
		
			
		
	
Vishna-Fieber

 

Die sechste Plage kommt – der technomanische Effekt

 

von Arndt Ellmer

 

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 im Jahr 427 NGZ der bisher größten Bedrohung ihrer Existenz ausgesetzt.

Das Ganze begann im Vorjahr, 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 April 427 sind es deren fünf, die glücklicherweise abgewendet wurden, bevor sie die terranische Zivilisation ins totale Chaos stürzen und große Teile der Menschheit vernichten konnten.

Auch wenn dies gelang - mitunter nur durch die Umstände begünstigt und in buchstäblich letzter Minute -, so erscheint es immer unwahrscheinlicher, daß die Menschen in der Lage sein werden, einem weiteren Angriff der abtrünnigen Kosmokratin standzuhalten.

Doch dieser Angriff erfolgt - es ist das VISHNA-FIEBER... 

 

 

 


	Die Hauptpersonen des Romans:

 

Reginald Bull und Julian Tifflor – Die leitenden Persönlichkeiten von Hanse und LFT sind hilflos angesichts der 6. Plage.

Vishna - Die abtrünnige Kosmokratin bereitet die Entscheidung vor.

Chthon - Der Schatten wird gejagt.

Der Voyde H'ot - Vishna rekrutiert ein Ungeheuer.


 

1.

 

Die Entfernung des kleinen Raumfahrzeugs zum nächsten Stern betrug etliche Lichtwochen. Es hing scheinbar reglos in der Tiefe des interstellaren Raums. Wäre ein aufmerksamer Beobachter in der Nähe gewesen, dann hätte er festgestellt, daß das Boot in gleichmäßigen Schleifen einen fest umrissenen Raumsektor umflog. Der Beobachter wäre versucht gewesen nachzuforschen, was es in diesem Sektor gab, in dem seine Meßgeräte absolut nichts feststellen konnten.

Es war kein Beobachter in der Nähe, und selbst das Raumboot konnte nicht geortet werden.

Unsichtbar und unmeßbar hatte sich etwas in dieser Gegend niedergelassen, um seine Fäden zu ziehen und den Untergang vorzubereiten und zu steuern.

Das Wesen war eine fürchterliche Macht.

Sein Name lautete Vishna!

Vishna, die abtrünnige Kosmokratin, lauerte auf den Zeitpunkt, da sie endlich die erlösende Nachricht erhielt, die ihren Haß und ihre Rachsucht zufrieden stellte.

Sie hatte Zeit zur Verwirklichung ihres Ziels. Es gab keinen Alterungsprozeß, vor dem sie sich fürchten mußte. Auch die Rekonstruktion des Virenimperiums würde nicht altern.

Das Ergebnis dessen, was die Beauftragten der Kosmokraten zusammengebaut hatten, würde sich im Gegenteil bald selbst vervollständigen und in ferner Zukunft seine einstige Größe besitzen.

Dann war der Zeitpunkt gekommen, daß Vishna direkt gegen die Kosmokraten jenseits der Materiequellen vorgehen würde.

Zunächst jedoch wollte sie die Bastionen und Festungen der Kosmokraten in diesem Teil des Universums zerschlagen, in dem sie sich befand. Und da vor allem die Zivilisation der Terraner.

Die abtrünnige Kosmokratin bewegte sich ungeduldig. Ihr Blick verschleierte sich, und der Gedanke an die nahe Vergangenheit ließ sie vor Zorn erbeben.

Damals, als sie den Virenforschern und den Terranern das rekonstruierte Virenimperium entrissen hatte, hatte sie Rache geschworen. Sie hatte gedroht, Terra in Scheiben zu schneiden.

Terra war die Quelle allen Übels in diesem Bereich des Universums.

Vishna hatte die beiden Roboterdynastien Klongheim und Parsfon benutzt, um dieses Ziel ohne Zeitverlust zu erreichen. Sie hatte ihre beiden androiden Leibeigenen geopfert, Sycho und Lucius, ohne einen Schritt voranzukommen. Den Terranern war es gelungen, die beiden Roboterdynastien zu beeinflussen.

Vishna hatte feststellen müssen, daß die Erde menschenleer war, und es hatte eine Weile gedauert, bis sie erkannte, daß die Terraner ihre Heimatwelt hinter einer Raumkrümmung verborgen hielten und lediglich ein psionisches Abbild von Terra und Luna auf die andere Seite der Sonne projizierten.

Mehrmals hatte sie ihr kleines Spezialboot bis nahe an das Sonnensystem herangeführt.

Der ständige Kontakt zu dem gut versteckten Virenimperium gestattete es ihr, alle Beobachtungsergebnisse sofort auswerten zu lassen.

Das Virenimperium hatte ihre Vermutungen bestätigt. Es hatte behauptet, daß die Terraner früher oder später einen Fehler machen würden.

Das hatte Vishna ein wenig getröstet und ihre Ungeduld gezügelt.

Dann hatte sie Kontakt zu Grek-336 erhalten. Mit seiner Hilfe holte Vishna zu harten Schlägen aus.

Der Zeitdamm um Terra/Luna brach zusammen, und Vishna erkannte auch ohne Hilfe des Virenimperiums, dieses unermeßlich großen und halb organischen Computers, daß ihre Stunde gekommen war.

Die abtrünnige Kosmokratin setzte eine ihrer stärksten Waffen ein, den Grauen Korridor.

Nichts würde sie jetzt noch hindern können, ihr Vorhaben wahrzumachen. Die Menschen sollten ihre Sklaven werden.

Es würde die größte Demütigung für die Kosmokraten sein.

Der Vorwurf des Virenimperiums, sie würde seine Kapazitäten falsch nützen, kehrte nicht wieder. Die Zeit hatte für Vishna gearbeitet, und nun galt es nur noch, die Dosierung so zu wählen, daß die Terraner keine Möglichkeit erhielten, sich von den einzelnen Prüfungen und Belastungen zu erholen.

Vishna schuf die sieben Plagen, die der Korridor vertrug. Eigentlich waren es erst fünf, die letzten beiden existierten bisher nur in ihren Gedanken. Die Realisierung stand an.

Die abtrünnige Kosmokratin wandte sich an das Virenimperium.

„Fünf Plagen habe ich in den Grauen Korridor geschickt", sagte sie. „Noch immer habe ich keine befriedigende Nachricht erhalten, daß sie Erfolg hatten. Kish ist nicht wieder aufgetaucht, und ich habe den Verdacht, daß er sich heimlich aus diesem Teil des Universums entfernt hat. Auch von den Feen der Seele gibt es keine Gedankenimpulse der Freude."

„Von unserem Standort aus ist es unmöglich, Anzeichen dafür zu erkennen, ob die Menschheit Opfer der manipulierten extrauniversellen Phänomene geworden ist", erwiderte das Virenimperium. „Das war dir von Anfang an klar."

Vishnas Blick verdüsterte sich. Tief in ihr bohrte schmerzhaft eine Unruhe, die sie jedes Mal erfüllte, wenn sie auf eine Entscheidung wartete, die die Terraner betraf. Zu groß war der Schock in der Vergangenheit gewesen, als alle ihre Bemühungen nichts gefruchtet hatten.

Vishna wußte, daß sie sich nur an Ort und Stelle über die Situation informieren konnte.

Dazu mußte sie den Grauen Korridor anfliegen und mit dem Spezialboot in die verschiedenen Bereiche der Perforationszone vordringen, bis zu einer der Inseln der Karzitanen. Die eigentümliche Konstruktion des perforierten Mikrokosmos ließ eine Beobachtung von außen nicht zu.

„Ich fliege sofort hin!" entschied sie. „Fünf Plagen sind zuviel für die Menschheit! Dieser geballten Vernichtungskraft kann kein Einzelvolk des Normaluniversums widerstehen!"

„Mir fehlen die Informationen", sagte das Virenimperium. „Eine Extrapolation aller Wahrscheinlichkeiten und Unwahrscheinlichkeiten ergibt jedoch, daß noch Menschen übrig sind. Eine Zahl kann ich jedoch nicht nennen."

„Natürlich sind ein paar übrig. Ich brauche schließlich Diener", rief die abtrünnige Kosmokratin und gab dem Virenimperium ihre Vorstellungen von der sechsten und siebten Plage ein. Egal, wie das Ergebnis ihrer Beobachtungen ausfallen würde, die beiden letzten Plagen hatten den Sinn, den Menschen und damit den Kosmokraten das ganze Ausmaß ihrer Ohnmacht zu zeigen.

Das kleine Spezialboot Vishnas verließ seine Bahn und entfernte sich rasch aus dem bisherigen Sektor. Es verschwand aus dem Normaluniversum und kehrte in der Nähe des Grauen Korridors in es zurück.

Noch immer war es nicht ortbar, und Vishna lachte laut, weil sie in der Nähe Sols Flugbewegungen ausmachte und die Schiffe als terranische Einheiten identifizierte. Sie konnte ihnen sozusagen unter der Nase vorbeifliegen, ohne bemerkt zu werden.

„Ihr sucht die Erde?" zischte die abtrünnige Kosmokratin. „Ihr werdet sie nicht mehr finden. Nie mehr!"

Noch etwas anderes sah sie, was das Virenimperium vorausgesagt hatte.

Pseudoerde und Pseudomond existierten nicht mehr. Sie hatten ihre Kraft verbraucht und waren erloschen.

Erloschen wie die Menschheit! dachte Vishna.

 

*

 

Auf dem hellen, weißlich schimmernden Blatt klebte einer seiner beiden Arme und zuckte hin und her. Das ganze Blatt geriet dadurch in taumelnde Bewegung, und es driftete irgendwohin in die Orientierungslosigkeit.

Die Angst, endgültig verloren zu sein, trieb den Voyde H'ot an und verlieh ihm zusätzliche Energie. Aus seiner Neugier, mit der er in die von grauem Licht erfüllte Bezugslosigkeit gelangt war, war längst ein vorsichtiges Tasten und eine hilflose Suche geworden. Er hatte festgestellt, daß sein Körper nicht mehr die stoffliche Konsistenz wie bisher besaß. Seine Neugier hatte ihn in das Nichts geführt.

Der Voyde H'ot kämpfte um das nackte Leben.

„Laß den Voyde H'ot!" dachte er, weil sein Mund keine akustischen Signale mehr von sich gab und die spitzen, gleichmäßig angeordneten Zahnreihen durchscheinend und unbelastbar wirkten.

Das Blatt taumelte weiter, ohne eine Antwort zu geben. Noch immer klebte sein Arm daran, und er bekam ihn nicht los. Die lederne, schwarze Haut des Voyde H'ot schien mit der Oberfläche des Blattwesens verschmolzen zu sein.

„Gib den Voyde H'ot frei!" zeterte er eindringlich.

Das graue Dämmerlicht blieb stumm. Es ließ keine Abgrenzungen erkennen oder sonst etwas, was auf einen Raum hinwies. Das Nichts war Raumlosigkeit, und irgendwie hatte der Voyde H'ot das Gefühl, daß es auch zeitlos war. Und alle Körper, die in ihm waren, besaßen ihre frühere stoffliche Existenz nicht mehr.

Es war ein quasidimensionsloser Zustand, und es gab keine Ausnahmen dabei.

Der Voyde H'ot drehte seinen Körper krampfhaft herum. Er streckte den freien Arm aus und ertastete den Rand des Blattes, das seine Oberfläche in ein ständiges Wogen versetzt hatte. Er packte zu und versuchte, das seltsame Gebilde von seinem Arm abzureißen.

Es ging nicht, und die Hand rutschte vom Rand weg über die Oberfläche, und das Blatt preßte sich gegen seinen zweiten Arm.

Nun klebte der Voyde H'ot mit beiden Armen auf dem Gebilde, das in seinen Augen ein Primitivwesen war, das ihn an die fleischfressenden Alguraras seiner Heimat erinnerte.

Ein Zwitterwesen zwischen Tier und Pflanze also.

„Helft dem Voyde H'ot!" schrieen seine Gedanken. Weiter weg in dem grauen Licht erblickte er jetzt Gestalten unterschiedlichster Form. Ein paar von ihnen kannte er schon.

Auch sie waren Gefangene in diesem Nichtraum. Es gab die exotischsten Formen, und sie näherten sich ihm und dem Blatt neugierig.

Keiner getraute sich jedoch, helfend einzugreifen.

Sie sind länger hier als der Voyde H'ot, dachte der Voyde H'ot über sich selbst. Hilflos hing er da: 2,50 mgroß, mit glatter, schwarzer Haut, die ledern aussah, und kräftigen Gliedern. Seine Hände waren klauenartige Gebilde, mit Saugnäpfen besetzt, mit denen er mühelos glatte Wände emporklettern konnte. Der halbmondförmige, flache Kopf ruhte knapp über dem Rumpf und wies an seiner unteren Wölbung ein Maul mit zwei Reihen scharfer Keilzähne auf. Oben auf dem Schädel saß ein faustgroßes Mehrsinnenorgan, das ein Knochengitter schützend umhüllte und den Voyde H'ot wie ein König mit einem kleinen Krönchen aussehen ließ.

Hinter den Knochen begann es jetzt matt zu leuchten, ein Zeichen der Erregung, die den Voyde H'ot befallen hatte.

Er wünschte sich, er träumte dies alles nur. Er verfluchte seine Neugier und gelobte die heiligsten Eide, wenn es ihm je gelang, das Nichts zu verlassen.

Das Volk, aus dem der Voyde H'ot stammte, kannte keine religiösen Vorstellungen, die zwischen Himmel und Hölle unterschieden. Dazu war es nicht intelligent genug. Vieles an seinen Mitgliedern erinnerte an Raubtiere, und jedes Einzelwesen war stark und schnell und anderen Arten überlegen.

Für den Voyde H'ot galt das nicht mehr. Sein halbstofflicher Zustand lahmte ihn körperlich und geistig. Seine Angst wuchs und wuchs, während das weiß schimmernde Blatt mit ihm davoneilte und seine Falten über die Arme legte. Es bildete in seiner Mitte eine Kuhle, und es zog ihn langsam hinein.

„Helft dem Voyde H'ot!" dachte er nochmals, dann gab er auf. Er ließ mit sich geschehen, was geschah. Er war nur noch ein apathisches Anhängsel des Blattes, das er aus Neugier berührt hatte.

Viele verschiedene Wesen trieben jetzt in seiner Nähe. Sie kamen heran und entfernten sich. Keines war in der Lage, ihm eine Mitteilung zukommen zu lassen, und die Erkenntnis, daß auch sie seine Hilfeschreie nicht vernahmen, raubte ihm den letzten Rest Lebenswillen.

„Der Voyde H'ot stirbt", stellte er fest, und seine Lederhaut verfärbte sich von Schwarz zu Dunkelrot, so sehr schämte er sich darüber, sein Leben in der Fremde aushauchen zu müssen, ohne die Beruhigung, seiner Sippe wenigstens einen bescheidenen Vorrat für den Winter darstellen zu können.

Er sah den Lichtrüssel aus dem Nichts hervorschnellen. Er hatte ihn von einem anderen, nicht feststellbaren Ort im Nichtraum aus beobachten können. Er tauchte immer an anderer Stelle auf, jedoch meist in unmittelbarer Nähe eines Lebewesens.

Bisher hatte der Voyde H'ot nur einen Rüssel festgestellt. In diesem Augenblick aber erkannte er, daß es viele waren. Etliche zehn dieser Leuchtfinger ragten in den unbegreiflichen Zwischenraum herein. An ihren Spitzen hingen kleine, bewegliche Tentakel, die rasch um sich tasteten.

Ein Teil der Rüssel verschwand wieder, um sofort an anderer Stelle zu erscheinen. Sie berührten eine Reihe der halbstofflichen Wesen und nahmen sie an sich, umschlangen sie und bedeckten sie von allen Seiten.

Dann verschwanden sie so plötzlich, wie sie gekommen waren. Mit ihnen fehlten auch die Wesen, die sie sich diesmal geholt hatten.

Der Voyde H'ot stellte fest, daß das Blatt ihn fast vollständig eingebettet hatte. Seine Ränder wuchsen links und rechts neben ihm auf, und er wurde sich der Parallelität des Ereignisses bewußt.

Das Blatt war ein Lebewesen, das ihn verzehren wollte. Auch die Rüssel gehörten Wesen, die nach Nahrung suchten und sich den Nichtraum erschlossen hatten. Vielleicht bestand zwischen dem Blatt und den Rüsselbesitzern sogar eine verwandtschaftliche Beziehung.

Noch einmal rührte sich der Voyde H'ot. Mit aller Kraft stemmte er sich gegen das unvermeidliche Schicksal.

Das Schicksal war stärker als er, und er fand sich damit ab, als Nahrung für das Blatt zu dienen, dem er in die weiß schimmernde Falle gegangen war.

Von seinem Körper lag nur noch der Kopf mit dem Mehrsinnenorgan frei. Mit dessen Hilfe stellte er fest, daß in unmittelbarer Nähe ein Leuchtrüssel auftauchte und nach ihnen tastete. Die winzigen Tentakel faßten das Blatt und zogen es ruckartig an sich. Der Voyde H'ot erkannte seine Chance und warf sich hin und her. Er hoffte freizukommen. Ohne seine Arme jedoch war er hilflos wie ein Neugeborenes.

„Der Voyde H'ot stirbt aufrecht!" murmelte er und stachelte seine Sinne zu höchster Leistung an. Das Organ hinter dem Knochenkranz leuchtete noch heller.

Der Voyde H'ot tat einen Schwur. Wenn er jenes winzige Staubkorn im ganzen Universum sein sollte, das gerettet wurde, dann wollte er alles tun, was sein Retter von ihm verlangte.

Wenn der Voyde H'ot das sagte, dann meinte er es ernst wie sonst kein Wesen.

Im nächsten Augenblick schloß sich das Blatt über ihm, und gleichzeitig hüllte der Rüssel das Blatt ein und zog es mit sich.

Daß es ein Kreislauf des Lebens war, dem auch er angehörte, das waren des Voyde H'ots letzte Gedanken in diesem grauen, konturlosen Bereich, den er als Nichtraum bezeichnet hatte.

 

*

 

Für Vishna bildete der Graue Korridor mit seinen Eigenheiten kein Problem. Er war eine ihrer Waffen, und es wäre ein Zeichen von unterentwickelter Intelligenz gewesen, hätte sie mit ihren eigenen Waffen nicht umgehen können. Das Gegenteil war der Fall. Sie handhabte sie so virtuos wie ein Musikant seine Instrumente.

Das kleine Spezialschiff bildete einen Gravitationstrichter, dessen Öffnung direkt vor dem Schiff und dessen Spitze irgendwo innerhalb der Korridorwandung lag. Das Schiff flog hinein in die Perforationszone und die dazugehörenden Bereiche und schien dabei zu schrumpfen. Es nahm seinen Weg in den Raum, in den der Graue Korridor eingelagert war.

Aufgrund der besonderen gravitationalen Bedingungen und der Anordnung des Dimensionsgerüsts war es egal, welches Ziel Vishna ansteuerte. Die Perforationszone mit den Dimensionsinseln lag unmittelbar an der semiperforierten Wandung, während die graue Zwischenzone den eigentlichen konstruktiven Abschluß des Korridors nach außen darstellte und lediglich von einer hyperelastischen Schicht vom Normalraum getrennt wurde. Wenn man von innen den Korridor verließ, kam man jedoch nicht zu den Dimensionsinseln, sondern in die graue Zone. Von dort erst war ein Übergang zu den Inseln der fischenden Karzitanen möglich.

Vishna wunderte sich deshalb nicht, daß ihr am Ende des Trichters helles, blendendes Licht entgegenschlug. Sie schloß geblendet ihre Sinnesorgane von diesem Eindruck ab und wartete, bis ihr Spezialschiff die Blenden eingeschaltet hatte.

Danach warf sie einen Blick auf das Inselland.

Es handelte sich dabei um einen feststofflichen Bereich innerhalb der Perforationszone.

Die Helligkeit kam von überall her, und es waren keine Sterne oder sonst ein Leuchtkörper zu erkennen. Die Helligkeit dieses Bereichs war allein ein Ausdruck der energetischen Kräfte, die den Grauen Korridor bildeten.

Im unmittelbaren optischen Erfassungsbereich der abtrünnigen Kosmokratin schwebten Hunderte der Dimensionsinseln. Auf jeder von ihnen lebte ein einziges Wesen. Es waren alles Karzitanen, und sie hatten vor langer Zeit Zugang zu der Perforationszone gefunden und sich auf den Inseln niedergelassen. Sie ernährten sich von jenen Wesen, die im Zwischenraum hängengeblieben waren. Dorthin allerdings konnten sie nicht gehen. Nur ihre Rüssel waren in der Lage, beim Durchdringen der Trennschicht eine halbstoffliche Form anzunehmen und so die Beute umklammern zu können. Erschienen die Rüssel wieder in der Perforationszone, wurden sie voll stofflich wie auch ihre Beute.

Vishna wußte, daß die Karzitanen aus dem Normaluniversum stammten, in dem auch Terra und die Milchstraße beheimatet waren. Ein Gravitationssturm hatte sie in die Perforationszone des Grauen Korridors verschlagen, und sie hatten nicht die Absicht, sie wieder zu verlassen.

Die abtrünnige Kosmokratin steuerte das Schiff an den Inseln entlang. Sie verzichtete darauf, unbemerkt zu bleiben und schaltete den Ortungsschutz ab. Sofort war eine Reaktion auf den Inseln festzustellen. Die vielen Rüssel, die gerade auf Nahrungssuche waren, wurden hastig zurückgezogen. Sie schrumpften bis auf eine Länge von höchstens zehn Metern und ragten als abwehrbereite Stöcke aus den Karzitanen hervor.

Vishna musterte die knollenartigen Lebewesen. Sie hatten sich auf den Inseln festgeklammert und würden sie gegen alles verteidigen, was sie beeinträchtigte.

Draußen, in erheblicher Nähe des Schiffes, trieb ein Rüssel vorbei. Er war abgebrochen und trug die Spuren eines Kampfes. Hier mußte der Karzitane an einen Gegner geraten sein, der ihm überlegen gewesen war.

In kurzem Abstand danach folgten die Trümmer einer Insel, und Vishna glaubte die Überreste einer Knolle auf den Felsen zu erkennen.

Sie mischte sich in solche Dinge nicht ein, solange nicht die Existenz der Perforationszone gefährdet war.

Sie gab dem Schiff ein paar Steuerimpulse und lenkte es an eine Insel heran, die durch ihre Größe auffiel. Mit fast hundert Metern Durchmesser überragte sie alle anderen Dimensionsinseln, und die Knolle auf ihr war ein besonders großer Karzitane. Sein Rüssel schwankte hin und her und schnellte dem Schiff immer wieder drohend entgegen. Einmal berührte er es und zuckte krampfhaft zurück.

Vishna kümmerte sich nicht darum und landete auf dem freien Teil der Insel. Sie schaltete die Außenkommunikation ein und rief nach dem Karzitanen.

Die Knolle blähte sich auf, doch sie kam mit ihrem Körper nicht an das Schiff heran.

„Du bist ungenießbar", klang eine dumpfe Stimme auf, und die dünne Atmosphäre, die den Bereich der Inseln erfüllte, wehte die Worte nach allen Seiten davon. „Dennoch werde ich dich vernichten!"

„Hör mich zunächst an!" erwiderte Vishna, doch der Karzitane schlug mit dem Rüssel nach dem Schiff, daß es wie eine Glocke dröhnte. Vishna schaltete einen Schutzschirm ein, den der Karzitane spürte. Die Knolle zuckte zusammen und rückte ein Stück von dem Eindringling ab zum gegenüberliegenden Rand der Insel.

„Du kannst mich nicht vernichten", fuhr Vishna fort. „Du wirst mir gehorchen, denn ich bin die Herrin des Raumes, in dem du und deine Artgenossen ihre zweite Heimat gefunden haben!"

„Du mußt sterben", teilte die Knolle mit. „Alles, was zu uns kommt, wird getötet und verzehrt."

„Auch das Ungenießbare?"

Der Karzitane gab keine Antwort. Die Knollen waren nicht übermäßig intelligent, und Fressen und Töten schienen die einzigen Aufgaben ihrer Existenz zu sein.

Vishna wußte, daß es da auch noch ein paar andere Dinge gab.

„Du wirst stillhalten!" mahnte sie. „Ich komme jetzt zu dir!"

Der Karzitane schwieg überrascht, und Vishna verließ das Spezialschiff. Sie setzte den „Fuß" auf den Boden der Dimensionsinsel und bewegte sich vorsichtig weiter. Sie konnte nicht feststellen, ob der Karzitane äußere Sinnesorgane besaß, aber sie wußte, was er empfangen würde, wenn er sie sah.

Sie hörte sein Aufstöhnen.

„Wer bist du?" hauchte die Knolle.

„Ich bin Vishna", sagte die abtrünnige Kosmokratin lächelnd. Der Körper des Karzitanen geriet in zuckende Bewegung.

„Vishnawjara!" stieß er hervor. „Wie wundervoll! Ich bin Nolowengrol, der Feinschmecker!"

Er rückte näher zu Vishna hin, und es bestand kein Zweifel, daß er sie als betörendes Exemplar einer Karzitanin sah. Nolowengrol floß vor Charme über.

„Ich habe selten eine Karzitanin gesehen wie dich", säuselte die Knolle. „Aber was hast du für ein seltsames Gefährt? Kommst du nicht von einer der Inseln? Bist du gar aus dem Bereich, in dem wir lebten, bevor uns der Gravitationssturm hierher verschlug?"

Vishna gab dem Karzitanen keine Antwort. Sie wanderte einmal um die Insel herum, und die Knolle machte die Bewegungen mit, die sie an ihrem Körper sah.

„Ich bin die Herrin der Inseln und allem, was dazugehört", sagte sie nach einer Weile.

„Ich bin gekommen, um deine Insel als Beobachtungsstation zu benutzen! Was erkennst du dort draußen?"

Die Dimensionsinseln waren alle an der Grenze zu jenem Raum verteilt, der nur halbstofflich war und halbstoffliche Wesen in sich hielt. Die unterschiedlichen Räume und Zonen der Perforation überlappten sich jedoch, und nicht weit entfernt von Nolowengrols Insel gab es einen solchen Bereich. Dort war das helle Leuchten unterbrochen, und Vishna sah regenbogenartige Streifen, die sich dort entlangzogen und die Innenwandung des Grauen Korridors markierten.

„Farben!" sagte der Karzitane aufgedreht. „Ich sehe die Farben der Liebe und des Geschmacks!"

„Bringe mich dorthin!" verlangte Vishna. „Ich muß beobachten, was dort vor sich geht!"

Nolowengrol setzte die Dimensionsinsel augenblicklich in Bewegung. In dieser Phase der Bekanntschaft hätte er alles getan, um Vishnawjara zu gefallen. Er lenkte die Insel aus der Reihe der anderen Inseln hinaus und trieb sie durch die Perforationszone bis zu jenem Bereich, den die Karzitanin ihm bezeichnet hatte. Vishna gab ein paar Kursanweisungen, dann befahl sie ihm, die Insel stillzuhalten.

„Ich muß beobachten, störe mich nicht", sagte sie.

Nolowengrol bestätigte es und fuhr seinen Rüssel aus. Er war der einzige, der auch von hier aus den Zwischenraum erreichen konnte. Sein Rüssel war lang genug. Während Vishna ihre Beobachtungen anstellte, suchte er nach Nahrung. Andere Karzitanen hatten signalisiert, daß größere Mengen davon im Fanggebiet aufgetaucht waren.

Wie immer wollte sich Nolowengrol die schmackhaftesten Opfer aussuchen und auch Vishnawjara davon abgeben.

Die Kosmokratin gab Anweisungen an ihr Spezialschiff durch. Die Energiewirbel im Überlappungsbereich beruhigten sich, und die Wandung des Korridors trat klar zum Vorschein.

Mehr noch. Sie wurde durchsichtig und bildete eine überdimensionale Vergrößerungslinse. Erde und Mond, der einzige Inhalt des Korridors, rasten plötzlich auf Vishna zu und blieben zitternd an der Wandung hängen. Die Optikwirkung des Gravofelds vergrößerte sich so stark, daß sie direkt auf die Erdoberfläche blicken und die Vorgänge dort verfolgen konnte. Lange musterte sie die Bilder, aber dann hatte sie Gewißheit. Sie sah das Leben in den Städten und konnte in den Gesichtern der Menschen lesen, als stünden sie ihr gegenüber.

Ihre schlimmsten Befürchtungen wurden übertroffen.

Keine der bisherigen Plagen hatte die erwartete Wirkung gezeigt und der Menschheit geschadet. Weder die Parasitär-Enklaven, noch Kish, der Herr der Toten, noch das Xenoforming-Projekt oder die Fairy Queens hatten durchschlagenden Erfolg gehabt.

Es gab die Menschheit noch.

„Ich muß es sofort ändern!" zischte Vishna voller Ingrimm. Einen Augenblick lang vergaß sie ganz, daß sie sich nicht in ihrem Schiff und in der Nähe des Virenimperiums befand.

Sie erlebte noch einen weiteren Schock. Sie entdeckte auf der Erde ein Schattenwesen, das eine wichtige Rolle bei der Abwehr der Plagen gespielt hatte. Es nannte sich Chthon, und die Erkenntnis, daß sie es kannte, warf ihre Gedanken durcheinander.

Vishna beobachtete nur noch, ohne einen geistigen Impuls auszusenden oder aufzunehmen. Der Schock entlud sich in einem Schrei.

„Er ist nur ein Schatten seiner selbst, aber er ist hier. Dann kann auch der andere nicht weit sein ...", klang ihre Stimme über der Dimensionsinsel auf.

Er war ihr Feind, und sie mußte ihn bekämpfen. Nur wenn sie ihn ausschalten konnte, würde sie der Menschheit Herr werden.

„Ein Wesen, das ihm überlegen ist, muß her", sagte sie. Es konnte nur eines sein, das im Normalraum des Korridors ebenso halbstofflich war wie Chthon selbst.

Abrupt entfernte sie sich und eilte zu ihrem Spezialschiff.

„Sieh nur", ließ Nolowengrol sich hören, „was ich alles gefangen habe!"

 

*

 

Ohnmächtiger Zorn erfüllte Vishna. Sie achtete zunächst nicht darauf, was Nolowengrol meinte. Sie suchte ihr Schiff auf und löste es von der Insel. Dann erst fiel ihr ein, daß es keinen Sinn hatte, wenn sie sich jetzt zurückzog. Es wäre einem Aufgeben gleichgekommen, einer Kapitulation.

Sie verfolgte, wie die Knolle einen blattähnlichen Organismus entrollte und auf dem Boden ablegte. Ein anderes, schwarzes Wesen klebte auf der hellen Innenfläche, und der Karzitane entfernte es mit seinen Tentakeln und schlang das Blatt in sich hinein, indem er es mit dem Rüssel packte und diesen in seinem Körper verschwinden ließ.

„Das Schwarze ist für dich", meinte er.

Vishna beobachtete auf dem Bildschirm, wie das Wesen sich langsam aufrichtete. Es war so fremdartig wie alle Wesen, denen sie bisher begegnet war. Sie wandte sich an den Karzitanen.

„Mach mit ihm, was du willst", wollte sie sagen, dann besann sie sich eines Besseren.

Sie suchte das Wesen auf und brachte es an Bord.

„Du wirst mir helfen", sagte sie in dem Bewußtsein, daß es sie als äußerst anmutiges Wesen seiner eigenen Art sah.

„Du hast den Voyde H'ot gerettet", sagte der Schwarze mit der ledernen Haut. „Er wird dir alles erfüllen, was du von ihm verlangst!"

Vishna startete das Schiff und flog dorthin, wo noch immer die Oberfläche der Erde zu sehen war. Sie deutete auf den Schatten, der sich durch eine Stadt bewegte und übertrug dem Voyde H'ot das Gespür für dieses Wesen.

„Töte es", sagte sie. „Dann sollst du deine Freiheit zurückerhalten. Ich werde dich zu deinem Volk zurückbringen!"

„Zu unserem Volk!" verbesserte der Voyde H'ot, doch Vishna ging nicht darauf ein. Sie führte ihn in eine kleine Kammer des Spezialschiffs und verabreichte ihm eine kurze Hypnoschulung, damit sein Auftrag nicht darunter litt, daß er sich auf der Erde nicht auskannte.

„Du wirst im Innern des Grauen Korridors wieder semistofflich sein", teilte sie dem Voyde H'ot mit. „Damit hast du die besten Chancen. Chthon zu eliminieren!"

Sie führte ihn aus dem Schiff und nahm mehrere Schaltungen vor. Die Gravitationslinse im Überlappungsbereich schrumpfte und erlosch. Statt dessen baute sich zwischen dem Spezialschiff und der Wandung des Grauen Korridors ein energetischer, bläulich flimmernder Tunnel auf. Eine unsichtbare Kraft faßte nach dem Voyde H'ot und riß ihn empor in den Tunnel hinein. Aufrecht schwebend wie ein Kämpfer entfernte er sich immer mehr von der Dimensionsinsel Nolowengrols.

Vishna verfolgte, wie er die Wandung berührte. Im selben Augenblick ballte sich der Tunnel zu einer Blase, die die Wandung durchdrang und unbemerkt einen Weg zur Erde einschlug. Wenige Sekunden später gaben die Anlagen des Schiffes das Signal.

Der Voyde H'ot hatte die Erde erreicht.

Vishna verließ die Insel Nolowengrols. Sie verabschiedete sich nicht von dem Feinschmecker, den sie verachtete. Sie steuerte das Schiff an die Trennschicht zwischen der Perforationszone und dem Zwischenraum und wunderte sich nicht, daß sie diesmal sofort in dem Trichter landete, der ihr die Rückkehr in den Normalraum ermöglichte. Sie schoß den Trichter aufwärts, und er erlosch hinter ihr, ohne Spuren zurückzulassen.

Noch immer hielten sich Schiffe in der Nähe Sols auf, die Vishna der Kosmischen Hanse zuordnete. Es waren auch Einheiten anderer Völker darunter.

Wieder war es ihnen unmöglich, auf die Entfernung von einigen zehn Lichtjahren festzustellen, daß sich das Spezialschiff in diesem Bereich der Milchstraße befand. Es verschwand, ohne einen meßbaren Impuls zu hinterlassen.

Vishna kehrte zum Virenimperium zurück, und das Schiff nahm seine Schleifenbahn um den Raumsektor wieder auf. Sie erstattete dem Virenimperium Bericht und überspielte die Daten an den größten und intelligentesten Computer, den es nach Ermessen der Kosmokraten in diesem Universum gab und je gegeben hatte.

„Der Tod Chthons ist vorprogrammiert", erklärte sie. „Der Voyde H'ot dankt mir seine Rettung durch diese Tat! Damit ist auch der Weg frei, Terra und die Menschheit endlich in meine Gewalt zu bekommen!"

„Deine Angaben sind von mir geprüft und erweitert worden", gab das Virenimperium heraus. „Es erscheint sinnvoll, die sechste Plage mit der siebten zu verknüpfen!"

„Ein spinnennetzähnliches Gewebe!" rief Vishna begeistert aus. „In ihm soll sich die Menschheit verfangen!"

„Der Vergleich trifft nach menschlichem Denken sicher zu, ist aber zu einseitig", erwiderte das Virenimperium. „Ich habe die Daten bereit. Auch ein sorgfältig abgestimmter Zeitplan gehört dazu. Willst du ihn jetzt haben?"

„Auf der Stelle!" fauchte Vishna heftig.

Ihre Blicke richteten sich erwartungsvoll auf die Kontrollen ihres Spezialschiffs, in das das Virenimperium alle Daten übertrug. Sie stellte fest, daß die Ausarbeitungen fehlerlos waren.

Das Virenimperium arbeitete uneingeschränkt mit ihr zusammen. Es bildete die Grundlage für Vishnas zukünftige Macht.

Mit dem Virenimperium, wußte sie, war sie unüberwindlich.

Mit den beiden letzten Plagen war sie nicht mehr darauf aus, Menschen zu töten. Die angeschlagene Menschheit sollte von ihr versklavt werden.

 

2.

 

„Nicht bewegen!"

Timo Erhard legte Homer G. Adams eine Hand auf den Unterarm und sah ihn warnend an. Dann deutete er mit dem Kopf nach vorn. Zwischen den Bungalows der Freizeitkolonie erhob sich ein feines Summen. Es klang wie der Gyro eines Schwebers, aber es war weit und breit kein Fahrzeug zu sehen. Das Summen entfernte sich.

„Schade", meinte Erhard. „Ich hätte sie dir gern gezeigt!"

„Sind sie tatsächlich so begabt, wie du das schilderst?" erkundigte sich Adams zweifelnd. „Ich habe zwar schon von ihnen gehört, aber nicht in dem Sinn, wie du mir das darstellst!"

Der junge Architekt nickte heftig.

„Du solltest dir die Bungalows ansehen. Sie haben sich darin eingenistet und regelrechte Wohnsiedlungen daraus gemacht!"

„Später", meinte Adams. „Ich bin nicht gekommen, um die Überbleibsel der 4. Plage zu besichtigen. Schließlich stellte die 5. Plage mit ihren Fairy Queens eine viel größere Gefahr dar!"

Homer G. Adams war gekommen, um sich über die Schäden in Terranias Freizeitkolonie zu informieren und einen Überblick zu gewinnen, wie teuer die Wiederherstellung würde.

Nebeneinander schritten die beiden Männer die von Büschen und halbstämmigen Bäumen gesäumten Wege entlang.

Manche Bungalowreihen existierten nur noch als Trümmer. Die wild wuchernde Pflanzenwelt des Xenoforming-Prozesses hatte die Freizeithäuser in Leichtbauweise unter sich begraben. Gerissene Plastikwände standen schräg vom Boden ab. Hier und dort ragte der Rest eines Daches in den Himmel hinein.

Die Xenoflora war nach der Einigung mit den Xenos abgestorben, aber die Trümmer lagen noch immer herum.

Vereinzelt erblickte Adams kleine, schlichte Kreuze zwischen den Trümmern. Sie markierten die Stellen, an denen Tote begraben waren, Opfer der 3. Plage. Le So Te, der Herr der Toten, hatte viele Opfer gefordert, bevor er mit Hilfe der Hypnokristalle hatte vertrieben werden können.

Timo Erhard zeigte Adams die gesamte Siedlung. Der Architekt redete fast in einem fort, und manchmal hatte der Finanzchef der Kosmischen Hanse Mühe, seinen Gedankengängen zu folgen.

„Alles recht und gut", meinte er, als Timo Erhard endlich schwieg. „Das hättest du mir am Videokom erzählen können. Was willst du in Wirklichkeit?"

„Ich will, daß die Freizeitkolonie schnellstens aufgebaut wird", erwiderte der Architekt.

„Aus psychologischen Gründen. Viele Menschen sind verwirrt. Die Eindrücke, die sie aus dem Reich der Fairy Queens mitgebracht haben, haben sie seelisch an den Rand des Abgrunds geführt. Sieh dir nur die leeren Blicke der Menschen auf den Straßen an. Sie unterscheiden sich kaum von denen, die sie in der letzten Phase der Feenplage hatten!

Die Freizeitkolonie eignet sich besonders dafür, den Menschen ihren inneren Halt zurückzugeben!"

Homer G. Adams nickte schwermütig. Er selbst war betroffen gewesen. Alle Menschen hatten sich von den Fairy Queens einwickeln lassen. Lediglich Chthon, der Schatten, und ein Terraner namens Laus Lisovich waren verschont geblieben. Letzterer hatte es seinem Androiden Hirni zu verdanken. Diesem Hirni war es mit Hilfe des PSI-Trusts gelungen, die Fairy Queens von der Erde zu vertreiben.

Und irgendwo steht jetzt sein Denkmal, dachte Adams und verstand die Welt nicht mehr.

Als ob es nichts Wichtigeres gäbe. Wer hat das Denkmal überhaupt bezahlt?

„Ich stimme dir zu", sagte er. „Deine Absichten sind es wert, verwirklicht zu werden. Und ich als Finanzchef der Hanse werde mein Möglichstes tun, um dir und allen anderen zu helfen. Bloß womit?"

Timo Erhard blieb stehen. Fassungslos starrte er den Hanse-Sprecher an. Er fuhr sich über die Augen, als wolle er ein Schreckgespenst wegwischen.

„Heißt das, du hast kein...", begann er bebend, „... kein Geld?"

Homer G. Adams drehte die Handflächen nach außen, und Erhard senkte den Kopf.

„Es geht dich nichts an", sagte Homer. „Aber weißt du, daß die Hanse seit dem Sturz in den Grauen Korridor keine Verbindung mehr zu ihren Kontoren und Basaren hat? Daß ihr dadurch in dem Zeitraum vom 20. 12. 426 NGZ bis zum 20. 3. 427 NGZ rund hundert Milliarden Galax Verlust entstanden sind? Sollte die Erde den Klauen Vishnas jemals entkommen und an ihren ursprünglichen Standort zurückkehren, wird sich wahrscheinlich herausstellen, daß der reale Wert das Doppelte und Dreifache ausmacht!"

„Ich kann es nicht glauben", stieß Erhard hervor. „Die Hanse ist..."

„Rein rechnerisch ist sie bankrott", nickte Adams. „Wir können nur hoffen, daß die Verantwortlichen in den Kontoren und allen übrigen Stützpunkten aufpassen und ihre Galax zusammenhalten!"

Es war Timo Erhard anzusehen, daß er unter der Eröffnung solcher Aussichten litt. Die Farbe war aus seinem Gesicht gewichen, die Begeisterung weggewischt. Der junge Mann steuerte eine Metallschiene an, die aus einem sorgfältig eingezäunten Garten ragte und wohl zu den Dachträgern des Hauses gehört hatte. Nur die Grundmauern standen noch, und der Zaun war von den Trümmern an mehreren Stellen eingedrückt.

Erhard setzte sich auf die Schiene.

„Tifflor und die Experten von der LFT haben mir jede Hoffnung genommen", seufzte er.

„Und da dachte ich, daß vielleicht die Hanse mir..." Er brach ab und schüttelte nur den Kopf.

„Nimm es nicht so tragisch. Es muß auch ohne die Freizeitkolonie gehen", versuchte Homer ihn zu beruhigen. „Du darfst auch unsere Situation nicht vergessen. Übrigens", er lächelte fein, „hast du einen prominenten Namensvetter aus der Vergangenheit. Fünf Jahre, bevor Perry und Bully mit der STARDUST ihren ersten Flug zum Mond unternahmen, ist in der Region Deutschland ein Regierungschef gestürzt worden, weil er eine Milliarde Mark Schulden gemacht hatte. Du kannst dir ausrechnen, was eigentlich mit mir und Bully geschehen müßte!"

„Davon höre ich zum ersten Mal", gestand Timo Erhard. „Was sind Mark?"

„Es war die regionale Währung. Der Regierungschef hieß, wenn ich mich nicht irre, genau so wie du!"

Adams zog den jungen Mann von der Schiene empor und schritt mit ihm zum Ausgang der Kolonie, wo sein Schweber wartete. Er deutete zum Himmel empor, wo die Kunstsonnen leuchteten. Der Himmel war grau, und über dieses Grau zogen sich in regelmäßigen Abständen farbige Bänder in den Regenbogenfarben. Auch die Reihenfolge der Farben stimmte, und Adams rätselte, wieso es ausgerechnet der Regenbogen war, der die Wandung des Grauen Korridors markierte.

Von Anfang an wußten sie aus ihren Beobachtungen, daß die Erde mit dem Nordpol voran durch den Korridor stürzte und irgendwann einmal das Ende dieser physikalischen Abnormität erreichen mußte, die eindeutig auf Vishna zurückging.

Ungezählte Male hatten terranische Schiffe versucht, die Korridorwand zu durchbrechen oder das Ende des Korridors anzufliegen. Nie war es gelungen. Schiffe, die sich mit hoher Geschwindigkeit der Wandung oder dem Ende näherten, zerplatzten trotz starker Schutzschirme. Auch die TSUNAMIS hatten keinen Erfolg.

Nicht einmal größere Mengen Transformbomben richteten etwas aus, und der Einsatz von Sextadim-Waffen erschien zu gefährlich.

Und doch mußte es irgendwo Durchgänge geben. Die Plagen kamen durch die Perforation zur Erde, und sie verließen sie auf demselben Weg, wieder. Bei Le So Te war dies eindeutig nachgewiesen worden. Auch Ernst Ellert mußte es gelungen sein, den Grauen Korridor auf diesem Weg zu verlassen, sonst hätte er sich wieder gemeldet. Da sein bisheriger Aufenthaltskörper - der Körper des Springers Merg Coolafe - durch die Parasitär-Enklaven zerstört worden war, würde er sich im Bewußtsein eines der Unsterblichen melden.

Bei Bully, Tiff, Gal, Geoff oder bei ihm, Homer.

Sie mußten aber auch damit rechnen, daß das Bewußtsein Ellerts in die Hände Vishnas gefallen war, oder in die der Seth-Apophis.

Flüchtig dachte Adams daran, daß Ellert auf eine Weise und in einer Form zurückkehren könnte, mit der sie nie rechnen würden. Vielleicht würden sie ihn erkennen und doch nicht glauben, daß er es wirklich war.

Der Hanse-Sprecher wischte den Gedanken weg.

Es gab Wichtigeres zu tun. Fünf Plagen waren vorüber, und den Aussagen Chthons nach standen noch zwei bevor. Jeden Augenblick konnte der Korridor in sein silbernes Leuchten verfallen und der akustischmentale Ton erklingen.

Dann blieb nur das Zittern und Bangen und ein vager Gedanke an einen Terraner mit einer rettenden Idee.

Jemand wie Mattras oder Lisovich.

„Wir werden kaum dazu kommen, uns längere Zeit mit der Freizeitkolonie zu beschäftigen", sagte Adams zu Erhard. „Auch andere Dinge werden unerledigt liegen bleiben. Wir kommen nicht nach mit dem Wiederaufbau der wichtigsten Gebäude und Anlagen. Ein Glück, daß die Notversorgung überall klappt. Die wenigen Robotfabriken arbeiten mit zweihundert Prozent, damit wenigstens die Versorgung der Menschheit mit Lebensmittel gewährleistet ist."

An die Opfer der fünf Plagen und den Rückgang der Bevölkerung durfte er gar nicht denken. Der Gedanke daran ließ ihn in Trübsal verfallen. Als einer der verantwortlichen Personen der Erde durfte er sich jedoch keinen Fehler erlauben. Mut machen und Hoffnung, das war die augenblickliche Devise.

„Ich verstehe", sagte Timo Erhard tonlos. „Wir sollen uns zusammenreißen und auf die wichtigsten Dinge konzentrieren. Eines Tages wird es für die Freizeitkolonie zu spät sein!"

„Es ist nie zu spät für so etwas", meinte Adams ernst. „Aber es könnte bald für die Menschheit zu spät sein, wenn sie sich nicht am Riemen reißt! Ich schlag dir vor, daß du dich nochmals mit Tifflor in Verbindung setzt. Er kann sich sicher irgendwo in der Versorgung einsetzen!"

Er hatte seinen Schweber erreicht und betätigte den Wärmekontakt für den Türöffner.

Lautlos glitt die Tür auf, und Adams setzte den Fuß vor. Nochmals wandte er sich um.

„Dennoch danke, daß du mich aufmerksam gemacht hast", sagte er. „Ich werde die Freizeitkolonie nicht vergessen. Kann ich dich mitnehmen?"

Erhards Augen weiteten sich plötzlich. Er legte den Zeigefinger auf den Mund.

Adams lauschte. Er hörte das Summen, auf das ihn Erhard vorher schon aufmerksam gemacht hatte.

„Sie kommen zurück!" flüsterte der Architekt. „Schnell!"

Er zog Homer G. Adams vom Schweber weg bis dicht an eine Hauswand, die noch intakt war. Die beiden Männer kauerten sich am Boden hin und starrten in den grauen Himmel hinein, der längst nicht so hell war wie der Himmel, von dem Sol immer geschienen hatte. Die Kunstsonnen besaßen nicht dieselbe Leuchtkraft. Ihre Aufgabe lag vor allem darin, Terra mit der nötigen Wärme und einem ausgewogenen Strahlenspektrum zu versorgen.

Ein dunkler Fleck bildete sich über der Kolonie. Das Summen schwoll an, und der Fleck näherte sich den Ruinen der Bungalows.

Es war ein Hornissenschwarm, und er machte Anstalten, sich auf ein grellgrünes Blütenbeet zu stürzen. Adams kannte diese Blüten nicht. Sie mußten zu ein paar neuen Arten gehören, die nach dem Xenoforming-Prozeß auf der Erde geblieben waren.

„Sollten wir nicht lieber verschwinden?" hauchte er, denn ein Hornissenschwarm konnte für zwei Menschen tödlich sein.

Timo Erhard schüttelte stumm den Kopf. Mit der Hand deutete er verschiedene Stellen in der Luft an, und Adams sah genauer hin.

Der Schwarm war von einer geringeren Zahl anderer Insekten umgeben. Sie waren etwa doppelt so groß und sahen aus wie lange Libellen. Sie besaßen jedoch einen Doppelrumpf und nur ein einziges Flügelpaar. Der schmale Kopf lief in zwei Rüsseln aus, die steil und spitz nach vorn gerichtet waren.

Solche Insekten hatte Adams zuvor nie auf Terra gesehen.

Also gehörten auch sie zu den Überbleibseln der 4. Plage.

„Sie haben sich voll an die Gegebenheiten unserer Welt gewöhnt", flüsterte Erhard jetzt.

„Und sie lernen fast täglich dazu!"

Homer G. Adams stellte fest, daß aus einer der Ruinen weitere Libellen heransirrten. Ihr Flügelschlagen überlagerte das Summen des Hornissenschwarms mit einem leicht metallischen Klang. Das war es, was für die menschlichen Ohren den Eindruck erweckte, daß es sich um einen Gyro handelte.

Die Libellen umsurrten den Schwarm und drängten ihn vom Blütenbeet ab. Diesmal schlugen sie die Richtung zum nahen Bach ein, und Erhard erhob sich und gab Adams die Hand.

„Sie werden sie mit dem Wasser bedrohen und endgültig aus der Ferienkolonie vertreiben", flüsterte er. „Ich muß ihnen nach, diesen Hirten unserer Insekten!"

„Eine Art Ordnungsmacht?" fragte Adams erstaunt. „Polizisten des Insektenbereichs?"

„Etwas Ähnliches."

„Ich komme mit!" Der Hanse-Sprecher wurde von der Faszination des Fremdartigen ergriffen.

Sie folgten dem Schwarm und beobachteten, wie die Hirten den Schwarm in die Nähe des Baches dirigierten und ihn immer tiefer hinunterdrückten. Hatten sie vor, die Hornissen zu ersäufen?

Die beiden Männer erhielten keine Gelegenheit, diese Frage zu beantworten.

Ein Bersten und Krachen war plötzlich unmittelbar neben ihnen. Sie sprangen hastig zur Seite.

Einer der Bäume schien zu explodieren. Sein Holz wölbte sich nach außen und splitterte nach allen Seiten davon. Adams spürte einen leichten Schmerz an der Stirn, wo ihn ein winziger Splitter getroffen hatte. Der Baum drehte sich in sich selbst und stürzte um.

Über das Gras zog sich eine Furche bis zum Bach. Auch hier flog alles Mögliche davon, Steine, Erdreich und fette Würmer.

Der Bach erhielt einen Riß, und der Hornissenschwarm einen Meter darüber zerfledderte wirr und geriet in einen Luftwirbel, der Adams an einen Minitaifun erinnerte.

Für einen kurzen Augenblick glaubte der Hanse-Sprecher einen Schatten zu sehen, der durch das Wasser glitt. Dann aber war die Erscheinung verschwunden.

Auch der Hornissenschwarm und die Insekten-Hirten waren fort. Nur der Baum lag da, und die Bodenfurche zog sich quer durch den Bach und animierte ihn, sein Bett auszuweiten.

„Chthon!" flüsterte Adams verwirrt. „Warst du das?"

Es konnte nicht sein. Der Schatten war eine friedliche Erscheinung. Und er war nur halbstofflich. Er konnte so etwas nicht vollbringen.

Automatisch wanderten die Augen des Hanse-Sprechers zum Himmel empor. In dem Grau lag ein leichter, blauer Schimmer. Sonst hatte sich nichts verändert.

„Verflucht!" stieß Adams hervor. „Das hat noch gefehlt. Die nächste Plage beginnt, und wir haben keine Ankündigung durch den Korridor erhalten!" Und in einem Anflug von Sarkasmus fügte er hinzu: „Nicht einmal auf Vishna ist mehr Verlaß!"

Timo Erhard folgte ihm hastig und schweigend in den Schweber.

 

*

 

In Terrania wurde der Untergang der Erde verwaltet. Die Bemühungen aller Menschen, einen Rhythmus in die Wiederherstellung ihrer Welt zu bringen, scheiterten oft an unüberschaubaren Problemen. Neben materiellen Dingen wie Baumaschinen oder Roboterprogrammen mangelte es meistens an der Motivierung der Menschen.

Das brauchen wir mehr als alles andere, dachte Julian Tifflor. Der Erste Terraner saß an seinem Schreibtisch und hielt den Kopf in die Hände gestützt. Nicht, daß Tifflor ein besonders ausgeprägter Schreibtischmensch war, aber bei ihm und Bully liefen alle Fäden dieser Welt zusammen, und es verging keine Stunde, da sie sich nicht miteinander in Verbindung setzten oder mit NATHAN konferierten.

Nach wie vor herrschte Alarmzustand auf der Erde und dem Mond. Die 5. Plage war kaum dreißig Stunden vorbei, und überall befanden sich die Notdienste im Einsatz. Es galt, rund zweihundert Millionen Menschen zu versorgen und teilweise in Hypnoverfahren von den Folgeschäden der geistigen und seelischen Qual zu heilen, die ihre Entführung in die Körper der Feen und in das Reich der Fairy Queens hervorgerufen hatten.

Der größte Teil der Menschen war zurückgekehrt, bevor die zurückgelassenen Hüllen der Körper abgestorben waren.

Tifflor ertappte sich dabei, daß er sich auszumalen versuchte, wie es denen erging, deren Bewußtsein nicht hatte zurückkehren können. Er fror bei dem Gedanken, daß auch er leicht hätte dazugehören können.

Die Hand des Ersten Terraners fuhr zur Brust hinab, wo der Zellaktivator hing, der ihn zu einem relativ Unsterblichen machte. Seine Zellen alterten nicht. Sie regenerierten sich wie von selbst, und er fragte sich, ob der Aktivator durch die unbekannten Einflüsse des Grauen Korridors nicht Schaden davontragen könnte.

So unheimlich die Vorstellung war, nur noch knapp über sechzig Stunden leben zu können, wenn er ausfiel, so tröstlich war es in diesen düsteren Tagen und Wochen für Tifflor, zu wissen, daß auch er nur ein Mensch war, der unter Vishnas Plagen ebenso zu leiden hatte wie alle anderen Menschen auch.

Der Erste Terraner las die Meldungen durch, die der Computer in den letzten zehn Minuten auf seinen Schreibtisch befördert hatte. Sie gaben ein ungefähres Bild über die Lage auf der Erde und dem Mond.

Die Unzufriedenheit, die nach den ersten drei Plagen unter den Menschen geherrscht hatte, war längst einer Stimmung des stillen Duldens gewichen. Kein Mensch glaubte noch, daß jemand in der Lage sein könnte, die Erde zu retten.

Auch der Mond war keine Zuflucht mehr, seit die Fairy Queens gezeigt hatten, daß sogar NATHAN ausgeschaltet werden konnte.

Vishna mußte das wissen, und sie würde ihr weiteres Vorgehen danach einrichten.

Es gab Anzeichen von Suizid. Das Wort geisterte durch Tiffs Gedanken und trieb ihm den Schweiß auf die Stirn.

Massenselbstmord! Das war das Schreckgespenst, vor dem sie sich alle fürchteten.

Alle bei der LFT und in HQH wußten, daß sie es nicht vollständig verhindern konnten, wenn es soweit war. Nicht überall, obwohl die Signale und Anweisungen für einen solchen Fall längst an alle behördlichen Stellen ausgegeben waren.

Niemand konnte sagen, ob die Endzeit-Panik nicht bereits bei der Ankündigung der nächsten Plage zum Ausbruch kam.

Tifflor erinnerte sich, wie sich alles entwickelt hatte.

Nach dem Zusammenbruch des Zeitdamms waren Erde und Mond ungeschützt gewesen. Die Verantwortlichen hatten darauf gewartet, daß Vishna eingreifen würde, und sie hatte es getan.

Mit Hilfe des Babel-Syndroms hatte sie den Raub von Terra/Luna verschleiert. Die Menschen waren im Innern des Grauen Korridors wieder normal geworden und hatten feststellen müssen, daß sie in einer fremdartigen Umgebung waren, einem ausbruchssicheren Gefängnis. Die Erkundung des Grauen Korridors und das Auftauchen des Schattens Chthon hatten Rätsel aufgegeben und zunächst von der eigentlichen Gefahr abgelenkt.

Diese war den Menschen langsam klargeworden, als sich mit den Parasitär-Enklaven die zweite Plage manifestierte. Die Menschheit hatte erste große Opfer bringen müssen, und die Unzufriedenheit unter der Bevölkerung war sprunghaft angestiegen. Neue Sekten und Heilslehren waren wie Pilze nach dem Regen aus dem Boden geschossen, Rattenfänger hatten Hochkonjunktur. Die Bereitschaft zur Panik stieg an.

Die 3. Plage mit dem Herrn der Toten hatte einen weiteren Meilenstein gesetzt. Jetzt wurden auch Menschen schwankend, die bisher einen festen Charakter bewiesen hatten.

Noch bildeten sie nicht die Mehrheit, aber es war fast abzusehen, wann den Behörden die Kontrolle völlig entgleiten würde.

Der Xenoforming-Prozeß der 4. Plage hatte eine neue Variante ins Spiel gebracht. Die Opfer, die die teilweise bereits zerstörte Erde bringen mußte, blieben relativ gering, und nach dem Abzug der Xenos und dem Absterben ihrer Pflanzen und Tiere stellten sich die Schäden als überschaubar dar.

Dann waren die Feen gekommen, und sie hatten die Menschheit nicht nur an den Rand des Abgrunds geführt, sondern auch viele Menschen in den Abgrund und in die damit verbundenen Qualen mitgenommen. Die 5. Plage war diejenige, die die Menschen im nachhinein innerlich am meisten erschüttert hatte.

Die Auswirkungen klangen noch nicht ab. Im Gegenteil, nach den paar Stunden, die seither vergangen waren, sah sich jeder außerstande, sie zu überblicken.

Das Bewußtsein für die Gefahr überstieg auch inzwischen teilweise den Horizont der Menschen. Sie standen fassungslos da und begriffen nicht mehr, was mit ihnen vorging.

Eine Nachricht alarmierte Julian Tifflor. Er sprang auf und eilte hinaus, die Folie in der Hand. Er rannte den Korridor entlang und in das Büro hinein, in dem der Sicherheitschef für den Distrikt Terrania arbeitete. Er hielt ihm die Nachricht unter die Nase.

„Da müssen wir sofort hin, Lester Piquet", sagte er. „Es ist nicht auszudenken, was passiert, wenn das Schule macht!"

Sie verließen das Gebäude und suchten einen Stadtteil auf, der relativ wenig Zerstörungen auf wies. Die meisten Straßenzüge waren unversehrt. Nur ab und zu wiesen hohe Halden organischen Abfalls darauf hin, daß es auch hier zu einer Invasion fremder Flora gekommen war.

Über Funk orderte Tifflor ein Dutzend Roboter herbei, mit denen sie am Eingang des flachen Rundbaus zusammentrafen, über dem ein paar erloschene Kristallreklamen verkündeten, daß es sich hierbei um ein Holokino neuester Bauart handelte. Tifflor kannte diesen Gag.

Durch Formenergie gelang es den Produzenten, ihre Figuren und die Aufbauten des Films so real zu machen, als lebten sie tatsächlich. Die Kinobesucher befanden sich mitten in diesem neuzeitlichen Panoptikum und nahmen an der Handlung teil.

Jetzt war das Kino verlassen. Risse durchzogen den Innenputz, aber sonst gab es keine Hinweise auf Zerstörungen.

In dem Rundsaal brannte Licht. Etwa hundert Menschen hatten sich dort versammelt. In ihrer Mitte stand ein etwa 50 Zentimeter hohes, blauhäutiges Wesen von humanoider Gestalt.

Tifflor stockte der Atem. Die Nachricht, die er von dem Computer erhalten hatte, war wesentlich untertrieben.

„Fairy Queen!" stieß der Erste Terraner hervor. „Du bist zurückgeblieben. Bist du ein Einzelfall?"

Die Roboter umringten die Anwesenden und stellten ihre Personalien fest. Lester Piquet unterhielt sich mit ihnen und erstickte ihre Proteste im Keim.

Inzwischen war Tifflor an das Feenwesen herangetreten. Es rührte sich nicht, und die goldenen Augen musterten ihn starr.

Die Fähigkeit der Fairy Queens, in ihrem eigenen Universum als Psycho-Symbionten von den positiven Ausstrahlungen fremder Wesen zu leben und jene gleichzeitig zu stärken, hatte sich auf der Erde verheerend ausgewirkt. Die emotionellpsychische Struktur der Menschen unterschied sich von der Mentalität der Lebewesen im Heimat-Universum der Feen. Diese hatten sich als Emotio-Vampire herausgestellt.

Wurde ein Mensch von einer Fairy Queen befallen, spielte sich ein Prozeß ab, in dessen Verlauf sich der Mensch in die Fee verliebte und zu ihrer einzigen Bezugsperson wurde.

Andere Bindungen wie Familie, Freundin, Beruf usw. verloren jede Bedeutung. Es war wie bei einer Sucht.

Parallel dazu gab es bei den Betroffenen eine emotionale Austrocknung. Gefühle wurden nicht mehr empfunden, die Fee hatte sich damit gemästet. Das Opfer begann, mit seiner Persönlichkeit in der Fairy Queen aufzugehen und mit ihr zu verschmelzen, bis sein menschlicher Körper entseelt war und abstarb, weil dem biologischen Organismus eine wesentliche Komponente fehlte.

Tifflor wunderte sich, daß er nichts von der verschlingenden Ausstrahlung der Fee bemerkte. Sie bewegte sich noch immer nicht, und es dauerte einen Augenblick, bis er endgültig begriff.

„Eine Projektion", stöhnte er. „Eine Projektion aus Formenergie!"

Er wandte sich um und musterte die Menschen. Sie blickten ihn aus trotzigen Augen an.

„Ihr habt wohl noch nicht genug von der 5. Plage?" fragte er scharf. „Was soll der Unfug? Wißt ihr nicht, daß ihr Tausende und Abertausende von Menschen mit dieser Figur in ein psychisches Chaos stürzen würdet?"

„Tiff, wir wissen das", meldete sich eine Frau zu Wort. „Deshalb haben wir uns in das Kino zurückgezogen. Hier kommt in absehbarer Zeit niemand hin. Glaub uns, wir wollen nichts von den echten Feen wissen. Aber wir gehören zu denen, die nicht drüben waren in dem jenseitigen Reich. Wir kennen nicht die Schrecken, sondern nur die Liebe, die jeden von uns mit seiner Fee vereinte. Allein das wollen wir uns erhalten. Dieses Gefühl!"

„Schluß jetzt!" sagte Lester Piquet. „Verlaßt die Gebäude und geht nach Hause!"

„Nein, warte Les!" Julian Tifflor rieb sich nachdenklich die Stirn. Er schickte die Roboter weg und sagte: „Wenn es euch angenehm ist, dann bleibt. Aber verschließt die Tür!"

Ohne auf ihre Dankesworte zu achten, schritt er hinaus. Piquet folgte ihm.

„Wenn ich es recht überlege, hast du soeben eine gute Tat getan", meinte er zu Tifflor.

Der Erste Terraner lächelte.

„Was wir brauchen, sind psychisch einigermaßen gefestigte Terraner", entgegnete er.

„Wir sollten nach weiteren Fällen dieser Art Ausschau halten. Wir können sie alle hierher schicken."

Sie trennten sich. Tiff hatte HQH zum Ziel, wo er mit Bully sprechen wollte. Dazu benutzte er eine Seitenstraße, die völlig unbelebt war.

Julian Tifflor glaubte, einen hellen Schatten oder eine Art Lichtwirbel zu erkennen, der in wahnwitzigem Tempo die Straße entlangraste, direkt auf ein Quergebäude zu.

Ein dumpfer Schlag dröhnte auf, dann fiel ein Teil der Gebäudewand in sich zusammen.

Betonstaub wirbelte auf und legte sich über den Straßenboden.

Der Erste Terraner blieb stehen und starrte nach vorn. Dann setzte er sich in Bewegung und rannte mit langen Schritten davon.

 

*

 

„Wenn das so weitergeht, lasse ich diesen Chthon in einen ausbruchsicheren Energieschirm sperren und einmotten!"

Bully schnaubte wie ein Walroß. Er umrundete seinen Sessel, und Galbraith Deighton und Geoffry Waringer sahen ihm amüsiert zu.

„Dazu mußt du ihn erst einmal fangen!" sagte Gal unter Anspielung auf die semimaterielle Erscheinungsform des Schattens. „Aber vergiß nicht, daß er uns bisher mehr geholfen als geschadet hat. Sein Wissen ist unersetzlich!"

„Wissen, Wissen! Wenn ich das schon höre! Was haben wir denn von seinem Wissen?

Es ist doch klar, daß er uns mehr verheimlicht, als er uns nützt. Würde er uns alles sagen, dann wären wir vermutlich nicht mehr in diesem Grauen Korridor, von dem er behauptet, daß niemand ihn vor dem Ende der Reise verlassen kann. Er behauptet das, sonst keiner!"

Wütend setzte sich Bully in seinen Sessel und griff nach seinem Saftglas. Er nahm einen gehörigen Schluck Zehnfrucht zu sich und fuhr mit der Zunge über die Lippen.

„Ahh!" machte er. „Das tut gut!"

„Ihr solltet euch alle darüber im klaren sein, daß es keine wissenschaftliche Erkenntnis gibt, die die Existenz Chthons irgendwie entschlüsseln kann", sagte Waringer bedächtig.

„Nur er selbst ist dazu in der Lage. Wenn er es bisher nicht tut, wird er seine Gründe haben!"

„Gründe!" tobte Bully. „Ich höre immer nur Gründe! Gibt es keinen Grund für uns, ihn vor die Tür zu setzen? Ihm den Laufpaß zu geben?"

„Du weißt so gut wie ich, daß er nicht von allein geht", erwiderte Deighton. „Es wäre Selbstmord, ihn zu vergraulen! Er ist nun einmal ein Schatten. Wenn er es uns sagen will, wer diesen Schatten wirft, wird er das von selbst tun. Ohne deine Aufforderung!"

„Und er gibt es ja zu, mehr zu wissen als wir. Du hast es ja schon einmal von ihm gehört. Er wünscht sich, ebenfalls so unwissend zu sein wie andere, weil sein Wissen mit Entsetzen und Verderbnis verbunden ist." Waringer hob warnend die Hand dazu.

„Aha!" machte Bully. „Da haben wir es ja. Er hält Wissen zurück. Glaubt er, wir würden es nicht verkraften?"

Er setzte ihnen auseinander, was in seinem Kopf vorging. Es war nicht erwiesen, daß Chthon tatsächlich freundliche Absichten gegenüber der Menschheit hatte. Vielleicht hatte er sich bisher nur verstellt.

„Er ist mit Beginn des Sturzes in den Grauen Korridor aufgetaucht und wird uns vermutlich mit dem Ende der Plagen wieder verlassen", sagte Bully. „Was spricht dagegen, daß er der Schatten Vishnas ist?"

Die beiden Männer sprangen auf und umringten Bullys Sessel.

„Weißt du, was das bedeutet, Reg?" fragte Deighton. Es war nicht verwunderlich, daß diese Worte ausgerechnet aus dem Mund des Sicherheitschefs kamen. „Es bedeutet, daß wir den Feind in unserer Mitte haben. Die Erde ist verloren, wenn es stimmt!"

„Und diese Erkenntnis, falls sie zutrifft, darf kein Terraner je erfahren", fügte Waringer hinzu. „Am besten ist es, du sagst auch Tifflor und Adams nichts!"

„Wir sind hilflos?" fragte Bull kleinlaut.

„Ich werde Chthon beobachten lassen, so gut es geht", versprach Deighton. „Zwei Plagen stehen uns noch bevor, wir werden sehen, wie er sich verhält! Vorläufig müssen wir ihn als loyal betrachten!"

„Und dennoch!" Bully trank sein Glas aus und stand auf. „Ich werde ihm auf den Zahn fühlen!"

„Was willst du tun?" erkundigte sich Deighton.

„Ich suche ihn dort auf, wo wir ihm Quartier angewiesen haben. Jetzt und sofort. Und ich gehe allein!"

Die letzten Worte sprach er bereits draußen auf dem Korridor, während die Tür sich schloß.

Bully hatte es sich in den Kopf gesetzt, mehr aus dem Schatten herauszubekommen, als er bisher gesagt hatte.

Er war überzeugt, daß Chthon ihn erwartete. Vielleicht hatte er ihr Gespräch sogar belauscht oder bemerkte zumindest die Annäherung einer Person.

Vielleicht hatte Chthon auch kein Interesse, mit ihm zu sprechen, und ließ ihn gar nicht vor.

Der erste Verdacht keimte in Bully auf, als er im Hauptkorridor auf das Gleitband trat.

Alarm schrillte auf, und ein stetiges Pfeifen sagte ihm, daß die Verteidigungssysteme von Hauptquartier Hanse aktiviert waren. Er stürzte zum nächsten Interkomanschluß und setzte sich mit der Zentrale in Verbindung.

„Wir wissen nicht, was geschehen ist", erhielt er zur Antwort. „Der Alarm ist im Augenblick wieder erloschen. Wir werden nachforschen, wer ihn ausgelöst hat. Der Fehler muß in der Computervernetzung liegen!"

Bully grummelte etwas Unverständliches vor sich hin und ging weiter. Er erreichte den Antigrav, der ihn hinab in die Etage bringen sollte, in der Chthon wohnte.

Im letzten Augenblick sah er das Flackern des roten Signallichts. Der Antigrav war außer Betrieb.

Diesmal gab Bully den Alarm durch und bestellte einen Techniker herbei, der sich darum kümmern sollte. Als er jedoch einen Seitenblick zu den Signalen warf, brannte nur die grüne Lampe.

„Bin ich verrückt geworden?" stöhnte der untersetzte Mann. „Was braut sich in HQH zusammen?"

Er schickte seine ID-Karte voraus und stellte fest, daß der Antigrav voll funktionierte.

Erst jetzt benutzte er ihn und war irgendwie froh, als er den Ausstieg auf sich zukommen sah.

Bully steckte die ID-Karte ein und machte sich auf den Weg zu Chthons Kabine. Nach wenigen Metern blieb er jedoch abrupt stehen.

Der Hanse-Sprecher fand sich plötzlich in der Bodenlosigkeit schwebend. Um ihn herum war es blendend hell, und ganz in der Nähe erkannte er runde und ovale Objekte unterschiedlicher Größe. Sie trieben gleichmäßig dahin. Manche standen auch still. Ein paar schossen lange, weiße Gebilde einem kaum wahrnehmbaren Vorhang entgegen. Die Gebilde drangen in ihn ein und bildeten eine Brücke.

Im nächsten Augenblick war der Spuk vorbei.

Bully lehnte sich an die Korridorwand und atmete tief durch. Er ahnte, daß die Erscheinung mit der nächsten Plage zu tun haben mußte, aber er wartete vergebens auf den akustischen Ton, der sie ankündigte.

Er ging eilig weiter. An einer Biegung glaubte er für einen Moment, einen schwarzen, drohenden Schatten hinter sich zu sehen. Er blinzelte, aber da war die Erscheinung vorbei.

Nochmals setzte sich Bully mit der Zentrale in Verbindung und berichtete von seinen Eindrücken.

„Chthon weiß um unseren Verdacht", sagte er. „Er beginnt zu reagieren!"

„Wir glauben nicht", kam die Antwort „Auch hier unten hat es seltsame Erscheinungen und Halluzinationen gegeben. Chthon dürfte kaum dafür verantwortlich sein!"

Bully strich sich die Kombination glatt und schritt weiter. Noch einmal glaubte er, hinter sich etwas Undefinierbares zu sehen. Vor Chthons Kabine blieb er unschlüssig stehen.

Dann legte er die Hand auf den Wärmekontakt-Signalgeber.

Die Tür ging auf. Chthon stand mitten im Zimmer und blickte in eine andere Richtung.

Als er ein Geräusch hörte, drehte er sich um.

Ja, das war tatsächlich der Schatten.

Zuerst glaubte Bully, sich selbst zu sehen, sein eigenes Gesicht. Er kannte diesen Eindruck bereits, den jeder hatte, der Chthon gegenübertrat. Sofort trat das eigentliche Gesicht des Schattens hervor.

Gesicht, Haut und Haar Chthons waren farblos, die Gesichtszüge seltsam unbestimmt, wie verwaschen. Dominierend waren die Augen. Die Augäpfel waren völlig schwarz und schienen das Licht aufzusaugen. Die Pupillen dagegen leuchteten strahlend weiß.

Bekleidet war Chthon mit seinem Nebelwams, einem overallähnlichen, rauchigtrüben Kleidungsstück.

Das Nebelwams leuchtete kurz auf, dann verlor es an Leuchtkraft und wurde matt und stumpf. Chthon bewegte sich hastig seitwärts, als wolle er an Bull vorbei zur Tür sehen.

Ein mentaler Schrei starker Intensität hallte in Bully auf. Er zuckte zusammen und riß die Augen auf. Chthon wich vor ihm zurück, und ein zweiter Schrei folgte.

„Was...", würgte Bully hervor, aber ein fürchterlicher Schlag einer unsichtbaren Kraft fegte ihn von den Füßen und schmetterte ihn zwischen die Sitzmöbel hinein. Aus den Augenwinkeln heraus sah er ein drachenähnliches, feuerglühendes Monstrum von über zwei Meter Größe, dessen Umrisse sich aus dem Nichts schälten. Das Monstrum warf sich Chthon entgegen, der bis zur Wand zurückwich.

„Chthon!" ächzte Bully. „Was ist das?" Krampfhaft versuchte er, zwischen den beiden Sesseln hervorzukommen.

Ein Gedankenimpuls des Schattens erreichte ihn. Er war verstümmelt und unklar. Bully konnte ihn nicht deuten. Er hatte etwas mit Flucht und Untergang zu tun.

Vor seinen Augen löste sich der matte Schatten auf, und ganz kurz war der Hanse-Sprecher mit dem schaurigen Ungetüm allein.

Dann verschwand auch dieses, und ein heftiger Leuchtwirbel stieg hinauf zur Decke und durchdrang sie.

Bully richtete sich stöhnend auf. Das Ganze hatte keine fünf Sekunden gedauert.

Er schob sich zwischen den Sesseln hervor und tappte schwerfällig zum Interkom.

„Hier Bull", gab er durch. „Hanse-Alarm auslösen!"

Es war etwas geschehen, er hatte es erlebt. Er wußte nicht, was es bedeutete. Er konnte es sich aber denken.

Die Verschnaufpause war vorbei.

Bully konnte die 6. Plage förmlich riechen.

 

3.

 

Legger Finch vermißte die Sonne nicht nur wegen ihrer astronomischen und biologischen Bedeutung für die Erde. Er war ein Mann, der den größten Teil seines Lebens in den Observatorien und Forschungsanlagen des Mondes zugebracht hatte. Bei seinem Alter von 202 Jahren wollte das etwas heißen.

Nein, Finch ärgerte sich vielmehr darüber, daß es auf dem Mond die „Gezeiten" nicht mehr gab. Der NATHAN-Astronom startete durch die Kuppel des Nebenobservatoriums auf dem Monte Cassini in die Dämmernis hinaus, die Luna wie ein Leichentuch überzog und den Unterschied zwischen Tag und Nacht vergessen machte.

Das war es auch, was Finch als die „Gezeiten" des Mondes bezeichnete, nämlich die stete Wanderung des Terminators und der sonnenbeschienenen Fläche über den Mond.

Die schönsten Beobachtungsstunden waren für ihn immer die, wenn Neumond war (von der Erde aus gesehen), und die eigentliche Mondrückseite im vollen Licht lag. Dann richtete Finch sein größtes Teleskop auf den Bereich zwischen Erde und Mond, und manchmal stellte er detailreiche Untersuchungen der Reflexionsfähigkeit der äußeren Erdatmosphäre an.

Von Legger Finch stammten die wichtigsten und modernsten Untersuchungen über jenen Nahbereich, der sich zwischen dem Erdboden und dem Mondboden erstreckte.

Im Grauen Korridor war das anders. Die Kunstsonnen umkreisten Terra und wärmten den Mutterplaneten. Bis nach Luna reichte ihr Licht kaum, und wenn, dann wurde es ohne Zweifel von dem grauen Leuchten des Korridors überlagert. Grauer Schimmer lag über dem Regolith, dem feinen Schotter und Staub, der den eigentlichen Gesteinskern des Erdtrabanten bedeckte.

Das Halbdunkel störte Finch, weil es überall war und keinen Unterschied zwischen Tag und Nacht machte.

Der Astronom warf einen Blick auf den dunkelblauen Ball Terras. Der Planet trug noch keine sichtbaren geologischen Spuren all dessen, was sich ereignet hatte. Und wenn er sich richtig daran erinnerte, was Reginald Bull in einer seiner zahlreichen Videoansprachen gesagt hatte, dann lag es daran, daß Vishna zwar die Erde und die Menschheit bestrafen wollte, beide jedoch für ihre weiteren Pläne brauchte.

Wozu? fragte sich Legger Finch. Was will die abtrünnige Kosmokratin von uns? Haben wir nicht genug an ES, unserer eigenen Superintelligenz?

Es war grotesk, eine Eigentumsbeziehung herstellen zu wollen zwischen ES und der Menschheit, wo doch mit Ausnahme von ein paar Aktivatorträgern keiner je die Superintelligenz gesehen hatte. Für einen Normalverbraucher wie Finch gab es da keinen inneren Zusammenhang, und alles, was er ab und zu als Wort- und Sinnschatz darüber verwendete, besaß für ihn lediglich den Stellenwert wie alles andere, was man im Geschichtsunterricht zu hören bekam.

ES war gestaltlos, und so gab es auch keine Videokassetten oder Holospulen über dieses Wesen.

Und eine Mentalstimme konnte man nicht auf Magnetbänder eines historischen Instituts speichern.

Finch hörte ein Geräusch an der Tür. Aus den Augenwinkeln heraus nahm er wahr, daß Crazy Spider hereinkam. Der Assistent aus der mondgeologischen Abteilung im Außenbereich NATHANS winkte ihm zu. Er tastete nach dem Lichtkontakt an der Wand.

„Laß das Licht aus!" bellte Finch. „Du verdirbst mir den Ausblick. Wer weiß, wie lange wir ihn noch genießen können!"

Spider erwiderte nichts. Unhörbar schlich er auf seinen Spezialschuhen heran. Dicht neben Finch blieb er stehen, und der Astronom spürte seinen sterilisierten Atem.

„Denkst du an Vishna und das System der Kosmokraten?" fragte Crazy Spider.

Legger Finch stieß ein Knurren aus. Jedes Mal fing der Assi mit diesem Thema an.

Finch hatte die Nase voll. Er wollte sich nicht schon wieder über ein Problem den Kopf zerbrechen, das ihn nur am Rand interessierte.

„Ist es überhaupt möglich, daß ein Kosmokrat negativ sein kann?" fragte Spider jedes Mal. „Ist es nicht so, daß der Begriff ,Kosmokrat’ einen positiven Inhalt hat?"

„Hast du mal was von Anti-ES gehört?" sagte Finch rasch und steuerte auf den Transmitter zu, durch den er von seinem zweiten Arbeitsplatz hergekommen war. „Ähnlich ist es auch hier!"

Er sagte es in einem Tonfall, als habe er den Stein der Weisen gefunden, und Crazy Spider fiel sofort darauf herein.

„Das mußt du mir erklären!" rief er und eilte Finch nach.

Da aber hatte der Astronom sein Ziel bereits programmiert. Der Transmitterbogen flammte auf und strahlte ihn auf die Rückseite des Mondes in die Beobachtungsstation des Kraters Komaro ab, einem Randkrater des Mare Moskoviense. Mit siebzig Kilometern Durchmesser war Komarov ein sehr kleiner Krater.

Und doch beinhaltete er einen der wichtigsten Eingänge in die sublunaren Anlagen und zu NATHAN.

Hinter Legger Finch schaltete sich der Transmitter augenblicklich ab. Crazy Spider besaß nicht den Kode, um ihm an diesen Ort zu folgen.

Der NATHAN-Astronom verließ die Transmitterkammer und unterzog sich zweier Kontrollen. Dann erst durfte er den Weg in die Koordination fortsetzen. Das war eine riesige Halle mit eigenen Energiemeilern. Man hatte sich die Mühe gespart, diese in einer separaten Etage unterzubringen. Die Meiler ragten im Hintergrund auf. Ihre Spitzen verschwanden in riesigen Schächten, die man nach oben in das Gestein getrieben hatte.

Zwanzig Kilometer unter der eigentlichen Oberfläche war das wohl sicher genug.

„Hey, Finch!"

Samantha Jaggelard winkte ihm zu, und er eilte zu ihr hinüber. Er bewunderte die vollschlanke, hochgewachsene Frau mit dem puppenhaften Gesicht und den grünen Augen. Sie war auf den Zentimeter gleich groß wie er selbst, und ihre Proportionen zogen die Blicke jedes Mannes magisch an.

Verdrossen starrte Legger auf den schlichten, goldenen Ring an ihrem rechten Ringfinger.

„Was sagen die automatischen Sonden?" fragte er. „Anzeichen der nächsten Plage?"

Samantha deutete mit feingliedriger Hand auf einen der Bildschirme, auf dem das Abbild des Grauen Korridors projiziert war. Um die Lichtpunkte der Sonden besser sichtbar zu machen, hatte man die regenbogenfarbenen Streifen des Korridors weggelassen.

„Bisher nichts", meinte sie. „Es kann aber nur schlimmer werden!"

„Hm", machte Finch. Er starrte wieder auf den Ring. Slavko Jaggelard hatte zu den Menschen gehört, die die Invasion der Fairy Queens nicht überstanden hatten. Legger bewunderte die Frau, daß sie den Tod ihres Mannes so gefaßt zur Kenntnis nahm.

Leider betrug der Altersunterschied zwischen ihm und Samantha fast hundertfünfzig Jahre.

„Wir rechnen jede Minute damit", fügte Samantha hinzu und lächelte Finch unschuldig an.

Es war keine drei Stunden her, daß sich die 6. Plage, angekündigt hatte. Der Korridor war in einem hellen, silbrigen Licht erstrahlt, viel intensiver als jemals zuvor. Das Licht der Kunstsonnen war daneben nicht nur verblaßt, sie selbst hatten sich optisch völlig aufgelöst, und manche Terraner auf der Erde und dem Mond hatten zunächst geglaubt, sie hätten sich verflüchtigt.

Finch wußte es besser, er kannte sich mit den Phänomenen des Lichts und der Helligkeit aus.

Gleichzeitig mit dem Leuchten war dieser akustische Ton hörbar geworden, der vom tiefsten Baß angefangen bis hinauf zum hellsten Sopran wanderte und auch eine mental erfaßbare Komponente besaß. Der Ton war überall auf der Erde und im Mond gehört worden, zumindest dort, wo es Atmosphäre gab.

Der Ton hatte neunzehn Sekunden gedauert.

„Etwas muß der Unterschied bedeuten", vermutete Legger Finch. „Wenn das Leuchten intensiver und der Ton länger ist als bisher, steht uns etwas bevor. Etwas Ungeheures!"

Samantha nickte ernst. Sie zog ihn mit sich an die Kontrollen und gab ihm Einblick in die Werte, die die automatischen Sonden übermittelten.

„Diese Werte verändern sich aber", stellte er fest.

Samantha Jaggelard warf einen raschen Blick auf die Anzeigen, dann gab sie entschlossen Alarm.

Etwas kam aus der Korridorwand, und es überflutete die Sensoren der automatischen Sonden mit einer Unzahl von Impulsen.

„Ballungen!" flüsterte Samantha. „Riesige Ballungen! Woraus bestehen sie nur?"

„Hier NATHAN!" klang die Stimme der lunaren Inpotronik auf. „Ich habe die Steuerung der Sonden übernommen und lenke sie näher an die Erscheinungen heran!"

Zunächst waren es nur wenige Ballungen, die durch die Perforation drängten und sich als schwarze Wolken vor dem grauen und bunten Hintergrund abhoben. Dann aber wurden es immer mehr. Überall quollen sie durch die Perforation, und zum ersten Mal wurde es den Menschen an den Beobachtungsgeräten so richtig bewußt, daß die Perforation an den meisten Stellen, wenn nicht überall, durchlässig war. Die Nachricht eilte zur Erde, wo man die Erscheinungen ebenfalls angemessen hatte.

HQ-Hanse und LFT waren durch eine Konferenzschaltung miteinander verbunden. Bull und Tifflor schickten mehrere Schiffe hinaus in den Korridor. An der Grenze jenes Bereichs, den sie nicht durchfliegen konnten, erwarteten sie die Ballungen, die wie gewaltige Staubwolken aussahen.

Die ersten Schüsse trieben ihnen entgegen, aber die Massetaster zeigten, daß die Wolken dadurch nicht beeinträchtigt wurden. Ein dunkles, kaum sichtbares Flimmern umgab sie. Ohne daß erkennbar gewesen wäre, wie sie es machten, beschleunigten die Wolken und rasten auf Terra und Luna zu.

Noch bestand die Funkverbindung zwischen der Erde und dem Mond, aber nach einer knappen halben Stunde war sie undeutlich und erlosch dann ganz. Die ersten Wolken hatten den Bereich zwischen den beiden Himmelskörpern erreicht.

„NATHAN an alle!" klang erneut die Stimme der Inpotronik auf. „Die Auswertungen der Sondenmessungen sind abgeschlossen. Alle Sonden sind in unmittelbarer Nähe der Wolken verglüht. Es handelt sich bei den Staubwolken um riesige Ballungen von Viren.

Sie sind in eine Schutzaura gehüllt und unangreifbar!"

Samantha Jaggelard ließ die Hände von den Kontrollen der Funkanlage sinken. Es war im Moment aussichtslos, die Erkenntnis an die Erde weitergeben zu können.

„Das ist also...", begann sie. Legger Finch legte ihr beruhigend eine Hand auf die Schulter.

„Wir können sowieso nichts dagegen tun", meinte er sanft. „Das ist das Grausame an den Plagen. Wir müssen sie eben aushalten, so gut es geht!"

Seltsam, dachte er bei sich. Vor wenigen Minuten warst du noch zielstrebig und voller Eifer, und jetzt resignierst du bereits.

Auch Legger Finch kam an den psychologischen Auswirkungen der Ereignisse der letzten Wochen und Monate nicht vorbei.

„Viren!" flüsterte er. „Es sieht so aus, als sei die 7. Plage überflüssig, wenn die Viren ihr Ziel erreichen!"

„Woher willst du das wissen?" entgegnete Samantha ungewöhnlich scharf. „Noch haben wir keine Ahnung, welche Art Viren da auf uns zukommt!"

„Egal!" sagte Finch. Er starrte auf die elektronisch verstärkte Wiedergabe auf dem Bildschirm.

Der Großteil der Virenwolken hatte die Erde und den Mond erreicht. Sie drangen in Terras Atmosphäre ein und senkten sich auf Lunas Oberfläche.

Das Schrillen des Alarms war angesichts dieser gewaltigen Bedrohung lächerlich.

NATHANS Worte gingen darin fast unter. Die Inpotronik teilte mit, daß sie sich durch ihre Staffelschirme von der Außenwelt abgeriegelt hatte. Sämtliche Verbindungen wurden gekappt.

NATHAN wollte den Viren keine Gelegenheit geben, in sein Plasma einzudringen.

Dennoch blieb er gegenwärtig, und ab und zu meldete er sich über eine schnell eingerichtete Funkbrücke.

„Dann mal los", hörte Legger Finch Samantha sagen. „Alles in die Schutzanzüge. Wir steigen aus!"

„In den Raum?" fragte der NATHAN-Astronom verwundert. „Was soll das? Wenn wir essen und trinken wollen, müssen wir sowieso zurück. Und wer sagt dir, daß die Viren unsere Anzüge nicht durchdringen und durchlöchern?"

 

*

 

Das Geheul der Alarmanlagen wollte Reginald Bull schier den Kopf zersprengen. Er lief rot an und schlug mit der Faust auf die Glassitplatte des runden Konferenztisches.

„Statt zu reden, sollten wir etwas anderes tun", sagte er. Am liebsten wäre er hinausgerannt und hätte mit dem Strahler auf die Viren geschossen. Aus brennenden Augen musterte er die Anwesenden, starrte dann zum Fenster hinaus.

Draußen regnete es Viren!

Sie waren zu klein, um sie mit bloßem Auge erkennen zu können, aber sie bildeten noch immer dichte Wolken und luftige Schleier, die überall herumtrieben und die Luft erfüllten.

Bald würden Sie auch überall in den Gebäuden sein.

Es war unmöglich, die Häuser und selbst HQ-Hanse so abzuriegeln, daß sie nicht eindringen konnten.

Die Viren kamen durch die Luftfilter und die Wasserversorgung. Sie nisteten sich in der Gefrierkost ein und ließen sich in verschlossenen Getränkepackungen nieder.

Es gab keinen Platz mehr auf der Erde, wo sie nicht waren.

„Es ist aussichtslos, etwas dagegen zu tun", sagte Julian Tifflor laut. Er war mit einem Transmitter eingetroffen und hatte mehrere seiner Berater mitgebracht. „Und ihr dürft nicht übersehen, daß wir es diesmal mit mehreren Erscheinungen zu tun haben!"

Adams, Tifflor und Bull hatten ihre Erlebnisse dargelegt, und die Halluzinationen der Männer und Frauen damit verglichen, die im Hauptquartier der Hanse davon betroffen waren.

Etwas Fremdes war zur Erde gekommen und machte offensichtlich Jagd auf Chthon. Es war bereits vor der Ankündigung der 6. Plage dagewesen, und Geoffry Waringer als Chefwissenschaftler machte sich Gedanken darüber, ob die Erscheinung mit Vishna und den Plagen zusammenhing oder sich lediglich auf Chthon bezog.

„Noch besitzen wir keine Klarheit, weshalb Chthon auf der Erde ist", sagte Waringer. „Er weiß einiges über uns, aber das besagt nichts. Mir will es scheinen, als habe der Schatten sich die Erde als Zufluchtsort ausgesucht. Jetzt hat ihn eine unheimliche Macht entdeckt und jagt ihn."

„Dann sind wir ihn bald los, was Bully am liebsten wäre!" nickte Galbraith Deighton.

„Oder hast du deine Meinung da geändert, Dicker?"

Bully wischte sich einen dünnen Schweißfilm von der Stirn und schluckte krampfhaft.

Sein Kehlkopf rutschte ruckartig auf und ab.

„Ich weiß nicht", stöhnte der Hanse-Sprecher. „Es wäre mir schon lieber, wenn Chthon jetzt hier sein könnte, um uns zu beraten. Vielleicht würde er eine Möglichkeit finden, wie wir uns gegen die Viren wehren könnten!"

Bisher gab es keine Hinweise darauf, wo sich der Schatten aufhielt und ob er noch existierte. Manchmal hatte er Andeutungen gemacht, die darauf hinwiesen, daß es für ihn eines Tages zu spät sein könnte.

„Die Parallelität der Ereignisse ist es, die uns um unseren Kopf bringen wird", prophezeite Homer G. Adams düster. „Die Erde ist nicht nur wirtschaftlich ruiniert!"

Die 6. Plage war anderer Natur als bisher, das war jedem von ihnen klar. Von den Viren ließ sich ein konkreter Bezug zum Virenimperium und zu Vishna herstellen. Es bedeutete, daß Vishna zum erstenmal direkt eingriff. Sie war endgültig in die Offensive gegangen.

„Wir müssen uns eine völlig neue Taktik zurechtlegen", stimmte Bully schwermütig zu.

„Wir stehen an einem neuen Anfang, und wir haben nur noch einen kleinen Teil unseres ursprünglichen Potentials zur Verfügung, um uns gegen die abtrünnige Kosmokratin zur Wehr zu setzen. Es wird ein Verzweiflungskampf werden!"

Chthon hatte gesagt, daß sie den Grauen Korridor nicht verlassen konnten, solange nicht sein Ende erreicht war. Das Ende war inzwischen sichtbar nähergekommen, aber es war doch noch so fern, daß ihnen keine Hoffnung auf eine Besserung blieb.

Sie hatten nur eine einzige Möglichkeit. Sie mußten die Öffentlichkeit vorbehaltlos informieren und sie zur Besonnenheit aufrufen.

Und sie mußten sich sofort daran machen, die Viren auf ihre Zusammensetzung zu untersuchen. Vielleicht gelang es doch noch, rechtzeitig ein Gegenmittel zu finden.

„Ich mache mich sofort an die Arbeit", eröffnete Waringer ihnen. „Wenn ich mich beeile und einen geeigneten Mitarbeiterstab zur Verfügung habe, schlagen wir Vishna vielleicht ein Schnippchen!"

Er stand auf und verließ den Konferenzraum.

„Versprich dir nicht zuviel davon", rief Tifflor ihm noch nach, aber Waringer hörte es nicht mehr.

„Und wir? Was machen wir?" wollte Deighton wissen. „Drehen wir Däumchen? Homer könnte seine Schulden zählen und ich meine ungelösten Fälle!"

„Idioten!" schrie Bully unbeherrscht. „Wir warten selbstverständlich nicht ab!"

Er setzte eine regelrechte Untergangsmiene auf und machte Anstalten, das Fenster zu öffnen oder mitsamt dem Rahmen aus der Verankerung zu reißen. Er tat es nicht, sondern wischte sich erneut über die Stirn.

„Ich kann mich daran erinnern, daß wir einen Helfer hatten, der Ernst Ellert hieß", sagte er zerknirscht. „Warum läßt er uns keine Botschaft zukommen? Oder erscheint er in allerletzter Sekunde als Retter in der Not?"

„Er ist vielleicht ganz in der Nähe", orakelte Tiff. „Näher als du denkst. An einem Ort, den du nie in deinem Leben erraten würdest!"

„Meinst du das im Ernst?" rief Galbraith Deighton aus. Tifflor schüttelte den Kopf.

„Es war nur so ein Gedanke", sagte er. „Völlig unmotiviert."

„Ja", nickte Bull. „Wir sind dagegen motiviert. Wir wissen, was zu tun ist, also macht mir ein wenig Platz!"

Er schob Deighton zur Seite, der auf der Ecke seines Terminals saß und ihm aufmunternd zulächelte. Bully grinste schief, dann wurde er übergangslos ernst. Er war sich der Verantwortung vollauf bewußt, die er und andere jetzt zu tragen hatten.

„Eine Verbindung mit der Zentralstelle", sagte er zu dem Computer und winkte Tifflor herbei.

„Wir müssen in den sauren Apfel beißen", schnaubte er. „Laß uns zur Erdbevölkerung reden, solange es nicht zu spät ist. Noch sind die Viren nicht überall bis zum Boden vorgedrungen!"

Galbraith Deighton nieste heftig und begann übergangslos zu schnuppern. Auch Adams roch etwas, und er zuckte unwillkürlich zusammen.

„Es riecht nach Hamburger oder eingeschlafenen Füßen", sagte er.

„Nein", widersprach Deighton. „Es ist eher Fisch! Es sind die Viren, die riechen!"

Er mußte über seinen eigenen Blödsinn lachen.

Selbstverständlich „rochen" die Viren nicht, aber sie beeinflußten die feinen Geschmacksnerven in der Nase. Jeder roch etwas anderes.

Die Anwesenden, Bully eingeschlossen, wechselten übergangslos die Farbe. Sie starrten auf das Fenster mit seinem Vakuumverschluß und zu den Öffnungen der Klimaanlage hinauf.

Es war soweit.

Die Viren waren da.

„Hier spricht der Erste Terraner!"

klang Tifflors Stimme auf. Sie zitterte ein wenig und stabilisierte sich dann. „Ich spreche zu allen Menschen dieser Erde!"

 

4.

 

Chthons erste Reaktion war Entsetzen, das ihn bis in die letzten Moleküle seines Schattendaseins erfüllte. Er sah Bull eintreten und erkannte im selben Augenblick die Gefahr.

Er wollte Bull einen Warnruf zukommen lassen, einen deutlichen, verständlichen Gedankenimpuls, aber er brachte es nicht fertig. Seine Existenz war von einer Lähmung befallen, die tödlich sein mußte.

Gleichzeitig begriff der Schatten, daß er viel zu leichtsinnig gewesen war. Er hätte es sich denken können, daß die Herrin des Grauen Korridors nicht tatenlos zusehen würde, wie er ihre Bemühungen zunichte machte.

Vishna hatte ihm einen Jäger geschickt.

Die Aura des Fremden war nicht bösartig, aber von wilder Entschlossenheit.

Er wollte Chthon eliminieren.

Die Gewißheit des sicheren Todes und die damit verbundene Gefährdung eines wesentlich wichtigeren Ziels ließ die Lähmung mit einem Schlag weichen. Chthon wandte sich um und verschwand aus dem Zimmer, indem er seine halbstoffliche Struktur lockerte und damit unsichtbar wurde.

Für den Jäger bildete das kein Hindernis, aber es verwirrte ihn für kurze Zeit.

Chthon erkannte, daß der andere sich Voyde H'ot nannte, ein Begriff, der ihm nichts sagte. In Chthons ursprünglicher Sprache gab es nichts, was ähnlich geklungen hätte, und der Schatten vermutete, daß Vishna dieses Wesen rein zufällig in die Hand bekommen hatte.

Es war höchstens konditioniert, niemals aber eingeweiht.

Chthon ließ sich an der Peripherie Terranias erscheinen. Sein Nebelwams wirkte trüb, er spürte eine plötzliche Schwäche in sich und schob sie der vorübergehenden Unsichtbarkeit zu. Mehrmals durfte er so etwas nicht tun, denn es schwächte seine ohnehin angeschlagene Existenz zusätzlich.

Mehrere Terraner befanden sich auf der Straße, als er sichtbar wurde. Sie zuckten zusammen und wichen zurück. Er hob beruhigend einen Arm und ließ seine Mentalstimme erklingen.

„Ich bin es, Chthon!" sagte er, aber sie hörten nicht darauf. Ihre Blicke gingen an ihm vorbei, und eine Frau stieß einen schrillen Schrei aus. Die Menschen rannten davon.

Chthon brauchte sich nicht umzudrehen, um das drachenähnliche Gespinst wahrzunehmen. Er spürte das psychische Spektrum dieses Wesens. Es befand sich nicht weit entfernt.

„Schatten!" brandete ein intensives gedankliches Signal auf. „Du kannst dem Voyde H'ot nicht entkommen. Bleib, wo du bist und rühre dich nicht!"

Chthon beobachtete sein Nebelwams, das in Wirklichkeit ein hyperphysikalisch aufgebauter Überlebenskokon war, eine Garantie für seine Existenz in diesem Universum.

Ohne den Kokon hätte sich sein Bewußtsein und das immaterielle Bindungsgewebe in den Hyperraum verflüchtigt. Das Nebelwams war eine Art Barriere aus Energie, die es verhinderte.

Im Grauen Korridor jedoch besaß der Schatten keine Möglichkeit, Energie aufzufrischen oder zu konservieren.

Er wurde immer schwächer. Der Zeitpunkt der Selbstauflösung würde irgendwann in naher Zukunft kommen.

Auch ein Ausweichen in der Perforationszone war sinnlos. Die dortigen Instabilitäten schadeten ihm.

Jetzt kam der Voyde H'ot dazu, der ihn jagte und weitere Kraft kostete.

„Was willst du?" lenkte Chthon ab. Der Voyde H'ot leuchtete jetzt als schlangenähnliches, durchscheinendes Gebilde. Er schnellte sich heran.

Erneut ergriff Chthon die Flucht. Er verschwand in der Wand des neben ihm stehenden Bauwerks und blieb in ihrer Substanz auf Warteposition. Der Voyde H'ot folgte ihm, nur ein paar Meter entfernt, aber er durchschnitt die Wand und begann, im Innern des Gebäudes zu suchen.

Inzwischen diffundierte Chthon in der Mauer abwärts, bis er eine der Röhrenbahnen erreicht hatte. Er wartete auf einen vorbeikommenden Zug und drang in ihn ein. Er regulierte sein Gravitationsfeld im Nebelwams so, daß er in dem rasenden Gefährt blieb.

Mehreren Funksignalen entnahm er, daß es den Weg zur asiatischen Ostküste eingeschlagen hatte.

Kurz vor Peking verließ Chthon die Röhrenbahn und diffundierte an die Erdoberfläche hinauf.

Erneut überkam ihn Furcht.

Der Voyde H'ot erwartete ihn bereits. Er hatte die Gestalt eines überdimensionalen Tausendfüßlers angenommen, wie sie es in winziger Ausführung auf der Erde gab. Aus seinem Kopf loderten glühende Flammen, und sie verbreiteten immaterielle Hitze und fegten den Schatten davon.

„Du kannst dem Voyde H'ot nicht ausweichen!" dachte der Jäger. „Machen wir es kurz!"

„Es geht dir nur um deine Freiheit!" dachte Chthon zurück. „Du vernichtest dafür anderes Leben!"

„Der Voyde H'ot hat genug gelitten, Schatten", sagte der Jäger mit schmerzender Intensität. „Du bist keine Existenz, der Voyde H'ot aber hat drüben einen wirklichen Körper!"

„Das ist unwesentlich", überlegte Chthon. „Auch ich bin nur für eine begrenzte Zeit semimateriell!"

Während er sich erneut auflöste, dachte der Schatten einen kurzen Moment daran, was denn drüben geschehen würde, in der Perforationszone. Wäre es ihm möglich, ebenso materiell zu werden wir der Voyde H'ot und damit den Kampf auf einer niederen Ebene auszutragen, die für ihn ungefährlicher war?

Er kam nicht dazu, den Gedanken weiterzuverfolgen. Eine fürchterliche Faust aus Gravitation packte ihn und schüttelte ihn hin und her. Sein Abbild wurde materieller, aber das Nebelwams begann zu flackern, und er erkannte die eigentliche Gefahr, die der Voyde H'ot darstellte.

Der Jäger saugte ihm langsam, aber sicher die Kraft aus dem Körper, bis sein Kokon zusammenbrechen würde.

Und selbst dann war es dem Voyde H'ot in seiner jetzigen Zustandsform möglich, auch noch sein davonwehendes Bewußtsein einzufangen und zu verzehren.

Chthon erkannte, daß die Realität grausam war. Es blieb ihm keine andere Wahl, als irgendwann der Erde und der bedrohten Menschheit den Rücken zu kehren und den Versuch zu wagen.

Er löste erneut seinen sichtbaren Körper auf, machte sich sozusagen klein, um aus der Faust des Gegners herausschlüpfen zu können.

 

*

 

Der Voyde H'ot war lange nicht so überlegen, wie er Chthon glauben machte. Der Gestrandete aus dem Nichtraum litt unter einem Fehler, den er auf Vishna zurückführte.

Etwas hatte nicht geklappt, und der Jäger besaß einen sporadisch hervortretenden Hang zur Materialisation.

Zunächst hatte das keine Auswirkungen. Chthon konnte sich nicht gegen materielle Dinge zur Wehr setzen. Aber es war ihm möglich, einen Menschen als Partner zu gewinnen. Wenn jemand auf den Voyde H'ot schoß, während er gerade eine Materialisationsphase durchmachte, bedeutete dies für ihn den Tod, denn er konnte sich in diesen Augenblicken nicht wehren.

Chthon durfte das nie erfahren, und der Voyde H'ot versteckte die Erkenntnis tief in seinem Bewußtsein.

Nur nach sorgfältiger Zerpflückung wäre der Schatten auf die Information gestoßen.

Der Voyde H'ot achtete peinlich genau darauf, kein Anzeichen einer Materialisation zu übersehen. Seine Verfolgungstaktik richtete er danach aus, und so erhielt Chthon keine Gelegenheit, die Schwäche seines Jägers zu erkennen und zu nutzen.

Das Mehrsinnenorgan des Voyde H'ot leuchtete durchscheinend und hell. Er wechselte sein äußeres Erscheinungsbild und nahm die Gestalt eines Menschen an. Mehr als ein aufgeblähtes, unförmiges Wesen kam nicht dabei heraus.

Der Jäger entließ den Schatten aus der Umklammerung, nachdem dieser sich verflüchtigt hatte. Er zog sich kurz zurück, um eine Phase der Materialisation abzuwarten.

Er zerstörte dabei mehrere Busch- und Baumgruppen. Dann folgte er Chthon in die Stadt hinein. Aus den Gedanken des Schattens hatte er entnommen, daß sie Peking hieß.

Mehrmals kam es zu Zwischenfällen. Eine Lagerhalle sank in Trümmer, und etliche Schweber und Gleiter wirbelten in Fetzen davon. Der Jäger verbreitete Angst und Entsetzen in der Stadt. Da er mehrmals seine Gestalt wechselte, sprach man bald von einer ganzen Horde durchsichtiger Ungeheuer, die Peking terrorisierten.

Manche meinten auch, daß es Halluzinationen seien, hervorgerufen durch die Viren.

Was blieb, waren die Zerstörungen.

Der Voyde H'ot beeilte sich. Die Zunahme des Materialisationsdrangs stimmte ihn bedenklich.

Er stellte Chthon am Raumhafen und trieb ihn in die Enge. Der Schatten fing sich in seinen Fallen, und seine Kraft hatte sichtbar nachgelassen.

„Der Voyde H'ot tötet dich jetzt!" sagte der Jäger.

In diesem Augenblick setzte eine Materialisation ein, und er mußte von Chthon ablassen. Der Schatten entkam ihm, und er besaß im Augenblick keine Möglichkeit, seine Spur aufzunehmen.

Der Voyde H'ot wurde traurig. Er würde seine Freiheit nicht zurückerlangen. Aber er konnte nichts dafür, daß er selbst das größte Hindernis war.

Der Voyde H'ot ließ von Chthon ab und kehrte in den Weltraum des Grauen Korridors zurück. Er wollte jenes Wesen aus seinem eigenen Volk aufsuchen, das ihn ausgesandt hatte und sich Vishna nannte.

Der Jäger näherte sich der Korridorwandung und steuerte jenen Übergang an, durch den er gekommen war. Er wartete auf die Energieblase, die ihn befördert hatte.

In diesem Moment spürte er die Gedanken Chthons.

Sie kamen näher, und dann war die Aura des Schattens bei ihm und verharrte in geringem Abstand.

„Der Voyde H'ot kann es nicht fassen!" stieß der Jäger hervor. „Du kommst freiwillig? Du willst dich töten lassen?"

„Wir werden kämpfen!" kam die Stimme des Schattens dumpf bei ihm an. „Drüben!"

Chthon berührte die Wandung des Korridors, und sie gab nach und ließ ihn durch.

 

5.

 

Timo Erhard hatte eine neue Wirkungsstätte gefunden, an der er ein wenig über seine Enttäuschung hinwegkommen konnte.

Kapstadt, fand er, war weit genug entfernt, um die zerstörte Freizeitkolonie in Terrania zu vergessen.

Zumindest glaubte der Architekt das, und er ließ sich zum Wiederaufbau einer Meerwasser-Entsalzungsanlage am Kap „einteilen. Es war eine alte Anlage, und sie basierte nach einem Prinzip, das es bereits im 21. Jahrhundert gegeben hatte.

Erhard fragte sich, warum sie wiederhergestellt werden sollte, aber nach einer Weile gab er es auf.

Keiner der Verantwortlichen war bereit, ihm eine Antwort zu geben, und er begann zu glauben, daß es keine Antwort darauf gab. Höchstens eine, die nichts mit Meerwasserentsalzung zu tun hatte.

Hierfür schien jedoch Geld da zu sein, während es für die Freizeitkolonie keines gab.

Das war die Ungerechtigkeit in dieser Welt, und der Architekt grübelte vor sich hin und stellte nach einer Weile fest, daß seine Enttäuschung immer noch in ihm wohnte.

Im Augenblick erschien sie sogar unbesiegbar.

Als das Leuchten des Korridors die Erde erhellte und das Meer bis zum Horizont in silbernes Glühen tauchte, da überkam ihn so etwas wie Wehmut, und er hätte sich am liebsten in den nächstbesten Gleiter gesetzt und wäre zurück nach Terrania geflogen.

Zu diesem Zeitpunkt hielt Erhard jedoch eine schwebende Steueranlage fest, mit deren Hilfe er rund vierzig Roboter dirigierte, die neue Verankerungen in den Steinboden des Küstengewässers setzten. Sie kümmerten sich nicht darum, daß sich die 6. Plage ankündigte.

Timo Erhard verkniff sich einen Seufzer und setzte sich mit den Kollegen in Verbindung, die rings um die Anlage verteilt waren. Auch sie steuerten Maschinen und beobachteten, wie das Gerippe des Bauwerks langsam wuchs. Am Schluß brauchten nur noch die Wandsegmente und das Dach eingesetzt werden.

„Hier Erhard", meldete sich der Architekt. „Es wäre ratsam, wenn wir unsere Arbeit unterbrechen und zu unseren Familien zurückkehren würden. Wer weiß, was die 6. Plage bringt!"

Ein Lachen antwortete ihm. Es stammte von Jolander Rogg, einem Ingenieur, der zuvor in Europa tätig gewesen war.

„Was spielt es für eine Rolle", meinte er. „Betroffen sind wir hier und dort. Ich glaube, daß wir in der Nähe des Ufers größere Chancen haben, uns vor den Auswirkungen einer Plage zu schützen!"

„Wie meinst du das?" wollte Erhard wissen. Er hatte mitbekommen, daß die anderen vor ihm ein Geheimnis hatten, weil er neu war. Er hatte mehrmals beobachtet, wie sie miteinander flüsterten, wenn er außer Hörweite war. Er fand das nicht kollegial und machte sich seine Gedanken.

Jolander Rogg lachte. Er deutete hinüber zu dem Plastikcontainer, der dreißig mal zwanzig mal drei Meter maß. Er enthielt zehn Wohnkabinen und eine Anzahl weiterer Räume. Er lag lose am Strand, und jede größere Flut hätte ihn mühelos davongeschwemmt.

„Es sind ja nicht immer die Fairy Queens oder der Herr der Toten", kam seine Stimme aus den Lautsprechern der Steueranlage. „Es sind auch andere Plagen, vor denen wir uns nur dadurch schützen können, daß wir in das Wasser gehen. Wir nehmen unseren Container und fluten die Außentanks. Damit können wir in einer Tiefe von zweihundert Metern für eine Zeit überleben."

Das war es also. Das Haus war bedingt tauchfähig. Jetzt verstand Timo Erhard auch, warum es am Ufer stand. Solange die Außentanks mit Luft gefüllt waren, würde es auch nicht untergehen.

Mit dem Haken auf dem Dach konnte es bei Bedarf von jedem Gleiter ans Ufer oder aufs Meer hinausgeschleppt werden.

„Warum habt ihr mir das verheimlicht?" wollte er wissen. Wieder lachte Jolander Rogg.

„Wegen des zulässigen Höchstgewichts. Wir müssen ja auch Vorräte mitnehmen, und es darf keine Möglichkeit verschenkt werden, bei Bedarf an die Oberfläche zurückzukehren. Was wäre, wenn wir dort unten festsitzen würden?"

Sein Gesicht verschwand von dem kleinen Monitorschirm, und Timo Erhard stellte fest, daß er seine Arbeit wieder aufgenommen hatte. Die Roboter schleppten die ersten Segmente für die Außenwände der Anlage heran. Bis zum völligen Wiederaufbau würde es höchstens noch zwei Tage dauern.

Eine Stunde später erreichte sie der Alarm, und kurz darauf wurden sie von der Verwaltung Kapstadts angewiesen, ihre Arbeit einzustellen und sich auf die Abwehr der nächsten Plage vorzubereiten. Die Meldungen sprachen von Virenwolken.

Die Roboter versammelten sich am Ufer und standen dann still. Die Männer hatten ihre Steueranlagen deaktiviert. Nach kurzer Zeit jedoch setzten sich die Maschinen in Richtung Stadt in Bewegung. Sie waren von der dortigen Zentrale in die Steuerung übernommen worden.

Timo Erhard blickte zum Himmel empor. Das Grau mit den bunten Streifen hatte den letzten azurfarbenen Schimmer verloren, den die Erdatmosphäre hervorrief. Zuerst sah es aus, als bildeten sich übergangslos schwarze Gewitterwolken. Sie kamen aus der Höhe herab, doch sie folgten nicht dem Seewind, der sie gewöhnlich gegen das Kap trieb. Sie stürzten fast senkrecht zu Boden, und es wurden immer mehr.

Innerhalb von wenigen Minuten verdunkelte sich der Himmel wie unter einem riesigen kosmischen Heuschreckenschwarm.

Der Architekt bemerkte es aus den Augenwinkeln, daß seine Kollegen über den Strand rannten, um in den Container zu gelangen. Sie verschwanden darin.

Ein Schlag dröhnte über das Kap. Erhard warf sich instinktiv zu Boden, während er von einer Ladung Sand überschüttet wurde. Er riß die Hände vor die Augen und spähte hinüber. Um das Haus herum hatte sich eine tiefe Grube gebildet, in die rasch das Meerwasser eindrang. Es leckte gierig an dem Container und hob ihn hoch.

Schaukelnd und schwankend glitt er auf der Rückseite der Wellen hinaus auf das offene Meer.

Jetzt hatte der Architekt Mühe, den Strand zu überblicken. Es wurde noch ein wenig dunkler, und die Wolken senkten sich rasch und in großer Zahl auf den Boden herab.

Erhard spürte ein elektrostatisches Kribbeln auf der Haut. Es ließ ihn frösteln, und er bekam eine Gänsehaut, obwohl es in Übereinstimmung mit NATHANS Wetterprogramm gute zweiundzwanzig Grad hatte.

Viren in Wolkenform.

Irgendwo hatte der Architekt etwas von Vishna und dem Virenimperium gehört. Er zog jetzt Parallelen und vermutete Zusammenhänge.

Seine Augen begannen leicht zu brennen, und in seiner Nase machte sich leichter Niesreiz breit.

Du mußt dich in Sicherheit bringen, sagte er sich. Gleichzeitig erfüllte ihn Lethargie.

Langsam erhob er sich und schlug den Fußweg zur Stadt ein.

Eine Vireninvasion.

Es war egal, ob er sie unter freiem Himmel oder in einem geschlossenen Raum erlebte.

Die Wirkung würde nicht ausbleiben.

Noch einmal blickte er zum Strand zurück. Der Container war halb im Wasser versunken und befand sich rund dreißig Meter vom Ufer entfernt. Seine Umrisse waren kaum auszumachen. Dichte Wolken lagen auf ihm, und sie schienen sich gleichmäßig zu verteilen. Für Viren, wußte Erhard, bildete eine Luftschleuse kein Hindernis. Die winzigen Organismen setzten sich fest und blieben auch im Wasser erhalten.

Wenn sie von Vishna stammten, waren sie für die Menschen gemacht. Fische blieben unbehelligt, aber die Männer in dem Container würden ihre Wunder erleben.

Das Haus verschwand vollständig snter der Wasseroberfläche. Es hatte die Stelle direkt neben dem Silberriff erreicht. Der Architekt beobachtete es mit einem flauen Gefühl im Magen.

 

*

 

Ein Gleiter raste heran und machte mit aufheulenden Triebwerken einen Bogen um ihn herum. In drei Meter Höhe über seiner linken Schulter blieb er hängen. Aus der offenen Tür schaute eine Gestalt in einem SERUN hervor.

„Wo sind die anderen?" bellte der Lautsprecher des Anzugs. „Was ist mit dem Haus?"

Erhard antwortete in zwei Sätzen. Der Mann in dem SERUN winkte.

„Schnell herein!" sagte er. „Du bist ja lebensmüde, unter solchen Umständen ohne Schutz herumzulaufen. Wer weiß, was die Viren mit uns anstellen!"

Der Architekt winkte ab. Er lauschte nach innen und stellte fest, daß es ihm egal war.

Eine gute Portion Fatalismus erfüllte ihn. Und er wußte nicht, wie er es dem anderen erklären sollte.

„Laß es gut sein", meinte er. „Es hat keinen Sinn. Ich habe die Viren bereits voll abbekommen. Es liegt mir nichts daran, meine Mitmenschen zu verseuchen!"

Der Gleiter senkte sich ein Stück weiter herab, und der SERUN packte nach Erhard. Der Architekt wich mit einer heftigen Bewegung aus und stolperte in den Sand hinein.

Die Treppe war nur noch wenige Meter von ihm entfernt, und er hielt darauf zu. Drei Stufen auf einmal nehmend, eilte er hinauf.

Vor ihm lag die Stadt, und sie war wie ausgestorben. Er sah keine Fahrzeuge und keine Menschen, nur den Gleiter hinter seinem Rücken.

„Wie du willst", hörte er die Stimme. Die Tür der Maschine schloß sich, und der Gleiter jagte in die Luft hinauf und zog über der Stadt davon.

Erhard verfolgte seinen Weg aus zusammengekniffenen Augen. Die Maschine hielt auf den Berghang zu, wo sie in einem Schacht verschwand. Ein grellweiß reflektierendes Schott schloß sich, und er war sicher, daß sie jetzt dort oben verbissen an der Desinfizierung der Maschine arbeiteten.

Er zweifelte, ob es ihnen gelingen würde.

Warum machen sie es nicht alle so wie ich? fragte er sich. Er schritt langsam einen Promenadenweg entlang und kam in die Nähe des Beach Hotels, das den klingenden Namen GOLDEN KAP trug. Die Fassade mit ihrem leuchtenden Plastbelag erinnerte ihn an seinen letzten Urlaub, den er in Florida verbracht hatte, in South Melbourne Beach.

Dort hatte das PASADENA ROOF eine ähnliche Fassade.

Der Architekt ging auf das Hotel zu und stieg die sechs Stufen zum Eingang empor. An der gläsernen Drehtür beugte er sich vor und las das kleine, vergoldete Schild des Inhabers.

Curtis Mayne.

Es war der Name des Besitzers des PASADENA ROOF.

So klein ist die Welt, dachte Timo Erhard.

Er hustete hart und wunderte sich über den Geruch von Zwiebeln, den er schon die ganze Zeit in der Nase hatte. Das Hotel?

Entschlossen setzte er die Drehtür in Bewegung und ging in die Empfangshalle hinein.

„Du wünschst?" knarrte die Stimme eines Roboters, der die Gestalt einer mittelalterlichen Ritterrüstung besaß.

„Hält sich noch jemand in diesem Hotel auf?" fragte er zurück.

„Die Gäste sind evakuiert. Ein Teil ist auch in seine Heimat zurückgekehrt!"

„Touristen", murmelte Erhard dumpf. „Danke, ich wünsche nichts. Ich werde mich hier ein wenig umsehen!"

Er fuhr mit dem Aufzug in das oberste Stockwerk empor und fand die Treppe, die zur Dachterrasse führte. Er stieg hinauf und ging bis zur Brüstung, die einen Meter innerhalb des Dachrands montiert war. Ein Knistern wies darauf hin, daß ein unsichtbarer Energieschirm verhinderte, daß sich jemand von diesem Dach in die Tiefe stürzte.

Erhard setzte sich auf das Geländer und ließ die Augen über die Stadt schweifen.

Überall lag ein Schleier auf den Straßen, und die Luft war mit Virenwolken gefüllt, so hoch er blicken konnte.

Hinter ihm meldete sich ein Videokom, und eine unpersönliche Stimme sagte: „Wir haben dich identifiziert, Erhard. Falls es nicht zu spät ist, bringe dich irgendwo in einem Gebäude in Sicherheit. Noch gibt es keine Hinweise darauf, wie sich die Viren auswirken!"

O doch! wollte er ausrufen, aber er unterdrückte das Verlangen.

„Es ist gut", meinte er und schaltete das Gerät ab. „Ich habe hier eine gute Aussicht!"

Er setzte sich in einen Liegesessel, der ihn sofort zu massieren begann. Er schloß die Augen und dachte nach.

Sein Verhalten war außergewöhnlich, und er wußte es. Er kannte auch die Ursachen, aber er hätte nie geglaubt, daß es mit ihm einmal so weit kommen könnte. Immer war er ein lebensbejahender Mensch gewesen, dessen Optimismus andere angesteckt hatte.

Nichts war mehr davon zu spüren.

Der Architekt verstand nicht viel von Psychologie, aber er fand Parallelfälle, die im Lauf der bisherigen Plagen durch die Medien gezogen worden waren.

Seine innere Widerstandskraft war aufgebraucht. Er hatte gerade noch die Fairy Queens überstanden und sich mit dem letzten Rest Optimismus über die Ferienkolonie hergemacht. Adams hatte ihm den entscheidenden Dämpfer versetzt, und er hatte sogar das Interesse an der Xenofauna verloren, an den Insekten-Hirten und allen anderen Erscheinungen, die die Erde bereicherten.

Das Verhalten seiner Kollegen an der Entsalzungsanlage war der eigentliche Auslöser gewesen. In egoistischer Weise hatten sie ihn aus ihrem Überlebensprojekt ausgeschlossen.

Timo Erhard fuhr sich an die Stirn. Sie glühte, und er fühlte die Hitze, die sich über seinen Kopf ausbreitete und den Hals hinabkroch. Er zog die Schuhe aus und befühlte die Füße. Sie waren kalt wie seine Hände.

Abrupt schoß der Architekt aus dem Massagesessel empor.

„Danke", sagte der Automat, doch er achtete nicht darauf.

„Es beginnt", stieß er hervor. „Die Viren beginnen zu wirken!"

Barfuß eilte er die Treppe hinab und warf sich in den Aufzug. Im Erdgeschoß angekommen, rief er nach einem Medorobot.

„Ich besorge einen", erwiderte der Pförtnerautomat freundlich. „Gedulde dich ein wenig!"

Erhard ächzte etwas Unverständliches. Die Einrichtung der Empfangshalle begann vor seinen Augen zu verschwinden. Blitze zogen über seine Netzhaut, und er fühlte die Schwäche in seinen Beinen. Gerade schaffte er es noch, einen der Sessel zu erreichen.

Er ließ sich hineinfallen und kämpfte gegen die aufsteigende Übelkeit an.

Mit einem Mal erwachte sein Lebenswille wieder.

„Ich bin ein Idiot", flüsterte er. „Warum habe ich mich nicht in Sicherheit bringen lassen?"

Sein ganzer Körper glühte jetzt, und er kam sich vor, als müsse er jeden Augenblick einen Gehirnschlag erleiden.

Das hatte er nicht beabsichtigt, das hatte er nicht gewollt.

Vishnas Plage tötete ihn. Die 6. Plage bedeutete sein Ende. Der Architekt Timo Erhard stand am Abgrund des Todes.

Undeutlich nahm er wahr, daß zwei Medorobots hereinrollten. Sie trugen einen sargähnlichen Behälter mit sich. Sie kommunizierten mit dem Pförtner und erfuhren, daß der Mann nicht Gast des Hotels war.

„Sofort in die Klinik", schnarrte der eine von ihnen zu Erhard. „Du hast 41 Fieber! Aber es ist nicht so schlimm. Du bist nicht der erste!"

Sie hoben ihn aus dem Sessel und legten ihn in den Behälter.

„Der Container am Riff", hauchte Erhard schwach. „Ihr müßt sie retten!"

Dann verlor er endgültig das Bewußtsein.

 

*

 

Es war der größte Blödsinn gewesen, die unterirdischen Bereiche des Mondes zu verlassen.

Legger Finch folgte Samantha Jaggelard und ihrem Personal, aber er versuchte es mehrmals, die Frau von ihrem Vorhaben abzuhalten. Er hatte NATHAN angerufen, doch die Inpotronik hatte sich nicht gemeldet.

Inzwischen wußten sie, daß es unsinnig gewesen war, im Vakuum über der Mondoberfläche Schutz zu suchen.

Die Virenwolken hatten den Mond vollkommen eingehüllt, und sie hatten sich in allen Ritzen der SERUNS festgesetzt.

Vier Stunden waren sie draußen geblieben, dann waren sie reumütig in die inzwischen verseuchten Anlagen zurückgekehrt.

Samantha hatte als erste den Helm zurückgeklappt.

Inzwischen lagen sie in einer der medizinischen Stationen, und die Ärzte und Pfleger kümmerten sich um sie, sofern sie noch nicht von den Auswirkungen der Vireninvasion betroffen waren.

Funksprüche mit der Erde wurden gewechselt. Dort schritten die Auswirkungen der 6.

Plage schneller voran. Von sämtlichen Erdteilen wurde eine epidemische Ausbreitung des Fiebers gemeldet, und es dauerte nicht lange, da wurde es offiziell als Vishna-Fieber bezeichnet. Es warf die Menschen reihenweise nieder, und die Körpertemperatur stieg rasch an und erreichte den gefährlichen Wert von 42 Grad, der bei alten und kranken Menschen bereits tödlich war.

Noch waren die Aufnahmekapazitäten der Kliniken nicht völlig erschöpft, und die Mediziner arbeiteten besessen an einer Analyse der Viren und dem Versuch, ein Gegenmittel zu finden.

Gewöhnliche Medikamente gegen Fieber wirkten nicht, das hatte sich schnell herausgestellt.

„Wir fangen bei dir an", meinte der Arzt, als er Legger Finch sah. Die Pupillen des alten Mannes waren geweitet, aber er nahm seine Umgebung wahr und lächelte dankbar.

„Es geht schon", flüsterte er. „Ich brauche mehr Kühlung. Könnt ihr mir nicht ein paar Umschläge machen?"

Darauf war man in den sublunaren Anlagen noch nicht gekommen. Sofort wurden Roboter in Marsch gesetzt. Sie trugen Eimer mit kaltem Wasser und einem Essigdestillat sowie Tücher.

Hätte nicht das Leben der Patienten zumindest teilweise davon abgehangen, wäre der Anblick grotesk gewesen. Da standen und saßen Roboter an den Krankenbetten und machten den Menschen Umschläge an den Füßen und auf der Stirn.

Legger Finch erhielt in mehreren Versuchsreihen Antibiotika verabreicht. Sein Zustand hatte sich verschlimmert, und der Arzt machte ein bedenkliches Gesicht. Er instruierte den Computer der Station, und der NATHAN-Astronom wurde an ein Überlebenssystem angeschlossen.

Die Antibiotika zeigten keinen Erfolg. Auch andere Testpersonen reagierten in derselben Weise. Ja, das Fieber stieg um einige Zehntelpunkte an, und eine rasche Behandlung mit anderen Abwehrstoffen brachte Legger Finch an die Grenze des Ertragbaren. Er lag in tiefer Bewußtlosigkeit und reagierte auf nichts.

Der betreuende Arzt kommunizierte ununterbrochen mit dem Überwachungscomputer.

Noch lagen keine Untersuchungsergebnisse vor, aber der Arzt setzte jede Art von Medikamenten und Seren ab.

Kurz darauf mußte er selbst mit den bekannten Symptomen in eine der Medostationen eingewiesen werden.

Irgendwann, wußten alle, die noch bei klarem Verstand waren, würde es niemanden mehr geben, der die Kranken betreute. Niemanden außer den Robotern.

Legger Finch starb. Das Herz des 202 Jahre alten Mannes hielt die Strapazen und Belastungen nicht mehr durch. Ein hoher, anhaltender Pfeifton zeigte an, daß es nicht mehr schlug.

Samantha Jaggelard, die in einem der Betten in der Nähe lag, fuhr mit einem lauten Schrei empor.

„Finch!" schrie sie. „Legger Finch!"

Ein Roboter rollte zu ihr und drückte sie sanft, aber mit Nachdruck in das Bett zurück.

Zwei andere machten sich daran, den Körper des Mannes aus dem Bett zu heben und ihn in die Wiederbelebungskammer zu bringen.

Viel später erst erfuhren die Menschen, daß es zwecklos gewesen war.

Kurze Zeit darauf lagen die ersten koordinierten Auswertungen der Computer vor. Sie enthüllten den Fehler, der bisher gemacht worden war.

Die Behandlungsversuche mit allen Arten von Medikamenten führten zu einem vollständigen Zusammenbruch des Immunabwehrsystems. Der kleinste Luftzug konnte schon eine Lungenentzündung nach sich ziehen, ein kaltes Getränk zu einer tödlich verlaufenen Blasenentzündung oder Nierenversagen führen.

Die Alarmnachricht raste hinaus zur Erde, und sofort wurden alle Bemühungen in dieser Richtung eingestellt.

Zurück blieben die Roboter mit ihren Essigwickeln, die den Patienten wenigstens ein klein wenig Linderung verschafften.

Ansonsten blieb den Medizinern keine andere Wahl, als auf jede Behandlung zu verzichten und die Opfer sich selbst zu überlassen.

Und wer bisher alle Gefahren und Plagen geduldig ertragen hatte, der gehörte spätestens jetzt zu jenen, die von ohnmächtiger und unbändiger Wut gegen Vishna erfüllt waren.

Seit die abtrünnige Kosmokratin mit den Fairy Queens und jetzt dem Vishna-Fieber gegen die gesamte Menscheit vorging, gab es niemanden mehr, der die Ansicht äußerte, ihn ginge das alles nichts an, er sei schließlich nicht betroffen.

Angesichts der Todesgefahr war die Menschheit bis auf den letzten Mann geeint.

 

*

 

Bully sah zu, wie sich die Tür schloß. Soeben hatten die Roboter Julian Tifflor hinausgetragen. Der Erste Terraner hatte sich bis zuletzt auf den Beinen gehalten.

Bully trat zum Schreibtisch und wühlte in den Unterlagen, die sich zu einem losen Berg aufgestaut hatten. Der Hanse-Sprecher kam nicht mehr dazu, sie zu bearbeiten.

Reginald Bull warf einen verzweifelten Blick auf Galbraith Deighton.

Sie waren allein.

Adams war als erster zusammengebrochen, und Waringer befand sich irgendwo in den Labors von HQ-Hanse und meldete sich nicht.

„Die Befallenen zählen nach Milliarden", sagte Bull tonlos. „Bald, werden es alle Menschen und alle auf der Erde und dem Mond lebenden Extraterrestrier sein. Und es gibt kein Gegenmittel!"

Das Vishna-Fieber griff schneller um sich, als sie mit Überlegen nachkamen. Verzweifelt warteten sie darauf, daß Waringer sich meldete und wenigstens Hoffnung machte.

Nichts geschah.

Hauptquartier Hanse war ausgestorben.

Terrania war ausgestorben, und bald würde die ganze Erde ein schweigender Planet sein.

War es das, was Vishna plante? Das Siechtum der Menschheit mit einem qualvollen Tod, gegen den es kein Mittel gab?

Bully ballte die Hände zu Fäusten. Die Fingernägel gruben sich schmerzhaft in das Fleisch, und der Terraner sah ein leichtes Flimmern vor den Augen.

Galbraith Deighton gab noch immer keine Antwort. Er hatte die rechte Hand an das linke Handgelenk gelegt und fühlte den Puls.

„Hundertzehn!" sagte er nach einer Weile. „Es geht los!"

Bully setzte sich in einen Sessel und legte den Kopf in den Nacken.

„Sei froh, daß ich dich überhaupt noch erkenne", sagte er. „Bei mir beginnt es mit Sehstörungen!"

Ein Lichtzeichen wies ihn darauf hin, daß neue Meldungen eintrafen. Er gab akustisch Anweisungen an den Computer, und kurz darauf landeten ein paar Folien mehr auf seinem Schreibtisch. Gal stand auf und zog sie zu sich herüber. „Endphase", sagte er dumpf. „Wir werden es erleben!"

Er sagte nicht, was sie erleben würden, aber er reichte Bull die Folien über den Tisch herüber. Der Hanse-Sprecher griff hastig danach und hielt sie sich dicht vor die Augen.

„Katatonische Starre!" stieß er hervor. „Jeder, der fünfzehn Stunden im Fieber lag, verfällt darin!"

Katatonie war eine Form der Schizophrenie mit Krampfzuständen der Muskulatur und begleitenden Wahnideen.

Bully schüttelte sich. Er fror plötzlich.

„Das ist es also", stieß er hervor. „Die Menschheit verfällt dem Wahnsinn, und Vishna hat keine Schwierigkeiten, die Erde in Besitz zu nehmen!"

„Vielleicht ist es nur Mittel zum Zweck", meinte Deighton. „Erinnerst du dich an das, was geschah, als die Erde durch den Schlund stürzte? Damals hat ES die irdische Menschheit in sich aufgenommen, damit sie überleben konnte. Vielleicht rettet uns der vorübergehende Wahnsinn vor dem endgültigen?"

„Wieso vorübergehend?" ereiferte Bully sich. „Du weißt nicht mehr, was du sagst! Du phantasierst! Du hast Fieber!"

„Vishna-Fieber!" bestätigte Deighton. „Du bist mal wieder der letzte, der sich ins Bett legt!"

„Was soll das schon wieder?" schrie Bull. „Mußt du auch noch dumme Witze machen?"

„Computer!" sagte Deighton. „Einen Roboter oder einen Fahrsessel bitte. Ich bin reif fürs Bett!"

„Entschuldige, Gal", hauchte Bully. „Ich habe es nicht so gemeint. Meine Nerven sind ..."

„Schon gut!"

Deighton erhob sich schwankend. Ein Roboter kam herein und führte ihn hinaus. Bully blieb allein zurück.

Der Hanse-Sprecher sah die Einrichtung des Zimmers nur undeutlich. Er versuchte, aus dem Fenster zu sehen und draußen etwas zu erkennen. Er sah nur eine verschwommene Helligkeit. Die schwarzen Schleier der Viren hatten sich verteilt.

Alle Lebewesen der Erde mit Ausnahme der Tiere waren infiziert.

Bully wankte hinüber zum Videokom. Er setzte sich davor und wartete auf etwas, wobei er selbst nicht genau wußte, was es eigentlich war. Er versank in fiebriges Grübeln, aber er fand keinen Ausweg aus der Sackgasse, in die sie geraten waren.

Nach fünf Plagen schien die sechste endlich die Entscheidung zu bringen.

Aber es war nicht die letzte. Chthon hatte immer davon gesprochen, daß der Graue Korridor sieben Plagen produzieren würde. Also konnte es jetzt nicht das Ende sein.

Der Gedanke machte ihm ein bißchen Hoffnung, und er starrte den Bildschirm an, in dem sich sein Gesicht spiegelte. Er ging ganz nahe heran, um es scharf sehen zu können.

Er fand, daß er alt aussah. Alt und grau. So grau wie der Korridor, der sie in seinen Klauen hielt.

Als der Bildschirm aufleuchtete, fuhr er zurück.

„Dringlichkeitsverbindung", sagte eine mechanische Stimme, dann erschien Waringers Gesicht.

„Geoff!" rief Bully. „Mach schnell.

Ich bin der letzte hier. Was gibt es? Hast du Erfolg?"

„Wie man es nimmt", erwiderte Waringer matt. „Wir haben noch keine Spur eines Gegenmittels, aber wir sind dem auf der Spur, was die Viren in uns bewirken. Das ist schon viel. Und es gibt eine verblüffende Beobachtung aus mehreren Kliniken!"

„Sprich!" stieß Bully hervor. „Was ist es?"

„Bei jenen Menschen, die als erste von dem Fieber befallen wurden, flaut die katatonische Starre nach rund zwei Stunden ab! Sie sind ohne Fieber und zeigen keine Nachwirkungen des Virenbefalls! Ein Teil von ihnen ist bereits in der Lage, die noch Leidenden zu versorgen!"

„Keine Nachwirkungen? Das ist ausgeschlossen, Geoff! Die Roboter müssen sich irren!"

„Ich habe es schwarz auf weiß. Auch bei dir dürfte der Bericht bald eintreffen!"

Bully konnte es nicht fassen. Er starrte Waringer mit offenem Mund an.

„Ohne Grund, das gibt es nicht. Was steckt dahinter?"

„Weiß nicht, Bully." Waringer hatte jetzt Mühe, zu artikulieren. „Ich bin inzwischen hier unten auch allein und spüre, wie mich das Fieber übermannt. Wir sehen uns später!"

Der Schirm erlosch, und Reginald Bull fiel krachend auf seinen Sitz zurück.

Konnte es denn sein? Hatten sie sich getäuscht?

„Chthon!" ächzte der Hanse-Sprecher. „Wo bist du? Warum hilfst du uns nicht?"

Seine Gedanken wirbelten durcheinander, und er hielt sich krampfhaft am Schreibtisch fest.

Was hatte Waringer von dem gesagt, was die Viren bewirkten?

Bully brachte die Gedanken nicht mehr zusammen. Er sah nur noch verschwommene Helligkeit und drückte den Notrufknopf.

Der Oberkörper des Terraners sank nach vorn. Sein Kopf schlug schwer auf die Tischplatte und die Folien und Papiere.

 

6.

 

Der erste Eindruck war ein Zerren und Ziehen, als ließe ihn der undefinierbare Vorhang doch nicht durch. Er schien aus mehreren Schichten zu bestehen, und er glaubte zu erkennen, wie er sie nacheinander berührte und durchdrang. Er verglich seine Situation mit einer Fliege, die sich an einem Fliegenfänger abmühte, wieder loszukommen, und sich immer mehr mit der klebrigen Masse in Berührung brachte.

Sicher, es war ein sehr menschlicher Vergleich, und Chthon stellte verunsichert fest, daß er in seiner teilweisen Hilflosigkeit einiges von den Menschen angenommen hatte.

Und sei es nur ihre blumige Art, Vergleiche zu ziehen mit allem, was ihnen bekannt war.

Gleichzeitig glaubte der Schatten, daß sich sein Nebelwams veränderte. Er sah es nicht mit seinen schwarzen Augen, deren strahlend weiße Pupillen gleich Lampen leuchteten.

Es war einfach eine Erkenntnis in ihm, und er war nicht in der Lage, etwas dagegen zu tun.

Du löst dich auf!

Chthon verscheuchte den widerlichen Gedanken und konzentrierte seine ganze Kraft auf die Erhaltung seiner Existenz.

Dann war er plötzlich durch.

Er befand sich in einem Raum, der so hell war wie das Licht, das er von jenem Zeitpunkt her kannte, als er jene Odyssee antrat, die ihn schließlich in den Grauen Korridor verschlagen hatte. Chthon, der einsame Wanderer zwischen den Dimensionen, der sich viel erhoffte und doch wenig in Aussicht hatte.

Undefinierbar empfand er ab und zu ein Gefühl des Glücks, doch es widersprach völlig der Tatsache, daß er sich mehr und mehr aufzulösen begann.

Konnte die Perforationszone diesem Vorgang ein vorübergehendes Ende bereiten?

Die Helligkeit kam von überall her, und Chthon sah keine Begrenzungen dieses Raumes. Er erblickte in der Ferne runde und ovale Gegenstände, die auf keinen Fall zu den Eigenheiten dieser Zone gehören konnten.

Der Schatten legte die Hände ineinander und merkte, daß er kein Schatten mehr war.

Chthon war materialisiert.

So, wie das geheimnisvolle Wesen jetzt in der Perforationszone hing, unterschied es sich teilweise von seinem schattenhaften Dasein. Es hatte seine äußere Gestalt teilweise behalten, war 1,82 groß, schlank und mit einer sehnigen, sportlichen Figur. Sein Gesicht hatte deutliche Züge erhalten, und sie drückten Entschlossenheit aus.

Dennoch fehlte Chthon einiges. Sein Haar war nach wir vor farblos, und sein rauchigtrübes Nebelwams hatte sich zu einem nahtlosen Kleidungsstück verfestigt.

Chthon trieb durch den lichten Raum auf jene Gebilde zu, die er für Inseln in der Schwerelosigkeit hielt, die ihn umfangen hatte. Er drehte seinen neuen Körper und geriet in eine Taumelbewegung, die er jedoch steuern konnte.

Gedankenbefehle verhallten hier nicht völlig, sie harmonierten mit den festen Körpern zusammen. Zumindest in bezug auf seine Person war das so.

Es gehörte wohl zu den Eigenarten der Perforationszone, daß sie auch einem Schatten eine Existenz bot.

„Du willst fliehen!" klang eine rauhe Stimme in ihm auf. „Aber du kannst dem Voyde H'ot nicht entkommen!"

Der Jäger hatte die Korridorwandung ebenfalls durchdrungen und schnellte sich auf ihn zu. Er hatte die Arme von sich gestreckt, und die Klauen zuckten erregt auf und ab.

Der Voyde H'ot war ebenfalls materiell geworden.

Chthon drehte seinen Körper und stellte sich zum Kampf. Er hatte bisher noch keine Möglichkeit gefunden, die Gebilde der Zone in seine Taktik mit einzuplanen. Es blieb ihm vorerst nur die rein körperliche Auseinandersetzung mit dem anderen.

Beide besaßen sie keine Waffen, der Kampf würde ausgeglichen sein. Körperkraft und Intelligenz sollten entscheiden.

Die beiden Wesen prallten zusammen, und Chthon spannte die Muskeln seines neuen Körpers an. Er stieß den anderen zurück, aber der Voyde H'ot war aus einem Holz geschnitzt, das irgendwo in den härtesten Wäldern wuchs, die die Galaxien jemals hervorgebracht hatten.

Er schlug mit einer seiner Klauen zu und schleuderte Chthon hinweg. Sich heftig überschlagend, trudelte dieser auf die Gebilde zu, die sich als schwebende Inseln herausstellten.

Das Gelächter des Jägers folgte ihm. Der Voyde H'ot erzählte ihm hämisch, warum er auf der Erde die Entscheidung nicht hatte herbeiführen können.

„Hier bist du dem Voyde H'ot unterlegen", vernahm er. „Du bist ein dummes Wesen, aber du wirst in dem Gedanken sterben, wenigstens einmal in deiner Existenz eine gute Tat vollbracht zu haben. Du wirst dem Voyde H'ot zur Freiheit verhelfen!"

Chthon empfing im Augenblick alle Gedanken des anderen, auch die innersten. Er sah die Einsamkeit und die Angst, die von Voyde H'ot aus einen anderen Teil des Universums beherrscht hatten, solange er im Nichtraum gefangen gewesen war. Die Befreiung und der Auftrag Vishnas waren seine letzte Chance.

Chthon begann Parallelen zu ziehen zwischen seinen Bemühungen und den Anstrengungen des Voyde H'ot. Sie waren sich gar nicht so unähnlich, und er war versucht, dem anderen einen Handel anzubieten. Er würde ihm zur Freiheit verhelfen, wenn der Voyde H'ot auf den Kampf verzichtete.

Der Kampf kostete Chthon körperliche Kraft, und sie würde ihm hinterher fehlen.

In der Perforationszone gab es für ihn keine Möglichkeit, seine Substanz aufzubessern.

Das hatte er sofort beim Durchgang gewußt.

Der Jäger war ein verzweifeltes Wesen. Die Angst vor dem Tod ließ ihn konsequent und gnadenlos handeln. In seinem Innern war er nicht böse.

„Hör mich an!" sandte Chthon einen Gedanken. Er wollte dem Voyde H'ot alles über sich erzählen. Mehr, als er den Terranern jemals preisgegeben hätte. Der Voyde H'ot würde einsichtig sein und sich mit ihm verbünden, anstatt ihn zu bekämpfen.

Da sagte der Jäger: „Vishna, das edelste Wesen aus seinem Volk ist dem Voyde H'ot erschienen, um ihm die Freiheit zu bringen. Er wird dich nicht anhören. Dich, den Todfeind!"

Chthon begriff, daß es keinen Sinn hatte, auch noch einen Gedanken in dieser Richtung zu verschwenden.

Er wandte sich den Inseln zu und stabilisierte seinen Flug. Er sichtete ein paar Gesteinstrümmer und brachte sie zwischen sich und seinen Verfolger. Er merkte jedoch bald, daß der Voyde H'ot von der Perforationszone begünstigt wurde. Er kam leichter und schneller voran.

Chthon reagierte, aber da rasten bereits zwei Gesteinsbrocken auf ihn zu. Sie streiften ihn und warfen ihn erneut aus der Bahn. Er griff sich ebenfalls einen Fels und schleuderte ihn dem Jäger entgegen.

Der Voyde H'ot wich geschickt dem Geschoß aus. Dann warf er in rascher Folge mehrere Brocken von sich.

Chthon erkannte, daß er in einer Falle saß. Er konnte ausweichen, wohin er wollte. Überall würde er mit einem der Felsen kollidieren. Er suchte sich den kleinsten aus.

Der Stein prallte gegen seinen Körper, aber Chthon verspürte keinen Schmerz. Das verwandelte Nebelwams lag wie eine dämpfende Rüstung über seinem Körper. Es wurde bei dem Zusammenprall nicht einmal beschädigt, und der Einsame streifte den Brocken lässig ab.

Der Stein hatte seinen Körper so beschleunigt, daß er wie ein Geschoß auf eine der Inseln zuraste. Sie war besonders groß, und er erkannte, daß sich ein seltsames Wesen darauf befand, das wie zwei zusammengewachsene Sitzkissen aussah, die er von der Erde her kannte.

Nochmals erhielt er einen Treffer, diesmal im Rücken. Er krümmte sich zusammen und packte einen kleinen Stein, der an ihm vorbeizog. Er umklammerte ihn mit der Faust und streckte die messerscharfe Spitze von sich ab.

Wenn er nur erst auf der Insel war.

Entgegen allen physikalischen Gesetzmäßigkeiten wurde er plötzlich abgebremst. Dann spürte er eine winzige, kaum wahrnehmbare Schwerkraft, die von der Insel ausging. Er drehte sich mit den Beinen nach unten, dann setzte er auf. Dicht am Rand der Insel blieb er stehen und blickte empor.

Höhnisches Gelächter klang in ihm auf, ein triumphierender Schrei folgte.

„Du bist bei Nolowengrol gelandet!" jauchzte der Jäger. „Du armes Ding!"

Der Voyde H'ot hatte aufgeholt und stieß wie ein Raubvogel auf ihn herab. Chthon wich zur Seite aus und verbarg den spitzen Stein hinter seinem Rücken.

Der Jäger berührte den Boden und warf sich auf ihn. Chthons Arm zuckte vor, und die Spitze des Steins ragte dem Voyde H'ot entgegen. Nichts geschah. Der Jäger erhielt einen Stoß, aber er machte ihm nichts aus. Statt dessen vibrierte der Boden unter ihren Füßen.

„Ein Gravostein!" spottete der Voyde H'ot. „Damit kannst du niemanden töten. Und schon gar nicht den Voyde H'ot!"

Chthon wich zurück. Der Jäger katapultierte sich gegen ihn und riß ihn zu Boden. In der Art eines Raubtieres riß er den Rachen seines halbmondförmigen Kopfes auf, und Chthon sah die zwei Reihen blitzend scharfer Keilzähne.

Das mentale Lachen des Voyde H'ot war verstummt. Etwas wie Traurigkeit erreichte Chthon, während der Jäger das Gebiß langsam senkte und nach seinem Hals zielte.

Chthon bäumte sich auf.

„Es hilft nichts", erklärte der Voyde H'ot ernst.

In diesem Augenblick geschah etwas völlig Unerwartetes.

Das Wesen, das aussah wie zwei Sitzkissen oder eine Knolle, rührte sich. Aus den Augenwinkeln sah Chthon, wie es einen schmalen Rüssel ausfuhr. Er stieg in die Höhe und beschrieb einen Bogen. Dann sauste er wie eine Peitsche auf die Liegenden herab.

Mit der Kraft des Verzweifelten drehte Chthon sich unter dem Jäger weg. Der Rüssel traf den Voyde H'ot in der Mitte seines Kopfes und zerschmetterte den Knochenkranz, der dort saß. Das Leuchten organischer Teile erlosch, und der Voyde H'ot sank in sich zusammen und gab ein klägliches Wimmern von sich. Der Rüssel packte die Gestalt und hob sie empor.

Chthon sah die dünnen Tentakel, die den Jäger gefaßt hielten.

Das Wesen, das Nolowengrol hieß, fuhr den Rüssel wieder ein, und der Voyde H'ot verschwand in seinem Innern.

Chthon zuckte zusammen. Der mentale Schrei des anderen war so furchtbar, daß er zittrige Knie bekam. Er zog sich rasch bis an den Rand der Insel zurück und nahm den Stein wieder an sich.

Der Voyde H'ot starb. In dem Bereich, aus dem er gekommen war, wandte sich ein Wesen gegen ihn, ohne daß er es erwartet hätte.

Seine letzten bewußten Gedanken beinhalteten die ganze Geschichte seines Lebens, und Chthon bekam Mitleid mit diesem Wesen, das von Vishna getäuscht worden war.

Der Voyde H'ot war eines von vielen Opfern, und Chthon schwor sich, eines Tages mit der abtrünnigen Kosmokratin abzurechnen.

Dann, wenn es soweit war.

Das Urteil war jetzt schon eindeutig.

„Warum?" fragte er zögernd. „Warum mußte der Voyde H'ot sterben?"

„Weil ich Feinschmecker bin", sagte Nolowengrol selbstzufrieden. „Ich wähle unter allem Genießbaren. Der Voyde H'ot trägt die Schuld, das Vishnawjara, die bezaubernde Karzitanin, verschwunden ist. Der Leckerbissen Voyde H'ot kann den Verlust nur halb ersetzen. Jetzt laß dich probieren!"

Wieder fuhr der Rüssel aus, und er schnellte auf Chthon zu, der rasch den Standort wechselte. Ein Gedanke durchzuckte ihn. Die Äußerung des Jägers fiel ihm ein. Sie konnte ihm das Leben retten.

Er rammte den Gravostein tief in die Oberfläche der Insel und stieß sie ab. Erst langsam, dann immer schneller, trudelte er davon in jenen Bereich, aus dem er gekommen war.

Hinter ihm entstand ein Beben, das Nolowengrol durchschüttelte. In der Insel bildeten sich Risse, die sich rasch vergrößerten. Sie platzte auseinander, und Chthon sah die vielen hundert Wurzeln oder Extremitäten, mit denen sich Nolowengrol in ihrem Untergrund festgehalten hatte. Durch die Wucht der Zerstörung brach sein Rüssel dicht über dem Körper ab.

Die Insel löste sich auf und schleuderte ihre Trümmer nach allen Seiten, während Nolowengrol, der Feinschmecker, fast auf der Stelle hing. Sein Körper bildete Krater und schrumpfte.

„Du wirst keine Intelligenzwesen mehr fressen", dachte Chthon zornig. Er erhielt keine Antwort mehr. Nolowengrol war dem Voyde H'ot in ein anderes Reich gefolgt.

Chthon steuerte auf die Wandung des Korridors zu. Er wußte nicht, wie viel Zeit in der Perforationszone vergangen war und wie es auf der Erde aussah. Er hatte keine Ahnung, ob er noch soviel Kraft besaß, um wenigstens seinen Schatten manifestieren zu können, wenn er den Durchgang geschafft hatte.

Es war möglich, daß er Gefangener der Perforationszone bleiben mußte.

Aber er wollte es wenigstens versuchen, zurück in den Grauen Korridor zu gelangen.

Nur dort hatte er eine Zukunft.

 

7.

 

Homer G. Adams trat vorsichtig näher und beugte sich über das Bett. Er roch den Schweiß und den Atem des Liegenden. Bully hielt die Augen geschlossen.

„Er ist vor zehn Minuten in Starre verfallen", flüsterte die Stimme des behandelnden Arztes neben Adams' Ohr.

Der Finanzchef der Kosmischen Hanse richtete sich auf und blickte den Mediziner aus geränderten Augen an.

„Keine Unterschiede zu den anderen Fällen?" wollte er wissen.

„Keine. Bully hatte lediglich eine etwas längere Inkubationszeit als die meisten Menschen!"

„Zwei Stunden", murmelte Adams düster. „Eine halbe Ewigkeit!"

Inzwischen wußten sie, daß die letzten Menschen auf der Erde und dem Mond vom Fieber befallen waren. Die meisten hatten es überstanden. Die Zahl der Kranken in den Krankenhäusern und Medostationen nahm ständig ab. Immer mehr Menschen gingen ihrer gewohnten Tätigkeit nach, die sie vor dem Auftreten des Vishna-Fiebers ausgeführt hatten.

„Eigentlich ist es zu schön, um wahr zu sein", sagte Homer G. Adams. „Da fällt ein Virenregen als 6. Plage vom Himmel und verseucht die gesamte Menschheit. Nach einer relativ kurzen Fieberzeit folgt eine katatonische Starre, die keine Nachwirkungen zeigt. Ich sehe es an mir selbst. Ich bin so normal wie seit Jahrhunderten!"

„Die Untersuchungen sind noch nicht abgeschlossen", schränkte der Arzt ein. „Und wir warten darauf, daß Waringer ebenfalls erwacht und seine Auswertungen fortsetzen kann.

Noch wissen wir nicht, ob er etwas herausgefunden hat!"

„Benachrichtige mich, wenn Bully zu sich kommt", trug Adams ihm auf. „Ich möchte dabei sein!"

Er verließ das Krankenzimmer und machte sich auf den Weg zum Ausgang. Schon beim Betreten des Gebäudes war ihm die Geschäftigkeit aufgefallen, mit der hier vorgegangen wurde. Die Männer und Frauen arbeiteten schnell und präzise.

Auch jetzt bemerkte der Aktivatorträger, daß im Erdgeschoß größere Reparaturen im Gang waren. Es wurden Maschinen ausgebaut und Computeranlagen demontiert.

Offenbar hatte es hier im Lauf der letzten Plagen schwere Ausfälle gegeben. Es wunderte Adams, wie die Klinik die vom Vishna-Fieber Befallenen ohne Probleme hatte betreuen können.

Eine große Anzahl kleiner bis kleinster Maschinenbauteile wurde von Männern und Frauen hinaus auf die Straße getragen. Die Techniker in ihrer unterschiedlichen Kleidung trugen die Gegenstände in allen Richtungen davon und verschwanden in Gebäuden oder Seitenstraßen.

Adams stieg auf ein Gleitband, das im Schneckentempo dahinzog, aber immer noch schneller war als ein gewöhnlicher Fußgänger. In so ungewöhnlichen Zeiten wurde die Geschwindigkeit aller Bänder automatisch heruntergeschaltet, da es sonst zu unvertretbar vielen Unfällen kam. Um ein Gleitband zu benutzen, mußte man schon im Vollbesitz seiner geistigen Kräfte und vor allem des Gleichgewichtssinns sein.

Der Finanzchef der Hanse hätte auch einen Transmitter oder einen Gleiter zum Hauptgebäude der LFT nehmen können. Er wollte jedoch unter Menschen sein, brauchte den Anblick anderer Lebewesen, und die fand er jetzt vor allem an der Oberfläche.

Warum das so war, wußte er nicht. Er stellte es einfach fest und hoffte darauf, daß Tiff oder irgendein Psychologe ihm bald eine passende Erklärung liefern würde.

Julian Tif flor war auch wieder auf den Beinen. Er war sofort in sein Büro geeilt, um zumindest den Eindruck zu erwecken, als sei bei der LFT alles in Ordnung.

Von einem Gleitband aus beobachtete Homer, wie an einem Platz seitlich der Straße Menschen miteinander stritten. Sie hatten ihre Stimmen erhoben und machten Anstalten, aufeinander loszugehen.

Adams stieg vom Band und näherte sich der Gruppe vorsichtig.

„Was geht hier vor?" fragte er.

„Sie wollen uns davon abhalten, hier unser Glück zu versuchen", rief eine Frau. „Aber wir waren zuerst da. Sie sollen sich einen anderen Laden aussuchen!"

Mit dem Laden meinte sie offenbar das Lager einer Firma, die technische Ersatzteile jeglicher Art vertrieb und über mehrere lange Hallen und Antigrav-Hochlager verfügte.

„Was wollt ihr da überhaupt?" fragte er. „Ihr seht doch, daß niemand da ist! Das Lager ist verschlossen. Der Eigentümer und seine Angestellten werden noch in einem der Krankenhäuser liegen!"

Ein Teil der Gruppe zog ab, in eine Seitenstraße hinein, und Adams machte ebenfalls kehrt und strebte dem Gleitband zu.

Er warf einen Blick zurück, um sich zu vergewissern, daß alle seiner stillen Aufforderung nachkamen.

Der Terraner erstarrte.

Die Männer und Frauen waren gerade dabei, das positronisch gesicherte Schloß des Lagers aufzubrechen. Ein dünnes Rauchwölkchen kräuselte sich über der Tür, die mit einem dumpfen Schlag zur Seite glitt. Ehe Adams sich's versah, waren die Menschen in dem Gebäude verschwunden.

„Das soll doch...", stieß der Finanzchef der Hanse hervor. Das war ein eindeutiger Fall von Raub. Ein paar zwielichtige Elemente benutzten die allgemeine Verwirrung und die Abwesenheit der Menschen, um sich gesetzwidrig zu bereichern. Aber das konnte nicht sein!

Homer G. Adams sprang vom Band und eilte zu einem öffentlichen Interkom. Er verständigte die für diesen Bezirk von Terrania zuständige Ordnungszentrale und verlangte einem Gleiter mit Robotern und mindestens einem menschlichen Wesen, das seine Angaben bezeugen konnte.

Dann drang er selbst in das Lager ein und suchte nach den Dieben.

Er fand sie spielend durch den Lärm, den sie machten. Sie räumten Regale aus oder rissen einfach Maschinenteile heraus und ließen sich achtlos zu Boden fallen. Endlich schienen sie gefunden zu haben, was sie suchten.

Jeder von ihnen nahm ein Teil auf und schleppte es zum Ausgang.

Adams vertrat ihnen den Weg.

„Ihr bringt das sofort zurück!" rief er ihnen entgegen. „Diebsgesindel! Was fällt euch ein?"

Er war regelrecht fassungslos, denn eine ausgeprägte Kriminalität gab es im Zeitalter der Kosmischen Hanse nicht mehr.

Die Männer und Frauen gaben keine Antwort. Sie bildeten eine geschlossene Front gegen Adams und hoben drohend die Maschinenteile, die sie in den Händen hielten.

Homer wich sofort zurück. Er war schockiert und wollte es nicht auf eine Auseinandersetzung ankommen lassen. Zudem wußte er die Ordnungshüter im Rücken, die jeden Augenblick eintreffen mußten. Es gab ihnen den Weg frei und folgte ihnen hinaus.

Sie zerstreuten sich sofort in alle Richtungen, gingen grußlos auseinander, als hätten sie sich nie zuvor gesehen. Auch das machte Adams stutzig.

Endlich traf der Gleiter ein, aber da war von keinem der Menschen noch etwas zu sehen. Adams gab einen genauen Bericht zu Protokoll und schickte die Uniformierten in das Lager hinein.

Anschließend machte er sich wieder auf den Weg. Die Ordnungskräfte würden das Lager versiegeln und den Tatort auf Video bannen. Danach würden sie den Besitzer verständigen.

Hätte Adams erlebt, was tatsächlich geschah, wäre ihm wesentlich enger in seiner Haut gewesen. So aber gab er sich mit dem Gedanken zufrieden, daß er seine staatsbürgerliche Pflicht getan hatte. Es würde sich später Gelegenheit ergeben, die abnormen Verhaltensweisen mancher Menschen zu korrigieren.

Der psychische Druck durch Vishnas Plagen entschuldigte in den letzten Wochen und Monaten ziemlich alles.

Adams betrat das Gebäude der LFT und suchte Julian Tifflor auf.

Der Erste Terraner saß stirnrunzelnd hinter seinem Schreibtisch.

„Hallo Homer", sagte er. „Wie geht es dir?"

Die Frage klang forschend und tastend, und Adams stutzte sofort.

„Da stimmt doch etwas nicht!" stellte er fest.

„Du hast es erfaßt! Von überall auf der Erde gehen Alarmmeldungen über Einbrüche und Diebstähle ein. Ich kann es nicht fassen. Was stellt Vishna noch alles mit uns an?"

Adams schlug sich gegen die Stirn. Er warf einen sinnenden Blick auf Tifflors Videokonsole. Eine Lampe leuchtete auf, es war eine weitere Meldung. Eine der städtischen Versorgungsanlagen von New York meldete Totalausfall, weil ihr wichtige Teile ausgebaut worden waren.

„Es sind rein technische Teile", nickte Adams und berichtete von dem, was er erlebt hatte. Auch die Vorgänge in der Klinik sah er plötzlich mit ganz anderen Augen. Er veranlaßte Tifflor, sofort eine Alarmmeldung loszulassen.

Sie kam zu spät. In der Klinik ging alles drunter und drüber.

„Erst Katatonie, denn Kleptomanie!" seufzte Tifflor. „Wie soll es weitergehen, Homer?"

Homer G. Adams antwortete nicht. Er beugte sich über Tifflors Videokonsole und löste die Anschlüsse von dem Gerät. Er nahm es auf und wandte sich um.

„Homer!" Tiffs Ruf glich einem Hilfeschrei.

Adams reagierte nicht. Er trug das Gerät zur Tür und verschwand mit dem draußen auf dem Korridor.

„O Gott!" stieß der Erste Terraner hervor. „Was entwickelt sich da?"

 

*

 

Der Platz vor dem Versorgungszentrum war übersät von technischen Apparaturen, und kein Mensch wußte, wie sie da hingekommen waren. Sie lagen auf dem Plastboden und gehörten ohne Zweifel unterschiedlichen Maschinen oder Aggregaten an. An verschiedenen Stellen lagen kleine Einzelteile, als schienen sie darauf zu warten, daß jemand sie vervollständigte.

Dienten sie zum Schutz des Kaps gegen fremde Invasoren oder gegen Vishna? Hatten Roboter sie hergebracht?

Timo Erhard fragte herum. Er stand in einer Gruppe von annähernd hundert Menschen am Rand des Platzes, doch keiner konnte ihm seine Frage beantworten. Seit sie alle aus den Kliniken entlassen worden waren und sich kerngesund fühlten, waren um sie herum seltsame Dinge vorgegangen. Sie hatten nichts bemerkt und standen nun da, um aufzupassen.

Nichts rührte sich. Es tauchten keine Roboter auf und keine Invasoren. Alles blieb ruhig.

Stunden vergingen, bis die Menschen endlich eine Beobachtung machten. Ein Uniformierter kam. Er trug das Abzeichen der LFT, und er schleppte eine Antigravscheibe mit sich, auf der ein vieleckiges, matt schimmerndes Gebilde ruhte. Auch es trug eine Plakette der Liga Freier Terraner.

Die Vorgänge auf dem Platz mußten also offiziellen Charakter haben.

Der Uniformierte wurde mit Fragen bestürmt, doch er blieb stumm. Kompromißlos bahnte er sich seinen Weg zu einer der Apparaturen. Er lud das Maschinenteil ab und packte ein Sortiment Werkzeug aus. Als sei er allein und ungestört, begann er das neue Teil mit den vorhandenen zusammenzufügen. Über eine Stunde dauerte seine Arbeit.

Danach nahm er die Antigravscheibe und entfernte sich wieder.

„Es gibt Nachrichten, daß es auch in anderen Teilen der Erde zu solchen Vorgängen gekommen ist", sagte jemand ganz in der Nähe des Architekten. „Niemand weiß, was daraus wird!"

„Ob es mit den Viren zu tun hat?" fragte Erhard. Jemand lachte.

„Glaubst du, Viren hätten auch nur das geringste mit Maschinen zu tun?" rief er.

„Ich habe früher mal gehört, daß Viren winzige Maschinchen seien", entgegnete Erhard.

„Warum nicht? Es ist naheliegend, daß Vishna dahintersteckt. Denkt an Quiupu! Er war ein Beauftragter, der ständig daran arbeitete, Viren zu größeren Gebilden zusammenzusetzen!"

Er zuckte zusammen, als hätte er soeben etwas unsagbar Wichtiges gesagt.

Kleine Dinge zu großen zusammensetzen!

Maschinen bauen aus vielen kleinen Einzelteilen!

Timo Erhard wandte sich ab. Er vergaß die Menschen, die um ihn herum waren. Er beschleunigte seinen Schritt und eilte in eine der Gassen hinein.

Er wußte jetzt, was er suchen mußte und wo er es fand.

Der Architekt begann zu rennen. Er strebte in den Süden der Stadt, wo er das Hotel wußte, in dem er kurz gewesen war. Genau dort befand sich eine der Einheiten, die er benötigte.

Der Gedanke, etwas Großes zu bauen, beseelte ihn. Er sah nur die Straße und deren Belag. Er hielt die Richtung ein, obwohl er Straßen benutzte, durch die er noch nie gekommen war. Sein Orientierungssinn hatte sich um ein Vielfaches verschärft.

Nach einer halben Stunde atemlosen Rennens sah er den Strand vor sich und die Treppe, die dort hinabführte, wo er gearbeitet hatte. Er bog ab und eilte auf das GOLDEN KAP zu.

Er stürmte durch die Drehtür hinein und auf den Roboter in der Ritterrüstung zu.

„Du wünschst?" fragte die Rüstung, und Erhard sagte: „Zimmer 427, bitte!"

Die Rüstung wandte sich um und gab den Teil der Wand frei, in dem der Stecker angebracht war. Erhard zog den Stromanschluß heraus, und der Roboter erstarrte.

In fliegender Hast baute er der Maschine den Drehkranz auseinander, der ihren Kopf bewegte. Er benötigte kein Werkzeug dazu, nur etwas Fingerspitzengefühl. Er nahm der Rüstung den Kopf ab und klemmte ihn sich unter den Arm.

Das war das eine Teil, das er brauchte. Ein zweites existierte oben auf dem Dach.

Timo Erhard setzte den Kopf auf dem Tresen ab und warf sich in den Aufzug hinein. Er arbeitete auf Antigravbasis, besaß jedoch eine altertümliche, mit Teakholz ausgekleidete Fahrkabine.

Im obersten Stockwerk angekommen, hetzte er die Treppe auf das Dach hinauf. Da stand der Liegesessel, der ihn massiert hatte. In seinem Unterteil befand sich eine empfindliche, ganz auf den menschlichen Körper abgestimmte Positronik.

Der Architekt kappte die Anschlüsse der Übertragung und zog die Positronik aus dem Sessel heraus. Augenblicklich fiel der Stuhl in sich zusammen, und seine Pseudomasse verteilte sich auf dem Boden. Ein Knistern wies darauf hin, daß die elektrostatische Spannung sich verflüchtigte, die den Sessel in seiner Form gehalten hatte.

Erhard eilte hinab und packte den Ritterkopf. Mit beiden Teilen trat er auf die Straße und schlug den Rückweg ein.

Er war unsagbar glücklich. In ihm steckte eine Kraft, die er früher nie für möglich gehalten hatte. Das Laufen und Rennen machte ihm fast gar nichts aus. Er hätte immer so rennen können, wenn es nur möglich gewesen wäre.

Irgendwann, wußte er tief in seinem Innern, würde es ein Ende haben. Das war dann, wenn er seine Aufgabe beendet hatte.

Kleine Dinge zu großen zusammenzusetzen, bis sie vollkommen waren. Mit den Teilen, die er jetzt bei sich trug, konnte es nicht mehr lange dauern.

Er erreichte den Platz, der menschenleer war. Er kannte seine Schöpfung sofort unter den anderen heraus, und er hielt auf sie zu. Ein paar Mal mußte er Schöpfungen ausweichen, die von anderen Menschen gebildet worden waren.

Timo Erhard kniete sich vor seinem Gebilde nieder und nahm seine Gestalt in sich auf.

Es war klein, höchstens fünf mal fünf Meter und sah aus wie eine deformierte Kugel mit unterschiedlichsten Auswüchsen. Zwei Öffnungen gab es, und dort setzte er an.

Wie von Zauberhand integrierte er den Computerkopf der Ritterrüstung in das Gebilde und schloß auch die Positronik des Massagesessels an.

Stolz betrachtete er sein Werk.

Jetzt wurde es um ihn herum lebendig. Er beobachtete andere Menschen, die von überallher Teile anschleppten. Roboter tauchten ab und zu auf und versuchten, sie an ihrem Tun zu hindern. Die Menschen setzten ihre Geräte ab und machten sich über die Roboter her. Ehe sich's die Maschinen versahen, waren sie deaktiviert und demontiert.

Jubelrufe erklangen. Teile der Roboter waren für die eigenen Maschinen brauchbar.

Timo Erhard sah mit leuchtenden Augen zu, aber tief in ihm nagte Unzufriedenheit.

Das, was er soeben abgeschlossen hatte, war doch nicht alles!

Das Kleine zum Großen war doch seine Aufgabe.

Eine Frau näherte sich ihm. Er kannte sie nicht, aber er begriff sofort, daß sie wunderbar zusammenpaßten, ihre Maschine und seine Maschine.

„Hilf mir!" bat er. „Wir wollen mein Werk zu deinem tragen!"

Sie schafften es zu zweit nicht, das Gebilde hochzuheben, aber wie aus dem Boden gewachsen standen drei Männer bei ihnen und halfen beim Transport.

„Unsere Schöpfungen gehören auch dazu", meinten sie. „Wir holen sie gleich danach!"

Sie trugen die fünf Gebilde zusammen, und sie paßten ineinander, als seien sie ursprünglich dafür konstruiert worden. Es gab kein einziges Hindernis.

Die fünf Menschen reichten sich die Hand.

„Wir haben es geschafft", sagten sie fröhlich. „Unsere Maschine ist vollendet!"

Sie gingen auseinander und sahen sich danach nicht mehr.

Timo Erhard schritt zum Rand des Platzes und lehnte sich an eine Hauswand. Sie strahlte Wärme ab und machte ihn zufrieden. Er schloß die Augen und träumte, aber immer wieder fragte er sich, was er da tat oder getan hatte.

Für einen Augenblick glaubte er zu schlafen. Es konnte höchstens der Bruchteil einer Sekunde sein.

Er öffnete die Augen und sah die vielen Menschen auf dem Platz. Sie gingen ungewöhnlichen Tätigkeiten nach und bastelten an Maschinen herum.

Erhard erkannte große Aggregate und kleine.

Was machen die Menschen da? fragte er sich. Gehören sie zur LFT oder stehen sie unter dem Einfluß Vishnas?

Er wandte sich ab und machte, daß er davonkam. Mit diesen dubiosen Vorgängen wollte auf auf keinen Fall in Zusammenhang gebracht werden.

 

*

 

„Technomanie!" sagte Galbraith Deighton. „Anders kann ich es mir nicht erklären!"

Julian Tifflor, der neben ihm stand, stimmte ihm zu.

„Es ist furchtbar", gestand er. „Wenn ich nicht die Aufzeichnungen der Robotsonden gesehen hätte, würde ich es nicht glauben, daß eines dieser Gebilde von mir stammt!"

Er deutete auf den Hanse-Platz vor dem HQH, wo ein rotschwarzbraun gemustertes Etwas in den Himmel ragte. Es besaß gut eine Höhe von fünfundzwanzig Metern und wirkte wie ein Berg.

Tifflor hatte die Einzelteile in Eigenarbeit zusammengesetzt und die Fragmente mit Hilfe von Robotern zu dem Bergkoloß vereinigt.

„Wo bleibt Geoffry?" fragte Gal. „Ob er auch wieder von diesem technomanischen Effekt befallen ist?"

Es hatte sich herausgestellt, daß alle Menschen der Erde von diesem Effekt betroffen waren. Noch war nicht bekannt, welche Ursache er hatte.

Über eines jedoch gab es keine Zweifel. Vishna war dafür verantwortlich. Die Inkarnation des Bösen hatte erneut zugeschlagen.

„Wir könnten ihn suchen lassen", erwiderte Tiff. „Aber ich glaube nicht, daß wir ihn finden werden. Es ist nicht bekannt, wo er seine Maschine baut!"

Sie hatten schnell erkannt, daß es keine Möglichkeit gab, das technomanische Treiben der Menschen zu unterbinden oder zu stören. Es kam anfallartig über sie, und sie konnten sich danach an nichts erinnern. Ratlos standen sie vor den Gebilden, die sie selbst geschaffen hatten.

Jeder technomanische Schub hatte eine neue Phase eingeleitet. Jedes Mal waren die kleinen Gebilde zu größeren Einheiten zusammengefügt worden, bis sie ihre Maximalgröße erreicht hatten. Der Durchschnitt der seltsamen Gebilde lag bei dreißig bis fünfzig Metern.

Überall auf der Erde standen sie herum, in den Städten und auf dem Land. Sie bedeckten die Oberfläche des Planeten wie Abfall, und niemand kam und räumte sie weg.

Eine heilige Scheu schien die Menschen dazu zu veranlassen, die Finger von ihren Schöpfungen zu lassen.

Tifflor und Deighton warteten auf die nächste Phase, in die sie unbemerkt übertreten würden. Sie würden sich hinterher an nichts erinnern und das Verhalten anderer Befallener als ungewöhnlich und gefährlich betrachten.

Homer G. Adams kam aus dem Haupteingang von HQ-Hanse und winkte ihnen zu.

„Es findet eine teilweise Synchronisation der technomanischen Schübe statt", teilte er ihnen mit. „Die letzte Phase läuft überall gleichzeitig an. Sie betrifft alle jene Menschen, die ihre Gebilde noch nicht vollendet haben!"

Sie standen da, als warteten sie auf etwas oder jemanden. Es dauerte nicht lange, da schob sich eine untersetzte Gestalt in ihr Gesichtsfeld. Es war Bully.

Der Hanse-Sprecher ging an ihnen vorbei, ohne sie eines Blickes zu würdigen. Er sah nicht links und nicht rechts und steuerte einen bestimmten Bereich des Platzes an.

Sie sahen, wie er sich bückte und etwas aufnahm.

„Kommt!" sagte Tifflor. „Wir wollen sehen, was es wird!"

Sie folgten Bully, der sich mit mehreren kleinen Metallteilen abmühte, die ein hohes Eigengewicht zu besitzen schienen. Lange, speerähnliche Teile waren darunter, und der Hanse-Sprecher fügte sie nacheinander zu einem fast kugelförmigen Gebilde zusammen, aus dem die Speere wie Stacheln ragten.

„Ein Igel", meinte Deighton. „Sieht aus wie ein Igel!"

Bully ging weiter, und er setzte noch mehrere solcher Igel zusammen. Fast eine Stunde war er auf diese Weise beschäftigt, dann kehrte er um und schritt zum Hauptquartier zurück, wo er hergekommen war.

Unter der Tür blieb er stehen, als habe er etwas vergessen.

„Tiff, Gal und Homer", sagte er. „Da seid ihr ja. Gibt es etwas Neues von den Technomanen?"

Tifflor deutete auf die Robotsonde, die in fünf Meter Höhe über dem Platz schwebte.

„Bevor du fragst, solltest du dir die neuesten Aufzeichnungen ansehen!"

Er rief die Sonde herab und wies sie an, die Ereignisse der vergangenen fünfundfünfzig Minuten auf die Außenwand von HQ-Hanse zu projizieren.

Reginald Bull wurde übergangslos bleich. Schweigend sah er sich die Bilder an, aber nach zehn Minuten hielt er es nicht mehr aus.

„Geht das so weiter?" rief er.

Sie nickten, und Bull schickte die Sonde weg.

„Es besteht die Hoffnung, daß dies die letzten Schritte im Rahmen der Erstellung dieser Maschinen war", sagte Galbraith Deighton. „Es ist zumindest eine Abnahme solcher Aktivitäten auf allen Kontinenten zu verzeichnen."

„Das ist der Anfang vom Ende", flüsterte Bully hohl. „Jetzt wissen wir nicht einmal mehr, was wir tun. Und wenn wir zur Besinnung kommen, stehen überall fremdartige Maschinen!

Wozu dienen sie?"

Die Frage lag schwer über dem Hanse-Platz. Konnten sie sie jemals beantworten?

„Folgt mir!" sagte Gal. „Wir stehen hier herum und verpassen womöglich etwas!"

Sie kehrten in das HQ-Hanse zurück und begaben sich in Bullys Büro. Der Hanse-Sprecher ließ sich schwer in einen Sessel fallen.

„Vishna", ächzte er. „Sie hat uns in der Hand. Ich sehe die Menschheit an einem endlosen Abgrund stehen!"

Die Verantwortlichen von LFT und Hanse waren ohne Ausnahme wachsbleich im Gesicht. Angesichts ihrer Ohnmacht drohten sie in Hilflosigkeit zu versinken.

Die 6. Plage, sie hatte ihnen das Vishna-Fieber gebracht. Die Menschen waren nach katatonischer Starre erwacht, ohne Schaden genommen zu haben.

Dann war ohne Vorankündigung der technomanische Effekt aufgetreten, und der Zusammenhang drängte sich förmlich auf. Die Erkenntnis schlug über den Menschen zusammen wie eine gewaltige Woge eines Tsunamis.

„Der Wahnsinn!" fuhr Bull fort. „Erinnert ihr euch, was ich sagte? Die Menschheit verfällt dem Wahnsinn. Der technomanische Effekt ist eine Begleiterscheinung des Vishna-Fiebers. Er ist eine der Wahnideen, die das Fieber mit sich bringt, wenn die Menschen in der Katatonie stecken!"

Er barg das Gesicht in den Händen. Zwischen den Fingerspitzen perlten feine Schweißtropfen hervor. Als Bully die Hände wieder sinken ließ, war sein Gesicht feucht und heiß.

„Wir brauchen keine 7. Plage mehr", hauchte er matt.

„Du siehst zu schwarz", entgegnete Galbraith Deighton. „Wir dürfen den Mut nicht verlieren. Nicht jetzt! Die Menschen kommen soeben zur Besinnung. Sie erfahren, was es mit den Gebilden auf sich hat und sehen die Filme, die ihnen die Wahrheit beweisen. Die Menschen sind erneut in eine tiefe Krise gestürzt. Wir dürfen sie jetzt nicht allein lassen!"

„Du hast gut reden", murrte Adams. „Aber ich weiß, daß es nötig ist. Zunächst jedoch sollten wir Geoff suchen. Es sind einige Fragen ungeklärt!"

Als habe er nur darauf gewartet, betrat in diesem Augenblick Waringer das Zimmer. Er trug ein Bündel Unterlagen und einen Koffer mit Magnetkassetten bei sich. Beides legte er schweigend auf Bullys Schreibtisch.

„Es ist vorüber", sagte der Chefwissenschaftler der Hanse. „Der technomanische Effekt ist vorbei. Die letzten Gebilde sind vollständig!"

„Wir müssen die Dinger untersuchen", verlangte Tifflor. „Wir brauchen Klarheit, was sie bewirken sollen!"

„Alles der Reihe nach", sagte Waringer laut. „Zunächst will ich euch sagen, daß meine Untersuchungen über das Vishna-Fieber abgeschlossen sind. Ich hatte Bully Andeutungen gemacht, als es uns befiel."

Reginald Bull nickte schwer. Er konnte sich undeutlich erinnern.

„Das Vishna-Fieber hat zu einer biovirulenten Umprogrammierung unseres Gehirns geführt", fuhr Waringer fort. „Es betraf alle Menschen auf Terra und Luna und alle Extraterrestier gleich. Es sind künstliche Peptide entstanden, ich möchte sie einmal als Erinnerungsmoleküle bezeichnen. Sie haben sich in uns eingenistet und die technomanischen Schübe bewirkt. In diesen Phasen war den Betroffenen das eingespeicherte Programm voll bewußt, während sie ansonsten über keine Erinnerung daran verfügten. Das wundert nicht, denn schließlich handelt es sich um eine Aufpfropfung künstlicher Natur. Die so programmierten Opfer begannen, rätselhafte technische Apparate zusammenzubauen!"

„Dann ist die 6. Plage schwerwiegender, als wir es je ahnen konnten!" stieß Julian Tifflor hervor. „Die früheren Plagen waren Einzelerscheinungen. Hier aber haben wir es mit einer Reaktionskette zu tun!"

Seine Stimme war bei den letzten Worten immer leiser geworden.

„Ich werde mich sofort an die Untersuchung der rätselhaften Maschinen machen", versprach Waringer. „Ihr müßt euch um die Menschen kümmern!"

Er nickte ihnen zu, dann war er zur Tür hinaus.

„Wo nimmt er die Kraft her?" fragte Deighton. „Ich fühle mich wie zerschlagen. Die technomanischen Schübe haben uns alle Kraft gekostet."

„Es geht ihm wie uns." Adams stand auf. „Ich werde versuchen, ihm zu helfen!"

„Bleib noch", bat Bully. „Wir brauchen jeden Mann. Es darf zu keiner Katastrophe kommen!"

Die ersten Meldungen gingen ein. Angst und Schrecken machten sich breit. Überall flohen die Menschen vor den bizarren und undurchschaubaren Gebilden. Aber überall, wo sie hinkamen, fanden sie diese Objekte vor.

Die technomanischen Maschinen stellten eine Bedrohung dar.

„Ich werde zu den Menschen sprechen", sagte Bull. „Gleich nachher. Hat jemand Chthon gesehen?"

In der Hektik der Ereignisse war es ihnen gar nicht aufgefallen, daß sie kein Lebenszeichen von dem Schatten erhalten hatten. War er der seltsamen Erscheinung zum Opfer gefallen, die ihn aus HQ-Hanse vertrieben hatte? Mehrere Vorfälle in Asien ließen vermuten, daß sich da etwas abgespielt hatte, was jenseits menschlichen Verständnisses angesiedelt werden mußte.

„Die Ratten verlassen das sinkende Schiff!" sagte Tifflor sarkastisch. „So macht es doch den Eindruck!"

Bull widersprach. Er hatte den Gedanken inzwischen verworfen, Chthon könnte ein Schatten Vishnas sein. Jetzt spekulierte Tiff damit. Und morgen würde es Deighton sein oder irgendein anderer.

Es war ein deutliches Zeichen, wie verwirrt sie waren.

Sie wußten nicht mehr, was sie denken und tun sollten. Sie hatten das verloren, was man allgemein als logischen Zusammenhang verstand.

Furcht steckte ihnen in allen Nervenfasern. Als führende Persönlichkeiten der Erde waren sie ein nur zu deutlicher Spiegel der Gedanken und Gefühle aller Menschen geworden.

Sie alle beherrschte nur die eine Frage.

Was kam jetzt? Was folgte auf den technomanischen Effekt? Welche Spätwirkungen würde das Vishna-Fieber noch zeitigen?

 

8.

 

Vishnas Zorn war verraucht. Sie wußte jetzt, daß ihr die Menschen nicht widerstehen konnten. Die vom Virenimperium ausgearbeitete Taktik zeigte die ersten Erfolge.

Die abtrünnige Kosmokratin suchte den Grauen Korridor nicht mehr auf. Es gab keinen Grund dazu, denn das Virenimperium war die vollkommenste Art eines Riesencomputers.

Es arbeitete fehlerlos.

Noch immer zog das kleine Spezialschiff seine Schleifen um den Raumsektor, und zwischen dem Virenimperium und dem kleinen Boot bestand eine konstante Kommunikationsverbindung.

Das Virenimperium simulierte die Vorgänge auf der Erde und projizierte Hologramme in das Innere des Spezialschiffs.

Gebannt verfolgte Vishna, was sich abspielte.

Die Virenwolken hatten Erfolg. Ein Fieber erfaßte alle intelligenten Wesen im Grauen Korridor. Sie machten ein paar Stunden bitterer Erfahrungen durch, aber mit ein paar wenigen Ausnahmen überstanden sie das Fieber.

Es verschwand, und es blieben keine Nachwirkungen davon.

„Werden die Menschen nicht mißtrauisch werden?" erkundigte sie sich beim Virenimperium. „Es besteht ein Mißverhältnis in der Schwere dieser Plage gegenüber den bisherigen Plagen!"

„Allein betrachtet wäre dies der Fall", sagte das Virenimperium. „Die Menschheit hat jedoch keine Gelegenheit, sich auf diesen Gedanken zu konzentrieren. Es dauert nicht lange, dann tritt der technomanische Effekt auf!"

Der technomanische Effekt war das eigentliche Bindeglied in der gesamten Planung. Er stürzte die Menschen in Abgründe der Verwirrung und dös Vergessens. Sie schufen Dinge, die für sie ein Rätsel waren. Sie bekamen Angst vor den fremdartigen Maschinen.

Und dennoch wurden sie nicht völlig kopflos. Sie zogen sich in sich selbst zurück, und auch das war eine der Absichten des Virenimperiums. Für das, was kommen würde, gab es keine bessere Vorbereitung.

Vishna beobachtete fasziniert die Entwicklung. Das Virenimperium gewährleistete eine fast hundertprozentige Synchronisation, basierend auf dem, was es bisher von der Erde und den Menschen wußte. Die abtrünnige Kosmokratin erlebte in der Simulation Dinge, die sich fast zeitgleich auch auf der Erde abspielten.

Irgendwie brachte Vishna den Terranern und ihrer Zähigkeit ein fundiertes Maß an Bewunderung entgegen. Widerwillig stellte sie fest, daß sich kein Volk besser dazu eignete, ihr untertäniges Werkzeug zu werden, als die junge Menschheit. Sie erfaßte zumindest einen Teil der Gedanken derer, die es verstanden hatten, die Terraner zu ihren Erfüllungsgehilfen zu machen und sie in den Prozeß der Positivierung des Universums einzugliedern.

Dem gebot Vishna nun Einhalt. Die Menschheit würde, ohne etwas dagegen tun zu können, auf die andere Seite einschwenken.

Sie würde auf Vishna eingeschworen werden, und das Virenimperium würde dieses Volk kontrollieren.

Vishna triumphierte. Nach langer Zeit, die Zeitrechnung des Normal-Universums zugrunde gelegt, trug sie nun doch noch den Sieg über die Kosmokraten davon. Der einmal eingeschlagene Weg führte zum Ziel, und er konnte nicht unterbrochen werden.

Das Wagnis hatte sich gelohnt, als sie versucht hatte, sich in das Virenimperium zu integrieren. Es war ihr gelungen, aber das Virenimperium war explodiert.

Vishna machte sich damals keine falschen Hoffnungen. Die Kosmokraten wußten genau, was geschehen konnte, wenn das Virenimperium rekonstruiert wurde. Vishna erstand wieder.

Das war geschehen und zeigte, daß die Mächte jenseits der Materiequellen dem Riesencomputer größere Bedeutung beimaßen als der Gefahr, die durch ihre Wiedererstehung drohte.

Sie hatten sich gewaltig getäuscht, denn jetzt stand das Virenimperium Vishna zur Verfügung.

Die abtrünnige Kosmokratin verfolgte weiter die Simulation, die ihre ganze Aufmerksamkeit in Anspruch nahm. Der Technomanische Effekt hatte seinen Zweck erfüllt. Er verschwand, wie er gekommen war.

„Jetzt werden sie merken, was auf sie zukommt", stellte Vishna fest. „Sie werden reagieren und die Maschinen zerstören!"

„Auch dazu haben sie keine Zeit", antwortete das Virenimperium. „Das Signal ist bereits vollständig. Sobald genügend Energie vorhanden ist, werden die Maschinen jeden Übergriff vereiteln!"

Gebannt starrte Vishna auf die Projektion. Sie sah die Veränderung im Grauen Korridor voraus und wartete fiebernd, daß der nächste Schritt eingeleitet wurde.

„Die 7. Plage!" stieß sie hervor. „Wo bleibt sie?"

„Sie steht kurz bevor", erwiderte das Virenimperium. „Der Zeitplan wird genau eingehalten!"

 

*

 

Reginald Bull konnte nicht sagen, ob seine Ansprache an die Menschheit Erfolg hatte.

Sie wurde mehrmals ausgestrahlt, damit alle Menschen sie hören sollten. Bull glaubte jedoch nicht, daß alle in der Lage waren, ihren Sinn zu begreifen und seine Bemühungen zu verstehen.

Der Hanse-Sprecher ging unruhig im Zimmer auf und ab. Immer wieder warf er einen Blick zum Fenster hinaus. Wo er hinsah, gab es diese widerwärtigen, fremdartigen Maschinen in allen möglichen Größen. Die kleinen, igelähnlichen Gebilde lagen verstreut und in großer Zahl zwischen ihnen.

Fremde Technik, die für die Menschen unverständlich war. Und doch hatten sie sie selbst geschaffen.

„Wo ist Geoffry Waringer jetzt?" fragte Bully nach einer Weile.

„Er hat ein Team zusammengestellt", antwortete Julian Tifflor. Der Erste Terraner saß an Bullys Videokom und nahm Meldungen entgegen. „Jeden Augenblick muß er das Hauptquartier verlassen."

„Er soll aufpassen", sagte Bully. „Wer weiß, wie die Maschinen reagieren!"

Sie waren ein Produkt Vishnas. Und bei ihr rechnete er mit allem.

Ein leises Stöhnen ließ den Hanse-Sprecher herumfahren. Es kam aus Galbraith Deightons Mund. Der Sicherheitschef deutete auf den Tisch an der rechten Zimmerwand.

Dort lagen ein paar Bücher und Akten herum, ohne die es auch im Zeitalter der Hanse nicht zu gehen schien.

Aus dem Tisch ragte ein Kopf.

„Chthon!" rief Bully aus. „Der Schatten!"

Der Kopf bewegte sich nicht. Erst nach über einer Minute wurde unter dem Tisch der Teil eines Körpers sichtbar. Langsam manifestierte sich der Schatten und schob sich aus dem Tisch in das Zimmer hinein.

Chthon sah deutlich geschwächt aus. Sein Nebelwams hatte den leuchtenden Glanz vollständig verloren. Wie ein schwarzer Kohlensack hing es um die Gestalt, die Mühe hatte, ihre halbstoffliche Struktur zu erhalten.

Bull, Tifflor, Deighton und Adams umringten den Schatten.

„Können wir dir helfen?" fragten sie hastig. „Was müssen wir tun?"

Und Bully dachte: Das ist nie und nimmer ein Geschöpf Vishnas.

Chthon gab keine Antwort, aber sein Körper wurde etwas deutlicher, und auf dem Nebelwams erschienen kleine, helle Flecke. Der Schatten setzte sich langsam in Bewegung und verharrte in der Mitte des Zimmers.

„Ihr könnt nicht helfen!" hallte die mentale Stimme in den Köpfen der Anwesenden auf.

„Ich muß es selbst tun!"

„Was ist geschehen?" fragte Bully. „Wer war das Ungeheuer, das dich gejagt hat? Was ist aus ihm geworden?"

Deighton fügte hinzu: „Wenn du uns Einzelheiten über deinen Zustand nennen könntest, bestände Hoffnung, daß wir dir helfen können. Du siehst bedauernswert aus. Dein Körper scheint sich endgültig zu verflüchtigen!"

„Es ist noch nicht soweit", hauchte der Schatten kläglich. „Es dauert noch kurze Zeit, bis es zu spät ist. Ich gewinne langsam wieder an Kraft!"

Sie beobachteten ihn, und es kam ihnen vor, als führe der Schatten einen Todeskampf.

Chthon jedoch stabilisierte sich weiter, und das Nebelwams nahm sein bekanntes, rauchigtrübes Aussehen an.

„Mein Schicksal ist im Augenblick unbedeutend", teilte der Schatten ihnen mit. „Wichtiger ist das Schicksal der Erde. Was ist vorgefallen?"

Seine Frage weckte in den Zellaktivatorträgern die Vermutung, daß Chthon sich vielleicht sogar außerhalb des Grauen Korridors aufgehalten hatte. Hatte er eine Möglichkeit gefunden, die Erde in die Freiheit zu führen?

Bully unterdrückte eine diesbezügliche Frage. Er hatte das Gefühl, daß Chthon genau wußte, was er sagte. In raschen Zügen berichtete er von den Vorgängen, die die 6. Plage mit sich gebracht hatte. Er deutete hinaus ins Freie.

„Überall auf der Erde stehen solche Maschinen", sagte er.

Chthon bewegte sich ruckartig.

„Sie müssen zerstört werden. Sofort! Die Menschheit ist sonst verloren!"

Galbraith Deighton trat zum Fenster. Draußen auf dem Platz war Waringer mit seiner Gruppe zu sehen.

„Es ist zu spät", sagte der Sicherheitschef und Gefühlsmechaniker. „Seht nur!"

Draußen hatten sich die Maschinen in energetische Sphären gehüllt. Waringers Anruf übertraf alle Befürchtungen.

„Die Sphären sind undurchdringlich. Die Maschinen sind jetzt unangreifbar!"

Bully sackte in sich zusammen und suchte nach einem Halt. Er kam sich wie ein Neugeborenes vor, nackt und hilflos.

Es war zu spät. Es war immer zu spät. Seit Vishna die Erde in den Grauen Korridor entführt hatte. Er fragte sich, wie sie die dreieinhalb Monate überhaupt ausgehalten hatten.

Der Datumsanzeiger zeigte den 10. April 427 NGZ. Wie viele Tage blieben der Erde noch?

„Chthon, hilf uns!" flehte er, aber gleichzeitig erwachte sein Trotz.

Der Schatten schüttelte in menschlicher Geste den Kopf.

„Ich versuche es, wo ich kann, aber ich habe eigene Probleme", sagte er.

Die Männer starrten sich an. Sie wagten kaum zu atmen. Jeden Augenblick rechneten sie mit den Anzeichen für die 7. Plage.

„Fast ist mir nach Weinen zumute", flüsterte Homer G. Adams.

Bully straffte sich merklich. Er machte einen Schritt auf Chthon zu und fragte sich erneut, was der Schatten Schreckliches erlebt haben mochte.

„Nein, Homer", sagte er leise. „Tränen können wir uns nicht leisten!"

 

ENDE

Pictures/100000000000015E000001FE0CCFDDB3.jpg


