transpirierte stark und trank ein Glas Wasser nach dem anderen.

„Du solltest dich vielleicht vorübergehend in medizinische Behandlung begeben", schlug Deighton vor. Er sah Anzeichen, daß Bully einer psychischen Krise entgegentrieb. „Oder nimm zumindest ein paar Psychopharmaka!"

Reginald Bull wuchtete sich aus seinem Sessel empor, in dem er wie ein Häufchen Elend gesessen war.

„Ich kann das Wort ‚Psycho’ nicht mehr hören", polterte er. „Geht das in deinen verdammten Hohlkopf hinein? Du Retter der Menschheit!"

„Wechseln wir das Thema", fiel Tifflor ein. „Was hatte es mit den Matten-Willys auf sich?"

Kurz bevor Le So Te zugeschlagen hatte, waren sie in mehreren Raumschiffen zum Mond geflogen. Seltsamerweise hatten keine anderen, auf der Erde lebenden Extraterrestier die Flucht mitgemacht.

Die Matten-Willys selbst konnten keine klare Auskunft geben. Es war eine Instinktreaktion gewesen, die sie zu der überstürzten Flucht veranlaßt hatte. Es würde sich wohl nie herausfinden lassen, welche Ursache das gehabt hatte.

„Sie sind wieder da", stellte Waringer fest. „Das ist wichtig. Und wenn ihr hinausgeht in die Dörfer und Städte, seht ihr, wie intensiv sie sich um die Menschen kümmern. Die Matten-Willys haben mit dem Wiederaufbau der Erde begonnen, noch ehe wir in der Lage sind, einen Finger zu rühren!"

Außer einem tiefen Luftholen gab es keine Entgegnung auf diese Worte. Es würde Tage dauern oder Wochen, bis sie wieder so einsatzfähig sein würden, um sich mit aller Energie an die Beseitigung der Verwüstungen machen zu können.

Es war ein Spiel gegen die Zeit. Die Spuren der zweiten Plage waren noch nicht verwischt, da kündigte sich die dritte an. Deren Schäden waren bedeutend größer, aber Zeit würde ihnen kaum mehr bleiben, bis Vishna erneut zuschlug.

„Auf lange Sicht sind wir verloren", kommentierte Bully das Ergebnis langer Stunden des Vorsich-Hindämmerns. „Die Plagen werden immer schwerer, die Abwehrkräfte immer schwächer. Irgendwann ist Schluß!"

Ganz kurz tauchte nochmals ein Name in seinen Gedanken auf. Ernst Ellert. Warum meldete er sich nicht? Sie brauchten ihn und seinen Rat so dringend!

„NATHAN an alle!" dröhnten die Lautsprecher dazwischen. „Soeben wurde an der Wandung des Grauen Korridors eine Erscheinung angemessen. Es muß sich um das Wesen gehandelt haben, das sich unter dem Namen Le So Te auf der Erde aufhielt. Es hat den Korridor verlassen!"

„Also gibt es eine Möglichkeit hinauszukommen!" polterte Bully. „Wir werden jenen Sektor untersuchen, in dem der Vorgang stattfand."

Ob viel dabei herauskäme?

Vielleicht, wenn sie Zeit hatten. Aber das war absurd. Früher oder später würde sich die nächste Plage ankündigen und einstellen. Bis dahin konnten sie es nicht schaffen.

„Nie!" flüsterte Bully. Seine Euphorie hatte sich in tiefe Niedergeschlagenheit verwandelt.

Er hätte lachen oder weinen mögen, wenn er nicht so verdammt müde gewesen wäre.

Vier Tage und vier Nächte, sagte ihm sein Körper, war er nicht zur Ruhe gekommen. Er erinnerte sich nicht daran, aber der Körper forderte sein Recht.

Bully schlief im Sitzen ein.

 

9.

 

Kish hatte zuerst Schwierigkeiten, den Weg zu finden. Er trudelte aus dem Erde-Mond-System hinaus, ein unsichtbares und doch vorhandenes Lebewesen, eine Konzentration an Macht und psychischer Kraft. Seine Flucht kostete ihn Substanz, und ein Teil der Stärke, die er sich durch den Tod so vieler Menschen angeeignet hatte, ging dabei verloren. Beim Durchdringen der Perforation würde er einen weiteren Teil dieser Substanz opfern müssen.

Kish war verwirrt. Die Verlockungen und Versprechungen Vishnas hatten ihn begeistert.

Er war sofort geeilt, dem Ruf zu folgen. Vishna erkannte seinen Trieb und seine Fähigkeiten, und sie bot ihm die Erde als Spielplatz an.

Kish jubelte. Er, der Einzelgänger seit Äonen, hatte endlich wieder ein Volk gefunden, mit dem er spielen konnte. Er traf die Abmachung mit der Erhabenen, daß er sein Spiel nicht zu lange ausdehnen durfte. Vishna drängte und wollte nichts verlieren. Auch keine Zeit.

Also versprach er ihr, nicht alle Menschen zu töten und wiederzuerwecken, sondern lediglich in einer groß angelegten Vernichtung seine eigene Stärke und Macht zu vergrößern.

Wie es seinem innersten Drang entsprach, dem er folgte, seit es ihn gab.

Kish wurde zu Le So Te, nachdem er den Mönch getötet und ihn dann um sich herum zu einem neuen Körper gebildet hatte.

Le So Te brach zu einer Wanderung über die Erde auf, nachdem er viele Jahrzehnte in der Abgeschiedenheit eines Klosters meditiert hatte.

Wie leicht es ihm gefallen war, die Menschen zu beeinflussen. Es war ein seltsames Volk, so gutgläubig und beeinflußbar, manchmal egoistisch und dann wieder so selbstlos, heute distanziert und mißtrauisch, morgen voller Hingabe und Entsagung. Mittags am Boden zerstört und hilflos, abends himmelhoch jauchzend und übermütig.

Die Menschheit war ein Volk, wie es ihm noch nie begegnet war. Es unterschied sich von allen, die er bisher heimgesucht hatte. Bisher in den vergangenen Äonen.

Kish war traurig. Er hatte sich nicht an die Abmachung halten können. Die Menschen hatten eine Möglichkeit gefunden, ihm zu trotzen. Mit Hilfe hypnotischer Kristalle hatten sie die gesammelte und konzentrierte Psychomacht auf ihn selbst zurückgeworfen. Die beiden wichtigsten Ballungen Thora und Crest hatten sein eigenes Befehlsspektrum reflektiert und ihn dabei beinahe getötet.

Nur die Flucht war ihm geblieben.

Bebend und vorsichtig näherte er sich der Stelle, an der die Perforation ihn durchgelassen hatte. Er würde niemals mehr zurückkommen, denn die Kristalle verleideten ihm die Sehnsucht nach der Erde und ihrem faszinierenden Volk.

Aber würde er die Fangblase überhaupt verlassen können, wie er den Grauen Korridor für sich nannte? Würde Vishna es ihm nach seinem Versagen nicht verwehren? Es war ihm nicht gelungen, die Menschen alle zu töten.

Bitte! flehte er. Zaghaft berührte er die Wandung. Wo würde er herauskommen, wenn er die Perforation durchstieß? War es für ein fremdes Wesen wie ihn nicht schon schwierig genug gewesen, ein großes Glück sozusagen, daß er beim Betreten der Fangblase ausgerechnet an seinem Ziel angekommen war, in einem Bereich, in dem Erde und Mond sich bewegten?

Die Menschen versuchten bestimmt, ihm zu folgen. Bis dahin mußte er draußen sein.

Die Menschen würden ihm nicht folgen können, ihr Versuch mußte scheitern. So hatte Vishna es ihm gesagt.

Der Übergang war zäh und gefährlich wie ein Schwarzes Loch. Er zwängte sich hindurch, und es schien ihm ewig zu dauern. Obwohl Ewigkeiten ihm nichts ausmachten.

Aber er wollte doch endlich die Früchte seines Tuns genießen. Er spielte doch nicht zum Spaß, sondern weil er einen Sinn darin sah und ein Ziel hatte.

Kish brauchte die Stärke, die er durch den grausamen und qualvollen Tod anderer Völker gewann.

Er durchbrach die Perforation. Er schaffte es. Er war frei, und er kannte den Bereich des Universums, in dem er sich befand. Er ergriff sofort die Flucht. Er achtete nicht darauf, ob Vishna nach ihm rief. Er machte sich auf die Suche und ging in sich, damit er nicht nochmals eine solche Pleite erlebte wie mit den Menschen. Und dabei hatte alles so vielversprechend begonnen.

Kish suchte nach einem anderen Volk, an dem er seinen Hunger nach Wachstum und Spiel stillen konnte. Es mußte sein, es gehörte zu seiner Existenz.

Kish wollte endlich erwachsen werden.

 

*

 

Die Wohnung kam Kourl Mattras seltsam fremd vor. Es war ihm, als habe er sich jahrelang oder jahrzentelang nicht mehr darin aufgehalten. Und dabei waren es höchstens Monate.

Die Zimmer waren leer. Roboter hatten Holyn abgeholt. Der Junge, für dessen Tod es keine vernünftige Erklärung gab, war zusammen mit den vielen anderen Opfern in Cascoose Spring verbrannt worden. In der kleinen Stadt, die mit Ortnet Webber das Zentrum einer Psychoquantenballung gebildet hatte, war die Zahl der Opfer besonders hoch. Sie betrug fast siebzig Prozent der Einwohnerschaft. Weitere zwanzig Prozent waren verwundet oder schwebten in Lebensgefahr.

Kourl setzte sich auf die Bettlade seines jüngeren Sohnes und starrte die verschwitzten Linnen an. Er meinte den verzweifelten Fieberkampf Holyns zu sehen und Dalya, die daneben auf dem Stuhl saß und ihm Unschläge machte.

Dalya hatten sie im Landesinnern in einem Tal gefunden. Sie hatten sie identifiziert, aber er hatte sie nicht mehr zu Gesicht bekommen.

Kourl machte sich schwere Vorwürfe. Er fragte sich, ob es richtig gewesen war, daß er seine Familie so lange Zeit vernachlässigt hatte. Nur Beraul war da, aber der Junge lag drüben in seinem Zimmer und schlief die Erschöpfung aus. Er gehörte zu den wenigen Glücklichen, die mit leichten Verletzungen davongekommen waren.

Wenigstens war der Junge nicht allein. Er hatte seinen Vater, der sich um ihn kümmerte.

Kourl rutschte an der Bettlade entlang und setzte sich auf das Bett.

Wofür hatte er all die Jahre geschuftet? Für die Menschheit, ja. Nicht für sich oder seine Familie. Hatte er sie überhaupt noch richtig gekannt? Gab es nicht eine unüberbrückbare Kluft zwischen ihm und Beraul?

Der Exophysiker stützte den Kopf in die Hände. Ohne seine Arbeit und NATHANS Hypothese, daß die Hypnokristalle gegen die Psychoquanten einsetzbar waren, hätte die dritte Plage die Menschheit erledigt.

Draußen im Treppenhaus erhob sich Lärm. Eine schrille Stimme rief um Hilfe, aber eine ebenso schrille und zeternde übertönte die andere.

Kourl erhob sich, er hatte sie erkannt.

„Komm herein!" rief er laut, und im Wohnzimmer regte Mister Young sich und schlich in den Flur hinaus.

„Geh weg, du Katzenvieh", erklang es zwitschernd. „Ich bin kein Friskas oder Kitzelkatzel!"

„Hallo!" sagte der Katzencyborg. „Was hast du denn da unter deinem Arm?"

„Komm herein, Precrassel", sagte Kourl jetzt. „Was kann ich für dich tun?"

Der Matten-Willy watschelte herein und stellte ein kleines, verschnürtes Paket auf dem Fußboden ab. Er fuhr ein äußerst langes Pseudopodium aus, das Finger bildete.

Precrassel schüttelte Kourl die Hand.

„Ein kleiner, nachgebildeter Kristall ohne Hypnofähigkeiten für dich", zirpte er. „Dafür leuchtet er viel schöner als die Kristalle von Danger-I damals leuchteten. Herzlichen Glückwunsch zum Geburtstag, Kourl!"

Kourl Mattras zuckte zusammen. Er fuhr herum und starrte den Datumsanzeiger an seinem Videokom an. Er zeigte den 26. Februar 427 NGZ. Seit der Ankündigung der Plage waren über zwei Wochen vergangen.

So schnell stand die Menschheit am Abgrund.

„Danke, Precrassel", erwiderte Kourl gerührt. „Aber ich kann dir nicht einmal etwas zu trinken oder zu essen anbieten. Alles ist verdorben. Der Strom war ausgefallen!"

„Es macht nichts", meinte der Matten-Willy. „Du brauchst etwas anderes viel mehr." Er deutete auf eine Zimmertür, die sich unbemerkt geöffnet hatte. Beraul stand darin. Kourl sah sofort, daß der Junge nicht geschlafen hatte. Rote Spuren zogen sich über seine Wangen, er sah den Vater aus verschwollenen Augen an.

„Pa, auch ich wünsche dir alles, alles Gute", flüsterte er.

Kourl trat auf seinen Sohn zu und nahm ihn in den Arm. Immer wieder durchliefen Bebenwellen den Körper des Jungen.

„Es gibt Wichtigeres jetzt", sagte der Exophysiker. „Wir dürfen den Mut und die Hoffnung nicht verlieren. Wir wollen den anderen Menschen ein Vorbild sein!"

Er brachte es sogar fertig, zu lächeln und eine zuversichtliche Miene aufzusetzen.

„Mister Young", fuhr er fort, „können Sie nicht doch etwas zu trinken besorgen? Rum oder Ähnliches?"

„Aber gern, Kourl", erwiderte der Katzencyborg mit NATHANS Stimme und huschte zur Tür hinaus.

Kourl Mattras trat zum Fenster und blickte auf die Straße hinab. Mister Young flitzte aus der Haustür, und auf dem stillgelegten Gleitband liefen ein paar Männer und Frauen entlang und versprühten ein Desinfektionsmittel.

Ihr Anblick beruhigte Kourl irgendwie.

 

ENDE

Pictures/100000000000015E000001FEA9BC6B00.jpg
el
DER ERUECKER::

sichan— der Herr der Toten


