
		
			
		
	
Kampf um Terra

 

Xenoforming – die Erde verändert ihr Gesicht

 

von H. G. Ewers

 

Während in der weit entfernten Galaxis M82, in der sowohl Perry Rhodan mit seiner Galaktischen Flotte als auch die Endlose Armada operiert, sich das Ende der negativen Superintelligenz Seth-Apophis vollzieht, sieht sich die irdische Menschheit zu Beginn des Jahres 427 NGZ der bisher größten Bedrohung ihrer Existenz ausgesetzt.

Das Ganze begann im Jahr 426, das dem Jahr 4014 alter Zeitrechnung entspricht, mit der durch Vishna, der abtrünnigen Kosmokratin, verursachten Versetzung des Erde-Mond-Systems in den Grauen Korridor. Hilflos in diesem undurchdringlichen Schlauch gefangen, der Terra und Luna vom Rest des Universums trennt, müssen die Menschen eine Heimsuchung Vishnas nach der anderen über sich ergehen lassen. Bis Ende Februar 427 sind es deren drei, die glücklicherweise abgewendet wurden, bevor sie die terranische Zivilisation ins totale Chaos stürzen konnten.

Nun aber naht nur wenige Tage nach der erfolgreichen Abwehr der dritten Plage die vierte von insgesamt sieben, die Vishna den Menschen angedroht hat. Die Phänomene, die einer jeden Plage vorausgehen, machen sich bemerkbar, doch die Art der Heimsuchung wird erst erkannt, als alle Rettungsmaßnahmen illusorisch erscheinen.

Ein unheimlicher Verwandlungsprozeß beginnt - und es entbrennt der verzweifelte KAMPF UM TERRA ...

 


	Die Hauptpersonen des Romans:

 

Chthon - Der Schatten kündigt die vierte Plage an.

Reginald Bull - Der Hansesprecher kämpft in vorderster Front gegen die Xenos.

Galbraith Deighton - Der Gefühlsmechaniker wird gesucht.

Lai und Muai Nurgowa - Zwei Zwillingsgeschwister mit „grünen Fingern".

Digitalis Aura - Ein opferbereiter Siganese.


1.

 

„Achtung!" sagte die Computerstimme. „Sonnenaufgang in zehn Sekunden!"

Unwillkürlich blickte Reginald Bull durch die transparente Wandung der Aussichtskuppel aus Panzertroplon, die sich unweit des Kraters Ziolkowski dreißig Meter hoch über dem staubgepuderten Regolith des Mondbodens erhob.

Einen Herzschlag lang glaubte er, das dünne Band aus Feuer am Horizont auftauchen zu sehen, ein Schauspiel, das dem Aufstieg des Sonnenballs und dem Ende der fünfzehntägigen lunaren Nacht um eine Stunde vorauszueilen pflegte. Doch dann merkte er, daß ihn seine Erinnerung genarrt hatte.

Es gab keine Sonnenaufgänge mehr auf dem Mond. Die Sonne gehörte einem anderen Universum an. Es gab nicht einmal mehr richtige Mondnächte mit dem Meer der Sterne in der endlosen Schwärze des Alls, die unmittelbar über dem Mondboden begann.

Hier, auf der erdabgewandten Seite des Mondes, gab es nicht einmal den Anblick des von Kunstsonnen beleuchteten Antlitzes der Erde als Trost, sondern nur den trostlosen Anblick des von farbigen Streifen durchzogenen schmutzigen Graus der Innenwandung des perforierten Mikrokosmos.

Des Grauen Korridors!

Der Schlauch oder Tunnel aus ndimensionalen Energien war von den Menschen auf Terra und Luna mit vielen Namen bedacht worden, doch keiner von ihnen hätte einem Außenstehenden eine völlig treffende Vorstellung jener Schrecken und Leiden vermitteln können, denen rund elf Milliarden Menschen auf den beiden Himmelskörpern ausgesetzt gewesen waren. Und denen sie noch ausgesetzt sein würden, jedenfalls die, die bisher überlebt hatten.

Sie kannten Chthons Prophezeiung, daß Vishna ihnen insgesamt sieben Plagen zugedacht hatte und daß jede neue Plage schlimmer sein würde als die ihr vorausgegangenen Plagen.

Daß am Ende des Sturzes von Erde und Mond durch den Grauen Korridor der Tod auf sie alle wartete oder, was vielleicht noch schlimmer sein würde, Vishna, die Inkarnation des Bösen, das ahnten sie nicht. Reginald Bull hatte es nicht gewagt, ihnen diesen Teil der Prophezeiung bekanntzugeben.

Ein elektronischer Gong ertönte.

„Blöder Computer!" schimpfte Bull.

„Er spult nur das alte Programm ab, Bully", sagte Julian Tifflor.

Bull wandte den Kopf.

Für die Dauer von zehn Sekunden hatte er ganz vergessen gehabt, daß der Erste Terraner ebenfalls anwesend war.

Das Gesicht Tifflors war hohlwangig und grau. Bull unterdrückte eine Bemerkung darüber. Er sah nicht besser aus. Die letzten neun Wochen hatten ihre Spuren hinterlassen. Vor allem die Bürde der Verantwortung und das Ringen darum, dieser Verantwortung gerecht zu werden, hatten alle Frauen und Männer aus den Führungsgremien von Hanse und LFT gezeichnet.

„Hat Diggi sich noch nicht gemeldet?"

Tifflor schüttelte den Kopf.

„Verbindung zu Transformstellung Alpha-1!" wandte Bull sich an das Computersystem seines Sessels.

Vor ihm bildete sich die Holovision eines Ausschnitts der lunaren Transformstellung, die zum Alpha-Verteidigungsring NATHANS gehörte. Mitten darin war auf einem Schwebesessel eine winzige Menschengestalt zu sehen, die sich vergrößerte, als der Ausschnitt schrumpfte.

„Hallo, Bully!" rief Digitalis Aura. „Ich checke nur noch einmal alles durch, dann kann es losgehen."

„In Ordnung", erwiderte Bull.

Der Anblick des Siganesen ließ ihn lächeln. Nicht, weil Aura nur daumengroß war, sondern weil er wieder seinen martialisch anmutenden schwarzen Raumanzug und darüber den blutroten Schulterumhang trug, was seine ständig wiederholte Aussage unterstrich, daß er Poet und Kampfmittelkonstrukteur war. Außerdem arbeitete er seit rund vier Wochen in verantwortlicher Position des LFT-Rates für Zivilverteidigung, da er während des Kampfes gegen die Parasitär-Enklaven bewiesen hatte, daß er strategisch und taktisch versiert, entschlußkräftig und einsatzbereit bis zur Selbstaufopferung war.

„Computerbilddarstellung des Einsatzraums!" sagte Tifflor.

Die Kuppelwandung wurde undurchsichtig, dann bildete sich unmittelbar vor ihrer Innenwandung das computergesteuerte Abbild eines schmutziggrauen Etwas, in dem ein grellroter Lichtfleck hektisch pulsierte.

„Der Lichtfleck markiert die Stelle, an der Le So Te den Grauen Korridor verlassen hat", teilte die lunare Inpotronik mit. Im Grunde genommen hätten Bull, Tifflor und Aura nicht nach Luna gehen müssen, um den neuen Versuch zu starten, die Wandung des Grauen Korridors aufzubrechen. Das alles konnte NATHAN mit den ihm zur Verfügung stehenden mobilen und stationären Robotern ohne jede Hilfe erledigen.

Aber Bull und Tifflor gehörten als Zellaktivatorträger einer uralten Generation an, die noch überall selbst Hand angelegt hatte. Manchmal frönten sie noch einigen der früheren Gewohnheiten. Und Digitalis Aura als siganesisches As auf allen Gebieten der Waffentechnologie hatte sich ausgebeten, den Versuch ohne direkte Mithilfe der Inpotronik zu steuern.

Den Versuch, mit Hilfe der stärksten Transformkanone des lunaren Verteidigungssystems eine Transformbombe durch den Grauen Korridor zu schicken - eine Transformbombe, die keine nukleonische Ladung enthielt, sondern subatomar programmierte Materie, die sich nach der Explosion am Zielort zu einem Robotgebilde zusammenfügen und Kontakt mit Vishna herstellen sollte.

 

*

 

„Ich würde Vishna lieber eins überziehen, anstatt sie um ein Gespräch zu bitten!" sagte Bull grimmig.

Tifflor lächelte flüchtig. Er wußte, daß das, was sie planten, gegen die Natur des Freundes war, aber er wußte auch, daß Bully in der Lage war, seine Natur zugunsten der Vernunft zu unterdrücken.

Die Holovision Auras, die für kurze Zeit erloschen war, baute sich wieder vor Bull auf.

„Alles klar!" teilte der Siganese mit. „NATHAN soll den Abschußimpuls in zehn Sekunden geben. Ich bleibe hier an den Kontrollen."

„Ich habe mitgehört", sagte NATHAN. „Zeit läuft ab jetzt!"

Abermals erlosch die Holovision Auras.

Dafür blinkte das Bildfeld auf Bulls Videokonsole grellrot auf.

Ein Alpha-Ruf!

„Bull hier!" meldete sich der Hanse-Sprecher.

Das Abbild von Deightons Gesicht tauchte auf dem Bildfeld auf.

„Aktion sofort stoppen!" rief der Gefühlsmechaniker erregt.

Reginald Bull zögerte den Bruchteil einer Sekunde, dann bewies er wieder einmal, daß er auch über seinen eigenen Schatten springen konnte.

„NATHAN, Aktion stoppen!" befahl er.

„Aktion ist gestoppt", bestätigte die Inpotronik.

Bull holte tief Luft.

„So, Gal! Erkläre!"

„Ich übergebe an Lassei Domaschek", erwiderte Galbraith Deighton.

Das Bild wechselte. Bull sah das Gesicht eines dreiundsechzig Jahre alten Mannes mit wildwachsendem dunkelblondem Haarschopf und Doppelkinn. Er hatte ihn nur einmal über Visiphon gesprochen, aber er erinnerte sich daran, daß Lassei Domaschek die erste Kontaktperson Chthons und damit anfangs der einzige Bezugspunkt des Schattens gewesen war. Domaschek arbeitete als Sozialingenieur und war zuständig für die Betreuung der in Terrania-Garnaru wohnenden Außerirdischen.

Während des Babel-Syndroms hatte dieser Mann große Strapazen und Gefahren auf sich genommen, um Chthon zum HQ-Hanse zu bringen. Nach dem Abklingen der Sprachverwirrung hatte er sein altes Leben wieder aufgenommen, als wäre es nie unterbrochen worden.

Bull vermochte sich nicht vorzustellen, daß Lassei Domaschek ihm etwas sagen konnte, was die Unterbrechung der Aktion im nachhinein rechtfertigte, aber er unterdrückte seinen Unmut und nickte dem Psychologen auffordernd zu.

„Ich bitte um Entschuldigung", sagte Domaschek unsicher und räusperte sich. „Digitalis Aura gehört zu meinen Schützlingen. Seit er Mitglied der LFT-Regierung ist, hat er sich zwar nur noch selten in Garnaru sehen lassen, aber wir wollten hier ein NaHi-Kom gründen, und da dachte ich..."

„NaHi-Kom?" fragte Bull stirnrunzelnd.

„Nachbarschaftshilfe-Komitee", erläuterte Domaschek. „Aber darum geht es jetzt gar nicht mehr. Ich hatte versucht, Digitalis im HQH zu erreichen. Statt dessen traf ich Galbraith, und von ihm erfuhr ich, was ihr vorhabt. Da fiel mir wieder ein, daß Radak Tertia - das ist ein Ertruser, der hier als Braumeister arbeitet – mir gestern sagte, Digitalis hätte ihm gegenüber vorgestern damit geprahlt, daß er als Siganese so findig sei, sich durch die Wandung des Grauen Korridors zu schlängeln, und er würde Vishna eines auf den Latz..."

Er unterbrach sich und lächelte verlegen.

„Nun, ja, Reginald. Natürlich hielten Radak und ich das für Aufschneiderei. Digitalis neigt ja zu solchen Sachen. Als ich dann aber von Galbraith erfuhr, daß er dort oben mit einem Transformgeschütz allein ist, wußte ich sofort, daß es ihm ernst gewesen war. Ich kenne ihn ja und weiß, was er alles fertig bringt, wenn er nur die Gelegenheit dazu bekommt."

Reginald Bull blickte das Abbild Domascheks ungläubig an.

„Du hast doch nicht etwa angenommen, er würde sich in das Transformgeschoß setzen, Lassei? Und deswegen unterbrechen wir die ganze Aktion! Diggi weiß doch schließlich wie jeder Mensch, daß Lebewesen nicht mit einem Transformgeschoß befördert werden können, weil das beförderte Ojekt unweigerlich im Augenblick der Wiederverstofflichung explodiert, gleichgültig, ob es Explosivstoffe enthält oder nicht."

Domaschek machte ein Schmollgesicht.

„Selbstverständlich traue ich es Digitalis zu, sich in das Transformgeschoß zu setzen", erklärte er. „Er prahlt zwar gern, aber er ist tatsächlich so findig wie sonst kaum jemand.

Nur jemand wie er konnte es während des Babel-Syndroms fertig bringen, mit mir und Chthon auf einem Theaterpferd mit Luftkissenantrieb quer durch halb Terrania zu reiten..."

„Ich habe davon gehört", unterbrach Bull ihn ungeduldig. „Aber ein Theaterpferd ist doch nicht mit einem Transformgeschoß zu vergleichen."

„Das kümmert doch Digitalis nicht", sagte Domaschek nachdrücklich. „Er hat sich bestimmt etwas einfallen lassen. Nur fürchte ich, daß er sich diesmal überschätzt hat.

Sollte ich etwa zulassen, daß er sein Leben wegwirft?"

Bull fühlte sich in die Defensive gedrängt. Ihm wurde plötzlich klar, daß Lassei Domaschek ein mit allen Wassern gewaschener Psychologe aus Berufung war. Er hatte anfangs den Schüchternen gespielt, um Gehör zu finden und dann zur Offensive übergehen zu können.

„Selbstverständlich nicht", antwortete er schmunzelnd. „Ich werde persönlich nachsehen, was Diggi treibt. Danke für dein Engagement, Lassei."

Bull stand auf. Er wandte sich an Tifflor und sagte: „Ich bin so bald wie möglich wieder da."

 

*

 

Über den Transmitter unter der Aussichtskuppel gelangte er in eine Kontrollsektion NATHANS und von dort durch einen anderen Transmitter zur Transformstellung Alpha-1.

Die lunare Inpotronik hatte sich bereit erklärt, den Sachverhalt zu prüfen. Sie hätte dazu nur wieder die direkte Kontrolle über die Transformstellung übernehmen müssen.

Reginald Bull hatte NATHAN jedoch gebeten, sich herauszuhalten. Siganesen waren hochsensible Geschöpfe mit ausgeprägtem Ehrgefühl. Bull wollte deshalb alles vermeiden, was Aura als Verlust seiner Ehre einschätzen konnte.

Als er die ausgefahrene Kuppel betrat und sich der riesigen Transformkanone gegenübersah, begriff er erst, was es für einen Siganesen bedeuten mußte, allein mit diesem Vernichtungsinstrument zu sein, das für siganesische Verhältnisse so groß wie eine mittlere Stadt sein mußte.

Er rief über Telekom und Minikom nach Digitalis Aura, erhielt aber keine Antwort. Dafür entdeckte er nach einiger Zeit den handgroßen Schwebesessel des Siganesen vor dem Minisektor des Kontroll- und Überwachungspuls.

Bull legte sich auf den Boden und versuchte, die Kontrollen abzulesen. Ebenso gut hätte er versuchen können, mit bloßem Auge nach Bakterien zu suchen.

Aber Aura konnte sich eigentlich nur an einem Ort befinden, wenn Lassei Domascheks Verdacht zutraf: innerhalb des Transformgeschosses, und das mußte bereits in den Zustandswandler befördert worden sein.

Bull begann zu schwitzen.

Falls das Geschoß sich bereits in eine fünfdimensionale Transportballung verwandelt hatte, konnte es nur nach Entmaterialisierung und Abstrahlung wieder in den Normalzustand zurückverwandelt werden - und gleichzeitig entweder innerhalb des Grauen Korridors oder außerhalb explodieren.

Der Hanse-Sprecher schaltete auf KontrollÜbernahme durch das Normalpult um.

Erleichtert las er ab, daß das Geschoß sich noch im Normalzustand befand. Es wäre allerdings nach zwei Zehntelsekunden umgewandelt worden, hätte NATHAN den Prozeß nicht unterbrochen.

Bull schaltete auf Vorkammerrückführung. Danach betrat er die Vorkammer durch die Reparaturschleuse und musterte das walzenförmige Geschoß, das gleich einem kleinen Springerschiff auf gelblich schimmernden Magnetschienen ruhte.

„Melde dich, Diggi!" sagte Bull in seinen Minikom. „Ich weiß, daß du mich empfängst.

Das Geschoß befindet sich nicht mehr im Zustandswandler, sondern in der Vorkammer.

Es tut mir leid, daß du durch ein technisches Versagen beinahe abgestrahlt worden wärst."

Der Siganese brauchte nicht lange, um die goldene Brücke zu erkennen, die der Hanse-Sprecher ihm anbot.

„Hier Digitalis", antwortete er. „Es ging alles so schnell, sonst hätte ich den Verschluß vielleicht noch von Hand öffnen können, Bully. Wie habt ihr es gemerkt?"

„Dafür gibt es schließlich Kontrollen", erklärte Bull. „Aber du hättest uns sagen müssen, daß du noch einmal ins Geschoß steigen wolltest. Kommst du mit der manuellen Bedienung klar?"

„Ja", sagte Digitalis. „Jetzt geht es."

Bull sah, wie sich die kleine Inspektionsluke öffnete. Er hielt die rechte Hand mit der Fläche nach oben darunter. Der Siganese kletterte heraus, schloß den Lukendeckel und schaltete dann sein Flugaggregat ein, um zur Reparaturschleuse der Vorkammer zu fliegen.

Aber Bull schloß seine Hand um ihn, so daß nur noch der Kopf mit dem geschlossenen Druckhelm herausragte.

„Schalte deinen Minikom aus und klappe den Helm zurück!" forderte er.

Zögernd gehorchte Aura.

Bull schaltete ebenfalls seinen Minikom aus.

„Jetzt hört uns niemand mehr zu", erklärte er ernst. „Wir können also offen miteinander reden, Diggi."

„Ich wüßte nicht, worüber", entgegnete Aura trotzig.

„Wir brauchen unter vier Augen kein Theater zu spielen", sagte Bull. „Ich bin bereit, die Geschichte niemandem zu erzählen. Wenn du mich allerdings für so dumm hältst, dir irgendeine Ausrede zu glauben, würdest du mich beleidigen - und du würdest mich dazu zwingen, eine offizielle Untersuchung einzuleiten. Na...?"

„Es war ein so todsicherer Plan!" platzte Digitalis Aura heraus.

„Todsicher, ja, davon bin ich überzeugt. Oder kannst du mir beweisen, daß du die Explosion überlebt hättest?"

„Körperlich natürlich nicht", gab der Siganese zurück. „Aber du solltest nicht vergessen, daß ich die subatomare Programmierung von Materie erfunden habe. Ich weiß, daß es funktioniert, und ich bin ziemlich sicher, daß mein Bewußtsein in die Positronik des Robotgebildes übergegangen wäre."

„Hm! Und dann hättest du Vishna eine vor den Latz geknallt."

Auras Gesicht wurde dunkelgrün.

„Radak!" kreischte er. „Dieser Verräter! Wie hatte ich nur annehmen können, ich dürfte einem ertrusischen Saumagenfresser trauen!"

„Radak hat keine Meldung erstattet", widersprach Bull. „Er scheint nur zu jenen Biertischstrategen zu gehören, die immer einen großen Zuhörerkreis finden. Inzwischen dürfte halb Terrania Bescheid wissen, und ich bin natürlich auch nicht taub."

Er verließ die Vorkammer und setzte Aura vor der Minisektion ab.

„Ich bin froh, daß ich rechtzeitig dahinterkam, was du vorhattest, Diggi. Natürlich habe ich Verständnis für dich, und ich bewundere deinen Mut, dennoch erteile ich dir hiermit einen strengen Verweis. Du hast nicht nur eigenmächtig gehandelt, sondern auch unfair.

Einmal davon abgesehen, daß ich deinen Tod als tragischen Verlust empfunden hätte, im Rat für Zivilverteidigung wäre dadurch eine Lücke entstanden, die sich nicht so leicht hätte schließen lassen."

Der Siganese senkte den Kopf.

„Du brauchst mir die Blamage nicht zu versüßen, Bully."

„Blamage?" erwiderte Bull. „Du hast dich nicht blamiert. Im Gegenteil. Deine Opferbereitschaft würde so manchen beschämen. Aber du warst nicht nur mutig, sondern auch dumm."

„Dumm?" echote Aura entrüstet.

„Ja, denn wir wissen noch gar nicht, ob das Transformgeschoß die Wandung des Grauen Korridors durchdringt - und wenn, dann würde Vishna dich beziehungsweise dein Bewußtsein als Geisel nehmen können, denn der Roboter kann nur eine Botschaft überbringen, nicht aber kämpfen. Hier aber könnte deine Anwesenheit bei der nächsten oder übernächsten Plage entscheidend sein. Wir brauchen dich nicht als Namen auf einer Gedenktafel, sondern als Person."

Digitalis Aura musterte prüfend das Gesicht des Hanse-Sprechers, dann zuckte er die Schultern.

„Du bist aufrichtig, Bully. Es tut mir leid, wenn ich voreilig gehandelt habe. Wirst du darüber schweigen?"

„Du hast mein Wort, Diggi. Und nun wollen wir dort weitermachen.

wo wir aufgehört haben - selbstverständlich mit dir am Kontrollpult und nicht im Geschoß. Ich gehe zu Tiff zurück und nehme von dort Verbindung zu dir auf."

„In Ordnung. Du läßt mich hier, Bully. Das beweist, daß du mir wieder vertraust. Danke!"

Bull grinste.

„Ich weiß, daß du eine Dummheit nicht zweimal begehst. Bis bald!"

 

*

 

Als er in die Aussichtskuppel zurückkehrte, befand sich das Abbild von Lassei Domascheks Gesicht noch immer auf der Bildfläche der Videokonsole.

Bull setzte sich.

„Danke, Lassei. Die Sache ist erledigt."

„Und...?" fragte der Psychologe gedehnt. „Er hat in dem Transformgeschoß gesteckt, nicht wahr?"

„Natürlich nicht", erklärte Bull. „Er befand sich da, wo er hingehörte. Dennoch danke ich dir für deine Warnung."

„Er hat es nicht getan?" rief Domaschek enttäuscht. „Aber Radak ..."

„Radak Tertia wird ein bißchen übertrieben haben", erklärte Bull. „Du kennst doch diese Ertruser. Sie nehmen den Mund gern zu voll, vor allem, wenn sie einen über den Durst getrunken haben. Und nun entschuldige mich bitte! Wir müssen den Versuch fortsetzen."

„Ja, natürlich", meinte Domaschek kleinlaut. „Jetzt habe ich euch eure wertvolle Zeit gestohlen. Das tut mir sehr leid, Reginald."

„Du hast deinem Pflichtgefühl gehorcht, Lassei", versicherte Bull. „Niemand wird dir daraus einen Vorwurf machen."

„Du bist sehr großzügig. Wirst du Digitalis das mit dem NaHi-Kom übermitteln?"

„NaHi...?" Bull schlug sich mit der flachen Hand gegen die Stirn. „Aber natürlich! Bis später einmal!"

Er unterbrach die Verbindung und sagte: „NATHAN! Abschußimpuls in zehn Sekunden!"

„Geht Digitalis Aura wirklich kein unvertretbares Risiko ein?" erkundigte sich die Inpotronik.

„Keine Sorge!" beschied Bull sie. „Er hat alles unter Kontrolle."

„In Ordnung", erwiderte NATHAN. „In zehn Sekunden erfolgt der Abschußimpuls - Zeit läuft ab jetzt."

„Danke!" knurrte Bull und tupfte sich die Stirn mit einem Tuch ab, dann lehnte er sich zurück und konzentrierte sich auf die Beobachtung des markierten Sektors.

„Jetzt!" sagte NATHAN nach genau zehn Sekunden.

Da die von Bull und Tifflor beobachtete Computerdarstellung nach überlichtschnellen Ortungsimpulsen angefertigt war, zeigte sie das, was in dem markierten Sektor des Grauen Korridors geschah, an, bevor das Licht die Strecke von dort bis zum Erdmond zurückgelegt hatte.

Das Transformgeschoß zerbarst vor der schmutziggrauen Wandung zu einer ebenso grauen Staubwolke, die sich allerdings nicht endlos ausdehnte, sondern langsam wieder zusammenzog.

Nach einigen Minuten war in einer Ausschnittvergrößerung ein metallischer Körper zu sehen, der einer expressionistischen Plastik ähnelte.

„Kein Kontakt", meldete NATHAN.

„Das wundert mich nicht", sagte Reginald Bull.

Er stellte eine Verbindung zu Digitalis Aura her.

„Das Transformgeschoß konnte die Korridorwandung nicht durchdringen", berichtete er dem Siganesen.

„Oh!" entfuhr es Aura. „Und wie hat die subatomar programmierte Materie funktioniert?"

„Das mit der Kontraktion hat tatsächlich geklappt", antwortete Bull.

„Na, also!" triumphierte Aura. „Das ist doch schon etwas! Hat der Roboter sich gemeldet?"

„Leider nicht", sagte Bull. „Das ist wohl auch nicht möglich, denn das Ding sieht eigentlich nicht wie ein Roboter aus, sondern wie eine Brezel, die ein wenig in sich verdreht ist."

„Eine Brezel!" wiederholte der Siganese enttäuscht. „Und ich hatte mir so viel davon versprochen!"

„Das weiß ich", meinte Bull. „Immerhin, wenn diese Brezel den Grauen Korridor verlassen hätte, dann hätte Vishna sich bestimmt die Zähne an ihr ausgebissen."

„Du verspottest mich!" klagte Aura.

Bull schüttelte den Kopf.

„Mir ist nicht nach Spott zumute, bestenfalls nach Galgenhumor. Immerhin hat das Ergebnis unseres Versuchs gezeigt, daß du mit deinen Arbeiten zur Programmierung subatomarer Materie auf dem richtigen Weg bist. Du solltest weitermachen, Diggi!"

Digitalis Aura ließ den Kopf hängen.

„Hat das denn überhaupt einen Sinn, Bully? Die nächste Plage kann jeden Moment auftreten, und wenn alle sieben Plagen vorbei sind, ist es auch mit uns vorbei."

„Es hat immer Sinn, weiterzumachen", widersprach der Hanse-Sprecher. „Aufgeben hieße, alle Möglichkeiten verschenken, die sich vielleicht doch noch finden lassen."

Er unterbrach die Verbindung und wandte sich nach Tifflor um, doch sein Blick blieb unterwegs an der schattenhaften Gestalt hängen, die soeben aus einer Schaltwand hervorkam.

Bull wurde kalkweiß im Gesicht.

„Chthon!" flüsterte er zutiefst erschrocken. „Nicht schon wieder!"

Die schwarzen Augäpfel mit den weißen Pupillen glänzten dämonisch in dem farblosen Gesicht.

„Ich spüre ihr Kommen!" legte sich die mentale Botschaft schwer auf Bulls und Tifflors Bewußtsein.

„Was ist es diesmal?" fragte Tifflor tonlos und erhob sich.

„Es ist noch zu früh, um etwas sagen zu können", erklärte der Unheimliche, während Rauchschwaden durch sein Nebelwams zu treiben schienen. „Noch hat sich die neue Perforation nicht aufgetan. Ich spürte nur, daß etwas auf diese Seite drängt. Es wird nicht mehr lange dauern."

Er drehte sich um und wandte sich zürn Gehen.

Tifflor überholte ihn, stellte sich ihm in den Weg und breitete die Arme aus.

„Geh nicht, Chthon!" sagte er beschwörend. „Du mußt uns helfen, die neue Gefahr rechtzeitig zu erkennen!"

„Ich muß auf meine Weise die Dinge angehen", erwiderte der Schatten. „Glaubt mir, ich werde versuchen, euch zu helfen. Aber nicht ich treibe die Geschehnisse voran, sondern sie treiben mich. Achtet auf die Zeichen!"

Er ging durch den Ersten Terraner hindurch, als wäre dieser nur eine Bildprojektion, und tauchte wieder in die Schaltwand ein, aus der er gekommen war.

Julian Tifflor schnappte nach Luft.

„Was hast du?" Bull sprang auf.

Tifflor atmete tief durch.

„Es ist schon wieder vorbei", sagte er beruhigend. „Für einen Augenblick war mir, als könnte ich in die Abgründe von Raum und Zeit sehen. Es war nur der Hauch einer Ahnung, aber ich vermute, daß der Körper, der diesen vierdimensionalen Schatten wirft, sich in einem anderen Universum befindet, von ihm getrennt durch den Grauen Korridor.

Das scheint sein Problem zu sein - und vielleicht auch das Problem dessen, der den Schatten geworfen hat."

Reginald Bull erschauderte.

„Du sprichst beinahe wie Chthon, mein Freund. Komm, kehren wir zur Erde zurück, damit wir dort sind, wenn unser Problem sich zeigt!"

 

2.

 

„Hier ist es", sagte der schwarzlackierte Roboter und blieb stehen.

Er deutete mit ausgestrecktem Arm auf eine rotbraune Platte, die eine Nische in der hellgrauen Bestattungsmauer verschloß - eine Mische von Tausenden.

Lai Nurgowa schluchzte auf, als sie auf dem Schild, das an der Platte befestigt war, die Namen ihrer Eltern las: Ichy Nurgowa geb. 29.11.325 NGZ (A. D. 3922) gest. 26.2.427 NGZ (A. D. 4015) Afra Nurgowa geb. 31.12.312 NGZ (A. D. 3909) gest. 26.2.427 NGZ (A. D. 4015) Muai legte tröstend einen Arm um ihre Schultern.

„Sie haben wenigstens ein Grab gefunden, weil sie erst im Krankenhaus an ihren Verletzungen starben."

„Sie waren noch so jung!" sagte Lai verzweifelt. „Ich kann mich noch gut daran erinnern, wie wir Mamas Geburtstag feierten, ihren letzten Geburtstag. Sie war so lustig! Und Dad hat mit mir im Swimmingpool herumgetollt ...!"

Muai nickte, aber sie konnte nicht mehr sprechen. Ihre Kehle war wie zugeschnürt. Sie weinte lautlos.

„Mein Beileid!" sagte der Roboter devot. „Kann ich irgend etwas für euch tun?"

Lai nestelte ein Tuch aus ihrer kleinen Umhängetasche und schnäuzte hinein, dann sagte sie: „Nein, du kannst nichts für uns tun. Laß uns allein!"

Sie blickte dem Roboter nach, der mit hängenden Schultern davonschlurfte.

„Ist das nicht eine Verhöhnung unseres Kummers, wenn diese Maschine sich benimmt, als teilte sie unsere Gefühle?" fragte sie entrüstet.

Muai trocknete ihre Tränen.

„Ach, laß nur! Reg' dich nicht über solche Äußerlichkeiten auf! Manche Menschen legen Wert darauf, daß sich Friedhofsroboter so benehmen."

Diesmal schluchzte sie laut auf.

„Bitte, hör auf!" sagte Lai Nurgowa. „Mach dich nicht selbst verrückt, Muai! Willst du nicht so lange bei mir bleiben, wie dieses Schreckliche andauert? Vielleicht folgen wir Ma und Pa schon bald. Warum sollten wir jede für sich sterben anstatt gemeinsam?"

Muai schüttelte den Kopf, dann holte sie tief Luft und sagte entschlossen: „Nein, Lai, genau das sollten wir nicht tun. Je weiter wir auseinander sind, um so größer ist die Wahrscheinlichkeit, daß wenigstens eine von uns überlebt - und mit ihr die Gene, die das wahre Wesen von Ma und Pa ausgemacht haben und die sie an uns weitergaben, damit wir sie ebenfalls weitergeben. Es ist nicht wichtig, wann ein Mensch stirbt, Lai.

Wichtig ist nur, daß die Gene weitergegeben werden."

Lai seufzte.

„Fängst du schon wieder damit an! Ich begreife gar nicht, wie du so aus der Art schlagen konntest. Wir als eineiige Zwillinge müßten doch eigentlich wie eine Persönlichkeit denken und handeln. Du bist doch Gen-Philosophin. Ich meine, außer daß du als Komponistin arbeitest. Besagt die Gen-Philosophie nicht, daß wir in allem absolut identisch sein müssen?"

„Nein, nein!" entgegnete Muai hitzig. „Ich sehe schon, daß du mich überhaupt nicht verstehst. Gleich werden wir uns wieder streiten. Auch deswegen ist es besser, wenn sich unsere Wege so bald wie möglich wieder trennen. Sei mir nicht böse, Lai. Ich liebe dich trotzdem, und ich melde mich gleich über Visiphon, sobald ich wieder in meinem Häuschen bin."

„Kann ich etwas für die Damen tun?" fragte eine traurige Stimme hinter den beiden Frauen.

„Ich hatte dir doch gesagt, du sollst uns allein lassen!" schimpfte Lai Nurgowa, während sie sich langsam umdrehte - zu dem Friedhofsroboter, wie sie meinte.

Dann sah sie den Sprecher, und ihre Knie wurden weich.

„Pa ...?" flüsterte sie mit geweiteten Augen.

Muai war ihrem Blick gefolgt.

„Ma ...?" flüsterte sie, bevor sie ohnmächtig zu Boden sank.

„Nein, nein!" stammelte Lai, als die Gesichtszüge, die sie eben noch als die ihres verstorbenen Vaters zu erkennen geglaubt hatte, sich veränderten. Plötzlich wurde sie der schwarzen Augen mit den grellweißen Pupillen gewahr. Ein gellender Schrei entfuhr ihr.

„Es tut mir sehr leid", sagte der Fremde. (Lai vernahm seine mentale Stimme fast genauso wie eine akustisch artikulierte.) „Ich weiß, daß es für manche Menschen ein Schockerlebnis ist, wenn sie mir zum erstenmal begegnen. Mein Name ist Chthon."

„Der Schatten!" sagte Lai entgeistert. „Chthon, was willst du von mir? Ich bin nur eine bedeutungslose Öko-Architektin. Was will ein vierdimensionaler Schatten wie du von mir?"

„Ich weiß es selbst nicht", antwortete der Unheimliche. „Jedenfalls nicht genau. Ich spüre nur eine starke Affinität zwischen uns. Sie muß es gewesen sein, die mich aus der Ziellosigkeit an diesen Ort spülte."

Er beugte sich zu Muai hinab, dann richtete er sich wieder auf.

„Ich kann ihr nicht helfen. Sie würde mir durch die Hände gleiten. Aber, seltsam, wie eure Gesichter sich gleichen!"

Lai hatte sich wieder gefangen. Nicht mehr entsetzt, sondern fasziniert musterte sie die geheimnisvolle Erscheinung.

„Muai und ich sind eineiige Zwillinge", erklärte sie. „Ich bin Lai Nurgowa."

Sie kniete neben ihrer Schwester nieder, hob ihren Kopf auf ihre Knie und tätschelte ihre Wangen.

Als Muai nach einer Weile die Augen aufschlug, sagte sie: „Es ist Chthon, dieser vierdimensionale Schatten. Du brauchst keine Angst zu haben, Muai. Er will uns nichts tun."

Sie hob den Kopf, dann blickte sie sich suchend um.

„Jetzt ist er weg!" rief sie überrascht. „Einfach verschwunden!"

„Wer ist verschwunden?" erkundigte sich Muai und richtete sich mit Hilfe ihrer Schwester wieder auf. „Es war jemand Fremdes, nicht wahr? Für einen Moment glaubte ich Mamas Gesicht zu erkennen, aber das war ja unmöglich. Es sei denn, Le So Te wäre wieder aufgetaucht."

„Nein, nein!" beruhigte Lai sie. „Es war dieser Chthon. Hast du mir denn nicht zugehört?

Ich sagte dir doch, daß es der vierdimensionale Schatten war."

„Chthon?" fragte Muai ungläubig und sah sich um. „Wollte er denn etwas von uns?"

„Er sagte, das wüßte er selber nicht. Er würde nur eine starke Affinität zwischen uns spüren." Lai erschauderte. „Ich bin froh, daß er wieder verschwunden ist."

Muai blickte ihr forschend ins Gesicht.

„Du siehst irgendwie verändert aus, Lai. Hoffentlich hat er nichts mit dir angestellt, Chthon meine ich. Eine Affinität? Das muß etwas zu bedeuten haben."

„Hör bloß auf!" sagte Lai blaß. „Wenn es etwas bedeuten würde, wäre er nicht sang- und klanglos wieder verschwunden. Er sagte so etwas... Oh!"

Sie klammerte sich plötzlich in panischer Furcht an ihre Schwester, und ihre Schwester klammerte sich an sie und starrte ebenso entsetzt in das silbrige Licht, das jählings den Himmel erfüllte und die Kunstsonne und den Grauen Korridor auslöschte.

Weder Lai noch Muai brauchten den gleichzeitig erklingenden mentalakustischen Ton zu vernehmen, um zu wissen, daß eine neue Plage durch die Perforation des Grauen Korridors über die Erde und ihren Mond herfiel.

 

*

 

„Liebe Mitbürger auf Terra und Luna!" sagte Reginald Bull gegen den leuchtenden Ring des Feldmikrophons, kaum daß das silbrige Leuchten erloschen war. „Wie alle anderen Verantwortlichen von LFT und Hanse bin auch ich mir bewußt, daß die Anzeichen der vierten Plage euch in Furcht und Schrecken versetzt haben. Uns im Hauptquartier der Hanse und im Hauptquartier der LFT geht es nicht anders. Auch wir wissen, daß die Grenze des Zumutbaren erreicht ist.

Dennoch werden wir uns psychisch und physisch wappnen müssen, um gegen die noch unbekannten Schrecknisse und Gefahren zu bestehen und sie abzuwenden, bevor sie den Untergang unserer Zivilisation herbeigeführt haben.

Ich weiß, daß viele von euch sich fragen, warum wir nicht mehr unternehmen, um Terra und Luna aus dem Grauen Korridor zu befreien. Glaubt mir, wir haben alles Menschenmögliche getan und wir werden weiterhin unablässig alles tun, was in unseren Kräften steht. Tausende hochqualifizierter Wissenschaftler und Tausende von Computern sowie die lunare Inpotronik NATHAN denken ununterbrochen nach, entwerfen Pläne, experimentieren und suchen.

Das ist aber nicht alles. Ernst Ellert, der Teletemporarier und Abgesandte von ES, der uns beim Aufbau des PSI-Trusts half, hat schon vor längerer Zeit den Grauen Korridor verlassen, um Hilfe von ES anzufordern. Ich rechne stündlich mit seiner Rückkehr und mit wirksamer Hilfe.

Das darf uns aber nicht davon abhalten, unsererseits alle unsere Kräfte zu mobilisieren.

Wir müssen so denken und handeln, als hinge unser Schicksal ganz allein von uns ab.

Hunderttausende Bürger haben bewiesen, daß sie genauso denken, indem sie uns wertvolle Vorschläge zugehen ließen, von denen sehr viele realisiert werden konnten. Es geht ja nicht nur darum, die Methode für den entscheidenden Kraftakt zu finden, der uns befreit, sondern auch um die Vorbereitungen auf alle nur denkbaren Notfälle.

Ich weiß, daß so manche von euch in letzter Zeit fragen, was denn mit Perry Rhodan ist und warum er uns nicht zu Hilfe kommt. Ich weiß das deshalb, weil ich mir die gleichen Fragen gestellt habe. Allerdings weiß ich auch, daß Perry Rhodan uns längst zu Hilfe gekommen wäre, wenn das im Bereich seiner Möglichkeiten läge. Wo er sich zur Zeit befindet, ist leider auch mir nicht bekannt. Aber er kreuzt nicht zu seinem Vergnügen mit der Galaktischen Flotte durchs All.

Und wäre er zu Hause geblieben, wäre die Lage auf Terra und Luna um keinen Deut besser. Weder Perry Rhodan noch die Galaktische Flotte hätten den Sturz in den Grauen Korridor verhindern oder den perforierten Mikrokosmos aufsprengen können. Ihr würdet euch auch kaum besser fühlen, wenn Perry Rhodan an meiner Stelle über TERRA-INFO zu euch sprechen würde.

Aber indem er den Auftrag der Kosmokraten durchführt, die die Vorgänge im Universum so zu steuern versuchen, daß die Kräfte des Chaos zurückgedrängt werden und die Kräfte der Harmonie überwiegen, bewirkt er direkt oder indirekt eine Schwächung solcher negativen Mächte, wie Vishna eine ist.

Machen wir uns dennoch nichts vor! Die von den Kosmokraten angestrebten Veränderungen greifen nach kosmischen Maßstäben und in kosmischen Zeitbegriffen.

Gehen wir davon aus, daß Vishna nur durch uns selbst daran gehindert werden kann, unsere Zivilisation auszulöschen! Schöne Reden wie meine helfen uns überhaupt nicht, wenn wir ihnen nicht entnehmen, daß wir diejenigen sind, die unsere Zivilisation retten müssen.

Ich fordere euch deshalb auf, euch selbst und eure Umwelt genauestens zu beobachten und auch die geringste Veränderung an das HQ-Hanse oder ans HQ-LFT zu melden. Wir müssen die Gefahr diesmal früher erkennen als bei den bisherigen Plagen.

Und sobald wir die Gefahr erkannt haben, muß jeder von uns sich voll dafür einsetzen, sie zu bekämpfen. Keiner darf sich darauf verlassen, daß andere für ihn die Kastanien aus dem Feuer holen. Selbstverständlich haben Hanse und LFT alle Mittel mobilisiert, um wirksamer als bisher überall auf der Erde eingreifen zu können. Letzten Endes aber werdet ihr selbst darüber entscheiden, ob unsere Zivilisation fortbesteht oder untergehen wird.

Ich bin ganz sicher, daß Vishna letzten Endes aufgeben muß, wenn wir konsequent danach handeln. Wir sind stärker als sie, denn unsere Kraft kommt aus dem Kosmos selbst, der aus dem Staub explodierender Sterne unsere Erde und unsere Ahnen gebar.

Dieses Erbe lassen wir uns nicht nehmen. Seid mutig, Freunde!"

Er blickte mit eindringlichem Ernst in die Aufnahmeoptiken, bis die Geräte ausgeschaltet waren, dann seufzte er und griff nach dem Becher Kaffee, den Galbraith Deighton ihm hinhielt.

„Warst du nicht ein bißchen zu hart zu ihnen, Bully?" fragte Tifflor, der auf seiner anderen Seite stand.

Bull zuckte die Schultern.

„Nein", sagte Deighton. „Eine solche Rede war schon lange fällig."

„Ich konnte nicht anders", erklärte Bull. „Ich mußte mir das alles einmal von der Seele reden und nicht nur Versprechungen machen, sondern unseren Mitbürgern mal ein bißchen einheizen."

Der Gefühlsmechaniker lachte leise.

„Du hast genau den richtigen Ton getroffen. Hier sprach nicht der Stellvertreter Rhodans auf Erden, sondern ihr Mitbürger Bully, der die Probleme mit hochgekrempelten Ärmeln anpackt."

Er wurde wieder ernst.

„Ich wollte nur, wir wüßten schon, was diesmal auf uns zukommt. Es ist schon da, sonst wäre das silbrige Leuchten nicht erloschen. Aber bisher hat es noch niemand erkannt."

„Wir müssen abwarten", meinte Tifflor.

Bull seufzte.

„Diesmal wachen außer den Menschen einige Milliarden hochsensibler Sensoren, dennoch habe ich das dumpfe Gefühl, daß die entscheidenden Anzeichen übersehen werden, bis es zu spät ist. Am liebsten würde ich selber hinausgehen, herumlaufen und jeden Stein umdrehen."

„Und im entscheidenden Augenblick nicht hier sein, um deinen Part zu dirigieren", stellte Tifflor fest. „Vergiß es, Dicker und halte die Stellung! Ich verziehe mich in mein Hauptquartier. Himmelherrgottnochmal! Es wirkt alles so friedlich, und doch wissen wir, daß die Bombe jeden Moment hochgehen muß."

Beinahe fluchtartig verließ er Bulls Büro.

 

3.

 

Eine graugelbe Staubwolke hing über St. Helens, als Muai Nurgowa, in jeder Hand eine voluminöse Reisetasche, den Luftbus verließ, der sie vom Raumhafen Hobart in die Mittelstadt an der Nordostküste Tasmaniens gebracht hatte.

Die Komponistin und Gen-Philosophin blieb eine Weile auf dem kleinen, von Bäumen umrahmten Platz stehen und beobachtete die Robotgeräte und Menschen, die Trümmer wegräumten und neue Fertigteile auf die alten Fundamente setzten.

Die letzte Plage hatte auch an diesem schönen Flecken Erde ihre Wunden hinterlassen.

Muai dachte bei sich, daß die vielen zerstörten Häuser fast ein Segen waren. Sie zwangen die Menschen zu harter körperlicher Arbeit und ließen sie dadurch das Schreckliche, das sie erlebt hatten, leichter überwinden.

Ein Taxigleiter schwebte heran. Muai winkte ihn fort, dann ging sie zu ihrem Mietgleiter, der unter einem großen Eukalyptusbaum parkte. Sie ließ das Verdeck zurückfahren und setzte sich hinter die Steuerung.

Das Fahrzeug schüttelte sich, als die Prallfeld-Projektoren aktiviert wurden. Schaukelnd stieg es auf etwa zehn Zentimeter Höhe. Ungerührt schaltete Muai die beiden Triebwerke an, die Luft einsaugten, kalt verdichteten und durch Düsen wieder ausstießen.

Der Prallfeldgleiter war schon uralt gewesen, als sie ihn beim Staatlichen Fahrzeug- und Geräteverleih gemietet hatte. Seitdem hatte sie ihn kreuz und quer durch die schroffe Bergwelt Tasmaniens gesteuert, ohne einen einzigen Gedanken an eine Wartung zu verschwenden. Das würde sie wahrscheinlich erst dann tun, wenn er seinen Geist völlig aufgab. Doch bei der Robustheit dieser Konstruktion konnten noch ein paar Dutzend Jahre bis zu diesem Zeitpunkt verstreichen.

Leise vor sich hin summend, steuerte Muai den Gleiter auf die Landstraße nach Launceston, in die der Dschungel von beiden Seiten kräftig hineingewachsen war. Sie wäre längst völlig überwuchert - wie zahlreiche Straßen überall auf Terra auch -, wenn in dieser Gegend nicht einige Leute wie Muai lebten, denen es ein Gräuel war, mit Taxigleitern über die schöne Natur zu springen. Sie wollten sich durch die Natur bewegen.

Die Behörden respektierten solche Ansprüche und sorgten dafür, daß die Landstraßen nicht völlig zuwuchsen.

Bei Pyengana, einem schönen Kurort, der die letzte Plage unversehrt überstanden hatte, aber von allen Einwohnern und Gästen verlassen worden war, bog Muai auf einen in südlicher Richtung verlaufenden Waldweg ab. Der kühle Schatten großer Bäume nahm sie auf. Muai genoß die Kühle und die Stille.

Nach einiger Zeit wurde ein Rauschen vernehmbar, das sich allmählich zu einem Donnern und Tosen steigerte. Zehn Minuten später hielt Muai den Gleiter unterhalb der St. Columba Falls an und bewunderte die über zerklüftete Felsstufen rund zweihundert Meter tief herabstürzenden Wassermassen des George River.

Danach steuerte sie ihr Fahrzeug über eine halbverfallene Steinbrücke und bog fünfhundert Meter weiter auf einen gewundenen Dschungelweg ab.

Nach einer Viertelstunde senkte sich der Weg in ein kleines Tal, dessen flache Wände terrassiert und mit einer Fülle wildwachsender Blumen bepflanzt waren - bis auf die Rückwand, die aus einer malerisch wirkenden Kalksteinklippe bestand.

Genau im Mittelpunkt des etwa tausend Quadratmeter großen Talbodens erhob sich auf einer geglätteten Kalksteinplatte ein aus dem Holz der Huon Pines gezimmertes zweistöckiges Haus mit schindelgedecktem steilem Satteldach. Es war von begrünten Pergolen umgeben, und der Boden ringsum trug mehrere Obstbäume und -sträucher und ein paradiesisches Durcheinander von Blütenstauden, einjährigen Blumen und zahlreichen kleinen runden Beeten, auf denen Salate, Tomaten, Gurken, Zwiebeln, Bohnen, Rüben, Dill und viele Köstlichkeiten mehr wuchsen.

Eine metallisch schimmernde, leicht erdverkrustete Gestalt, die gerade Wachsbohnen gepflückt hatte, richtete sich auf, als der Gleiter auf seinem Abstellplatz unter einem knorrigen Apfelbaum hielt und winkte mit einem Büschel gelber Bohnen.

„Julius!" rief Muai gerührt und winkte zurück.

Julius war ihr HUGOH, ein humanoid geformter Allroundroboter, wie er seit Jahrtausenden mit immer neuen Verbesserungen massenhaft auf Terra gefertigt wurde.

Sein Name war die Abkürzung seiner ausführlichen Funktionsbezeichnung, die „Hausund Garten- oder Hofroboter" lautete.

„Kann ich dir irgendwie behilflich sein, Chefin?" erkundigte sich der Roboter.

„Später!" antwortete Muai. „Pflücke nur erst die Bohnen! Ich gehe schon mal ins Haus."

Sie stieg aus, griff sich die Reisetaschen von der hinteren Sitzbank und betrat den zum Haus führenden Plattenweg. Genießerisch sog sie den Duft von Thymian und Bohnenkraut ein, die neben dem Hauptweg wuchsen. Voller Vorfreude musterte sie die handspannenlangen Cornichons, die von den an einem zylindrischen Gitter emporgerankten Gurkenpflanzen herabhingen. Heute Abend würde es Butterbrote geben, belegt mit Gurkenscheiben und dick bestreut mit gehackten Zwiebeln.

Muai war glücklich. Hier, in ihrem kleinen Paradies, vergaß sie die übrige Welt.

Sie stellte die Taschen im Korridor ab. Den Inhalt würde sie später versorgen. Danach machte sie einen Rundgang durch die Zimmer, der wie üblich in der großen Küche endete. Sie war hervorragend ausgestattet, enthielt aber keinen einzigen Computer.

Nachdem Muai ein Glas selbsthergestellten Rhabarbermost getrunken hatte, erinnerte sie sich daran, daß sie ihrer Schwester versprochen hatte, sie gleich nach ihrer Ankunft anzurufen.

Sie ging in den Hausflur, schaltete das Visiphon ein und sagte: „Ich möchte mit Lai sprechen!"

Der Computer des Visiphons wußte, wer gemeint war und auch, wo Lai sich normalerweise zu bestimmten Zeiten aufhielt.

Nach einiger Zeit sagte er: „Lai ist leider nicht zu erreichen. Ich versuchte es zuerst in ihrer Wohnung und danach in ihrem Büro im LFT-Hauptquartier. Dort erfuhr ich, daß sie es wegen einer dringend notwendigen Inspektion vor wenigen Minuten verlassen hat. Ich habe eine Bitte um Rückruf hinterlassen."

„In Ordnung", erwiderte Muai. In diesem Augenblick betrat Julius den Hausflur. Unter dem linken Arm trug er einen Korb voller gelber Wachsbohnen, unter dem rechten einen kleineren Korb, der mit bunten Steinen gefüllt war. In beiden Händen hielt er je einen Strauß wahllos gepflückter Blumen.

„Schön, ja?" sagte er und ließ offen, was er damit meinte.

„Wunderschön!" sagte Muai lächelnd.

Sie empfand die Marotten und Mängel des nur 1,50 Meter großen Roboters als liebenswert, ohne zu ahnen, daß sie keineswegs Fehlfunktionen waren. Was Muai für Fehlfunktionen hielt, gehörte zum modernsten Service aller HUGOHS, dem Eingehen auf die Psyche ihres Eigentümers.

Muai nahm dem Roboter die Blumen ab und versorgte sie. Unterdessen brachte Julius die Bohnen in die Küche, dann wusch er die Steine und legte sie auf der Terrasse am Haus zum Trocknen aus.

Als Muai in die Küche zurückkehrte, sah sie den Korb mit Bohnen auf dem Tisch stehen.

Da sie sie heute nicht mehr verwenden wollte, schüttete sie sie ins Gemüsefach des Kühlschranks. Verärgert runzelte sie die Stirn, als sie zwischen den gelben Hülsen einige grüne Pflaumen entdeckte.

Sie rief nach Julius, deutete auf die Pflaumen und sagte: „Es sind unreife Pflaumen. Warum hast du sie zwischen die Wachsbohnen gemischt?"

Die rötlichen Augenzellen des Roboters blinkten. Er bückte sich über das Gemüsefach, dann holte er eine Pflaume heraus und drehte sie zwischen seinen dünnen Metallplastikfingern.

„Ich wußte nicht, daß Pflaumen auch an Bohnenpflanzen wachsen, Chefin", erklärte er.

„Entschuldige, bitte!"

Muai stutzte.

Julius hatte zwar gewisse Mängel, aber ausgesprochen dumm war er nicht. Jedenfalls hatte bisher nichts darauf hingewiesen.

„Du behauptest also, diese grünen Pflaumen von Bohnenpflanzen gepflückt zu haben?"

erkundigte sie sich.

„Es ist die Wahrheit", erklärte Julius.

„Aha!" machte Muai verblüfft.

Roboter konnten nicht lügen. Wenn Julius also erklärte, die Wahrheit gesagt zu haben, dann war es auch die Wahrheit, zumindest aus seiner subjektiven Sicht. Objektiv konnte es jedoch nicht stimmen.

„Gibt es noch mehr dieser runden Bohnen auf dem Bohnenbeet?" fragte sie.

„Noch viele", antwortete der Roboter. „Aber die anderen waren noch so klein, daß ich sie daran gelassen habe."

„Das muß ich sehen!" rief Muai. „Zeige sie mir!"

Eine Minute später kauerte sie mitten auf dem Wachsbohnenbeet und blickte ratlos auf die vielen winzigen grünen Pflaumen, die an den Pflanzen hingen - allerdings nicht an den Bohnenpflanzen, sondern an anderen, viel kleineren Pflanzen, deren Blätter zwar eine gewisse Ähnlichkeit mit den Blättern von Bohnenpflanzen hatten, aber keine Bohnenpflanzen waren.

Und die „grünen Pflaumen" waren offenbar keine Früchte, sondern Blütenknospen, die kleinen grünen Pflaumen ähnelten.

„Verrückt!" sagte Muai.

„Ich bin nicht verrückt", erklärte Julius und deutete auf einige der seltsamen Knospen.

„Du siehst doch, daß sie an Bohnenpflanzen wachsen, Chefin."

Muai schüttelte den Kopf.

„Es sind keine Bohnenpflanzen, auch wenn sie auf dem Bohnenbeet wachsen. Es handelt sich um ein Unkraut. Nur eigenartig, daß ich dieses Unkraut bisher nie gesehen habe."

„Unkraut?" sagte Julius. „Soll ich es herausreißen?"

„Nein", antwortete Muai und strich mit den Fingern behutsam über die Blattoberseiten einer Unkrautpflanze. „Diese Pflanzen interessieren mich. Grabe eine aus, setze sie in einen Topf und bring sie in mein Labor! Ich will ein paar Zellproben entnehmen und untersuchen."

 

*

 

„Steppengräser", stellte Lai Nurgowa fest und blickte über eine zirka sechshundert Quadratmeter große Fläche im Central Park von Terrania City, deren gelbbrauner sandiger Untergrund mit hartem zähen Steppengras bewachsen war.

„So sah es früher teilweise in der Wüste Gobi aus", antwortete Karafan Loogirh, der Direktor des Central Parks.

Er winkte einem der in der Nähe arbeitenden Robotgärtner.

„Komm doch einmal her, G-115!"

Der humanoid geformte Roboter näherte sich.

„Wiederhole, was du mir vorhin berichtet hast!" forderte Loogirh.

„Das Gobi-Steppengras stirbt ab", sagte der Roboter mit knabenhaft klingender Stimme.

„Es verfärbt sich hellbraun und wird hart. Dennoch hat die Fläche ihre grüne Färbung erhalten, weil anderes Gras nachwächst."

„Anderes Gras?"

Lai runzelte die Stirn und ging ein paar Schritte in die Fläche hinein, dann bückte sie sich, um besser sehen zu können. Deutlich erkannte sie die Blätter und Halme des ehemals typischen Gobi-Steppengrases. Sie hatten angefangen, sich braun zu verfärben.

Besonders stark waren die Halme mit den Blütenständen betroffen; die Blätter zeigten noch Reste von Grün. Wenn das Gras schon Samen gebildet hätte, wäre das für Lai noch normal gewesen, aber es hatte noch nicht einmal geblüht - und der Boden war nicht ausgetrocknet, sondern feucht.

„Es könnte ein Pilzbefall sein", sagte sie zu sich selbst.

Sie ergriff eine ganze Pflanze und zog behutsam daran, daß sie nicht abgerissen wurde, sondern sich mit dem Wurzelballen aus dem Boden lösen ließ.

Als sie sich aufrichtete und das Wurzelwerk musterte, wunderte sie sich noch stärker, denn die Wurzeln des Steppengrases hatten frisch ausgetrieben. Die jungen Sprosse waren bleich, aber ziemlich stark, und zwei davon hatten bereits dunkelgrüne, saftig wirkende Blätter entfaltet.

Lai blickte zu Boden und sah, daß überall zwischen den verfärbten Steppengräsern solche dunkelgrünen Halme wuchsen. Das war die Erklärung dafür, warum die Fläche trotz der Verkümmerung des Steppengrases als Ganzes grün geblieben war.

Der Direktor kam zu ihr.

„Was hältst du davon, Lai?" erkundigte er sich. „Es sieht so aus, als wäre hier Samen einer anderen Grassorte angeweht worden. Das erklärt aber nicht, warum das Steppengras abstirbt."

„Es stirbt nicht ab", widersprach Lai und strich mit den Fingern die Erde von den Wurzeln des Grasballens. „Es treibt neu aus. Überzeuge dich selbst. Die Wurzeln der neuen Sprosse sind identisch mit den Wurzeln des verkümmernden Grases."

Die Augen Loogirhs weiteten sich.

„Tatsächlich! Aber es ist eine völlig andere Sorte. Wieso wächst das aus den Wurzeln von Gobi-Steppengras? Das ist doch unmöglich."

„Daß es nicht unmöglich ist, siehst du selbst", erwiderte Lai mit ironischem Lächeln.

„Aber es ist außergewöhnlich. Genau genommen, ist so etwas noch nie beobachtet worden."

„Es ruiniert den Steppencharakter dieser ganzen Fläche", stellte Loogirh verärgert fest.

„Ich werde sofort einen massiven Einsatz von Herbiziden veranlassen." Er schaltete sein Armbandfunkgerät ein.

„Halt!" gebot Lai. „Hast du nicht gesehen, daß die neu austreibenden Pflanzen ebenso einkeimblättrig sind wie das Steppengras! Dagegen wirken nur Herbizide, die gleichzeitig das Steppengras vernichten, das wir doch gerade retten wollen."

„Ja, aber was soll ich denn deiner Meinung nach tun?" fragte der Direktor ratlos.

„Veranlasse eine molekularbiologische Untersuchung!" antwortete Lai. „Wir müssen die Ursache für diesen - Vorgang herausbekommen. Der Augenschein spricht für eine echte Metamorphose."

„Sollten wir nicht eher an eine Mutation denken?" fragte Loogirh.

„Möglich wäre auch das", gab Lai zu. „Aber dazu geht mir der Vorgang zu schnell.

Mutation und Selektion brauchen einen längeren Zeitraum, um eine Pflanzenpopulation auf einer so großen Fläche so gründlich zu verändern. Dabei würden außerdem die Pflanzen mit den Wurzeln absterben, und die neuen Pflanzen würden sich aus Samen bilden. Nein, es muß sich um eine Metamorphose handeln. Dieser bisher einmalige Vorgang in der Geschichte der Botanik muß gründlich untersucht werden."

Loogirh blickte noch zweifelnd drein, als sein Telekommelder summte. Er winkelte den Arm an, führte das Gerät dicht vor den Mund und meldete sich. Eine wispernde Stimme drang aus dem Lautsprecherteil.

Karafan Loogirh wurde blaß.

„Das war mein Stellvertreter", sagte er hastig zu Lai. „Er berichtete mir, daß unsere ganze Iris-Sonderschau kränkelt." Er hob die Stimme. „Es handelt sich immerhin um rund hunderttausend Pflanzen aller Farben, Formen und Blütengrößen!"

Auch Lai wurde blaß, als sie das hörte.

„Das sehen wir uns sofort an!" erklärte sie energisch.

Wenn das mit dem Steppengras kein Einzelfall ist, haben wir es womöglich mit den Auswirkungen der neuen Plage zu tun! fügte sie in Gedanken hinzu.

 

4.

 

„Darf ich etwas sagen, Bully?" erkundigte sich der Servo-Computer von Bulls Büro.

Reginald Bull schrak aus dumpfem Brüten hoch und blickte zu der Konsole, unter der sich der zentrale Steuerungsteil des aus vielen spezialisierten Mini-Einheiten bestehenden Servo-Computers befand.

„Ich höre!"

„Das Zypergras kränkelt", berichtete der Computer.

Bull runzelte die Stirn.

Eben noch hatte er sich den Kopf darüber zerbrochen, woraus wohl die vierte Plage Vishnas bestehen mochte. Es fiel ihm schwer, von diesem schicksalsträchtigen Thema auf etwas so Triviales wie die Pflege der Zimmerpflanzen umzuschalten.

„Es kränkelt", sagte er, während er sich nach dem Kübel umwandte, in dem das Zypergras in Hydrokultur wuchs und seine üppigen Blattschöpfe in anderthalb Metern Höhe ausbreitete. „Vielleicht hat es nicht genug Wasser. Oder es ist überdüngt worden."

Er beobachtete die neben dem Kübel schwebende Pflegeeinheit, die einer meterlangen Riesenlibelle nachempfunden war. Die lautlos schwirrenden Flügel dienten nebenbei der Luftumwälzung.

„Der Wasserstand ist optimal", erklärte der Computer. „Die Nährlösung hat eine Konzentration von 0,05 Prozent."

„Das ist genau richtig", sagte Bull, der die Pflege der Zimmerpflanzen zwar dem Servo-Computer überließ, theoretisch aber über alles informiert war, was mit Herkunft, Anzucht und Pflegeansprüchen zu tun hatte.

Zögernd erhob er sich und ging zu dem meterhohen Kübel. Als er davorstand, sah er, daß das ehemals frische Grün des Zypergrases verblaßt war. Er fuhr mit der Hand über die fiedrigen Blattschöpfe. Ein leises Rascheln ertönte.

„Es vertrocknet", stellte er unwillig fest.

Er beugte sich vor und las von der kleinen Kontrollplatte die Werte für Wasserstand, Düngerkonzentration und Wasserqualität ab. Alles entsprach ideal den Bedingungen, die Zypergras zu optimalem Gedeihen benötigte.

„Laß den Siebeinsatz herausnehmen!" befahl er, dann entdeckte er etwas Ungewöhnliches und sagte: „Nein, warte noch!"

Zwischen den Stielen im unteren Drittel der Pflanze befanden sich fünf dicke fleischige Stiele von dunkelgrüner Färbung, an denen fingerlange ovale Blätter hingen. An den Blattachseln saßen auf kurzen Stielen kugelförmige stachelige Kolben von etwa Tischtennisballgröße.

„Eine Schmarotzerpflanze?" überlegte er laut und schüttelte den Kopf.

„Ich hatte keine Ahnung, daß Zypergras von so etwas befallen werden kann. Am besten läßt du die Schmarotzerpflanzen entfernen. Vielleicht erholt es sich dann wieder."

Er sah zu, wie aus einer Öffnung, die sich in der Zimmerwand gebildet hatte, ein eiförmiger Arbeitsroboter schwebte und die Tentakelarme ausfuhr, um den Siebeinsatz mit dem Zypergras und der Schmarotzerpflanze aus dem Wasserkübel zu heben. Da summte der Telekommelder.

Bull kehrte zu seinem Arbeitstisch zurück und schaltete das Visiphon ein. Auf dem Bildschirm wurde das Abbild Julian Tifflors sichtbar.

Bull sah Tifflors Gesicht und wußte sofort, daß die vierte Plage sich gezeigt hatte.

„Was ist es?" fragte er, innerlich zitternd.

„Was es ist, wissen wir noch nicht", antwortete der Erste Terraner. „Bisher wissen wir nur, daß es sich als Verursacher von Metamorphosen bei Pflanzen auswirkt. Zuerst trat es auf dem Steppen-Areal des Central Parks auf, dann auf der Iris-Wiese einer Sonderschau. Inzwischen wurden bei rund dreißig Prozent der Pflanzen im Central Park und den anderen größeren Parkanlagen Terranias die gleichen Symptome festgestellt.

Pflanzen verkümmern und kränkeln und werden wahrscheinlich absterben, während zwischen ihnen neue, völlig unbekannte Gewächse erscheinen, die geradezu unheimlich schnell wachsen. In vielen Fällen sterben nur die oberirdischen Teile der alten Pflanzen ab und die neuen Pflanzen wachsen aus dem alten Wurzelsystem. Möglicherweise ist es sogar in allen Fällen so."

„Das Zypergras!" entfuhr es Bull.

Unwillkürlich blickte er zu dem Arbeitsroboter, der den wassertriefenden Siebeinsatz aus dem Hydrokübel gehoben und in einen Untersatz gestellt hatte, der sich auf einer Antigravplattform befand.

„Wovon sprichst du?" fragte Tifflor.

Bull erklärte es ihm, dann wandte er sich an seinen Servo-Computer und befahl ihm, den Siebeinsatz samt Inhalt vernichten zu lassen und eine einwandfreie Pflanze zu besorgen.

„Was wird gegen dieses Phänomen unternommen?" erkundigte er sich anschließend bei Tifflor.

„Wir spritzen Herbizide, obwohl Lai Nurgowa, unsere Öko-Architektin für Terrania, heftig dagegen protestierte. Es kommt jedoch erst einmal darauf an, alle veränderten Pflanzen zu vernichten, um eine Weiterverbreitung durch Samenbildung oder Ableger zu verhindern. Parallel dazu werden zellbiologische Untersuchungen durchgeführt, um die Ursache der Veränderungen zu ermitteln. Alles das erfolgt natürlich auf der ganzen Erde.

Es sieht so aus, als bekämen wir die Sache ziemlich schnell unter Kontrolle."

„Ich kann mir nicht vorstellen, daß die Gefahr sich so leicht bannen läßt", meinte Bull.

„Hast du schon mit Gal gesprochen?"

Tifflor nickte.

„Er ist zum Central Park geflogen, um sich die Sache an Ort und Stelle anzusehen."

„Das werde ich ebenfalls tun", erklärte Bull. „Solange es nicht schlimmer wird, werde ich ja hier nicht gebraucht."

Er unterbrach die Verbindung, bestellte bei der Fahrbereitschaft einen schnellen Fluggleiter und wandte sich zum Gehen.

In diesem Augenblick gab es eine Serie schmatzender und klatschender Geräusche.

Der Hanse-Sprecher sah einige winzige Objekte durch das Zimmer fliegen und gegen die Wände prallen. Dort, wo sie auftrafen, breiteten sich grüne Flecke aus.

„Die Stachelkolben der Schmarotzerpflanze sind explodiert", meldete der Servo-Computer.

Bull blickte sich nach der Antigravplattform mit dem Siebeinsatz um. Der Arbeitsroboter hatte beides bis zur Tür bugsiert. Als die Stachelkolben explodierten, war er von den wegfliegenden Fragmenten förmlich eingedeckt worden. Seine Vorderseite troff von dunkelgrünem Matsch.

„So eine Schweinerei!" schimpfte Bull. „Ich hoffe, daß alles wieder sauber ist, wenn ich zurückkomme!"

„Das ist selbstverständlich", erwiderte der Servo-Computer. „Ich bitte, die Ungeschicklichkeit des Arbeitsroboters entschuldigen zu wollen."

„Schon gut!" brummte Bull.

Er verließ sein Büro und fuhr mit dem nächsten Antigravlift zum Dach. Sein Fluggleiter stand schon bereit. Er stieg ein und nannte dem Computer sein Ziel.

 

*

 

Aus der Vogelperspektive wirkten die zahllosen Grünanlagen Terranias unverändert - davon abgesehen, daß es in ihnen statt der Spaziergänger nur noch Robotergruppen gab, die Herbizide versprühten, sowie einzelne Menschen in Schutzanzügen, die Proben von Gräsern, Blumen, Sträuchern und Bäumen nahmen. Weit verstreut standen die rotlackierten mobilen Lenkzentralen für die Robotergruppen.

Der Hanse-Sprecher schaltete seinen Telekom ein.

„Bully an Gal!" rief er. „Ich befinde mich im Anflug auf den Central Park. Gib mir bitte deine Position bekannt!"

„Hallo, Bully!" antwortete Deighton. „Ich bin im Feuchtbiotop."

„Nett von dir", meinte Bull. „Aber das Feuchtbiotop ist so groß wie drei Fußballfelder und so übersichtlich wie das Vergnügungsviertel am Raumhafen von Orbana auf Lepso. Ich brauche also schon ein paar nähere Angaben."

„Purpurknabenkraut", murmelte der Gefühlsmechaniker.

Bull musterte das Abbild von Deightons Gesicht auf der Bildscheibe des Geräts. Gals Gesicht wirkte ernst und angespannt.

„Stimmt etwas nicht bei dir?" erkundigte sich Bull besorgt.

Als Deighton nichts darauf erwiderte, wandte Bull den Kopf zur Seite und flüsterte so, daß nur der Computer des Gleiters ihn verstehen konnte: „Deightons Telekom anpeilen! Nach Peilung fliegen!"

Danach sprach er wieder zu Deighton, um ihn zu veranlassen, seinen Telekom nicht abzuschalten.

„Kannst du dort, wo du bist, Veränderungen der Pflanzenwelt beobachten, Gal?"

„Eine beeindruckende Vitalität", sagte Deighton wie im Selbstgespräch. „Die Luft ist herrlich!"

„Ist sie irgendwie würzig?" erkundigte sich Bull.

„Belebend", sagte Deighton. „Ungeheuer belebend." Plötzlich lachte er anscheinend unmotiviert, dann brach die Verbindung ab.

„Er hat seinen Telekom abgeschaltet", meldete der Fahrzeugcomputer. „Eine genaue Positionsbestimmung durch Peilung war aufgrund der großen Entfernung nicht möglich.

Galbraith Deighton könnte sich ungefähr im mittleren Bereich des Feuchtbiotops befinden."

„Dann fliegen wir dorthin!" entschied Bull.

Er überlegte kurz, dann schaltete er eine Verbindung zu Tifflor und berichtete dem Freund über Deightons merkwürdiges Verhalten.

„Ich befürchte, daß irgendwelche Duftstoffe der veränderten Pflanzen seinen Geist verwirrt haben", schloß er.

„Das wäre möglich", erwiderte Tifflor. „Ich schicke ein paar Leute des Katastrophendiensts zum mittleren Teil des Feuchtbiotops. Sie werden dir bei der Suche nach Gal helfen. Übrigens hat Lai die veränderten Pflanzen mit dem Sammelbegriff Xenoflora belegt. Das, was sie verändert, muß ja aus einem fremden Universum zu uns gekommen sein."

„Ja", sagte Bull kurz angebunden. „Danke, Tiff!"

Schräg unter dem Gleiter tauchte das westliche Randgebiet des Central Parks auf - oder wenigstens ein Teil davon, denn der Central Park war mit 270 Hektar ein riesiges Areal.

Bulls Augen weiteten sich ungläubig, als er an mehreren Stellen eines großen Pavillons hellgrauen Rauch aufsteigen sah. Von einem in der Nähe parkenden Shift lösten sich mehrere Menschen, rannten auf den Pavillon zu und verschwanden darin. Nur Sekunden später loderten die ersten hellen Flammen empor - und wiederum nur Sekunden später brannte der gesamte Pavillon wie Zunder.

„Neben dem Pavillon landen!" befahl der Hanse-Sprecher dem Computer des Gleiters.

Noch während das Fahrzeug niederging, riß Bull den Feuerlöscher aus seiner Befestigung. Voller Entsetzen starrte er in die haushohen Flammen.

Von allen Seiten schwebten und rannten Roboter herbei. Sirenen heulten. Ein Feuerlöschgleiter raste heran und deckte den Pavillon mit Schaum ein. Aus den Flammen stürzte eine brennende Gestalt.

In diesem Moment setzte der Gleiter auf. Die Türen öffneten sich. Reginald Bull sprang ins Freie und besprühte die brennende Gestalt mit Schaum aus seinem Feuerlöscher, bis die Flammen erstickt waren. Als ein Medoroboter sich um den Verletzten kümmerte, lief er auf den Pavillon zu.

Doch er mußte viele Meter davor stehen bleiben. Die Flammen strahlten eine so infernalische Hitze aus, daß Bulls Brauen versengt wurden, und sie loderten trotz des hineingeschickten Löschschaums weiter. Mehrere Roboter waren in den brennenden Pavillon eingedrungen, doch keiner kehrte zurück.

„Es müssen mindestens fünf Menschen darin sein", sagte Bull erschüttert zu einer zirka vierzig Jahre alten Frau, die wie er selbst einen lindgrünen Overall trug und die mit einem offenen Gleiter neben ihm gelandet war.

„Dort lebt niemand mehr", erwiderte die Frau leise. „Wie ist es überhaupt zum Ausbruch des Feuers gekommen?"

Krachend brach der ausgeglühte Pavillon zusammen. Die eben noch hochauflodernden Flammen schrumpften zu bläulichen Flämmchen, die über die Trümmer leckten.

Feuerlöschroboter gingen von allen Seiten gleichzeitig vor und rissen mit langen Stahlhaken die Trümmer auseinander. Rettungs- und Bergungsroboter folgten ihnen. Die ersten Toten wurden in Plastikfolie eingeschlagen und zur Seite getragen. Mehrere ausgeglühte Roboter wurden aus den Trümmern geschleift.

„Ich weiß auch nicht, wie es dazu kam", erwiderte Bull tonlos. „Diese Leute kamen von dem Shift dort. Vielleicht kann uns dort jemand sagen, was zum Brand führte."

Er berührte den Ellenbogen der Frau und deutete zu dem rotlackierten Shift, der in zirka fünfzig Metern Entfernung auf dem Rasen stand.

„Ich bin übrigens Lai Nurgowa", sagte die Frau, während sie neben ihm her ging. „Du brauchst dich nicht vorzustellen, Reginald."

„Du bist also Lai!" entfuhr es Bull. „Bitte, nenn' mich Bully!"

Sie hatten den roten Shift erreicht und blieben stehen.

Neben dem offenen Luk lehnte ein Mann in gelbem Overall. Er zitterte und starrte mit blassem Gesicht auf den Ort der Katastrophe.

„Du bist der Pilot?" fragte Bull.

Der Mann schrak zusammen und bemerkte erst dann die beiden anderen Menschen.

„Ja, ja", stotterte er. „Der Pilot."

„Ich sah, daß die Leute, die sich in den brennenden Pavillon stürzten, von diesem Shift kamen", sagte Bull.

Der Pilot nickte.

„Es waren Entseuchungstechniker. Sie hatten die Lagerung von Giftemulsion in dem Pavillon überwacht. Wir wollten gerade weiterfahren, als der Brand ausbrach."

„Giftemulsion", sagte Lai. „Anscheinend brennbar, aber bestimmt nicht leicht entflammbar. Dagegen gibt es Vorschriften."

„Ich kenne mich da nicht aus", meinte der Pilot. „Aber einer der Leute schrie etwas von Beschuß mit Brandgranaten, dann stürzten sie alle aus dem Shift und rannten auf den Pavillon zu."

„Brandgranaten?" wiederholte Bull zweifelnd. „Wer sollte denn hier mit Brandgranaten schießen?"

Unwillkürlich sah er sich die weitere Umgebung an. Nördlich der Rasenfläche, die den abgebrannten Pavillon umgab, welkten auf einem großen Areal zahllose Bart-Iris-Arten sowie Hemerocallis vor sich hin. Dahinter ging es Baumrhododendron nicht viel besser.

„Dazwischen gibt es überall durch Metamorphose entstandene, bisher unbekannte Pflanzenarten", erklärte Lai, die seinem Blick gefolgt war. „Anstatt abzuwarten, wie sie sich entwickeln, besprüht man sie mit Tonnen von Herbiziden."

Bull sah die Roboter mit den großen Drucktanks auf den Rücken, die gelbliche Nebel versprühten.

„Sollen wir tatenlos zusehen, wie die Terraflora durch eine Xenoflora verdrängt wird?"

entgegnete er, obwohl ein vages Gefühl ihm sagte, daß die praktizierte Methode das Problem nicht lösen würde.

Er wandte sich nach Süden. Dort breitete sich ein großer See aus, dessen Uferflächen mit Schilf und blühenden Seerosen bewachsen waren. Diese Pflanzen schienen noch intakt zu sein. Doch gerade das erweckte Bulls Argwohn.

„Gehen wir doch einmal dort hinüber", schlug er der Öko-Architektin vor. „Es sieht so aus, als wären Schilf und Seerosen verschont geblieben.

Vielleicht verträgt die Xenoflora kein Wasser in dieser Menge."

Im gleichen Augenblick, in dem er das sagte, wußte er, daß ihnen eine unangenehme Überraschung bevorstand, denn er erinnerte sich plötzlich wieder an das Zypergras in seinem Büro und an das, was zwischen den vertrocknenden Stengeln hervorgesprossen war.

Sie waren noch etwa fünfzig Meter vom Ufer entfernt, als Lai Nurgowa stehenblieb.

„Das sind nicht die blauen Seerosen und Lotosblumen, die hier angepflanzt wurden", sagte sie erregt. „Es sind völlig andere Gewächse."

„Sehen wir sie uns aus der Nähe an!" erwiderte Bull grimmig.

Kurz darauf standen sie am Ufer und musterten mit gemischten Gefühlen das, was dort wuchs.

Unmittelbar in der Uferzone ragten schilfähnliche Pflanzen bis zu zwei Metern aus dem Wasser. Ihre Ähnlichkeit mit Schilf hörte jedoch spätestens mit den Bluten- und Fruchtständen auf. Die Blüten waren dunkelgelb und ähnelten in ihrer Form denen des Aronstabs, nur waren sie mehr als doppelt so groß. Die in verschiedenen Reifungsstadien vorhandenen Früchte dagegen riefen in Bull keinerlei Vergleiche mit bekannten Früchten hervor. Sie saßen auf dicken braunen Röhren, waren grün bis dunkelbraun und bis zu taubeneigroß, jedoch schmaler und achtkantig gekerbt. Auf dem nach außen gerichteten Ende jeder Frucht saß ein scharfer Dorn; das festgewachsene andere Ende war von spiraligen Fäden oder Ranken umgeben.

Weiter draußen schwammen sehr große dunkelgrüne Blätter auf der Wasseroberfläche, die durchaus Seerosenblättern ähnelten. Wiederum waren es die zwischen ihnen herausragenden Blüten und Fruchtstände, die die absolute Fremdartigkeit verrieten.

Die Blüten waren hellrot, etwa zwanzig Zentimeter lang und oval geformt. Sie saßen ringförmig angeordnet auf zirka dreißig Zentimeter langen, stämmigen schwarzen Stielen, die aus einem Kranz aus anscheinend luftgefüllten schwimmenden Hohlblättern senkrecht nach oben ragten.

Wo die Blütenblätter abgefallen waren, ließen sich dunkelgrüne bananenförmige Früchte erkennen. Die meisten waren erst fingerlang, aber einige wenige schienen voll ausgebildet zu sein. In Größe und Form ähnelten sie reifen Bananen, waren jedoch nicht gekrümmt, sondern kerzengerade und von knallroter Färbung.

„Sie sehen unheimlich aus", flüsterte Bull. „Meinst du nicht auch, Lai?"

Die Öko-Architektin schüttelte verneinend den Kopf.

„Ich finde das alles faszinierend, Bully."

„Aber es gehört nicht hierher!" entrüstete sich der Hanse-Sprecher. „Es stammt aus einem anderen Universum. Diese Xenoflora wird das ökologische Gleichgewicht auf der Erde zerstören."

„Und an seine Stelle ein neues Gleichgewicht setzen", erwiderte Lai sanft.

„Es würde unsere Erde in einen fremden Planeten verwandeln", erklärte Reginald Bull und ging langsam am Ufer entlang, nach weiteren Veränderungen ausschauend.

Plötzlich hatte er das Gefühl, als sträubten sich seine Haare. Auf dem Boden wuchs kniehohes Gras, das allerdings gelblich verfärbt war. Zwischen den abgestorbenen Halmen waren dunkelgelbe pilzähnliche Gewächse aus dem feuchten Boden geschossen.

Doch das war es nicht, was Bull erschreckt hatte. Es war der Körper eines Menschen, der ungefähr zehn Schritt entfernt im Gras lag - verkrümmt und steif.

Bull eilte hin, kniete nieder und drehte den Körper auf den Rücken. Er blickte in das verzerrte Gesicht einer etwa fünfzigjährigen Frau mit weit offenen Augen. Sie war mit einem braunen Overall und schwarzen Stiefeln bekleidet und hielt in der verkrampften rechten Hand einen Kombilader, der auf „Desintegrieren" geschaltet war.

„Kennst du sie?" fragte Bull, als Lai neben ihm niederkniete.

„Nein", antwortete Lai. „Woran ist sie gestorben? Herzschlag?"

„An Gift vermutlich", sagte Bull und deutete auf ihre linke Halsseite. Dort hatte er so etwas wie einen abgebrochenen Dorn im Fleisch stecken sehen.

„Eine Pfeilspitze?" überlegte Lai.

„So etwas Ähnliches", antwortete Bull. „Der abgebrochene Dorn einer Schilffrucht. Er allein ist aber zu leicht, um bis hierher zu fliegen. Irgendwo im Gras dürften wir deshalb eine achtkantig gekerbte Frucht finden."

Es dauerte nur Sekunden, bis er sie gefunden hatte und es war, wie er erwartet hatte, einer der dunkelbraunen, taubeneigroßen und achtkantig gekerbten reifen Früchte des Pseudoschilfs.

„Faszinierend, nicht wahr?" fragte er sarkastisch.

In Lais Gesicht trat ein trotziger Ausdruck. Sie erhob sich und blickte über die Xenoflora der Uferregion.

Bull stand ebenfalls auf und packte die Frau hart am Arm.

„Wir sollten lieber gehen, bevor diese faszinierende Flora uns mit Giftpfeilen spickt!"

erklärte er energisch.

„Wenn sie wollte, hätte sie das längst getan", erwiderte Lai und machte sich los. „Wir befinden uns genauso in Schußweite wie diese Frau."

„Was willst du damit sagen?" erkundigte sich Bull.

„Daß das Pseudoschilf nach bestimmten Kriterien handelt, Bully. Du weißt vielleicht nicht, daß Pflanzen eine Emotio-Intelligenz haben, aber es ist so - jedenfalls bei terranischen Pflanzen. Und bei diesen Pflanzen ist die Emotio-Intelligenz vielleicht noch stärker ausgeprägt."

„Du brauchst mir keinen Vortrag darüber zu halten", sagte Bull. „Seit der Zeit, als Vamanus Viren eine Art Intelligenzseuche über die Erde brachten, bin ich über die Emotio-Intelligenz von Pflanzen informiert. Du denkst also, daß das Pseudoschilf diese Frau tötete, weil sie sich ihm mit einer Waffe in der Hand näherte?"

„Und wahrscheinlich mit dem Vorsatz, sie zur Vernichtung des Pseudoschilfs zu gebrauchen", ergänzte die Öko-Architektin. „Pflanzen fühlen so etwas."

„Auch das ist mir bekannt", erklärte Bull. „Dennoch halte ich es für besser, wenn wir unseren Abstand zu diesen gefährlichen Pflanzen vergrößern."

Er zog sich zurück. Lai folgte ihm, wenn auch offenkundig nur widerstrebend.

Als sie sich dem abgebrannten Pavillon näherten, kam ein Gleiter auf sie zu und hielt neben ihnen. Ein Mann stieg aus.

„Einen Augenblick, bitte, Reginald!" sagte er. „Ich habe eine wichtige Mitteilung zu machen."

„Ja?" sagte Bull.

„Es war eindeutig Brandstiftung", erklärte der Mann. „Ich habe die Untersuchung geleitet.

Dabei fanden wir elf Trümmerstücke, an denen Brandsätze gezündet worden waren. Ihre Hitzeentwicklung war so groß, daß sogar an sich unbrennbares Material rückstandslos verbrannte, in einem Fall eine fünfzehn Zentimeter dicke Betonplatte."

Bull nickte nachdenklich.

„Waren die Brandsätze innerhalb des Pavillons gelegt oder an den Außenwänden angebracht?"

„Außen", antwortete der Mann. „Woher hast du das gewußt?"

„Ich habe es nicht gewußt, sondern nur vermutet", erklärte Bull. „Waren die Brandsätze gleichmäßig auf alle Außenwände verteilt?"

„Nein." Die Augen des Mannes weiteten sich. „Eigenartig! Sie befanden sich alle an der Südwand und in den vor der Wand verlegten Betonplatten. Ich habe das vorhin gar nicht weiter beachtet, aber jetzt, wo es mir richtig bewußt wird, scheint es mir fast..."

„Als wären die Brandsätze aus einiger Entfernung geschleudert worden, nicht wahr?"

ergänzte Bull.

„Geschleudert oder abgeschossen", sagte der Mann.

„Danke", erwiderte Bull und wandte sich an Lai Nurgowa. „Das läßt mir kaum eine Wahl."

„Du meinst, die Pseudoseerosen hätten...?" Lai schluckte.

„Ihre reifen Früchte erinnerten mich gleich an etwas", sagte der Hanse-Sprecher. „Ich kam nur nicht gleich darauf, an was. Jetzt weiß ich es. Zur Zeit des Solaren Imperiums waren unsere Raumjäger unter anderem mit schnell feuernden Rakkanonen ausgerüstet.

Die Pseudobananen der Pseudoseerosen haben eine fatale Ähnlichkeit mit den Raketen, die diese Kanonen abschossen, nur daß sie einen nuklearen Sprengkopf besaßen statt Brandsätzen."

„Was willst du tun, Bully?" rief Lai erschrocken.

„Ich werde veranlassen, daß die Xenopflanzen in diesem See restlos vernichtet werden - und zwar mit Strahlgeschützen", erklärte Bull hart.

„Aber sie wurden durch die Lagerung der Giftemulsion provoziert!" protestierte die Öko-Architektin. „Du solltest versuchen, eine Eskalation zu verhindern, anstatt sie auszulösen."

„Kann ich mit Pflanzen verhandeln!" entgegnete Reginald Bull. „Es handelt sich um gefährliche fremdartige Lebensformen, die Vishna auf die Erde losgelassen hat, damit sie uns Menschen ausrotten. Wir können uns nur retten, indem wir ihnen zuvorkommen.

Genau das werde ich jetzt mit Julian Tifflor absprechen, und danach muß ich mich endlich um Galbraith Deighton kümmern. Die Tatsache, daß er sich nicht von selbst wieder gemeldet hat, läßt mich das Schlimmste befürchten."

 

5.

 

In ohnmächtiger Verzweiflung verfolgte Lai Nurgowa, wie fünfzehn Flugpanzer den See umstellten und danach aus Desintegratoren und Impulskanonen ein massiertes Feuer auf die Xenoflora eröffneten.

Die Pseudoseerosen erwiderten das Feuer mit ihren „Brandgeschossen". Doch gegen die Paratronschutzschirme der Shifts vermochten sie nichts auszurichten. Die Pflanzen lernten jedoch auf unheimliche Art und Weise sehr rasch. Sie änderten ihre Taktik und schickten ihre Raketenfrüchte ziellos in das Häusermeer, das den Central Park umgab.

An vielen Stellen brachen Brände aus. Sie richteten erheblichen Sachschaden an, bevor sie gelöscht werden konnten. Glücklicherweise war diese Bedrohung bald abgewendet, denn die Xenoflora hatte den überlegenen Waffen der Flugpanzer nichts entgegenzusetzen.

Niedergeschlagen betrachtete die Öko-Architektin die schwarze Aschenschicht, die das Ufer des Sees sowie einen Teil seiner dampfenden Oberfläche bedeckte. Die Shifts drehten ab, um neue Ziele anzufliegen.

„Besonders viel habt ihr Menschen noch nicht gelernt", vernahm Lai eine melancholische Stimme in ihrem Bewußtsein.

Sie sah sich um und entdeckte Chthon in wenigen Metern Entfernung. Er stand einfach nur da. Etwas wie Mitleid für den Schatten ergriff Lai. So unheimlich er auch aussah, er wirkte auf die Frau wie ein Verlorener, dem vom Schicksal nur der Weg in den Untergang vorgezeichnet war.

„Du mußt uns verstehen", erklärte sie. „Diese fremden Lebensformen drohen das Antlitz der Erde tiefgreifend zu verändern. Davor fürchten wir Menschen uns, und es ist diese Furcht, die uns gewalttätig reagieren läßt."

„Warum verteidigst du eine Handlungsweise, die du selbst nicht billigst?" erkundigte sich Chthon verwundert.

„Ich billige sie nicht, aber ich verstehe sie", antwortete Lai. „Als Mensch kann ich nur auf Seiten der Menschheit stehen."

„Dann hilf ihr, eine bessere Lösung zu finden!" forderte der Unheimliche.

„Ich?" fragte Lai verzweifelt. „Ich allein?"

„Ich werde dich begleiten, solange mir das möglich ist", versprach Chthon.

Lai blickte ihn zweifelnd an.

Seine Stimme hatte eher hoffnungslos denn zuversichtlich geklungen, und seine ganze Haltung drückte ebenfalls Hoffnungslosigkeit aus.

Als sie merkte, daß diese verhängnisvolle Stimmung sie anzustecken drohte, ging sie schnell zu ihrem Gleiter. Sie wußte noch nicht genau, was sie tun sollte. Sie wußte nur, was sie nicht tun würde, nämlich, sich an dem Vernichtungsfeldzug gegen die Xenoflora zu beteiligen.

Chthon stieg ebenfalls in den Gleiter und nahm im Sitz neben ihr Platz. Seine Haltung hatte sich zum Positiven verändert. Offenbar zwang er sich dazu, seiner düsteren Stimmung nicht nachzugeben.

Lai schaltete auf MANUELL und startete. Aus ihrem Unterbewußtsein tauchte die Frage auf, warum dieses Wesen neben ihr, das anscheinend wie aus dem Nichts irgendwo auftauchen und feste Materie durchdringen konnte, auf ihren Gleiter als Transportmittel angewiesen zu sein schien. Sie unterdrückte die Präge, weil sie ahnte, daß sie niemals eine Antwort darauf finden würde.

Nach einiger Zeit merkte sie, daß sie in Richtung Nordosten flog. Dorthin hatte sich auch Reginald Bull gewandt, denn dort lag das ausgedehnte Feuchtbiotop des Central Parks.

Galbraith Deighton sollte in jenem Gebiet verschwunden sein. Doch das ging sie eigentlich nichts an. Bull würde den Gefühlsmechaniker auch ohne ihre Unterstützung wiederfinden. Sie durfte sich nicht verzetteln, indem sie versuchte, ihm dabei zu helfen.

Kurz entschlossen entschied sie sich zur Landung in einem Areal, das auf halbem Weg zum Feuchtbiotop lag und dessen Erhaltung und Ausbau ihr stets besonders am Herzen gelegen hatte. Es waren die Mediterranen Terrassen des Central Parks mit ihren Zitronenund Orangenbäumen, Granatäpfeln, Feigen, Ölbäumen, Lorbeergewächsen und Johannisbrotbäumen.

Zu spät wurde ihr klar, daß der veränderte Anblick dieses Areals sie besonders schmerzlich berühren mußte. Sie sah es bereits vor sich, aber zu ihrer Verwunderung unterschied sich die Gesamtansicht nicht einmal allzu sehr von ihrer Erinnerung daran.

Dennoch wagte sie nicht zu hoffen, daß ausgerechnet dieses Gebiet von der Xenoflora verschont geblieben wäre. Sie landete den Gleiter in der Nähe eines uralten Olivenbaums.

Zögernd stieg sie aus. Chthon hielt sich an ihrer Seite.

Lais Blick wanderte den mächtigen, knorrigen Stamm hinauf, dann ging sie dicht heran und strich mit einer Hand über die Rinde. Sie fühlte sich an wie immer und Lai spürte das unter ihr aufsteigende Leben.

Ihr Blick kam bei den Zweigen an.

Da erkannte sie die Veränderung. Es war nicht mehr das immergrüne Laub, das dort wuchs und zwischen dem die schwarzblauen Oliven heranreiften. Größere, fleischige Blätter hatten sich dort entfaltet und entfalteten sich noch. Zum erstenmal fiel es Lai auf, wie unheimlich schnell die fremde Vegetation wuchs. Sie konnte sehen, wie die bestenfalls wenige Stunden alten Früchte größer wurden und sich verfärbten. Die größten waren so groß wie Pfirsiche.

Aus einer Eingebung heraus reckte sich Lai und pflückte eine der anscheinend reifen Früchte ab. Sie roch daran. Der Geruch erinnerte sie an nichts, was sie jemals kennen gelernt hatte. Dennoch erschien er ihr nicht abstoßend.

„Was rätst du mir?" fragte sie den Schatten. „Soll ich versuchen, ob mir diese Frucht bekommt?"

„Ich muß davon abraten", antwortete Chthon.

„Warum?" erkundigte sich Lai. „Die Funktion von Früchten besteht darin, mobile Lebewesen zum Verzehr anzuregen und dadurch für eine Verbreitung der darin enthaltenen Samen zu sorgen. Diese Funktion kann nicht erfüllt werden, wenn die Früchte giftig sind."

Sie blickte den Unheimlichen fragend an, doch Chthon schwieg.

Behutsam legte sie die Frucht auf den Boden. Dabei bemerkte sie, daß der karge Bewuchs von Gräsern und Kräutern auch hier verwelkt war. Schwammartiges gelbgrünes Moos oder Pseudomoos wucherte zwischen den abgestorbenen Stängeln und Halmen.

Als Lai sich wieder aufrichtete, taumelte sie und wäre gestürzt, wenn es ihr nicht gelungen wäre, sich am Stamm des Olivenbaums festzuhalten.

„Eine Vergiftungserscheinung?" riet Chthon.

„Nein", antwortete Lai und schloß die Augen, weil sich alles um sie zu drehen schien.

„Wahrscheinlich ein Sauerstoffrausch. Eigentlich ist es nur logisch, daß die Xenoflora mehr Sauerstoff produziert als die Terraflora. Sie wächst viel schneller. Folglich läuft ihr Stoffwechsel viel schneller ab."

Allmählich klang das Schwindelgefühl wieder ab. Als Lai die Augen öffnete, sah sie, daß in wenigen hundert Metern Entfernung drei Frachtgleiter gelandet waren. Ihnen entstiegen Roboter mit Sprühgeräten und großen Behältern auf den Rücken.

„Achtung! Achtung!" verkündete eine Lautsprecherstimme. „Alle Personen, die sich auf den Mediterranen Terrassen aufhalten, werden aufgefordert, dieses Gebiet umgehend zu verlassen! Es findet eine Sprühung mit Herbiziden und Fungiziden statt. Diese Stoffe sind für Menschen gesundheitsschädlich."

Zornig stampfte Lai mit dem Fuß auf und rief: „Nein! Ich will das nicht!"

Die Durchsage wurde stereotyp wiederholt. Daran merkte Lai, daß sie nur von einem Computer vorgenommen wurde. Offenbar gehörte zu diesem Sprühkommando kein einziger Mensch. Die Roboter bildeten eine langgezogene Kette und rückten vorwärts.

Aus den Düsen ihrer Sprühgeräte schoß gelblichgrauer Nebel und legte sich über die Baumkronen und den Boden.

„Ich gehe jedenfalls nicht weg", erklärte Lai trotzig.

Sie konnte sicher sein, daß die Roboter sie nicht gefährden würden, aber sie wußte auch, daß früher oder später jemand kommen Würde, der sie zum Fortgehen bewog. So lange aber wollte sie ausharren.

Als sich in den gelblichgrauen Sprühnebel dunkelgraue Wölkchen mischten, runzelte Lai verwundert die Stirn, denn diese Wölkchen kamen nicht aus den Sprühdüsen, sondern stiegen vom Boden auf. Bald jedoch begriff sie, was geschah.

Zuerst stellten die Sprühgeräte der Roboter die Arbeit ein, dann geriet der Vormarsch der Roboter ins Stocken. Die Maschinen bewegten sich nicht mehr geradlinig vorwärts, sondern bogen nach links oder rechts ab. Einige gingen sogar zurück. Klirrend stießen zwei Roboter zusammen. Schließlich blieben sie alle stehen, sie selbst und ihre Geräte und Behälter von einer klebrigen dunkelgrauen Masse überzogen.

„Es sind Wolken klebriger Sporen", stellte Chthon fest. „Sie haben die Roboter außer Betrieb gesetzt und können bestimmt auch Menschen gefährlich werden."

„Aber hier wurden sie nicht eingesetzt", gab Lai Nurgowa zurück.

Langsam ging sie auf die erstarrten Roboter zu. Die letzten dunkelgrauen Schwaden sanken zu Boden und bedeckten ihn als glänzende Schleimschicht. Vor Lais Füßen aber stülpte sich diese Schicht nach innen. Zum Vorschein kam wieder das schwammartige gelbgrüne Pseudomoos.

„Das ist erstaunlich", sagte Chthon. „Es sieht so aus, als wollte die Xenoflora dir ein Friedensangebot machen."

„Ich denke nicht, daß wir so weitreichende Schlüsse ziehen dürfen"; entgegnete Lai und blieb unter einem Olivenbaum stehen, der vor wenigen Minuten mit Herbiziden und Fungiziden besprüht worden war. „Es liegt wahrscheinlich daran, daß zwischen Pflanzen und mir schon immer eine starke Affinität bestanden hat." Sie lächelte versonnen. „Man hat mir die sogenannten Grünen Finger nachgesagt. Alles, was ich gesät und angepflanzt habe, gedieh besonders prächtig. Für mich war das selbstverständlich, denn mein Verhalten zu Pflanzen wurde stets durch Liebe und Bewunderung bestimmt und ich wußte schon als Kind, daß die Pflanzen das spüren und sich entsprechend wohl fühlen."

„Du liebst auch diese Pflanzen?" fragte der Unheimliche verwundert.

„Ich bin innerlich gespalten", sagte die Öko-Architektin leise. „Natürlich fürchte ich die Folgen der neuen Plage für die Menschen der Erde. Dennoch kann ich nicht anders, als auch diese Pflanzen zu lieben und zu bewundern."

„Wenn alle Menschen so empfänden wie du, wäre die Xenoflora vermutlich völlig ungefährlich", erklärte Chthon. „Aber solche Empfindungen lassen sich nicht verordnen."

„Aber ein bestimmtes Verhalten läßt sich erreichen", erklärte Lai, doch dann schüttelte sie traurig den Kopf. „Leider genügt das nicht. Wenn das Verhalten der Menschen nicht von adäquaten Gefühlen begleitet wird, bleibt es für die Xenoflora unverständlich - und das ist nicht einmal mehr unser einziges Problem."

Sie deutete auf einige Früchte, die zu Boden gefallen waren. Aus ihnen trieben gelblich fahle Sprosse. Aber das war nicht alles. Ihre Oberflächen waren in Bewegung geraten.

Aus zahllosen Öffnungen, die sich darin bildeten, schlüpften kleine grünschillernde Insekten, die innerhalb weniger Sekunden je vier lange häutige Flügel entfalteten und mit ihnen nach Libellenart davonflogen.

„Es gibt nicht mehr nur die Xenoflora, sondern jetzt auch eine Xenofauna", stellte Lai fest. „Das ist das zweite Problem, und ich fürchte, es wird sehr viel schwerer zu lösen sein als das erste."

 

*

 

Als Reginald Bull auch nach anderthalbstündiger Suche und trotz der Unterstützung durch ein Dutzend Katastrophenhelfer und rund hundert Roboter keine Spur von Peighton gefunden hatte, rief er bei Tifflor an und bat den alten Freund um Rat.

„Halte mich nicht für hartherzig, Bully", sagte der Erste Terraner. „Aber ich rate dir dringend, ins HQ-Hanse zurückzukehren. Ich werde herüberkommen, damit wir das weitere Vorgehen besprechen können. Die Lage spitzt sich dramatisch zu. Die Xenoflora explodiert förmlich. Alle Sprühaktionen erzielten nur flüchtige Erfolge, denn das Zeug regeneriert sich unheimlich schnell und erlangt dabei noch Immunität gegen unsere Spritzmittel."

„Das habe ich halb erwartet", erwiderte Bull. „Wir müssen eben die Ausbreitung durch Strahlenbeschuß eindämmen und gleichzeitig auf gentechnischer Basis nach wirksamen Abwehrmitteln suchen. Haben unsere Wissenschaftler die Ursache für die Metamorphose gefunden?"

„Es sind Viren", antwortete Tifflor. „Ursprünglich kamen offenbar Viren durch die Perforation zu uns, die noch nicht auf die einzelnen Pflanzenarten spezialisiert waren.

Dadurch führten die ersten Metamorphosen zur Ausbildung einer wenig differenzierten Xenoflora. Inzwischen hat ein gegenseitiger Anpassungsprozeß stattgefunden, und die Differenzierung schreitet lawinenartig fort. Bully, du mußt so schnell wie möglich herkommen. Wenn die Entwicklung so weitergeht wie bisher, sind einige ziemlich drakonische Maßnahmen fällig. Unter diesen Umständen können wir keine Rücksicht mehr auf Gals Schicksal nehmen."

„Ich komme", erwiderte Bull schweren Herzens.

Seine Entscheidung wurde ihm erleichtert, als er vom Leiter seiner Helfer erfuhr, daß von den rund hundert Robotern inzwischen mehr als die Hälfte aus ungeklärten Ursachen ausgefallen war. Er bat den Mann, die Suche nach Deighton fortzusetzen, solange die Sicherheit der beteiligten Menschen gewährleistet war. Danach startete er mit seinem Gleiter zum Rückflug.

Bereits kurz nach dem Start stellte er erschrocken fest, daß Tifflors Aussage über die Zuspitzung der Lage keine Übertreibung gewesen war. Auf den ersten Blick wirkte das Grün des Central Parks gesünder als je zuvor, doch schon ein zweiter Blick genügte, um zu sehen, daß es kein normales Grün mehr war, sondern eine üppige dunkelgrüne Flut, die Wege, Blumenbeete und Seen überwucherte.

Überall dazwischen standen einzeln oder in Gruppen Sprühroboter gleich Denkmälern, an denen Schlingpflanzen hochkrochen. Wolken von dunklen Pilzsorten stiegen auf, wurden von Luftströmungen erfaßt und fortgetragen. An den Rändern des Parks standen Flugpanzer und äscherten Teile der Xenoflora mit Thermoflammern ein. Doch ihre Erfolge waren nicht von Dauer. Bull erkannte es an dem See, dessen Pseudoschilf und Pseudoseerosen in seiner Gegenwart vernichtet worden waren. Seine Oberfläche war von einer dichten, schwammig wirkenden grünen Masse überwuchert, und von der Brandruine des Pavillons war überhaupt nichts mehr zu sehen.

Der Hanse-Sprecher wischte den Schweiß von seiner Stirn und nahm Kurs auf das Hauptquartier der Hanse. Auch auf dem Flug dorthin zeigten sich ihm erschreckende Bilder. Alle Grünanlagen waren verfremdet und hatten sich explosionsartig ausgebreitet.

Die Xenoflora erstreckte sich teilweise in die Straßen und hatte die Transportbänder lahmgelegt. Von den Hochhäusern hingen wehende grüne Bahnen herab - ausgeuferte Balkon- und Terrassenbepflanzungen.

Überall dazwischen kämpften Feuerwehr, Katastrophenschutzdienst, Miliz und Militäreinheiten gegen die grüne Flut an. Aber in den Wohngebieten waren ihnen die Hände gebunden. Sie durften nicht in beliebigen Mengen Gift versprühen und schon gar nicht mit Strahlwaffen und Flammenwerfern drauflosschießen. Es war bereits zu Feuersbrünsten gekommen, wie mehrere ausgebrannte Ruinen bewiesen.

Als Bull das HQ-Hanse erreichte, mußte er feststellen, daß die Xenoflora auch davor nicht haltgemacht hatte. Allerdings hatten die HQ-Mitarbeiter durch ihre größere Entschlossenheit das Schlimmste verhindert, aber brandgeschwärzte Korridore, ausgefallene Antigravlifts und Schmelzspuren in den Wänden zeugten von der Erbitterung, mit der der Kampf gegen das Fremde geführt worden war.

Ständig hallten Lautsprecherdurchsagen durch die Flure und Hallen. Frauen und Männer in SERUNS und anderen Schutzanzügen patrouillierten und gingen mit Desintegratoren und kleinen Strahlwaffen gegen jeden grünen Fleck vor, der sich irgendwo bildete.

Über Funk wurde Bull in einen der Konferenzräume eingewiesen. Julian Tifflor und Geoffry Waringer erwarteten ihn bereits. Auch sie trugen SERUNS, und sie hatten für Bull einen passenden Schutzanzug mitgebracht.

Auf Dutzenden von Bildschirmen flimmerten Bilder aus allen möglichen Brennpunkten des Kampfes, Die lunare Inpotronik war ständig präsent und faßte die Lageberichte der Kommandostellen zu kurzen, prägnanten Berichten zusammen.

In fast allen größeren Städten der Erde sah es nicht besser aus als in Terrania. Die Bevölkerungsdichte wirkte sich als größtes Hemmnis bei der Bekämpfung der Xenoflora aus. In den dünn besiedelten Gebieten dagegen war fast überall die Ausbreitung der fremden Pflanzen gestoppt worden - aber um welchen Preis! Zahllose Felder und Wiesen waren zu Aschewüsten geworden. Tausende von Wäldern brannten.

Reginald Bull war erschüttert, als er diese Bilder sah.

„So geht das nicht weiter!" erklärte er. „Wir können den Teufel nicht mit Beelzebub austreiben, wenn wir die Erde nicht in eine Wüste verwandeln wollen. Seid ihr denn alle verrückt geworden? Wie soll die Menschheit überleben, wenn sie ihre natürliche Umwelt vernichtet?"

„Du hast bei der Suche nach Gal tatsächlich völlig den Überblick verloren, Bully", entgegnete Waringer. „Das, was du ‚natürliche Umwelt’ nanntest, hat praktisch bereits aufgehört zu existieren. Es wurde von der Xenoflora unterwandert, und es ist ausschließlich diese Xenoflora, die von uns vernichtet wird."

„Dann sind wir am Ende", erklärte Bull. „Es sei denn, unseren Gentechnikern gelingt ein Durchbruch. Wie steht es damit?"

„Alle namhaften Genetiker und dazu Laborausrüstungen sowie Genpools wurden auf das Laborschiff LOUIS PASTEUR evakuiert", sagte Tifflor. „Auf Terra wäre eine Forschung nicht mehr möglich, da die Xenoviren inzwischen alle hier verbliebenen Einrichtungen verfremdet haben. Die Wissenschaftler arbeiten mit Hochdruck an der Entwicklung von Gegenviren, also von Viren, die die vielfältigen Wirkungen der Exoviren rückgängig machen können."

„Der erste Einsatz von Gegenviren kann in zirka drei Stunden erfolgen", warf NATHAN ein. „Ich empfehle die Begrenzung auf ein Gebiet, in dem die Xenoflora weitgehend vernichtet und ihre Überreste geschwächt sind. Allerdings halte ich eine totale Evakuierung aller Menschen aus diesem Gebiet für notwendig, da zuverlässige Berechnungen über die Art und Weise möglicher ganz neu Entstehender Gene bisher unmöglich sind."

Bull schluckte.

„Wahnsinn! Willst du damit andeuten, daß durch den Kampf zwischen Xenoviren und Gegenviren Menschen genetisch geschädigt werden können?"

„Das ist leider nicht auszuschließen", antwortete die Inpotronik.

„Dann müssen wir auf den Einsatz der Gegenviren verzichten", erklärte Bull. „Niemand von uns könnte es verantworten, ein solches Risiko hinzunehmen. Eine genetische Verseuchung der Menschheit! Ich wage nicht einmal, gründlich darüber nachzudenken."

„Ich bin deiner Meinung", sagte Tifflor.

„Ich auch", erklärte Waringer. „Aber irgend etwas müssen wir unternehmen."

Flüchtig dachte Reginald Bull an das, was Lai Nurgowa ihm gesagt hatte. Aber noch weigerten sich sein Verstand und sein Gefühl, die Xenoflora und damit eine verfremdete Erde in Kauf zu nehmen. Dennoch wünschte er sich Lai herbei. Vielleicht fanden sie mit ihrer Hilfe eine akzeptable Lösung.

„Soeben wird von mehreren Stellen das Auftreten fremdartiger Insekten gemeldet", berichtete NATHAN. „Es kann kein Zweifel daran bestehen, daß nach der Metamorphose der Flora nunmehr eine Metamorphose der Fauna in Gang kommt."

Bull setzte sich in den nächsten Sessel. Für Sekunden erschien vor seinem geistigen Auge eine Schreckensvision: Alle Tiere der Erde hatten sich in geifernde Ungeheuer verwandelt, die kein anderes Ziel kannten, als über die Menschen herzufallen.

In seiner Verzweiflung klammerte er sich an einen Strohhalm.

„Diese Metamorphose wird sich auf Insekten beschränken", stellte er mit neu erwachender Zuversicht fest. „Alle anderen Lebewesen sind biologisch ungeeignet für Metamorphosen. NATHAN, stelle den Wissenschaftlern auf der LOUIS PASTEUR die Aufgabe, mit Hilfe der Genchirurgie Insektenfresser zu züchten und in Massen zu produzieren. Wie sieht es auf Luna aus? Ist dort Xenoleben aufgetreten?"

„Nur in einigen kleineren Stationen", antwortete die Inpotronik. „Sie wurden vernichtet, nachdem die menschlichen Besatzungen dekontaminiert und evakuiert worden waren.

Mein Komplex selbst ist dank dem permanenten Schutz durch Paratronschirme verschont geblieben."

„Dann setzen wir die Labors deines Komplexes zur Massenproduktion der Insektenfresser ein!" entschied Bull resolut. „Die Kapazität der LOUS PASTEUR reicht dazu nicht aus. Einverstanden, Tiff und Geoff?"

Tifflor und Waringer nickten, offenkundig erleichtert darüber, daß Bull die Sache so energisch und zielstrebig anging.

Auch NATHAN hatte nichts dagegen einzuwenden.

„Das wird sofort veranlaßt", erklärte er. „Aber ich bitte darum, darüber nicht das Problem zu vergessen, das die Xenoflora unverändert darstellt."

„Auch da wird sich eine Lösung finden", sagte Reginald Bull und dachte abermals an Lai Nurgowa - und wieder schreckte er vor den Konsequenzen zurück, die eine Übernahme ihrer Vorstellungen mit sich bringen würden.

 

6.

 

Die Schirmalge Acetabularia ist ein merkwürdiges Meereslebewesen. Ihre Größe von bis zu sieben Zentimetern vermochte allerdings nur dann zu beeindrucken, wenn man wußte, daß es sich um ein einzelliges Lebewesen handelt.

Diese Riesenzelle lebt an den Küsten tropischer und subtropischer Meere und haftet mit ihrem Fußstück am steinigen Untergrund. Sie hat sich an das Leben in den Brandungszonen mit ihren häufig sehr harten Wasserturbulenzen evolutionär hervorragend angepaßt. Wird ihre obere Hälfte abgerissen, dann baut das am Meeresboden haftende Fußstück das verlorengegangene obere Teil wieder auf, denn dort im Fußstück befindet sich ihr Zellkern als Sitz der DNA, der Erbsubstanz, die mit der von ihr ausgesandten messenger-RNA die Regeneration steuert.

Wie viele Gen-Forscher hatte sich auch Muai Nurgowa eine Acetabularia-Bank zugelegt, weil sich diese Riesenzellen für genetische Experimente wegen ihrer guten „Handlichkeit" förmlich anboten. Man brauchte nicht unbedingt ein Ultra-Elektronen-Mikroskop, um ihre mikrobiologischen Vorgänge zu erforschen und Experimente anzustellen. Oft genügten dazu Schere und Pinzette.

Muai war ein wenig anspruchsvoller ausgerüstet. Deshalb war es für sie nicht schwierig, eine Anzahl Schirmalgen zu zerschneiden, ihre Zellkerne mit einer Mikro-Pipette zu entfernen und ihnen die den Zellkernen der „Pflaumenbohnen" entnommenen fremden Gene mit einer Mikro-Kanüle zu injizieren.

Wie sie erwartet hatte, stellten die Riesenzellen daraufhin, den Befehlen der fremden Gene gehorchend, artfremdes Protein her. Die Regeneration führte nicht zur Wiederherstellung der Schirmalgen, sondern zum Aufbau eines fremdartigen Lebewesens, das sich allerdings noch nach Art der Acetabularia vermehrte. Die daraus entstehenden Nachkommen waren jedoch nicht nur fremdartig, sondern pflanzten sich auch anders fort als Acetabularia.

Einige weitere Versuche brachten Muai den Beweis dafür, daß die Gene der „Pflaumenbohne" nicht von normalen pflanzlichen Genen abstammten, sondern von Viren.

Da normale Viren aber fremde Zellen immer nur zur Reproduktion von Viren veranlassen, nicht aber zur Reproduktion vollständiger Zellen, mußte es sich bei den Viren, die die befallenen Buschbohnen in Muais Garten zur Metamorphose in „Pflaumenbohnen" gezwungen hatten, um künstlich aus normalen Genen gezüchtete Pseudoviren handeln, die durch ihre Eroberung fremder Zellen wieder zu normalen Genen wurden.

Das war eine Entdeckung, die Muai Nurgowa zugleich faszinierte und erschreckte. Sie faszinierte sie, weil die Genetiker aller bislang bekannten Zivilisationen eine in der Praxis wunschgemäß funktionierende Züchtung solcher Pseudoviren bisher vergeblich versucht hatten. Millionen Versuche waren abgebrochen und ihre Produkte vernichtet worden, weil sie der Kontrolle entglitten waren. Dieser Wunschtraum aller Genetiker schien unerfüllbar bleiben zu wollen.

Und ausgerechnet hier war er in Erfüllung gegangen!

Das, was Muai daran erschreckte, war der Zeitpunkt ihrer Entdeckung. Sie war ein wenig weltfremd in dem Sinn, daß sie sich eine Art Insel errichtet hatte, von der sie alles fernhielt, was die Harmonie ihres Lebens zu stören vermochte. Aber sie war nicht so weltfremd, daß sie sich vor wirklich tiefgreifenden Bedrohungen der Menschheit verschloß - noch dazu, wo die letzte Bedrohung, die man auch die „dritte Plage" genannt hatte, ihre und Lais Eltern umgebracht hatte.

Deshalb zweifelte sie keine Sekunde daran, daß die Entdeckung der Pseudoviren identisch war mit der Identifizierung der vierten Plage, die sich ja bereits angekündigt hatte. Diese Pseudoviren waren das Erzeugnis einer ungeheuer fortgeschrittenen Genetik, das Produkt einer Zivilisation in einem fremden Universum, das durch eine weitere Perforation des Grauen Korridors auf die Erde gekommen war.

Muai ersparte sich die Mühe, im HQ-Hanse oder im LFT-Hauptquartier anzurufen und dort wegen ihrer Entdeckung Alarm zu schlagen. Das würden andere Menschen längst getan haben. Falls es wirksame Mittel gegen die Pseudoviren gab, hatte die Menschheit eine Chance, auch die vierte Plage zu überstehen. Gab es dagegen keine wirksamen Mittel, würde alles seinen Gang gehen.

Doch Muai Nurgowa hatte nicht Genetik studiert und experimentell praktiziert nur um der Genetik willen, sondern weil sie der philosophische Aspekt der Existenz von Genen interessierte. Ihrer Überzeugung nach verbargen sich in den Gene die wahren Intelligenzen, waren die Gene die Beherrscher des Universums. Ihre Unsterblichkeit war nicht relativ wie die von Perry Rhodan und den übrigen Zellaktivatorträgern, sondern absolut. Sie überdauerten die kurzen Lebensspannen der Individuen, deren Aufbau, deren Verhaltensweisen und deren Fähigkeiten sie diktierten, indem sie identische Reproduktionen von sich selbst zum Aufbau immer neuer Individuen benutzten. Deren Verschmelzung mit identischen Reproduktionen anderer Gene aus anderen Individuen war lediglich eine Variante in dem ewigen Spiel kosmischer Zyklen.

Darum war das, was Muai sowohl faszinierte wie auch erschreckte, eine gleichzeitig überaus erregende mögliche Alternative für sie selbst, die sich mit ihren Genen identifizierte und natürlich für alle anderen derzeit existierenden Generationen von Genen auf Terra und Luna.

Sie brauchte jedoch Gewißheit.

Deshalb verließ sie ihr Labor und absolvierte einen Rundgang durch ihren Garten, der sich scheinbar kaum von ihren alltäglichen Rundgängen unterschied und der dennoch eine schicksalhafte Bedeutung erlangen sollte.

Nach diesem Rundgang war ihre Vermutung zur Gewißheit geworden.

Die Pseudoviren aus einem fremden Universum hatten keine Affinität für eine spezielle Art von „Wirtszellen" besessen, sondern ausnahmslos die Zellen aller im Garten vorhandener Pflanzenarten befallen und ihren genetischen Charakter verändert. Es mußte dadurch unbemerkt zu einer vorübergehenden Monotonie des genetischen Nachwuchses gekommen sein, die aber endete, bevor sie sichtbar in Erscheinung getreten war, indem die Pseudoviren sich an den jeweiligen genetischen Charakter der befallenen Zellen gerade ausreichend anpaßten, um die ursprüngliche Vielfalt wiederherzustellen - wenn auch in äußerlich völlig verändertem Gewand.

Das war die Gewißheit, die Muai benötigt hatte, um den Weg zu sehen, den die Menschheit beschreiten mußte, um sich eine hoffnungsvolle Zukunft zu sichern - wobei nicht vergessen werden durfte, daß sie stets in Genen dachte, wenn sie Menschheit sagte.

Sie wandte sich ihrem Roboter zu, der die neuen Pflanzen ebenso liebevoll betreute wie ehedem die alten.

„Julius, du wirst unseren Gleiter waschen und die Polster säubern! Wir müssen nach Terrania, und ich fürchte, die normalen Verkehrsverbindungen sind wieder einmal ausgefallen. Also müssen wir unser Vehikel strapazieren, und ich möchte eine so lange Reise nicht schon in einem schmutzigen Fahrzeug antreten."

 

*

 

Lai Nurgowa träumte, sie wanderte durch einen Garten Eden, in dem Menschen, Tiere und Pflanzen in vollendeter Harmonie lebten.

Als sie auf eine helle Lichtung trat, sah sie Reginald Bull mit einem Korb voller apfelgroßer roter Früchte an einer sprudelnden Quelle kauern. In seiner Begleitung befand sich ein elfenhaft zartes Wesen. Es war ebenso „paradiesisch" gekleidet wie Bully, Lai und alle anderen Menschen, nämlich mit einem Feigenblatt.

Bully versuchte, eine der Früchte zu schälen.

„Du mußt die Schale mitessen!" sagte Lai. „Im Garten Eden gibt es keinen Abfall."

„Nein, er darf es nicht tun!" widersprach die Elfe. Ihre Stimme klang so schrill, daß Lai sofort Abneigung gegen dieses Wesen empfand.

„Vielleicht wäre es aber besser so", erklärte eine andere, seltsam körperlose Stimme.

Lai blickte sich suchend um, vermochte aber den Sprecher nicht zu sehen. Sie wußte dennoch, daß es sich um einen Sprecher gehandelt hatte und nicht um eine Sprecherin.

Bully schwieg sich aus.

Er blickte lediglich zweifelnd von Lai zu seiner elfenhaften Begleiterin und wieder zurück.

„Iß nur, Bully!" sagte Lai.

„Ich lasse es nicht zu!" protestierte die Elfe. „Lai! Du mußt mir helfen!"

Diese Worte wurden so eindringlich, ja flehend, gesprochen, daß Lai Nurgowa erwachte.

Im ersten Moment sah sie nur den von einem leuchtenden Hof umgebenen Vollmond und dahinter eine von farblichen Streifen durchzogene schmutziggraue Fläche.

Der Schreck über den Anblick des Grauen Korridors, der in ihren Traum nicht einmal als vage Erinnerung existent gewesen war, ließ sie aus ihrer liegenden Stellung hochfahren.

Ihre Hände griffen in ein warmes, feuchtes Pflanzenpolster.

„Beruhige dich!" sagte eine männliche Stimme, die Lai als die des körperlosen Sprechers aus ihrem Traum wiedererkannte.

Erst dann sah sie die Schattengestalt vor sich stehen, schwarze Augäpfel mit strahlend weißen Pupillen dämonisch aus einem farblosen Gesicht leuchtend, dessen Züge eben noch seltsam unbestimmt erschienen, beim weiteren Hinschauen aber kantighart hervortraten. Das overallähnliche Nebelwams veränderte sich laufend: mal schien es aus festem Material zu bestehen, dann wieder wurde es durchscheinend, ohne daß deswegen dahinter ein Körper sichtbar geworden wäre.

„Chthon!" flüsterte Lai. „Was geschieht mit dir?"

Der Unheimliche lächelte schmerzlich.

„Die Abgründe von Raum und Zeit ziehen an meinem Kokon", erklärte Chthon. „Ihr Sog wird immer stärker, je länger wir getrennt sind. Aber das ist nichts, worüber du dir Sorgen machen mußt, Lai."

„Aber um Gal mußt du dir Sorgen machen!" schrillte die Stimme der Elfe aus ihrem Traum in Lais linkem Ohr.

Unwillkürlich hob sie die Hand und wollte sich ans Ohr fassen.

„Nein! Nein!" rief die Elfenstimme. „Du wirst mich zerquetschen!"

„Es ist Digitalis Aura", sagte Chthon und seufzte. „Ich konnte ihn nicht davon abhalten, dich zu wecken."

„Diggi?" sagte Lai verwundert. „Aber das war nicht seine Stimme."

„Du hattest früher immer nur meinen Stimmverstärker gehört und nicht meine wirkliche Stimme", schrillte es in ihr linkes Ohr. „Aber ich habe ihn verloren. Deshalb mußte ich schreien. Ich bitte um Verzeihung, wenn meine an sich melodische Stimme dadurch einen schrillen Klang bekam."

Lai wandte den Kopf und sah den Siganesen auf ihrer linken Schulter stehen. Er trug noch immer seinen uralten schwarzen Raumanzug mit dem winzigen Aggregattornister auf dem Rücken. Sein Helm war jedoch verschwunden, und sein roter Schulterumhang existierte nur noch in Form einiger Fetzen. Das schmale grüne Gesicht war vor Anstrengung dunkel angelaufen.

„Oh, Diggi!" flüsterte Lai. „Du mußt dich nicht so anstrengen. Die halbe Lautstärke genügt auch. Ich habe ein sehr gutes Gehör."

Sie wandte sich wieder an Chthon.

„Habe ich lange geschlafen?"

„Eine Nacht, einen Tag und zwei Drittel der folgenden Nacht", antwortete der Schatten.

„Ich ließ dich schlafen, da du fast zu Tode erschöpft warst."

„Und du hast die ganze Zeit über an meiner Seite gewacht", stellte die Öko-Architektin gerührt fest.

Plötzlich kam ihr voll zu Bewußtsein, in welcher verzweifelten Lage sich die Menschen der Erde befanden.

„Mein Gott, ich habe geschlafen, während die Menschheit vielleicht von der vierten Plage vernichtet wurde!" rief sie erschrocken.

Sie sah sich um und stellte fest, daß sie auf einer Lichtung saß, die von baumartigen, ihr völlig unbekannten Gewächsen umgeben war. Große weiße Blüten verbreiteten einen fremdartigen, aber nicht abstoßenden Duft und wurden von Nachtinsekten umschwärmt.

Der Boden war von einem grün und gelb gesprenkelten Pflanzenpolster bedeckt, das sich warm und feucht anfühlte, aber keine Nässe abgab.

„Noch lebt die Menschheit", erklärte Digitalis Aura. „Allerdings befindet sie sich auf dem Weg durch die Dekontaminierungsschleusen der Tiefbunker. Die Oberfläche der Erde muß sterilisiert werden, nachdem alle anderen Versuche, die Xenoform-Invasion zu bekämpfen, fehlschlugen. Das ist aber im Moment nicht so wichtig. Ich brauche dringend deine Hilfe, Lai. Gal ist dabei, sich in Schwierigkeiten zu bringen."

„Gal?"

Lai erinnerte sich daran, daß Reginald Bull nach Galbraith Deighton suchen wollte. Aber das war vorgestern gewesen. Sie schüttelte unwillkürlich den Kopf, weil sie es immer noch nicht fassen konnte, daß sie so lange geschlafen hatte, während die Menschheit um ihr Überleben kämpfte.

War sie tatsächlich fast zu Tode erschöpft gewesen, wie Chthon behauptet hatte? Oder war ihr langer und tiefer Schlaf auf äußere Einflüsse zurückzuführen?

„Wo ist Galbraith?" wandte sie sich an Digitalis Aura.

„Tiefer im Feuchtbiotop", antwortete der Siganese. „Gal ist ungefähr vierhundert Meter entfernt in Richtung Norden. Er hat sich völlig verändert. Ich wäre schon früher bei dir gewesen, aber ich wurde von einem Drachen angegriffen, der meinen Schwebesessel zum Absturz brachte und mein Flugaggregat beschädigte. Natürlich habe ich ihn nach hartem Kampf vertrieben, aber ich wäre nicht viel weiter gekommen als bis hierher.

Glücklicherweise hörte Chthon mein stotterndes Flugaggregat und sah nach oben.

Dadurch entdeckte ich seine Frankenstein-Pupillen ..." Erschrocken hielt er sich den Mund zu, dann sagte er: „Ich bitte um Vergebung, hoher Herr. Ein angehender Ritter der Tiefe wie ich sollte so etwas nicht sagen."

„Schon gut!" erklärte Chthon. „Gehen wir zu Deighton!"

Er ging voraus, und Lai folgte ihm. Digitalis korrigierte hin und wieder die Richtung. Es war eine seltsame Wanderung durch eine Art Geister- oder Märchenwald. Noch standen die Erlen, die hier einst angepflanzt worden waren, aber ihr Blattwerk war vergilbt und ausgetrocknet. Dafür waren aus den Zweigen spargelähnliche Triebe geschossen, deren Spitzen sich zu Bündeln großer weißer Blüten entfaltet hatten. Das Summen von Nachtinsekten war allgegenwärtig. Hin und wieder raschelte es auf dem Boden zwischen den Stämmen, doch Lai vermochte keines der Lebewesen, die diese Geräusche verursachten, zu sehen. Nur einmal entdeckte sie ein ungefähr handspannenlanges Tier mit feuchtglänzender Haut und großen dunklen Augen. Es hätte ein Salamander sein können, wären seine Beine nicht so lang und dünn gewesen. Im nächsten Augenblick huschte es einen Stamm hinauf und war verschwunden.

Nach etwa zehn Minuten erreichten sie Galbraith Deighton.

Der Gefühlsmechaniker machte einen verwirrten und verwahrlosten Eindruck. Er mußte sich seiner Kleidung schon vor vielen Stunden entledigt haben, denn seine Haut war grau vom abgestreiften Staub zahlloser Zweige und teilweise von Dornen zerkratzt. Das Haar hing ihm wirr ins verschmutzte Gesicht, dessen untere Hälfte mit Bartstoppeln bedeckt war.

Deightons Unterarme waren mit feuchter Erde beschmiert. Er hatte offenbar das zirka einen halben Meter tiefe Loch im Boden, neben dem er kauerte, mit den bloßen Händen gegraben. Aus ihm mußte er das Dutzend faustgroßer gelblichweißer Knollen herausgeholt haben, das unmittelbar daneben lag.

„Er hat versucht, eine Knolle zu essen", sagte Aura in Lais linkes Ohr. „Glücklicherweise sind sie so fest, daß menschliche Zähne sie nicht beißen können."

„Xenoflora?" flüsterte die Öko-Architektin.

„Ja, und wahrscheinlich Speicherwurzeln mit einer hohen Konzentration an Proteinen", antwortete der Siganese.

So leise das Gespräch geführt worden war, Deighton mußte doch etwas gehört haben.

Er blickte auf.

„Gal?" sagte Lai zaghaft.

Deighton streckte die rechte Hand aus.

„Gib mir dein Vibratormesser, bitte!"

Lai Nurgowa zuckte unwillkürlich zusammen. Sie hatte unbewußt erwartet, den Gefühlsmechaniker grunzen zu hören oder andere tierische Laute von ihm zu vernehmen.

In Deightons Augen blitzte es auf. Plötzlich kratzte er sich mit den Fingernägeln in den Achselhöhlen, machte „Uh, ug, uh" und wippte in den Knien.

„Zufrieden?" fragte er dann.

Er richtete sich auf und wurde sich anscheinend erst da seiner Nacktheit bewußt, denn er drehte sich zur Seite.

„Mit dreiundvierzig Jahren kennt eine normal veranlagte Frau den kleinen Unterschied recht gut", erklärte Lai spöttisch. „Er ist auch bei Unsterblichen nicht größer. Ich heiße Lai Nurgowa und bin Öko-Architektin. Das heißt, ich war es, bis die Xenoflora mich arbeitslos machte."

Deighton hüstelte und drehte sich wieder herum.

„Ich bitte dennoch darum, meine Nacktheit zu entschuldigen, Lai. Leider besitze ich überhaupt nichts, womit ich mich bedecken könnte. Irgendwann in den letzten Stunden oder Tagen muß ich im Zustand geistiger Verwirrung meine Kleidung abgelegt und zurückgelassen haben. Ich kann mich nicht daran erinnern. Ich weiß nur noch einige Momentaufnahmen eines alptraumhaften Umherirrens. Bitte, gib mir dein Vibratormesser, Lai!" Er trat einen Schritt auf die Frau zu.

„Bleib stehen!" sagte Lai. „Du möchtest diese Speicherknollen essen?"

„Es ist sehr wichtig", erklärte Deighton ernst. „Diese Xenoflora ist nicht unser Feind. Ich habe es gespürt, als ich durch den Dschungel ihrer Emotionen ging. Nur dadurch, daß ihr von der Menschheit so massiert feindselige Gefühle entgegenschlagen, wird sie zu aggressivem Verhalten getrieben. Leider konnte ich mich nicht mit ihr verständigen, obwohl sie mein Leben ganz bewußt geschont hat. Es bleibt immer eine Barriere zwischen ihr und mir."

Seine Augen weiteten sich.

„Dich hat sie auch verschont!" rief er erregt. „Du würdest sonst nicht lebendig vor mir stehen. Also gibt es zwischen dir und ihr ebenfalls keine feindseligen Emotionen."

„Das ist richtig", erklärte Lai. „Aber auch ich kann mich mit dieser Xenoflora nicht verständigen. Ich wüßte auch nicht wie. Pflanzen besitzen bestenfalls eine Emotio-Intelligenz. Sie können nicht in abstrakten Begriffen denken, während wir unsere Gefühle nicht auf ihre Art und Weise artikulieren können. Das ist die Verständigungsbarriere zwischen ihnen und uns."

„Die Barriere kann möglicherweise niedergerissen werden, wenn es mir gelingt, meinen Metabolismus dem ihren anzunähern", sagte Deighton und streckte wieder die rechte Hand aus. „Die Knollen enthalten eine hohe Konzentration jener Stoffe, die sie zur Aufrechterhaltung ihrer Lebensvorgänge benötigt."

„Gib es ihm nicht!" beschwor Aura die Öko-Architektin. „Es ist wahrscheinlich Gift für ihn."

„Was hat der Däumling da geflüstert?" fragte der Gefühlsmechaniker zornig. „Er soll sich gefälligst heraushalten. Gib mir endlich dein Messer, Lai!"

„Diggi fürchtet, du würdest dich vergiften", erwiderte Lai. „Und ich teile diese Befürchtung."

„Vielleicht würde ich daran sterben", gab Deighton zu. „Aber vorher habe ich wahrscheinlich die Möglichkeit, der Xenoflora klarzumachen, daß die Menschheit sich ihr gegenüber deshalb so feindselig verhält, weil sie sich überfallartig auf der Erde ausbreitet.

Es muß doch möglich sein, daß Menschen und Xenoflora sich arrangieren, so wie Menschen und Terraflora sich arrangiert hatten."

„Er ist von dieser fixen Idee besessen, aber sie kann nicht funktionieren", erklärte der Siganese. „Die ehemalige irdische Pflanzenwelt war längst nicht mehr die ursprüngliche, sondern die, die der Mensch durch Auslese, Zucht und Ausrottung im Lauf vieler Jahrtausende formte, so wie er in den letzten Jahrhunderten fremde Welten durch Terraforming so weit wie möglich der humangeformten Heimatwelt anpaßte. Der Mensch ist nicht fähig, in einer fremdartigen Umwelt zu existieren, weil das seiner Natur zuwiderläuft."

„Ich kann mir lebhaft vorstellen, wie der Däumling gegen mich hetzt", sagte Galbraith Deighton.

„Er sagt nur die Wahrheit", erwiderte Lai bitter. „Der Mensch hat sich die Tier- und Pflanzenwelt der Erde Untertan gemacht. Aber das ist schon so lange her, daß er es gar nicht mehr weiß. Wahrscheinlich ist sein psychischer Widerstand gegen die Erniedrigung seiner Rechtsposition gegenüber einer fremden Flora so groß, daß er daran zugrunde gehen müßte. Aber ich denke, daß wir zu einem Versuch verpflichtet sind, die bisherige totale Konfrontation zu beenden, die nur zur beiderseitigen Vernichtung führen würde."

Sie zog ihr Vibratormesser, gab es jedoch nicht Deighton, sondern hielt dem Gefühlsmechaniker eine leere Hand hin.

„Gib mir eine dieser Knollen, Gal! Wir werden jeder die Hälfte essen."

„Du bist wahnsinnig!" schrie Digitalis Aura. „Ihr werdet beide sterben - und das für nichts und wieder nichts, denn die Xenoflora und Xenofauna werden in wenigen Stunden restlos ausgelöscht sein! Die Wissenschaftler der LOUIS PASTEUR haben, als alle anderen Mittel versagten, Anti-RNS und Anti-DNS entwickelt, die jedes Gen, mit dem sie in Berührung kommen, unwiederbringlich auflösen."

„Wie verzweifelt müssen sie sein, daß sie zu solchen Mitteln greifen!" erwiderte Lai Nurgowa erschüttert. „Ich verurteile sie deswegen ebenso wenig, wie jemanden, der aus einem brennenden Hochhaus in den sicheren Tod springt. Aber ich werde dennoch alles tun, um dem Leben noch eine winzige Chance zu geben."

„Du hast mir aus der Seele gesprochen", sagte Deighton leise und legte eine Speicherknolle in Lais Hand. „Wenn wir das alles überleben, möchte ich dich unter besseren Voraussetzungen wiedersehen, Lai."

„Dann solltest du dich aber vorher waschen", erwiderte die Öko-Architektin in einem Anflug von Galgenhumor.

 

7.

 

Reginald Bull führte die bunt zusammengewürfelte Einsatzgruppe persönlich in den Kampf gegen eine von zahllosen Schulen von Killerpflanzen, die seit einer Viertelstunde bei den Zugängen der Tiefbunker aufgetaucht waren und unter den Menschen wüteten, die sich in Sicherheit bringen wollten.

Ungefähr fünfzigtausend Kinder, Frauen und Männer irrten schreiend durch die Straßen vor dem massiven Bau, in dem die Antigravschächte, Nottreppen und Notrutschen für das „Subplanetarische Überlebens-System", wie ein Tiefbunker offiziell hieß, in Terrania-Garnaru installiert waren.

Heulend jagte eine Serie von Brandraketen heran und schlug in eine Gebäudefassade, vor der noch der Basisroboter stand, der ihr nach dem Wiederaufbau den letzten Schliff gegeben hatte. Das war kurz nach dem Ende der dritten Plage gewesen. Diesmal war das gesamte Haus der Zerstörung geweiht. Innerhalb von Sekunden verwandelte es sich in einen Höllenkamin, durch den die glühende Luft zusammen mit einem Strom fester Partikel heulend emporschoß.

Bull schaltete sein Flugaggregat ein und steuerte auf eine Mutter mit einem Säugling im Arm zu, die vom Sog des Glutorkans haltlos auf das brennende Haus gezerrt wurde. Es gelang ihm, sie und das Kind mit ausgebreiteten Armen aufzufangen.

„Festhalten!" schrie er ihr durch die Außenlautsprecher seines SERUNS zu.

Falls sie es überhaupt hörte, war sie vor panischer Furcht gar nicht mehr in der Lage, darauf zu reagieren. Sie schlug wild um sich, entglitt ihm und verschwand durch eine leere Fensterhöhle in den Flammen, bevor er wenden konnte.

Bull fand nicht einmal Zeit, sich darüber zu entsetzen. Den Säugling fest an sich gepreßt, steuerte er dicht über dem Boden von dem brennenden Haus fort, hielt nach weiteren Brandraketen, Giftpfeilen, Gas- und Sporenwolken Ausschau, gab über Helmfunk Anweisungen an die Mitglieder seiner Einsatzgruppe, empfing Hilferufe und ließ sich zwischendurch von Julian Tifflor aus dem HQ-Hanse stichwortartig über die Gesamtlage berichten.

Er wußte, daß er eigentlich ebenfalls im Hauptquartier der Hanse sein sollte, da er dort dringender gebraucht wurde, aber wie hätte er das den rund sechzig Frauen und Männern des Katastrophendiensts und der Miliz klarmachen sollen, die er zusammengerafft hatte, als er während eines Inspektionsflugs vom Zuschlagen der Killerpflanzen erfahren und gesehen hatte, daß rund fünfzigtausend Einwohner von Garnaru verloren waren, wenn er auch nur eine Sekunde zögerte, sein eigenes Leben einzusetzen. Seine Truppe hätte sich in alle Winde zerstreut.

Er entdeckte einen Blue, der zitternd zwischen seinen zwei schweren Koffern lag, die ihm eine fragwürdige Deckung boten, riß ihn hoch, drückte ihm das Baby in die Arme, sah, daß sich aus Richtung Lord Zwiebus Place eine schwarze Sporenwolke näherte und schrie: „Zur Crest Park Station! In den erstbesten Pneumotrain!"

Der Blue starrte ihn verwirrt an und stammelte: „Aber meine Koffer...!"

Als er die Mordlust in Bulls Augen aufflammen sah, vergaß er seine Koffer und rannte die Ertrus-Allee hinunter.

In diesem Augenblick tauchten abermals zwei „Fliegende Festungen" auf, wie die Killerpflanzen genannt wurden, die an Schwebeschirmen gleich Löwenzahnsamen durch die Luft trieben, nur daß sie tausendmal größer waren und den Fruchtständen der Bananenstaude ähnelten. Jede „Fliegende Festung" konnte etwa zweihundert Rakgeschosse abfeuern, die teils Brandsätze, teils hochkomprimiertes Giftgas und teils winzige klebrige Kugeln enthielten, die sich durch jeden Kunststoff und ins menschliche Fleisch fraßen.

Bull ging mit Hilfe des Reflexvisiers ins Ziel und gab Dauerfeuer aus seinem auf „Desintegrieren" geschalteten Kombilader auf eine der „Fliegenden Festungen". Sie konnte noch drei Raketen blind abfeuern, dann hatte sie sich in eine Wolke molekularen Gases verwandelt, die sich allmählich zerstreute. Die zweite „Fliegende Festung" konnte noch rund ein Dutzend Raketen abfeuern, bevor auch sie aufgelöst war.

Noch während der Hanse-Sprecher schoß, gab er Anweisungen an die Robotdienste von Crest Park Station, alle vorhandenen Pneumotrains an die Bahnsteige zu bringen und für Flüchtlinge zu öffnen sowie dafür zu sorgen, daß die aus der Stadt führenden Pneumotunnels frei waren.

Sollte die Lage in Garnaru unhaltbar werden, hatte Bull vor, das Drittel der Einwohner, das vom Zugang zum Tiefbunker abgeschnitten war, zur Pneumotrainstation im Naturreservat Gobi-Wüste bringen zu lassen. Dort waren ihre Überlebenschancen vermutlich größer als irgendwo in Terrania. Während der letzten Stunden war aus vielen Teilen Terras berichtet worden, daß die Xenoflora sich aus ausgesprochenen Trockenzonen des Planeten zurückzog.

Das stand im Einklang mit anderen Meldungen über die Xenoflora, wonach sie ungewöhnlich viel Wasser aufnahm, aber nur geringe Mengen verdunstete. Das hatte den Wasserkreislauf der Erde so nachhaltig gestört, daß unter anderem die Wetterregulierung zusammengebrochen war. Seit knapp drei Tagen war fast nirgendwo auf der Erde auch nur ein Tropfen Regen gefallen. Die Wasserstände der Ströme, Flüsse und Bäche fielen und damit auch die Grundwasserstände. Ausgesprochen wasserarme Gebiete litten natürlich am ehesten darunter. An ihnen schien die Xenoflora das Interesse zu verlieren.

Dort waren Menschen zumindest sicher, solange ihre Vorräte an trinkbaren Flüssigkeiten reichten.

Bull stieß eine Verwünschung aus, als vor ihm der Straßenbelag barst und eine Fontäne gelber Sporen haushoch emporschoß. Es handelte sich um die Sporen des Grünen Netzpilzes, die sich unter die menschliche Haut bohrten und von dort mit Hilfe des Blutstroms in kurzer Zeit ein Netz grüner Fäden durch den ganzen Körper spannen, das den menschlichen Zellen die Flüssigkeit entzog. Wer von solchen Sporen getroffen wurde und sie nicht sofort entfernt bekam, zerfiel nach spätestens einer Stunde zu Staub.

„Alle Flüchtlinge in die Crest Park Station!" ordnete Reginald Bull über Helmtelekom an und schoß gleichzeitig mit mittlerer Fächerung des Desintegrators auf die Sporenfontäne.

Andere Leute seines Trupps eröffneten ebenfalls das Feuer auf die gelben Sporen, aber da stiegen fünf weitere Fontänen auf. Gleichzeitig schwebten etwa ein Dutzend „Fliegende Festungen" heran, und die schwarze Sporenwolke aus Richtung Lord Zwiebus Place wälzte sich weiter über die Ertrus-Allee und war bereits in Höhe der Artist Queen Street. Ein beschädigter Medoroboter wurde eingeholt und polterte zu Boden, als das klebrige Sporenöl seine Innereien durchtränkte.

„Nichts wie weg hier!" schrie jemand aus seinem Trupp.

„Hier geblieben!" donnerte Bull. „Wollt ihr die Frauen und Kinder im Stich lassen! Drei Mann zu mir! Wir bekämpfen die schwarzen Sporen mit Impulsstrahlen und halten den anderen den Rücken frei!"

Erleichtert sah er drei Leute seines Trupps herbeieilen und in seiner Nähe in Deckung gehen. Die Straßen lagen voller Trümmer, so daß an Deckung kein Mangel war.

Paratronschirme aktivieren! wollte er seinen drei Helfern befehlen, als er bemerkte, daß sie keine SERUNS, sondern nur einfache leichte Schutzanzüge trugen.

Er preßte die Lippen zusammen, und er verzichtete darauf, den Paratronschirmprojektor seines SERUNS zu aktivieren. Wie hätte er sonst verlangen können, daß sie an seiner Seite ausharrten!

Als die „Fliegenden Festungen" ihr Raketenfeuer eröffneten und in den Feuerbällen der Geschosse Gleiterwracks gleich Benzinfässern in Flammen aufgingen und Häuser sich in Höllenöfen verwandelten, weinte Bull vor ohnmächtigem Zorn, während er und seine Helfer auf die schwarzen Sporen schossen.

Dann brach der Raketenbeschuß abrupt ab, und als sich Bull nach den „Fliegenden Festungen" umsah, waren sie verschwunden. Zirka einen Kilometer weiter zogen zwei Space-Jets hoch und leiteten das Wendemanöver ein.

„Jetzt bekommen wir Luft!" rief Bull seinen Helfern zu.

Doch es war nur noch einer, der ihn hören konnte. Die beiden anderen waren von glühenden Trümmern erschlagen worden.

 

*

 

Bull setzte sich über Helmtelekom mit den Piloten der beiden Space-Jets in Verbindung und forderte sie auf, die Killerpflanzen aufzuspüren und zu vernichten, die die „Fliegenden Festungen" starteten. Anschließend sollten sie sich um die Herkunft der schwarzen Sporen kümmern und diese Quelle verstopfen.

Mit dem ihm verbliebenen Helfer gelang es ihm, die schwarze Sporenwolke aufzuhalten.

Andere Leute seiner Truppe kämpften erbittert gegen die Sporen des Grünen Netzpilzes, während die meisten damit beschäftigt waren, Verletzte zu bergen, Medoroboter dorthin zu leiten, wo sie am dringendsten gebraucht wurden, sowie den Flüchtlingsstrom in die richtige Richtung zu lenken und anzutreiben.

„Wie entwickelt sich die Gesamtlage?" fragte er bei Tifflor an.

„Zwei Drittel der Erdbevölkerung befinden sich in den Tiefbunkern", antwortete der Erste Terraner. „Das restliche Drittel wurde größtenteils von den Zugängen abgedrängt.

Inzwischen konnte ihnen fast überall Hilfe geschickt werden. In manchen Städten kam die Hilfe allerdings zu spät, so unter anderem in Bombay.

Es sieht so aus, als wäre die Invasion der Xenoflora in ihr letztes Stadium getreten. Alle Städte werden systematisch zerstört und überwuchert. Die Xenofauna spielt dagegen keine große Rolle. Wie sieht es bei dir aus?"

„Wir haben durch das Eingreifen zweier Space-Jets etwas Luft bekommen. Wenn das so bleibt, kann ich die Flüchtlinge zum Tiefbunker zurückholen lassen. Vorhin mußte ich sie in Richtung Crest Park Station schicken und erwog sogar ihren Abtransport ins Naturreservat Gobi-Wüste."

„Sieh zu, daß du das vermeiden kannst, Bully!" erklärte Tifflor. „Wir müssen bald mit der Operation Gomorrha anfangen. Sie muß abgeschlossen sein, bevor die Xenoflora Möglichkeiten findet, in die Tiefbunker einzudringen."

„Das ist unmöglich", gab Bull zurück. Er verließ seine Deckung und zerstrahlte die Überreste der schwarzen Sporenwolke.

„Es ist vieles geschehen, was einmal für unmöglich gehalten wurde", entgegnete Tifflor bitter.

„Ja", sagte Bull. „Ich melde mich wieder, Tiff."

Er klappte seinen Helm zurück und gönnte sich ein paar Sekunden Pause. Unterdessen waren mehrere Feuerlöschgleiter eingetroffen und bekämpften die Brände. Sie hatten es nicht leicht, denn das Feuer flackerte an vielen Stellen wieder auf, wo es endgültig gelöscht zu sein schien. Bull und die übrigen Verantwortlichen wußten, woran das lag. Die Xenoflora produzierte erheblich mehr Sauerstoff, als die Terraflora es einst getan hatte, weil ihr Stoffwechsel viel schneller ablief.

Einer der beiden Space-Jet-Piloten meldete sich.

„Wir haben die Killerpflanzen vernichtet. Woher die schwarzen Sporen kamen, konnten wir nicht feststellen. Wir fliegen jetzt zum benachbarten Stadtviertel. Dort toben noch schwere Kämpfe."

„In Ordnung", erwiderte Bull. „Und vielen Dank!"

Er blickte die Ertrus-Allee hinauf.

Zur Zeit erfolgten keine Angriffe. Die Menschen eilten in Richtung Crest Park Station.

Zirka sechzig Medoroboter hatten Schwerverletzte aufgenommen und schwebten in die entgegengesetzte Richtung.

Reginald Bull erkannte, daß es eigentlich keinen Grund mehr gab, warum nicht auch das Gros der Flüchtlinge kehrtmachen sollte, um sich endlich im Tiefbunker in Sicherheit zu bringen.

Dennoch zögerte er noch, die entsprechende Anweisung zu erteilen - und plötzlich wurde ihm auch das bisher verborgene Motiv dafür bewußt.

Die Operation Gomorrha!

Er hatte sie selbst mitgeplant. Dennoch sträubte sich alles in ihm dagegen, diesen Plan Realität werden zu lassen. Operation Gomorrha sah vor, die Oberfläche der Erde mit Substanzen zu beregnen, die von den Wissenschaftlern an Bord der LOUIS PASTEUR mit den Namen Anti-RNS und Anti-DNS bezeichnet worden waren.

Hinter diesen Bezeichnungen verbarg sich schlichtweg das Grauen, denn Anti-RNS und Anti-DNS würden alles Leben auf der Erdoberfläche, eingeschlossen alles Mikroleben im Erdboden, von seiner Wurzel her auslöschen, nämlich von seinen Genen.

Natürlich würde ausschließlich Xenoleben davon betroffen werden, denn Terraflora und Terrafauna waren bereits von den Invasoren vernichtet worden - und die Menschen würden in den hermetisch abgeschlossenen Tiefbunkern sicher sein.

Es handelte sich um eine Radikalkur, aber ihre Anwendung erschien dadurch gerechtfertigt, daß es keine andere Methode gab, die Menschheit vor der Vernichtung durch die Xenoflora zu retten und ihr die Herrschaft über ihren Ursprungsplaneten wiederzugeben.

Nur war es zweifelhaft, ob die gerettete Menschheit jemals etwas mit der zurückgewonnenen Herrschaft über die Erde würde anfangen können, denn mit allen Genen des Xenolebens würden auch alle genetischen Kodes von Terraflora und Terrafauna aufgelöst werden, die es selbst in bereits abgestorbenen Pflanzen und Tieren noch gab - und zwar in jeder einzelnen Zelle von ihnen.

Hätte sich die Invasion des Xenolebens vorhersehen lassen und wäre mehr Zeit gewesen, hätte man die vorhandenen Gen-Pools bergen und neue Gen-Pools anlegen und in die Tiefbunker bringen können. So aber würde die Menschheit nach dem Ende der vierten Plage mit fast völlig leeren Händen auf einer total leblosen und unfruchtbaren Erde stehen.

Es würde wie eine zweite Vertreibung aus dem Paradies sein. Die Menschen würden ihr Brot wieder im Schweiß ihres Angesichts essen müssen, aber diesmal würde es kein Brot aus Korn sein, sondern aus anorganischen Stoffen synthetisiertes - und so würde es bleiben, solange Erde und Mond durch den Grauen Korridor stürzten.

Was danach kommen würde, darüber mochte Bull zur Zeit nicht nachdenken. Selbst wenn die Menschheit nicht in die Gewalt von Vishna geriet, erschien es nicht vorstellbar, daß Terra und Luna durch ein Fingerschnippen wieder an ihre alten Positionen im Solsystem zurückkehren konnten.

„Was sollen wir jetzt tun, Bully?"

Der Hanse-Sprecher schrak auf und blickte in schwitzende, dreckverschmierte Gesichter mit vom Rauch der Brände geröteten Augen. Rund ein Dutzend Frauen und Männer seiner Truppe hatten sich um ihn versammelt. Sie hielten noch die Waffen in den blutig geschundenen Händen. Noch vor wenigen Wochen hätte sich wohl keiner von ihnen träumen lassen, was bittere Wirklichkeit geworden war.

Bull holte tief Luft.

„Holt die Flüchtlinge zurück! Wir müssen sie in den Tiefbunker bringen, solange das möglich ist. Am besten schließt ihr euch ihnen an, denn ihr werdet kaum zu euren eigenen Bunkern durchkommen. Ich danke euch allen."

Sie nickten stumm und eilten davon, um ihre Aufgabe zu erfüllen. Bull sah ihnen kurz nach, dann entsann er sich seiner eigentlichen Aufgabe. Er schaltete das Flugaggregat seines SERUNS ein und startete.

Sein erstes Ziel war das Hauptquartier der Hanse. Sein zweites Ziel würde, gemeinsam mit denen, die ebenfalls bis zuletzt im HQ ausharrten wie er, der Tiefbunker darunter sein.

Und danach würde Operation Gomorrha anlaufen.

Reginald Bull for...

 

8.

 

Lai Nurgowa und Galbraith Deighton hatten jeder eine halbe Knolle gegessen. Sie hatten sie sorgfältig gekaut und danach den Brei geschluckt, obwohl er von widerlichem Geschmack war.

Ungefähr eine halbe Stunde später war ihnen speiübel geworden. Sie hatten sich erbrochen, in Krämpfen auf dem Boden gewälzt und wieder erbrochen, bis nicht einmal mehr Gallensaft kam.

Anschließend hatte das Fieber sie endgültig niedergeworfen. Bei Tagesanbruch glühten sie förmlich und nahmen ihre Umgebung nicht mehr bewußt wahr. Ab und zu stammelten sie unzusammenhängende Worte.

Digitalis Aura hatte wieder und wieder versucht, Funkkontakt mit dem HQ-Hanse oder dem Hauptquartier der LFT zu bekommen. Vergeblich. Wahrscheinlich war sein Armbandfunkgerät beim Kampf mit dem „Drachen" - es mußte sich um einen kleinen amphibischen Vertreter der Xenofauna gehandelt haben - beschädigt worden. Von Chthon aber war nicht einmal ein guter Rat zu bekommen. Er hatte sich irgendwann mit unbekanntem Ziel abgesetzt.

Schließlich war der Siganese aufgebrochen, um Hilfe zu holen. Er hatte es Lai und Galbraith gesagt, aber da waren sie schon nicht mehr aufnahmefähig gewesen. Aura glaubte auch nicht wirklich daran, daß er mit Hilfe zurückkehren würde. Sein beschädigtes Flugaggregat arbeitete unregelmäßig und würde ihn kaum aus dem seltsamen Dschungel hinausbringen, der einmal der Central Park von Terrania gewesen war.

Immerhin hatte er es geschafft, bis über das Wipfeldach dieses Dschungels aufzusteigen - und zum erstenmal seit der tiefgreifenden Veränderung überblickte er einen Teil des ehemaligen Central Parks bei Tageslicht.

Der Anblick verblüffte ihn und rührte an seine poetische Ader.

Das war nicht das Chaos ungezügelten, aggressiven Wachstums, wie er es während der ersten Stunden nach dem Auftreten der Xenoflora kennen gelernt hatte.

Digitalis Aura stieg höher, um einen größeren Überblick zu erhalten.

Je mehr er sah, desto größer wurde seine Verwunderung. Zwar waren die Gewächse, die er sah, ausnahmslos fremdartig und erheblich größer als die des ehemaligen Parks, aber alles unterlag ganz offenkundig einer auf Harmonie basierenden Ordnung. Es schien, als hätte die Xenoflora ihren Wuchs dem Plan eines Gartenbau-Architekten untergeordnet.

Der Siganese kam nicht dazu, sich ausgiebig mit Überlegungen in dieser Richtung zu beschäftigen, denn sein Flugaggregat arbeitete abermals stotternd. Er war froh, daß er so hoch aufgestiegen war. Dadurch gelang es ihm, den Park zu überfliegen, obwohl er ständig an Höhe verlor.

Außerhalb des Parks hörte die Harmonie auf. Die Xenoflora hatte die Häuser von innen und außen zugleich durch- und überwuchert und teilweise zum Einsturz gebracht. Noch ließ sich erkennen, wo einmal Menschen gewohnt hatten, aber Aura schätzte, daß in rund vierundzwanzig Stunden nur noch ein Pflanzenmeer zu sehen sein würde, wo einmal Terrania gelegen hatte.

Rings um den ehemaligen Central Park und rings um die zahlreichen kleineren Wohnparkanlagen war der Widerstand gegen die Xenoflora längst erloschen. Aber weiter von den Parks entfernt, wurde noch erbittert gekämpft. Aura sah Brände wüten, hörte das Krachen von Blasterentladungen und glaubte, das Schreien von Menschen zu vernehmen.

Er weinte.

Dann erinnerte er sich an die Planung zu Operation Gomorrha, und seine Tränen versiegten: Die Menschen würden die Erde wieder zurückerobern. Im Unterschied zur Xenoflora und der - relativ unbedeutenden - Xenofauna - verfügten sie über ein gewaltiges Intelligenzpotential, das sich mächtige wissenschaftliche und technische Hilfsmittel geschaffen hatte. Damit würden sie den Kampf um die Erde für sich entscheiden.

Weiter kam Aura nicht mit seinen Gedanken, denn unter ihm feuerte eine riesige, durch dicke Stränge mit anderen Pflanzen verbundene Pflanze zahlreiche Samenkapseln ab.

Der Siganese geriet in den Sog einer dicht an ihm vorbeischießenden, für seine Begriffe gigantischen Kapsel, wurde einige hundert Meter weit durch die Luft gewirbelt und konnte anschließend nur mit Mühe seinen endgültigen Absturz in eine Notlandung verwandeln.

Erst danach kam er dazu, sich umzusehen.

Er war doch tatsächlich auf dem Anson-Argyris-Place am Rand von Garnaru gelandet!

Rechts von sich sah er das nur leicht beschädigte Kommunikationszentrum und links zog sich die Arkon-Allee zum Crest Park hin. Alles war menschenleer.

Siedendheiß stach die Erinnerung an den Evakuierungsplan in sein Bewußtsein. Der Rückzug der Menschen in die Tiefbunker mußte in vollem Gange sein, und auch die in Garnaru lebenden Außerirdischen befanden sich bestimmt schon auf dem Weg in den Bunker ihres Stadtviertels.

Wenn ihm nicht eine Art Wunder half, würden Gal und Lai immer noch im Dschungel liegen, sobald Gomorrha anlief.

Der Lärm von Explosionen und Blasterschüssen zerriß die Stille. Dunkle Rauchwolken stiegen hinter den Dächern auf. Grelle Flammen leckten durch sie in den Himmel.

Vielstimmiges Geschrei erscholl.

Aura erschrak.

Das kam aus Richtung des Lord-Zwiebus-Place, wo auch der Eingang zum Tiefbunker von Garnaru lag. Anscheinend hatte die Xenoflora die Menge überfallen, die sich dort angesammelt haben mußte.

Einer völlig irrationalen Regung folgend, schnallte Digitalis Aura sein Flugaggregat ab und lief quer über den Platz auf die Einmündung der Arkon-Allee zu. Er hatte vergessen, daß seine winzigen Beine ihn niemals bis an den Ort des Geschehens bringen würden.

Als er kurz darauf das Trampeln von Menschenfüßen hörte, kam ihm die Sinnlosigkeit seines Handelns zu Bewußtsein.

Er blickte sich um und sah, daß eine Frau und ein Mann das Kommunikationszentrum verlassen hatten. Sie trugen Aktenkoffer. Wahrscheinlich wollten sie wichtige Unterlagen in Sicherheit bringen.

„Hallo!" rief Aura.

Aber ohne seinen Stimmverstärker würden die beiden Menschen ihn niemals hören.

Kurz entschlossen zog er seinen winzigen Impulsstrahler, zielte auf die Füße des Mannes und schoß. Der Energiestrahl, auch wenn er nicht dicker als die Spitze einer terranischen Stecknadel war, erreichte den linken Schuhabsatz des Mannes und brachte ihn zum Qualmen. Der Mann zuckte leicht zusammen, lief aber weiter.

Aura schoß ein zweites Mal. Diesmal traf er den Absatz des rechten Schuhes. Wieder zuckte der Menschenmann zusammen, aber diesmal blieb er stehen und blickte sich suchend um.

Der Siganese feuerte eine ganze Serie von Schüssen in die Luft, bevor die beiden Menschen in seine Richtung sahen.

Der Mann eilte schließlich auf ihn zu und bückte sich.

Im selben Augenblick erkannten sich die beiden.

„Lassel!" schrie Aura.

„Diggi!" brüllte Lassei Domaschek.

„Was ist los?" rief die Frau.

„Es ist Digitalis Aura!" rief Lassei Domaschek zurück. „Wir werden ihn mitnehmen, Herzina."

Mit der für Menschen typischen Grobheit umfaßte seine Hand den Körper des Siganesen und hob ihn hoch.

„Halt! Warte!" schrie Aura, als Domaschek ihn einfach in eine Tasche seines Anzugs schieben wollte.

„Was ist denn los?" knurrte der Sozialingenieur ungeduldig. „Wir müssen in den Bunker.

Warum sprichst du so leise?"

„Mein Stimmverstärker ist weg", erklärte Aura. „Und in den Bunker kommt ihr sowieso nicht. Hörst du nicht? Dort wird gekämpft."

„Ich glaube, beim Bunker wird gekämpft, Lassei!" rief Herzina. „Was machen wir jetzt?"

„Vorsichtig heranpirschen", erwiderte Domaschek und setzte Aura auf seiner rechten Schulter ab. „Du willst mir doch etwas sagen, großer Piet", stellte er fest. „Also, los!"

Digitalis Aura redete wie ein Wasserfall. Sein Bericht endete mit der Forderung, einen Gleiter zu beschaffen und mit ihm Deighton und Lai Nurgowa aus dem Dschungel zu holen und in Sicherheit zu bringen.

Lassei Domaschek sträubte sich. Herzina schimpfte. Am Ende ließ sie Lassei und Digitalis einfach stehen und lief die Arkon-Allee hinab.

„Im KoZe steht noch ein brauchbarer Gleiter", meinte der Sozialingenieur. „Damit können wir es versuchen, obwohl ich nicht weiß, welcher Teufel mich reitet, daß ich auf dich höre und mit dir dorthin fliege, wohin mich sonst keine zehn Pferde gebracht hätten - auch nicht Theaterpferde."

 

*

 

Im Hauptquartier der Kosmischen Hanse war der Teufel los, als Reginald Bull eintraf.

Zwar lag es unter dem Schutz eines Paratronschirms, aber irgendwie war es der Xenoflora dennoch gelungen, dort wieder Fuß zu fassen. Wahrscheinlich waren winzige Samen oder Sporen mit einem der Kuriere durch eine Strukturlücke eingeschleppt worden und der Dekontaminierung entgangen. Sie mußten sich unbemerkt ausgebreitet und zu Pflanzen entwickelt haben.

Jedenfalls war plötzlich in zahlreichen Räumen ein dunkelbraunes Gespinst aufgetaucht und hatte alles organische Material angegriffen. Vor allem alles, was in irgendeiner Form Plastik enthielt, war rasend schnell verdaut und zu Frucht- oder Sporenkapseln umgewandelt worden, die ausgestoßen wurden und Computer, Funkanlagen und andere technische Einrichtungen binnen kürzester Frist in Schrott verwandelten.

Als Bull nach der Dekontamination die Schleuse verließ, zogen Rauchschwaden durch die Korridore. Bewaffnete Frauen und Männer, Kampfroboter und Medoroboter wimmelten überall herum, Explosionen krachten, aus einzelnen Räumen schlugen Flammen.

Julian Tifflor meldete sich über Funk und teilte Bull mit, in welchem Raum die Verantwortlichen von LFT und Hanse sich aufhielten. Zum Glück war er nicht weit von der Schleuse entfernt, durch die Bull gekommen war. Er brauchte dennoch eine halbe Stunde bis dorthin, weil er dreimal von Sporenwolken angegriffen wurde. Ohne seinen SERUN wäre er verloren gewesen.

„Na, endlich!" sagte Tifflor erleichtert, als Bull in den Raum stapfte.

Außer dem Ersten Terraner waren noch Geoffry Waringer, Homer G. Adams und vier Frauen und fünf Männer anwesend, die Bull nicht persönlich kannte. Sie alle steckten in SERUNS, die die Spuren von Kämpfen trugen.

„Kein Lebenszeichen von Gal?" fragte Bull.

Tifflor schüttelte den Kopf.

„Nein, und auch nicht von Lai Nurgowa."

Adams krümmte sich unter einem Hustenanfall, den er mit rasselndem Atem beendete.

„Rauchvergiftung", konstatierte Tifflor.

„Ab in den Bunker!" schnappte Bull. „Dort ist ein Hospital!"

„Du kannst mich mal!" entgegnete Adams mühsam, aber energisch.

„Später!" sagte Bull mit absolut humorlosem Grinsen. „Wie ist die Lage, Tiff?"

Tifflor erklärte es ihm in knappen Worten.

Demnach waren alle Bunkerzugänge, vor denen Menschen überlebt hatten, inzwischen freigekämpft worden. Da sonst nirgends mehr jemand lebte, setzten Miliz und Militär außerhalb dieser Zonen auch schwere Waffen gegen die Xenoflora ein. Das entlastete allerdings nur vorübergehend. Das fremde Leben schien alle Verluste mühelos ersetzen zu können. NATHAN hatte kalkuliert, daß in anderthalb Stunden alle Überlebenden in die Tiefbunker eingeschleust sein würden. Es wäre alles viel schneller gegangen, wenn nicht jeder Mensch durch die Dekontaminierungsschleusen hätte geschickt werden müssen.

Bull fragte sich angesichts der letzten Ereignisse im HQ-Hanse, ob die Dekontamination tatsächlich hundertprozentig wirksam gewesen war und wann in einigen Tiefbunkern plötzlich Sporenwolken oder Schlimmeres aktiv werden würde. Er schwieg jedoch. Was geschehen war, war geschehen.

Waringer sprach in einen Minikom, dann wandte er sich an Bull und sagte: „Draußen wartet ein Space-Jet-Pilot mit einer Besucherin, die dich zu sprechen verlangt, Bully."

„Sie sollen beide hereinkommen!" entschied Bull. „Wenn jemand es bis hierher geschafft hat, können wir ihn nicht wieder wegschicken."

Das Panzerschott öffnete sich - und neben einem relativ jungen Piloten betrat eine etwa 43 Jahre alte, zirka 1,70 Meter große Frau mit bronzefarbener Haut, weißblondem schulterlangem Haar und schräggestellten schwarzen Augen den Raum.

„Lai!" entfuhr es Bull.

„Tatsächlich!" rief Tifflor erfreut.

„Irrtum!" erklärte die Frau. „Ich bin Muai Nurgowa. Lai und ich sind eineiige Zwillinge."

„Ich habe die Frau aus dem Wrack eines Gleiters gefischt, das in der Bass-Straße zwischen Tasmanien und Südaustralien absoff", berichtete der Space-Jet-Pilot.

„Es war kein Wrack!" protestierte Muai. „Die Wellen gingen für einen Bodengleiter an diesem Tage nur etwas zu hoch."

„Siebeneinhalb Meter", sagte der Pilot. „Ich hätte keine Sekunde später kommen dürfen."

„Wenn Julius keinen Notruf gesendet hätte, wärst du überhaupt nicht gekommen", erklärte Muai. „Du hättest ihn nicht zurücklassen sollen."

„Die Space-Jet war schon überladen", verteidigte sich der Pilot.

Bull winkte ab.

„Danke! Melde dich bei deiner Einsatzleitung!"

Er wandte sich an Muai.

„Warum wolltest du mich unbedingt sprechen? Ist es wegen deiner Schwester? Sie wird leider vermißt. Ich befürchte, diese Xenopflanzen haben sie umgebracht."

Muai lachte schallend.

„Lai? Aber nein! Ihr tut die Xenoflora ebenso wenig, wie sie mir etwas getan hat. Wir haben beide die Grünen Finger, wie man so sagt." Sie wurde ernst. „Ich bin auch überzeugt, daß Lai mich voll und ganz unterstützen wird, wenn sie erfährt, was ich herausgefunden habe."

„So?" warf Tifflor ein. „Was hast du denn herausgefunden, Muai?"

„Die Pseudoviren aus einem fremden Universum, die die Metamorphose des irdischen Lebens einleiteten, waren getarnte Gene", erklärte sie. „Produkte einer ungeheuer fortgeschrittenen Genetik, gegen deren Xenoforming unser Terraforming nur blindes Herumprobieren ist."

Bull wurde blaß.

„Du redest, als dächtest du, diese Xenoflora und -fauna wäre von Intelligenzen zu dem Zweck auf die Erde geschickt worden, um sie in einen für ihre Bedürfnisse optimalen Zustand zu bringen!"

„Ich bin absolut sicher, daß es so ist."

„Dann steht uns die eigentliche Invasion ja erst noch bevor!" rief Adams und krümmte sich unter einem neuen Hustenanfall.

„Die Operation Gomorrha wird die Erde für fremde Intelligenzen völlig unattraktiv machen", erklärte Waringer.

„Operation Gomorrha?" fragte Muai ahnungsvoll.

Bull sagte ihr in dürren Worten, was damit gemeint war.

Diesmal wurde die Gen-Philosophin blaß.

„Das darf niemals geschehen!" protestierte sie. „Diese reiche Fülle an genetischem Material darf nicht verloren gehen. Mit ihm eröffnen sich uns ungeahnte Möglichkeiten.

Kombinationen und Variationen, von denen wir bisher nicht einmal träumten, können durchgespielt werden."

„Du sprichst weniger von uns als von unseren Genen, nicht wahr?" warf Waringer ein.

„Selbstverständlich", antwortete Muai. „Die Gene sind das Dominierende. Sie sind das Wesen der Dinge und die Herren des Universums. Ich spreche als Gen-Philosophin."

„Das dachte ich soeben", meinte Bull trocken. „Was also schlägst du uns vor?"

„Pantropie!" rief Muai Nurgowa leidenschaftlich. „Anpassung des Menschen an die neue Umwelt! Diesmal eine wissenschaftlich geplante und gesteuerte und demnach perfekte Anpassung! Das genaue Gegenteil von Terraforming. Rückkehr des Menschen ins Paradies! Aber nicht ins Paradies vor der Bewußtwerdung, sondern ins bewußt erlebbare Paradies! Ich weiß nicht, ob ihr meinen Gedankensprüngen folgen könnt, aber..."

„Ich kann", erklärte Bull schweratmend. „Ich kann dir folgen, Muai. Wenn das möglich wäre, würde die Menschheit wirklich ins Paradies kommen. Es ist etwas anderes, ob man die Umwelt den eigenen Bedürfnissen anzupassen versucht oder ob die eigenen Bedürfnisse plötzlich mit dem exakt übereinstimmen, was eine harmonisch gewachsene Umwelt zu bieten hat. Es wäre der Himmel auf Erden."

„Oh, ja!" rief Muai und fiel Bull um den Hals. „Dafür liebe ich dich!"

Behutsam befreite sich Bull von der Gen-Philosophin.

„Aber dieser himmlische Zustand würde nur bis zur nächsten Plage dauern oder bestenfalls solange, bis Vishna uns in ihre tödlichen Arme nimmt. Nein, dieser verlockende Weg ins ungangbar. Ganz davon abgesehen, daß die Menschheit nicht ihre Identität verlieren darf."

„Dann wollt ihr also dieses fremde Leben vernichten?" fragte Muai Nurgowa entsetzt.

„Nein", antwortete Bull. „Operation Gomorrha ist nicht mehr vertretbar, seit wir wissen, daß wir es mit fremden Intelligenzen zu tun haben. Wir müssen versuchen, sie zu finden und uns mit ihnen zu verständigen."

„Aber wie?" fragte Waringer ratlos.

Bull zuckte die Schultern. „Das weiß ich auch noch nicht."

 

9.

 

„Sag mir, ob ich wach bin oder das nur träume, Gal!" flüsterte Lai und klammerte sich an Deightons Arm.

Auch Galbraith Deighton konnte sich nur mühsam auf den Beinen halten, obwohl sein Zellaktivator ihm bei der Überwindung des Erschöpfungszustands eine wertvolle Hilfe war.

„Du bist wach", gab er zurück.

Halbwach wäre treffender gewesen. Sie konnten beide kaum die Augen offen halten.

Wahrscheinlich wären sie längst wieder umgefallen und eingeschlafen, wäre der Anblick, der sich ihnen bot, nicht so phantastisch gewesen.

Nachdem das Fieber abgeklungen war, hatte sie nur der Wille hochgepeitscht, in die Stadt zurückzukehren und zu versuchen, Reginald Bull und die anderen Verantwortlichen zu bewegen, von der Operation Gomorrha abzulassen.

Sie waren durch eine ebenso fremdartige wie berauschend schöne Parklandschaft gewankt und hatten sich plötzlich einer Gruppe riesiger, bedrohlich aussehender Pflanzenwesen gegenübergesehen: Knäueln von zusammengerollten unterarmdicken Lianen, die sehr schnelle Bewegungen auszuführen vermochten. In unterschiedlichen Abständen wuchsen knotenförmige Gebilde von zirka zwei Metern Durchmesser auf den Lianen. Wenn sie sich an einer Seite öffneten, blickten die beiden Menschen in blutrote Trichter, in denen ihnen auf gelben Stielen lackschwarze, unterschiedlich geformte Früchte entgegenragten, die den Eindruck erweckten, als könnten sie sich jederzeit in tödlich wirkende Geschosse verwandeln.

Lai und Gal hatten bereits mit ihrem Leben abgeschlossen, als die Pflanzenwesen von schlangenhafter Bewegung durchlaufen wurden und plötzlich auseinander rückten.

Durch die Lücke, die sich in ihrer Formation gebildet hatte, sahen die Menschen eine Pflanze, die ihnen bisher noch nie begegnet war. Auch sie war sehr groß und bestand im wesentlichen aus einem Knäuel gelber beweglicher Wurzelfüße, die sich an den Boden preßten, einem daraus hervorwachsenden, etwa drei Meter hohen hellgrünen Stiel und einem daraufsitzenden schirmförmigen Hut, ebenfalls hellgrün, der sich aus rund einem Dutzend drei Meter langer bohnenförmiger Segmente zusammensetzte, deren äußere Enden verdickt waren. Sie waren halbdurchsichtig, und in ihnen ließen sich die Bewegungen von Gebilden erkennen, die zumindest entfernt menschenähnlich sein mußten.

Lai und Gal fühlten sich von diesem Anblick unwiderstehlich angezogen, obwohl sie für Sekunden fürchteten, von durch das Knollengift hervorgerufenen Fieberphantasien genarrt zu werden.

„Halt mich fest, Gal!" bat Lai, als an den verdickten Enden der Segmente, die eine gewisse Ähnlichkeit mit Erbsenschoten hatten, plötzlich kreisrunde Deckel aufklappten.

Aus den so entstandenen Öffnungen glitten lange, biegsame und tatsächlich entfernt humanoid geformte, zwei Meter lange Wesen hervor und entfalteten zwei sehr lange, im ersten Moment spinnenbeinig wirkende dünne Beine und ebensolche Arme.

Die Wesen waren unbekleidet, und ihre Haut schien zart und feucht zu sein. Zwischen Zehen und Fingern schimmerten hellgelbe Schwimmhäute. Ansonsten waren die Fremden von dunkelgrüner Färbung.

Bei den Köpfen hörte allerdings die ohnehin nur sehr entfernte Menschenähnlichkeit auf.

Diese Gebilde, deren Funktion sich nur erahnen ließ, waren ebenfalls dunkelgrün und erinnerten mit ihren regelmäßig geformten knospenartigen Erhebungen rundum ein wenig an terranischen Blumenkohl.

Lai und Gal brachten keinen Ton hervor, während die Xenos, wie beide Menschen sie bei sich nannten, sie mit geschmeidigen Bewegungen umringten. Dabei bemerkten Lai und Gal, daß die Hälfte der Xenos nur etwa 1,60 Meter groß war und daß die anderen, rund zwei Meter großen Wesen sich durch hellrote Bauchstriche von den kleineren unterschieden.

Beide Menschen zweifelten nicht eine Sekunde daran, daß die Xenos intelligente Lebewesen waren, und sie überlegten fieberhaft, wie sie sich mit ihnen verständigen könnten.

Aber bevor sie auch nur ansatzweise eine Lösung dieses Problems gefunden hatten, huschte ein elliptischer Schatten über die Waldlichtung, auf der die Begegnung stattfand.

„Ein Gleiter!" rief Deighton. „Man sucht uns!"

„Hier spricht Lassei Domaschek!" erschallte eine Lautsprecherstimme. „Wir haben euch gesehen, Lai und Galbraith. Wir holen euch heraus." Durch die riesigen Pflanzen, die die beiden Menschen und die Xenos umringten, gingen blitzschnelle Bewegungen.

„Halt!" schrie Deighton. „Zurück, Lassei!"

Eine Serie dumpfer Geräusche ertönte, gefolgt von dem gellenden Schrei eines Menschen, der in gräßlichem Bersten und Krachen unterging.

„Mein Gott!" stieß Lai hervor.

Hand in Hand mit Deighton, lief sie gegen die wogenden Massen der riesigen Pflanzen an, die anscheinend Killerpflanzen waren, Leibwächter der Xenos. Hinter ihnen bewegte sich die Schotenpflanze, wippte mit dem Schirm auf und ab.

Abermals bildete sich in den Killerpflanzen eine Gasse. Lai und Gal eilten hindurch und auf das Wrack des abgestürzten Gleiters zu. Sekunden später blickten sie fassungslos auf die leblosen Körper von Lassei Domaschek und Digitalis Aura. Äußerlich waren nicht einmal Verletzungen zu erkennen, aber die erstarrten Pupillen und das Fehlen von Puls und Atmung ließen keinen Zweifel daran, daß diese mutigen Männer tot waren.

Erschüttert und dennoch weiterhin entschlossen, eine Verständigung herbeizuführen, kehrten Lai und Gal zu den Xenos zurück.

„Wie können wir uns nur verständlich machen?" rief die Öko-Architektin verzweifelt.

„Ich spüre etwas", flüsterte Galbraith Deighton. „Etwas versucht, seine Emotionen so zu formen, daß sie für uns verständlich werden. Aber es geht von der Schotenpflanze aus, nicht von den Xenos."

„Jetzt spüre ich es auch", sagte Lai. „Allmählich wird es verständlicher. Vielleicht haben wir diese Giftknolle doch nicht vergebens gegessen."

Sie konzentrierten sich beide auf den Versuch einer Kommunikation ...

 

*

 

„Hier spricht Lassei Domaschek!" hörte Reginald Bull undeutlich aus seinem Telekom. „Diggi und ich haben Lai und Galbraith gefunden, auf einer Waldlichtung im ehemaligen Central Park, Ostzipfel des Feuchtbiotops, sagt Diggi. Wir landen, aber wir..." Mit einem Krachen brach die Sendung ab.

Bull zögerte keine Sekunde.

Er ließ eine Space-Jet startklar machen und brach gemeinsam mit Tifflor und fünf Raumsoldaten auf, die sich freiwillig gemeldet hatten. Domaschek und Aura mußten von Xenopflanzen angegriffen worden sein, Lai und Galbraith dagegen nicht. Die beiden Hanse-Sprecher waren jedoch bereit, nach jedem Strohhalm zu greifen, mit dem sie die Menschheit vielleicht aus der Sackgasse ziehen konnten.

Innerhalb weniger Minuten hatten die Ortungssysteme der Space-Jet Deighton und Lai Nurgowa gefunden und lieferten gestochen scharfe Bilder.

„Ich kenne diese riesigen Pflanzen", erklärte der Pilot. „Es sind die gefährlichsten Killerpflanzen. Ich habe viele von ihnen vernichtet. Es ist wie ein Wunder, daß Galbraith und diese Frau noch leben."

Bull deutete auf das Dutzend zartgliedriger Wesen, die Gal und Lai umringten.

„Sie haben Kontakt zu Intelligenzen aufgenommen. Wir dürfen auf keinen Fall schießen, sonst wäre alles verdorben. Ich werde mit dem Flugaggregat abspringen, allein."

„Mit mir!" entschied Tifflor.

„Zuerst werden wir die Killerpflanzen vernichten", erklärte der Pilot. „Ich habe das Wrack eines Gleiters geortet und in ihm die Infrarotstrahlung eines normalen menschlichen und eines sehr kleinen Körpers, aber keine Zerebralimpulse. Wenn das Lassei und Diggi sind, dann sind sie tot."

„Wir werden trotzdem nicht schießen!" sagte Reginald Bull. „Diese Weisung bleibt auch dann bindend, wenn Tiff und ich angegriffen werden sollten. Wir steigen durch die Bodenschleuse aus. Komm, Tiff!"

Er schloß den Druckhelm seines SERUNS. Julian Tifflor folgte seinem Beispiel. Eine Minute später ließen sie sich in fünfhundert Metern Höhe schräg über dem Ziel aus der Bodenschleuse fallen, schalteten die Flugaggregate ein und sanken langsam tiefer. Über ihnen hing der scheibenförmige Schatten der Space-Jet.

In die Killerpflanzen kam Bewegung. Trichterförmige, blutrote Öffnungen richteten sich nach oben, dann schlossen sie sich wieder.

Lai und Gal blickten hoch und winkten.

Bull atmete auf.

„Ich weiß nicht, wie sie das gemacht haben, aber es ist ihnen offenbar gelungen, sich mit den Fremden zu verständigen", sagte er anerkennend.

„Ich hoffe, wir können uns friedlich mit ihnen einigen!" sagte Tifflor inbrünstig.

Als sie landeten, wurden auch sie von den intelligenten Fremden umringt. Es war klar ersichtlich, daß sie sie wahrnahmen, auch wenn in den seltsamen Köpfen keinerlei Sehorgane zu sehen waren. Es gab anscheinend auch weder Münder noch Ohren noch sonst welche herausragenden Sinnesorgane.

Impulsiv umarmten die beiden Ankömmlinge Lai und Gal, dann fragte Tifflor: „Wie verständigt ihr euch mit ihnen?"

„Mit ihnen überhaupt nicht", antwortete Deighton und deutete auf die Schotenpflanze.

„Das ist die eigentliche intelligente und dominierende Lebensform, aber wir nennen sie alle Xenos. Der Schotenträger kann unsere Gedanken lesen und uns Gefühlsimpulse zusenden, die er entsprechend unserer abstrakten Denkweise geformt hat. Vermutlich würden wir ihn dennoch nicht verstehen, wenn unser Bewußtsein nicht vom Gift einer Knolle verändert worden wäre, die wir gegessen haben."

„Die Xenos sind also zu einer Verständigung bereit?" erkundigte sich Bull. „Dann fragt sie, warum sie das nicht gleich waren!"

„Das haben wir schon", erklärte die Öko-Architektin. „Es war alles ein Mißverständnis.

Die Xenos hielten uns Menschen für Pflanzenschädlinge ohne wirkliche Intelligenz."

„Trotz unserer doch unübersehbaren hochtechnisierten Zivilisation?" fragte Tifflor zweifelnd.

„Technik ist für sie kein Beweis für Intelligenz", sagte Lai. „Anscheinend gestanden sie uns nicht mehr Intelligenz zu als wir beispielsweise terranischen Ameisen und Termiten.

Ihre Argumente waren so überzeugend, daß ich vorübergehend auch an unserer Intelligenz zweifelte."

„Ihre Zivilisation unterscheidet sich außerdem grundlegend von der unseren", erklärte Deighton. „Die Xenos leben nicht in einer Umwelt, sondern sind Teil einer planetarischen Natur. Sie sind sozusagen der dominierende Teil einer Gemeinschaftsintelligenz, zu der alle Lebensformen eines Planeten gehören."

„Bei ihnen ist alles eins", ergänzte Lai. „Für unsere Begriffe sind sie Bio-Ingenieure mit absolutem ökologischen Gewissen und extrem hoher Ethik, aber sie würden nicht verstehen, was wir damit meinen, wenn wir es ihnen sagen könnten."

„Ich begreife, was du meinst, Lai", sagte Reginald Bull. „Aber sind die Xenos bereit, die Konsequenzen aus ihrer Erkenntnis zu ziehen, daß wir intelligente Wesen sind?"

„Ich weiß nicht, welche Konsequenzen sie daraus ziehen können", erwiderte Deighton.

„Bisher wissen wir nur, daß sie unterwegs zu einer Welt waren, die ihrem Xenoforming unterzogen werden sollte. Das war aber nicht die Erde. Die akute Perforation unseres Mikrokosmos muß sie gegen ihren Willen hierher verschlagen haben."

„Wir waren dabei, zu verhandeln, als ihr eintraft", sagte Lai. „Seid bitte still, damit wir fortfahren können, wo wir aufgehört haben."

Bull und Tifflor nickten.

Sie vermochten von der absolut lautlosen, gespenstisch wirkenden Verhandlung weder etwas zu hören noch zu sehen.

Ungefähr eine Stunde verstrich, dann sagte Galbraith Deighton: „Die Xenos haben ihre Möglichkeiten überprüft. Sie stellten fest, daß sie ihr Xenoforming stoppen und teilweise rückwärts ablaufen lassen können. Wie sie das bewerkstelligen wollen, weiß ich nicht, aber die Erde wird bald wieder von der Xenoflora befreit sein."

„Sie können durch rückkoppelnde Empathie und Telepathie mit der Gesamtheit ihrer Gene so ähnlich umgehen wie wir mit unseren Computern", erklärte Lai Nurgowa.

„Natürlich handelt es sich nicht um Empathie und Telepathie in unserem Verständnis, sondern um etwas ganz anderes, aber diese unsere Begriffe kommen der Wahrheit am nächsten. Es tut ihnen leid, daß sie uns gestört haben."

„Daß sie uns gestört haben!" wiederholte Bull fassungslos und dachte an die verwüsteten Städte, die zerstörten Infrastrukturen und die zahlreichen Opfer.

Aber dann dachte er daran, daß das alles nichts gegen die Operation Gomorrha gewesen wäre, und ihm verging die Entrüstung...

 

*

 

Als das Glockengeläut vom Gateway-Turm über den Hanseaten-Platz vor dem Hauptportal des. HQ-Hanse dröhnte, richtete Reginald Bull seinen schmerzenden Rücken auf und musterte verstohlen die aufgeplatzten und verkrusteten Blasen seiner Handflächen.

„Feierabend!" sagte jemand mit unendlicher Erleichterung in seiner unmittelbaren Nähe.

Bull lächelte flüchtig und drehte sich zu Homer G. Adams um, der ächzend seine Schultern bewegte.

„Nur keine Müdigkeit vortäuschen, Hommy. Noch eine Viertelstunde, dann haben wir unser Planquadrat leergeräumt, und die Roboter können mit der qualifizierten Arbeit anfangen und das Haus aufstellen."

Das Finanzgenie blickte ihn gequält an.

„Und ich dachte früher, die qualifizierte Arbeit findet im Kopf statt!"

Lai und Muai Nurgowa, die gemeinsam mit Galbraith Deighton und Julian Tifflor das Nachbargrundstück von Trümmern befreiten, lachten.

„Der Mensch hat eben nicht nur einen Kopf, sondern auch zwei Hände", meinte Lai. „Es schadet ihm gar nichts, wenn er beides gebraucht."

Sie und Deighton blinzelten sich zu - und Bull ertappte sich dabei, wie er Lais Zwillingsschwester zublinzelte und wie ihm warm ums Herz wurde, als sie vielsagend lächelte.

Aber warum denn nicht! dachte er trotzig. Neun Tage liegt das Ende der letzten Plage zurück, und wir haben seitdem nichts anderes getan, als am Tage Trümmer weggeräumt und nachts unsere Büroarbeit erledigt und zwischendurch mal eine Stunde geschlafen.

Er reckte sich und ließ seinen Blick über die Umgebung wandern. Die ganze Menschheit hatte in diesem Takt gearbeitet, um die verheerenden Schäden, die die Xenoflora angerichtet hatte, so schnell wie möglich zu beseitigen.

Dennoch würde es noch Jahrzehnte dauern, bis die ursprüngliche Ordnung einigermaßen wiederhergestellt war, denn es galt nicht nur, die Schäden an der Infrastruktur zu beseitigen, sondern auch die aus dem Gleichgewicht geratene Natur Terras zu sanieren, um eine ökologische Katastrophe zu verhindern.

Es war nur natürlich, daß die Menschen den Ausfall der robotischen Räummaschinen ausgleichen mußten, bis die wieder in Schwung gebrachte Industrie genügend Roboter produzieren konnte, die den Menschen die Aufräumarbeiten abnehmen konnten. In einem Kraftakt ohnegleichen waren bisher Leistungen erzielt worden, die niemand für möglich gehalten hatte.

Bull dachte an die Xenos.

Sie hatten Wort gehalten - mit einer Konsequenz, über die er anfangs erschrocken war, als alles Xenoleben innerhalb weniger Stunden abstarb. Bis er sich und anderen Menschen klarmachte, daß dieses Sterben für die Xenos etwas völlig anderes war, als der eigene Tod für einen Menschen.

Sie waren, wie auch immer, in Form von als Viren getarnten Genen auf die Erde gekommen und hatten dadurch ihre Entstehung veranlaßt. Mit den gleichen Genen hatten sie diesen Prozeß zum Stillstand gebracht und waren abgestorben, nachdem sie eine genetische Teilrekonstruktion der Terrafauna eingeleitet hatten. Es würde jedoch noch lange dauern, bis die auf der gesamten Planetenoberfläche vorhandenen Spuren und Rückstände der verdorrten und verfaulten Xenoflora beseitigt sein würde. Und noch länger, bis sich die malträtierte terranische Natur von diesem katastrophalen Schlag erholen würde.

Dennoch war die Xenoflora nicht restlos verschwunden. Überall auf der Erde fand man neues pflanzliches Leben. Die Biologen fanden heraus, daß diese zurückgebliebene Xenoflora von allgemeiner Nützlichkeit war. Man fand faszinierende Blumen und zahlreiche neue Obstsorten mit köstlich schmeckenden Früchten sowie Seerosen, die das Wasser von Schadstoffen reinigen und fluoreszierendes Plankton, das die Ozeane sauberhielt.

Außerdem entdeckte man eine neue Insektenart, die bei der Schädlingsbekämpfung wertvolle Dienste leisten konnte. Man nannte diese Insekten „Hüter". Die Xenos wollten mit diesen Abschiedsgeschenken wohl ein Zeichen setzen, um wenigstens einen Teil der von ihnen verschuldeten Katastrophe wiedergutzumachen. Das ökologische Gleichgewicht konnten sie jedoch - trotz der teilweisen Rekonstruktion der Terraflora - nicht wiederherstellen, und es würde der Menschheit noch viel Mühe und Opfer abfordern, die ökologischen Schäden zu beseitigen.

Bulls Gedanken wurden jäh unterbrochen.

„Schlaf nicht ein, Dicker", vernahm er Adams verdrießlich klingende Stimme. „Du hast schließlich von Überstunden gesprochen."

„Von einer Viertelstunde", entgegnete Bull und bückte sich nach einem Trümmerbrocken.

Als er wieder hochkam, begegnete er erneut Muais Blick.

„Danach ist wirklich Feierabend!" rief er ihr zu. „Die Büros bleiben heute nacht geschlossen."

Natürlich war die nächste Plage so unvermeidlich wie das Amen in der Kirche. Aber einmal wollte er alles vergessen.

Wer weiß, vielleicht tauchte morgen dieser Chthon wieder auf und unkte schon von der nächsten Plage!

Er pfiff ein freches Lied vor sich hin, während ihm die Arbeit so leicht wie selten von der Hand ging.

„Ich weiß nicht, weshalb du so fröhlich bist!" jammerte Adams.

„Aber ich weiß es!" rief Bully. „Zum Teufel mit Chthon und Vishna! Es gibt auch noch andere Dinge im Leben!"

 

ENDE

Pictures/100000000000015E000001FE014685C8.jpg
aum Terra

noforming = die Erde verindert if Gesicht

|
A

it


