

 [image: cover]

Im Land der Feuerdrachen

Maddrax Nr. 140

von Bernd Frenz

erschienen am 30.05.2005

Titelbild von Koveck / Norma

Im Land der Feuerdrachen

Ken Takeshi gehörte zu General Fudohs besten Spähern.

Er war ein Meister der Tarnung, dem es im Blut lag, sich geduldig Zentimeter für Zentimeter über nackten Fels zu schieben. Über eine Stunde brauchte er, um die dreihundert Schritte vom schützenden Unterholz bis zum Rand des steil abfallenden Plateaus zu bewältigen. Nur ein dunkelbraun gefärbter Ninja-Anzug half ihm dabei, sich vor neugierigen Augen zu schützen, doch das reichte völlig aus.

Bereits auf kurze Entfernung verschmolzen seine Konturen mit dem feucht glänzenden Untergrund. Nicht einmal den wachsamen Todesrochen, die am Himmel kreisten, gelang es, ihn am Westufer der Insel zu lokalisieren.

Vorsichtig schob sich Ken bis an die Kante der steil abfallenden Felsküste. Endlich war es so weit. Endlich gelang es ihm, einen Blick auf den Kratersee zu werfen. Den Geräuschen nach, die der Wind seit Tagen herüber trug, ging dort etwas Gewaltiges vor. In Gedanken hatte er sich schon die unglaublichsten Ursachen für die geheimnisvollen Laute ausgemalt, doch als Ken nun endlich sah, was sich wirklich dort abspielte, stellte er fest, dass all seine Phantasie nicht ausgereicht hatte, um der Wahrheit auch nur halbwegs gerecht zu werden.

Ihm stockte der Atem. Sein Herzschlag beschleunigte sich.

Ken war darauf trainiert, körperliche Reaktionen zu unterdrücken, doch zum ersten Mal seit langer Zeit gelang es ihm nicht, die aufwallenden Gefühle zu bezähmen.

Seine Aufregung brach sich Bahn.

Er zeigte Nerven.

Schweiß quoll ihm aus vielen kleinen Poren. Auf seinem Gesicht bildete sich ein feiner Perlenteppich, der zu zahlreichen feinen Strömen zerfloss, die über sein Kinn in die Tiefe tropften. Zwei der Ströme bogen jedoch auf Höhe der Schläfen ab. Schmerzhaft biss ihr salzhaltiger Inhalt in seine Augen.

Hastig zwinkerte Ken mehrmals, um seinen Blick zu klären.

Vage keimte in ihm die Hoffnung auf, vielleicht nur einer Sinnestäuschung erlegen zu sein, doch als er wieder klar sah, spielte sich am Horizont noch immer das gleiche phantastische Geschehen ab.

Gewaltige Dunstschleier stiegen dort von der Wasseroberfläche auf. Weiß und grau hingen sie in der Luft, von dunklen Schatten bevölkert, die sich, wenn sie aus den wabernden Schwaden hervor traten, als riesige, von flüssigem Stein bedeckte Drachen entpuppten. Oder zumindest als eine Lebensform, die diesen Fabelwesen äußerst ähnlich sah.

Zehn bis zwanzig Sekunden atemlosen Staunens verstrichen, bis Kens Routine die Oberhand gewann. Sein Pulsschlag normalisierte sich wieder, gleichzeitig begann er in Gedanken einen Bericht zu formulieren.

Feindliche Aktivitäten auf breiter Front, so schätzte er die Lage ein. Die riesigen Tiere agierten viel zu zielstrebig, um einfach nur wild herumzutoben. Nein, da draußen – etwa zehn Kilometer vor der Westspitze Kores, entlang der verbliebenen Inselgruppen bis hinauf nach Rula – lief etwas ganz genau nach Plan ab.

Dicht an den überstehenden Fels geschmiegt, verfolgte Ken das Treiben der riesigen Tiere, die zweifellos den Daa’muren gehorchten. Dafür sprachen schon die Todesrochen am Himmel, die das Gebiet weiträumig nach allen Seiten abschirmten. Er entdeckte allerdings auch einen Raddampfer der Ostmänner, der dem Treiben dieser… Feuerdrachen aus sicherer Entfernung beiwohnte.

Was hatte das jetzt schon wieder zu bedeuten? Machten Crows Hilfstruppen etwa gemeinsame Sache mit den Außerirdischen? Und hatte es nicht geheißen, die Armeen des Weltrats, die eine ständige Bedrohung für Euree, Ruland und Nipoo dargestellt hatten, wären vernichtet?

Ken verfolgte diesen Gedanken nicht weiter, sondern konzentrierte sich auf das Geschehen am Horizont. Dort schossen die Feuerdrachen immer wieder aus dem heiß brodelnden Meer empor und stiegen durch die Nebelschwaden auf, nur um sich gleich darauf wieder zurück ins Wasser zu stürzen. Unterhalb der Oberfläche, tief unten am Meeresgrund, mussten ungeheure Temperaturen herrschen, anders waren die dichten Schwaden, die wie eine kompakte Wand über dem Wasser standen, nicht zu erklären.

Ken Takeshi spürte sofort, dass sich dort draußen etwas sehr Großes, Gewaltiges anbahnte, doch erst als die ersten Lavamassen an die Oberfläche quollen, durchschaute er das Ziel, das die Feuerdrachen mit ihrem wilden Tanz verfolgten.

Im gleichen Moment, da er begriff, was da eigentlich vor sich ging, kehrte seine Nervosität zurück.

Hastig rutschte er zurück, bis in den Schatten eines aufragenden Felsgrates. Hier fühlte er sich geschützt genug, um den rechten Ärmel des Tarnanzuges zurückzuschieben und einen Blick auf seine mechanische Armbanduhr zu werfen.

Kens Augen weiteten sich.

Schon viertel vor zwei. Viel später, als er gedacht hatte!

Leichte Verärgerung stieg in ihm auf. Die ISS, über die alle Fernfunksprüche liefen, war bereits auf ihrer Umlaufbahn vorüber gezogen. Ihr Relais befand sich bestenfalls noch eine halbe Stunde in seiner Reichweite, danach würde ein halber Tag vergehen, bis er wieder Verbindung nach Nipoo aufnehmen konnte.

Obwohl die heimatliche Insel nur wenige hundert Kilometer in seinem Rücken lag, gab es keine direkte Funkstrecke dorthin. Daran war die CF-Strahlung Schuld, die seit fünfhundert Jahren über dem Erdball lag.

Ken beschloss, keine Zeit zu verlieren. Bei einer so gefährlichen Mission wie dieser konnte jeder Moment der letzte sein. Er durfte nicht länger warten, sondern musste die Meldung so rasch wie möglich absetzen. Das schützende Waldstück unbemerkt zu erreichen, dauerte jedoch mindestens eine Stunde. Das war natürlich zu lang. Viel zu lang.

Er musste das Risiko eingehen und von hier aus funken.

Langsam ließ er seine rechte Hand in Richtung Beintasche gleiten. Es dauerte voll fünf Minuten, das Sendegerät daraus hervorzuziehen und an seinen Mund zu führten. Auf größere Entfernung war diese Bewegung praktisch unsichtbar. Sie lief langsam genug ab, um nicht als Veränderung der Bodenstruktur aufzufallen.

Ken schob den Knopflautsprecher unter den vorstehenden Kapuzensaum, steckte ihn ins Ohr, aktivierte das Gerät und drückte den Sendeknopf.

»Sukeroku an Kabuki«, sprach er leise in das eingelassene Mikrofon. Er wartete einige Sekunden, in denen der Kennruf über die vereinbarte Frequenz hinaus ging, dann wiederholte er: »Sukeroku an Kabuki, bitte kommen.«

Ihm gefiel es, den Namen der bekannten Heldenfigur aus dem Theaterstück Sukeroku zu verwenden. Ken war ein Fan des Kabuki-Theaters, ebenso wie Kyoko Otonashi, seine Leitoffizierin.

»Hier Kabuki«, meldete sie sich nach einigen Sekunden, die einer Ewigkeit gleich kamen. »Sprechen Sie, Sukeroku.«

Immer förmlich, na klar. Schließlich wurden die Gespräche aufgezeichnet. Trotzdem verzog er seine Lippen unbewusst zu einem Lächeln, während er sich vorstellte, wie Kyoko mit ihren Kopfhörern vor dem Sendegerät saß und seinen Worten lauschte, die mit einiger Verzögerung über das ISS-Relais aus dem Orbit drangen. Sicher trug sie gerade die maßgenau geschneiderte Uniform, die ihr so gut stand.

»Zielpunkt erreicht«, meldete er, ihr Bild, das in ihm aufsteigen wollte, verdrängend. »Verdächtige Aktivitäten haben sich bestätigt. Feind verfügt über Feuerdrachen, die massive Veränderungen vornehmen. Sie…« Er zögerte plötzlich, weil ihm auffiel, dass die Basis mit dem Begriff Feuerdrachen nichts anfangen konnte. Er musste die Tiere genauer beschreiben. Gleich nachdem er von ihren Aktivitäten berichtet hatte.

Noch bevor Ken dazu kam, den Faden wieder aufzunehmen, spürte er ein warnendes Kribbeln im Nacken. Eine physikalische Ursache gab es dafür nicht. Es war ein in Hunderten von Missionen erworbener Instinkt, der ihn warnte; Sekunden bevor sich die Sonne über ihm verdunkelte.

Kens Muskeln verkrampften sich, denn der über ihn hinweg streichende Schatten stammte von einem Todesrochen.

»Sukeroku!«, rief ihn Kabuki an. »Was ist los? Ich höre Sie nicht mehr!«

Kyokos Stimme dröhnte in seinem rechten Ohr, während er wie gelähmt ausharrte. Der Schatten, der ihn völlig bedeckte, verschwand wieder, aber nur um gleich darauf von der Seeseite zurückzukehren.

Dunkler und intensiver als zuvor.

Ein kalter Windstoß pfiff über Ken hinweg. Er fühlte sich regelrecht in den Stein hineingepresst. Dumpfe, flappende Geräusche begleiteten den auf ihn einwirkenden Druck. Es klang, als würde ein großes Blech zum Schwingen gebracht.

Der Späher wusste sofort, dass es sich um den Flügelschlag des Todesrochens handelte. Sein Herz begann zu rasen, die Kehle wurde ihm eng. Verdammt, das durfte doch nicht wahr sein!

Wie hatte ihn das Vieh bloß entdeckt?

Sich weiter zu verbergen war sinnlos, das spürte er genau.

Ruckartig warf Ken sich herum, um wenigstens nicht von hinten niedergemacht zu werden. Trotz allen Mutes, den er ihm Laufe der Jahre bewiesen hatte, gefror ihm das Blut in den Adern, als er unvermittelt den weißen Bauch des Rochen sah, der so dicht über ihm in der Luft stand, dass er sein gesamtes Sichtfeld ausfüllte.

Sanfter Schwingenschlag sorgte für Turbulenzen, die Ken auf den Boden drückten.

Wie gebannt starrte er auf das großporige, ein wenig schwammige Gewebe, das nach vorne hin in einem schnabelförmigen Auswuchs mündete. Zwei Reihen spitz zulaufender Zähne glitzerten mit dem grünen Kristallsplitter um die Wette, der in der Stirn des Wesens saß. Direkt über vier mitleidlos glänzenden Knopfaugen und sechs kurzen Tentakelarmen, die aus dem bizarren Gesicht hervor wuchsen.

»Ich bin entdeckt!«, brüllte Ken ins Sprechfunkgerät, das er so fest gegen seine Lippen presste, dass sie aufsprangen und zu bluten begannen. »Aber wie…? Die können doch keine Radiowellen…«

Er wollte noch mehr sagen. Einfach, weil er seine Angst kompensieren musste. Doch noch ehe er ein weiteres Wort über die Lippen brachte, riss die Kreatur ihr Maul auf, und eine weißlich schäumende Flüssigkeit schoss daraus hervor.

Ken versuchte noch, sich zur Seite zu wälzen, doch vor der großflächig versprühten Flüssigkeit gab es kein Entrinnen.

Unbarmherzig fraß sich der Speichel durch Kens braunen Tarnanzug und drang tief in sein Fleisch ein.

Der Ninja schrie vor Schmerz, so laut, wie er noch nie zuvor in seinem Leben geschrien hatte. Seine Nervenbahnen entflammten bis in den letzten Strang, während seine Haut Blasen zu werfen begann. Millionen von Zellen zerplatzten unter dem zerstörerischen Einfluss der Säure.

Feine weiße Rauchsäulen stiegen von seinem Körper auf, während sich das Fleisch langsam auflöste.

Als der Schmerz übermächtig wurde, umgab ihn gnädige Ohnmacht. Der Auflösungsprozess schritt jedoch weiter fort.

Brodelnd und schäumend zerflossen Kleidung, Muskeln, Fett und Knochen zu einem weichen Brei, in dem sich alles miteinander vermengte. Alles, was von Ken blieb, war eine übel riechende Lache.

Und die Frage, wie ihn die Rochen so plötzlich aufspüren konnten, genau in dem Moment, da er das Funkgerät benutzt hatte…

Westküste von Nipoo, zwei Wochen später

Die Besatzung hatte den Zeitpunkt, an dem der Raddampfer in Sichtweite des Festlandes geriet, genau abgepasst. Im Schutz der gerade anbrechenden Morgendämmerung lief das Schiff auf schnurgeradem Kurs die Bucht von Wakasa an. Anfangs zeichneten sich die markanten Decksaufbauten nur als undeutlicher Fleck am Horizont ab, aber mit der Zeit traten die dampfenden Zwillingsschornsteine und das mit Stahlplatten verkleidete Oberdeck deutlich aus dem einheitlichen Grau hervor.

Dem Äußeren nach zu urteilen, handelte es sich um ein Schiff der Ostmänner, doch die Männer an Bord fielen nicht durch Verstümmelungen oder missgestaltete Hautpartien auf.

Ihre Ohren, Nasen und Münder saßen durchweg an der richtigen Stelle, außerdem waren sie schlank und aufrecht gewachsen. Die meisten von ihnen trugen weit geschnittene Hosen aus bunten Stoffen, die nur an Gürtelbund und Knöcheln eng anlagen. Der Oberkörper war zumeist frei, oder wurde von rot und gold durchwirkten Westen geschmückt, die keinen Schutz boten, sondern nur der Zierde dienten.

Unter ihrer bronzefarbenen Haut spannten sich kräftige Muskelpartien. Diese Männer bewegten sich viel zu viel, um Fett ansetzen zu können. Bei näherem Hinsehen schienen sie alle zwischen zwanzig und vierzig Jahre alt zu sein. Kinder oder Alte ließen sich unter ihnen nicht ausmachen. Eben ein typischer Piratenhaufen, darauf deuteten auch die Blankwaffen an ihren Gürteln hin.

Der Dampfer war wohl gekapert; vielleicht hatten sie ihn aber auch verlassen vorgefunden. Das stählerne Schanzkleid wies jedenfalls starke Beschädigungen auf. Selbst am Steuerhaus und an den darunter liegenden Kabinen waren etliche Stellen mit neuen Brettern und Balken ausgebessert worden.

Auf dem Achterdeck hatte man dagegen einige Aufbauten abgerissen, um Platz für die Ladung zu schaffen. Wofür genau, ließ sich nicht erkennen, denn die Fracht war sorgsam mit geflochtenen Matten, Palmzweigen und riesigen Blättern abgedeckt worden.

Wachsam kauerten die Piraten hinter dem gepanzerten Schanzkleid und spähten zur vegetationslosen Steinküste hinüber. Die Spuren des nahen Kometeneinschlags zeichneten sich hier immer noch auf jedem Quadratmeter deutlich ab. Die damals ausgelöste Flutwelle war mit brutaler Wucht auf die lang gezogene Insel niedergegangen. Alles unterhalb der Gebirgsketten, die Japan von Norden nach Süden durchzogen, war zertrümmert worden.

Städte, Dörfer, Deiche – selbst vorgelagerte Halbinseln.

Alles Erdreich wurde ins Meer gespült, nur der nackte Fels hatte widerstanden. Inzwischen begann aber auch der zu erodieren. Fünfhundert Jahre Wellengang hatten ihn mürbe gemacht und schon an vielen Stellen zu Kieseln zerfallen lassen.

Untermalt vom stampfenden Klang der Schaufelräder hielt das namenlose Schiff auf einen sanft ins Wasser abfallenden Küstenabschnitt zu. Einige rostüberzogene Stahlträger, die drei Kilometer entfernt aus dem Meer ragten, zeigten an, dass sie bereits über einstmals bewohnten Grund fuhren.

Für das ungeübte Auge mochte das faszinierend wirken, für einen Seefahrer signalisierte der verbogene Stahl dagegen gefährliches Terrain. In solchen Küstenabschnitten lauerten natürliche wie künstliche Hindernisse oft dicht unter der gekräuselten Oberfläche.

Der Dampferkapitän – ein bronzehäutiger Asiate mit scharf geschnittenen Gesichtszügen, der sein langes, lackschwarzes Haar mittels eines roten Stirntuchs bändigte – gab bereits den Befehl, die Geschwindigkeit zu drosseln. Zwei Männer wurden in den Bug beordert, um die Tiefe auszuloten.

Statt an Schnüren bewaffnete Gewichte ins Wasser zu werfen, sprangen die beiden kopfüber von Bord. Tauchend erkundeten sie eine sichere Passage, mit einem Lungenvolumen und einer Geschwindigkeit, die unmenschlich erschienen. Obwohl die Kessel weiter bis zum Anschlag unter Dampf standen, dümpelte das Schiff aber nur noch, statt dass es durch die Wellen schnitt.

Etwa zwei Kilometer von der Küste entfernt ließ der Kapitän wenden. Näher heran konnte er wohl nicht, dafür gab es nicht mehr genügend Wasser unter dem Kiel. Sobald der Dampfer parallel zur Küste stand, stoppte sein Steuermann die Fahrt.

Als ob das ein Signal gewesen wäre, kam Bewegung in die Mannschaft. Von allen Seiten rannte sie aufs Achterdeck und begann die geflochtenen Matten und Palmenwedel zur Seite zu räumen.

Unter der Tarnung kam ein großes, auf drei mächtigen Achsen ruhendes Fahrzeug zum Vorschein. Es handelte sich um einen Radpanzer mit vorgezogener Front und geschlossenem Kastenaufbau. Auf beiden Seiten prangten die Buchstaben ARET. Eingeweihte wussten, dass diese Abkürzung für Avtarkitsheskji Russkji Ekspeditionnji Tank stand und so viel wie Autarker Russischer Expeditions-Panzerbe deutete.

Es handelte sich also um ein Fahrzeug aus dem Fuhrpark der russischen Liga. Ein hochmodernes Vehikel, dessen Steuerung zweifellos jeden Barbaren hoffnungslos überforderte. Trotzdem wurde es rasch von einem halben Dutzend Piraten besetzt und sogleich zum Laufen gebracht.

Der Motor sprang an, zischend wurden die massiven Schotts luftdicht versiegelt.

Einen Moment lang sah es so aus, als ob der Panzer rücksichtslos in die vor ihm aufragenden Aufbauten rasen wollte, doch dann machte sich die an Deck verbliebene Besatzung daran, das Schanzkleid achtern aus seiner Verankerung zu lösen. Nur von zwei massiven Ketten gehalten, klappten die Stahlplatten nach hinten, schräg in die Tiefe, bis ihre obere Kante dicht über den Wellen tanzte.

Der ARET nutzte die provisorische Rampe, um rückwärts von Bord zu setzen. Er nahm die Neigung mit Schwung, um nicht mit dem Heck voran ins Wasser zu knallen.

Das Manöver gelang. Zumindest halbwegs.

Das zweite und dritte Achsenpaar schlug beinahe gleichzeitig auf, danach rutschte auch die vorgezogene Fahrzeugfront in die nach oben klatschenden Wellen. Die Wasserverdrängung war gewaltig. Sekundenlang versank der eintauchende Panzer unter einer weiß aufspritzenden Gischtglocke.

Tief sackte er ab, ohne jedoch unterzugehen.

Dank seiner Verbundlegierung aus Leichtmetall war der ARET serienmäßig schwimmfähig. Ein luftdichter Innenraum und riesige Plastiflexreifen taten ein Übriges, um ihn an der Oberfläche zu halten. Augenblicklich trieb er vom Raddampfer ab, bis zur Hälfte im Wasser versunken.

Das gelungene Manöver ließ die Schiffsbesatzung völlig kalt. Statt in Jubel auszubrechen, machte sie sich sofort daran, das Schanzkleid wieder empor zu kurbeln.

Nicht einer der Piraten winkte, als sich die Heckschraube des Amphibienfahrzeugs zu drehen begann. Unter lautem Schnurren hielt der ARET aufs Ufer zu. Sobald die Stollenprofile seiner Reifen ansteigenden Grund berührten, fanden sie problemlos Halt. Die Stelle, an der das Fahrzeug aus dem Wasser fuhr, erwies sich als geradezu ideal für eine Landung.

Das konnte unmöglich Zufall sein. Zweifellos war die Gegend zuvor genau ausgekundschaftet worden. Genauso wie die Route, die der ARET jetzt einschlug. Angespülter Seetang und von Muscheln und Seesternen besetztes Geröll säumten den Weg, den er sich über das unebene Gelände bahnte; bis zu einem Felseinschnitt, der den Beginn eines Pfades markierte, der sich – in weit ausholenden Schleifen – ins Gebirge hinauf wand.

Schon nach wenigen Minuten verschwand der ARET hinter bizarren, von Wind und Wasser geschliffenen Felsformationen.

An Bord des Dampfers nahm man davon nur beiläufig Notiz.

Dort drehten sich bereits wieder die beiden Schaufelräder.

Diesmal in entgegen gesetzten Richtungen. Unter lautem Rauschen wendete das Schiff auf der Stelle und dampfte auf exakt dem gleichen Kurs davon, den es gekommen war. Noch ehe die Sonne als volle Scheibe über dem Meer stand, verschwand es schon wieder am Horizont.

Ein einzelnes Schiff an einer unbewohnten Küste ließ sich leicht übersehen, trotzdem wurde die Landung des ARETs von japanischen Fernspähern beobachtet. Keiji Sho war einer von ihnen. Auf einem Bergkamm, hoch oben im Massiv, stand seine primitive Holzhütte. Von dort aus blickte er weit aufs Meer hinaus und auf den Strand nach Norden und Süden.

Solche Aussichtspunkte säumten die ganze Küste, denn die Nachbarschaft zu Ostmännern und dem Kratersee hatte die Japaner zur Wachsamkeit erzogen. Sobald Keiji das angelandete Fahrzeug als ARET identifiziert hatte, deckte er einen vor Feuchtigkeit geschützten Holzstapel ab und entzündete ihn. Schon nach wenigen Minuten prasselte ein hohes Feuer, doch erst ein paar aufgeworfene grüne Äste sorgten für dicken Qualm, der weithin sichtbar in die Höhe stieg.

Die Antwort seiner Kameraden ließ nicht lange auf sich warten. Bald zeichneten sich weitere Rauchsäulen ab, nördlich und südlich seiner Position, aber auch im Osten, in den höheren, mit Schnee bedeckten Berglagen.

Keiji lächelte zufrieden. Die Nachrichtenkette war in Gang gesetzt. Niemand konnte mehr verhindern, dass die Bunkerstädte entlang der besiedelten Ostküste gewarnt wurden.

Nun war es die Aufgabe der Fernspäher, den von Westen aus anrückenden Feind abzufangen und – wenn möglich – zu stoppen. Zumindest ihn aber aufzustöbern und seine Position den ausrückenden Truppen zu melden.

Keiji warf einen Blick auf seine Uhr. Sein junges, faltenloses Gesicht begann zu strahlen. Noch drei Stunden, bis die ISS in Funkreichweite kam. Bis dahin konnte er vielleicht schon wichtige Koordinaten durchgeben.

Eifrig packte er seine Ausrüstung in einen kleinen Rucksack, den er sich auf den Rücken schnallte. Viel nahm er nicht mit: nur ein wenig Proviant, zwei mit Eisenkrallen versehene Schuhe, ein Steigeisen und vierzig Meter Seil. Dazu eine Wasserflasche, sein Fernglas und das Funkgerät. Die Waffen an seinem Gürtel vervollständigten das Gepäck.

Danach ging es los. Zielgerichtet und mit großer Zuversicht.

Keiji Sho kannte sich in den Bergen gut aus. Er wusste um die Wege, die für ein großes Radfahrzeug passierbar waren, und ahnte entsprechend voraus, welchen Pass der ARET nehmen würde. Noch war ihm nicht klar, welches Ziel der Feind verfolgte, doch es konnte nicht lange dauern, bis die Fernspäher das herausfanden.

Zu Fuß wäre Keiji in diesem Wettrennen wohl unterlegen, trotz seiner Ortskenntnisse in dem unwegsamen Gelände. Aber wie allen Fernspähern, so stand auch ihm ein Reittier zur Verfügung. Unruhig mit den hornigen Füßen scharrend, zerrte es bereits an seiner Kette. Aufsteigender Rauch kündigte stets einen Erkundungsritt an. Diese Erfahrung hatte sich in sein primitives Insektengehirn gebrannt.

Bei dem Tier handelte es sich um einen Koorogi, eine ins Riesenhafte mutierte Grille. Seine geriffelten, wie ein Geweih in die Höhe ragenden Fühler zitterten vor Erregung, als Keiji ihn losmachte und sich auf seinen grün schillernden Rücken schwang. Der Japaner musste die Beine anwinkeln und nach hinten in Schlaufen hängen, damit seine Füße nicht den Boden berührten. Doch obwohl Koorogis viel kleiner als Andronen oder Frekkeuscher waren, bewegten sie sich flink und ausdauernd durch unwegsames Gelände.

Die Zügel fest in beiden Händen, machte sich Keiji auf den Weg. Er bewegte sich von einem erhöhten Punkt zum nächsten, um den ARET nie zu lange aus den Augen zu verlieren. Eine gute Vorsichtsmaßnahme, die Früchte trug.

Denn statt die Insel an ihrer schmalsten Stelle rasch zu durchqueren, suchte das Fahrzeug einen Weg hinauf ins Kii-Gebirge. Es wollte also gar nicht zur Ostküste und nach Tokio vordringen, wie der Fernspäher instinktiv vermutet hatte.

Umgehend korrigierte er seinen Abfangkurs. Gegen Mittag war er dem ARET schon so nahe, dass er die genaue Position über Funk durchgeben konnte.

»Auf dem Dach befindet sich ein auf einer Drehlafette montierter Energiewerfer«, vervollständigte er die Meldung nach einem abschließenden Blick durchs Fernglas.

»Frontscheibe und Dachfenster sind mit Stahlklappen verschlossen. Es wird nicht einfach sein, das Teil mit Handwaffen zu knacken.«

»Eignet sich das Dachgeschütz für weit reichenden Beschuss?«, fragte die Gegenstelle besorgt. Offenbar fürchtete man in der Zentrale, der ARET könnte eine Stelle suchen, von der aus sich die Bunkerstädte unter Feuer nehmen ließen.

»Oder gibt es Raketen an Bord, die abgeschossen werden könnten?«

»Negativ«, antwortete Keiji. »Ich kann keine irgendwie gearteten Abschussvorrichtungen erkennen, und der Radius der Strahlenkanone scheint mir auf wenige tausend Meter begrenzt.«

»In Ordnung.« Die Stimme des Leitoffiziers zeigte keine Erleichterung. »Dranbleiben und weiter beobachten. General Fudoh ist bereits informiert. Völlige Mobilmachung wurde befohlen.«

Keiji spürte plötzlich eine zentnerschwere Last auf den Schultern. El’ay hatte die Führung übernommen! Die militärische Leitung rechnete also mit dem Schlimmsten. Und es lag an ihm – Keiji Sho, zweiundzwanzig Jahre alt, sportlich stets nur Durchschnitt – vor Ort die entscheidenden Informationen einzuholen.

Zum ersten Mal an diesem Morgen spürte er ein flaues Gefühl im Magen. Seine Hände begannen so stark zu schwitzen, dass er sie an der Hose abwischen musste, sonst wären ihm die Zügel entglitten.

Von nun an wich er dem Fahrzeug nicht mehr von der Seite.

In sicherer Entfernung begleitete er es auf seinem Weg in die Höhe, immer sorgsam darauf bedacht, Bäume und Hügel als Deckung zu nutzen.

Der wendige Koorogi hielt mit dem Tempo des ARETs mit, aber auch nur, weil sie immer wieder mühelos Hindernisse überwanden, die der Radpanzer weiträumig umfahren musste.

Im Laufe des Nachmittags fanden sich weitere Fernspäher ein, sodass sie das Fahrzeug in die Zange nehmen konnten.

Keiji war aber weiterhin am nächsten dran, als sie eine westliche Trasse erreichten, unter der sich weithin sichtbar die vom Yodo durchflossene Osaka-Ebene erstreckte. Auf einem weitgehend baumlosen Plateau stoppte der Radpanzer ab.

Sobald das Summen des atomgetriebenen Motors erstarb, breitete sich unheimliche Stille aus.

Keiner von der Besatzung ließ sich sehen. Vielleicht, weil sie von ihren ungebetenen Begleitern wussten. Minutenlang passierte nichts, dann geriet der eingeklappte Sendemast auf dem Dach plötzlich in Bewegung. Mit leisem Quietschen richtete er sich langsam auf und entfaltete seine Teilstücke. Die Scharniere bedurften dringend einiger Tropfen Öl, aber das störte die Piraten, die den Vorgang von Innen aus steuerten, nicht.

Keiji ignorierte das nervtötende Geräusch ebenfalls. Lieber konzentrierte er sich auf die Mastspitze, die in keinem gewöhnlichen Sendekopf endete, sondern in grünen, blattförmig zulaufenden Kristallgittern, deren Anordnung gewisse Ähnlichkeiten zu einem Palmwedel besaß.

Keiji fragte sich, was das zu bedeuten hatte. Aber nicht allzu lange. Denn kurz darauf erschien etwas am Horizont, das sein bisheriges Denken völlig auf den Kopf stellte.

Arco Plaza, El’ay

Hauptquartier der japanischen Invasionstruppen

Zwei Tage später

»O Gott, es tropft schon überall durch!«

In die Stimme der Frau mischte sich ein Hauch von Hysterie. »Die Wände weichen auf! Es gibt kein Entkommen mehr!«

Sicher wollte sie noch mehr mitteilen, doch ein lauter Knall schnitt ihr brutal das Wort ab. Im Chor mit einem Dutzend weiterer Männer und Frauen schrie sie entsetzt auf. Panik machte sich breit. Obwohl die Stimmen aus einem kleinen Tischlautsprecher drangen, war die Angst der Bunkerbesatzung wie mit Händen zu greifen.

Fußgetrappel ertönte, Stühle fielen um. Mitleidlos protokollierte das Mikrofon die weiteren Vorkommnisse.

Die bedrängten Menschen versuchten dem Raum zu entkommen, der für sie zu einer tödlichen Falle geworden war.

Doch zu spät. Dem Knall folgte ein rasch anschwellendes Rauschen. Es klatschte und gluckerte, wie bei einer Welle, die an der Küste zerschellte. Die Schreie der Bunkerbesatzung steigerten sich zu einem schrillen Chor. Qualvolle, kaum noch menschlich zu nennende Laute brachten die Lautsprechermembranen zum erzittern. So schrie nur jemand, der unsägliche Schmerzen erlitt. Zum Glück brach die Übertragung ab, bevor das Zuhören völlig unerträglich wurde.

Ein letztes lautes Kratzen – dann nichts mehr! Nur noch atmosphärisches Rauschen. Das Mikrofon hatte seinen Dienst aufgegeben.

Aiko griff nach Honeybutts Hand. Seine Gedächtnisengramme signalisierten ihm einen Grad der Anspannung, der eine tröstende Geste rechtfertigte. Seine Freundin erwiderte die Berührung mit sanftem Druck. Sie war offensichtlich froh, dass er ihre Hand hielt. Er hatte also richtig gehandelt.

Gut so.

Sehr gut.

Der Cyborg sah in ihr rundliches Antlitz, das einen ungewohnten Zug der inneren Anspannung aufwies. Obwohl Honeybutt kein Japanisch sprach, hatte sie den Mitschnitt gut genug verstanden, um das Schicksal der Menschen von Kyoto zu erahnen. Den traurigen Glanz ihrer Augen wertete Aiko als eine unausgesprochene Frage, die er mit einem leichten Nicken beantwortete.

Ja, alle tot, wollte er damit sagen.

Sein künstliches Hirn verstand sich mittlerweile auf leise zwischenmenschliche Töne. Insbesondere im Umgang mit Honeybutt, über die sehr viele deutliche Erinnerungen vorlagen.

Mit differenziertem Minenspiel ließ sich der Verlust seines biologischen Gehirns gut kaschieren. Hoffte Aiko zumindest.

So weit ein mit Gehirnwellenmustern gespeister Festspeicher überhaupt Hoffnung empfinden konnte.

All das schoss innerhalb weniger Mikrosekunden durch seine elektronischen Bahnen, während er die nächste Frage an General Fudoh abwog.

Die eiserne Maske ließ keine Schlussfolgerungen auf den Gemütszustand seines Gegenübers zu, aber auf dieses Spiel verstand Aiko sich ebenfalls. Sogar besser denn je.

»Die Aufzeichnung lässt nichts Gutes hoffen«, wandte er sich an den Kommandanten der japanischen Besatzungsmacht.

»Trotzdem ist mir nicht klar, warum Sie uns rufen ließen. Bisher haben Sie doch immer größten Wert darauf gelegt, alle Probleme autark zu lösen.«

Der General in der traditionellen Samurai-Kriegstracht, der hinter einem wuchtigen Schreibtisch thronte, rührte sich um keinen Millimeter, obwohl die Pupillen unter den Sehschlitzen zu flackern begannen. Hinter der schwarz emaillierten Maske, die wie ein zusätzlicher Resonanzkörper wirkte, stieg ein wütendes Brummen auf.

Aiko und Honeybutt ließen sich von der Unmutsbekundung nicht beeindrucken. Fudoh hatte über Funk um ihr dringendes Erscheinen gebeten. Sie waren nicht überstürzt aus Amarillo aufgebrochen, um jetzt seine vor Geheimnissen strotzende Show zu schlucken. Der General sollte gefälligst alle Karten auf den Tisch legen und keine Gänsehaut erzeugenden Hörspiele präsentieren.

Fudoh starrte das Pärchen mit durchdringendem Blick an.

Seine Augen funkelten, als ob er sie durchleuchten wollte. Der Scan dauerte mehrere Sekunden. Erst dann, scheinbar zufrieden mit dem, was er sah, wurden seine Pupillen weicher.

»Unsere Probleme, wie Sie es nennen, Mr. Tsuyoshi, gehen die gesamte Menschheit an.« Der Samurai hinter dem Schreibtisch legte eine kurze Pause ein, um die Wirkung seiner Ankündigung zu unterstreichen. Dann fuhr er fort: »Es gibt nämlich Grund zu der Annahme, dass der Angriff auf unsere Heimat vom Kratersee ausgeht. Aber hören Sie selbst…«

Ehe Aiko widersprechen konnte, drückte Fudoh auf das Sensorpad des Laptops, in dem die Funksprüche gespeichert waren.

»Funkmeldung von Ken Takeshi«, erklärte eine emotionslose männliche Stimme auf Japanisch. »Fernspäher, Codename Sukeroku. 12. Mai 2521.«

Danach veränderten sich Lautstärke und Klang der Einspielung. Der angekündigte Funkspruch begann.

»Zielpunkt erreicht«, lautete die Meldung des Fernspähers.

»Verdächtige Aktivitäten haben sich bestätigt. Feind verfügt über Feuerdrachen, die massive Veränderungen vornehmen. Sie…«

Die Stimme brach mit einem Keuchen ab, doch die Übertragung lief weiter. Windböen erzeugten ein Rauschen im Mikrofon, aber da war noch ein anderer Laut, wie von einer im Wind flatternden Fahne. Oder von gewaltigen Schwingen, die in der Luft schlugen.

»Sukeroku!«, rief die Gegenstelle. »Was ist los? Ich höre Sie nicht mehr!«

Zuerst brachte der Fernspäher nur ein Krächzen hervor, doch dann rief er in heller Panik: »Ich bin entdeckt! Aber wie…? Die können doch keine Radiowellen…«

Gleich darauf folgte der Todesschrei eines Sterbenden. Für einen Cyborg ohne Emotionen wurde die Vorstellung allmählich langweilig, doch Aiko gab sich alle Mühe, Betroffenheit zu simulieren.

»Feuerdrachen?«, fragte er, um das Gespräch voran zu treiben. »Was hat das zu bedeuten?«

»Wissen wir noch nicht«, gestand Fudoh ein. »Sicher ist nur, dass die Ostflanke des Kratersees stärker denn je abgeschirmt wird. Bis vor einigen Wochen konnten wir noch in Sichtweite Kores fischen, nun attackieren die Todesrochen alles, was sich den Resten des koreanischen Festlandes auf einhundert Kilometer nähert. Wir nehmen an, dass irgendetwas Wichtiges am Einschlagpunkt vor sich geht. Sukeroku ist deshalb in sicherer Entfernung von Bord eines Fischerbootes gegangen und nach Kore geschwommen. Die meiste Zeit ist er getaucht. Bei Nacht, nur mit einem Schnorchel ausgerüstet. Eine unglaubliche Leistung. Trotzdem hat er nicht lange genug überlebt, um uns Genaueres mitzuteilen.«

»Der Angriff auf Nipoo ist also ein Racheakt für eure Neugier?«, fragte Aiko.

»Vielleicht.« Fudoh wirkte unentschlossen. »Eine andere Erklärung haben wir nicht. Bislang haben die Daa’muren unsere Bunker in Ruhe gelassen.«

»Was hetzen Ihnen die Außerirdischen denn auf den Hals?«, wollte Honeybutt wissen. »Die Todesrochen?«

»Nein!« Fudoh schüttelte den Kopf. Angesichts der stoischen Ruhe, die er zuvor zur Schau gestellt hatte, eine emotionsgeladene Bewegung. »Etwas Schlimmeres als die Flugrochen. Etwas viel Größeres, das von einem russischen ARET unterstützt wird.«

»Im Ernst?« Aiko brauchte keine Überraschung simulieren, diesmal spürte er sie wirklich. »Wie ist das denn zu verstehen?«

Auf diese Frage besaß der General keine zufrieden stellende Antwort, deshalb begnügte er sich damit, die bisherigen Überseeberichte zusammenzufassen. Das Bild, das er dabei malte, war schaurig genug, dass Aikos Emotionseinheit kalte Schauer im Rücken des Cyborgs auslöste.

Osaka-Ebene, zwei Tage zuvor

Keiji Sho war nicht der einzige Fernspäher, dem die Kehle eng wurde, als er den mehrere Kilometer breiten Moloch entdecke, der in hohem Tempo über Bergkämme und durch Täler quoll. Äußerlich ähnelte der Organismus einem schaumigen Teppich. Das Meer musste ihn angespült haben, kurz nach der Landung des ARETs. Anders ließ sich sein überraschendes Erscheinen nicht erklären. Statt in der Bucht liegen zu bleiben, hatte er jedoch sofort begonnen, sich ins Innere der Insel auszubreiten.

Zufall?

Wohl kaum.

Nein, in dieser flatternden, sämigen Masse steckte Leben, intelligent genug, um ein anvisiertes Ziel zu verfolgen. Wie eine gigantische Schimmeldecke schob sie sich durch die Landschaft. Blassgelb in der Erscheinung und von einer bläulichen Maserung durchzogen.

Büsche, Felsen und wild wuchernde Wiesen – alles wurde von der obskuren Wanderdüne überrollt. Hauteng schmiegte sie sich dem Gelände an. Erhebungen und Täler stellten kein Hindernis dar. Statt Bäume und andere Barrieren niederzuwalzen, warf sie hohe Falten auf, um alles gleitend zu überwinden.

Nach dem Durchmarsch waren sämtliche Äste entlaubt, alles Grüne, Bunte, Lebende war wie aufgesaugt. Einen kahlen Streifen zurücklassend, in dem blattlose Äste wie die Arme verkohlter Leichen gen Himmel ragten, waberte der gärende Fladen nach Osten, bis er an den Biwa-See stieß. Von den Bergen aus war die Schwenkbewegung, mit der er von nun an dem Ufer folgte, gut zu erkennen. Schnurstracks ging es Richtung Süden. Dorthin, wo sich der See zu einem spitz zulaufenden Zipfel verjüngte und in einen breiten, reißenden Strom, den Yodo, mündete.

Zuerst sah es so aus, als wollte die wandernde Masse dem großzügig geschwungenen Verlauf des Yodo folgen, doch dann steuerte sie direkt auf Kyoto zu, der nur fünfzig Kilometer entfernt liegenden Ruinenstadt. Die Fernspäher schossen Leuchtraketen ab, um die Menschen in der Ebene zu warnen.

Mehr konnten sie nicht tun, denn die ISS befand sich gerade auf der gegenüberliegenden Seite der Erdkugel, und die CF-Strahlung verhinderte jede Funkverbindung, die über eine Distanz von zehn, maximal fünfzehn Kilometer hinausging.

Dabei war Nipoo noch weniger stark betroffen als Euree, wo aufgrund der höheren Dichte an verstreuten Kristallen kaum fünf Kilometer möglich waren.

Die Sicherheitskräfte in Kyoto reagierten aber auch so.

Umgehend sandten sie motorisierte Patrouillen aus. Drei offene Radfahrzeuge in eckigem, gedrungenen Design, die mit ihren gefleckten Tarnanstrichen an militärische Jeeps des 20.

Jahrhunderts erinnerten. Ihre Verbrennungsmotoren liefen mit aus Raps gewonnenem Diesel, dessen Herstellung jedoch so aufwändig war, dass die Fahrzeuge nur im Notfall zum Einsatz kamen.

Der Richtung Norden ausgesandte Stoßtrupp traf nach etwa dreizehn Kilometern auf die heranwalzende Gefahr. Immerhin nahe genug am Bunker, um Funkkontakt aufzunehmen.

Sergeant Oda Yasuhiro, der Truppführer, ließ sich vom Fahrer das Handmikrofon reichen. Ein kaltes Stechen peinigte seinen Nacken, als er noch einmal zu dem unheimlichen Moloch sah, der unaufhaltsam näher rückte.

Links und rechts des Fahrzeugs geriet das Gras in Bewegung. Leises Trappeln klang durch die Luft. Manchmal blitzte auch das Fell oder der Chitinpanzer der Tiere hervor, die sich gerade in wilder Panik absetzten. Sie alle witterten die Gefahr, die vor dem Wellen schlagenden, schwammigen Monstrum ausging.

Mehrere Kilometer weit breitete es sich flach in der Ebene aus und nahm inzwischen beinahe den gesamten Horizont der Jeep-Besatzung ein.

»Shogun II an Zentrale«, funkte Oda die Leitstelle an. »Hier draußen geht wirklich Seltsames vor.«

Das war mit Sicherheit die diffuseste Meldung seiner gesamten Dienstzeit, aber es fiel nun einmal schwer, das, was er sah, in Worte zu fassen. Oda musste zweimal trocken schlucken, um einen würgenden Druck aus seiner Kehle zu entfernen, bis er endlich zu einer vernünftigen Beschreibung ansetzen konnte.

Während er sich um die richtigen Formulierungen mühte, rückte die organische Masse auf dreihundert Meter heran. Oda tippte dem Fahrer, der bereits unruhig auf seinem Kunststoffsitz hin und her rutschte, an die Schulter. Den nach hinten gereckten Daumen erkannte der junge Corporal sofort als das heiß ersehnte Rückzugssignal. Sofort rammte er den ersten Gang herein, wendete mit durchdrehenden Reifen und fuhr parallel zur Anfahrtsspur davon.

Nach zwei Kilometern ließ Oda ihn halten.

Die bebende Front im Nacken rückte rasch nach. Sehr rasch.

»Der fremde Organismus bewegt sich ungewöhnlich schnell«, setzte Oda die Beobachtung in eine Meldung um.

»Nach meiner Schätzung mit zwanzig bis dreißig Kilometern pro Stunde. Wir müssen uns schleunigst etwas einfallen lassen.«

Mit zusammengekniffenen Lidern blickte er über die Schulter, von der stillen Hoffnung beseelt, dass sich die zitternde Front aus der Nähe als Insektenschwarm entpuppen mochte, doch sie behielt ihre feste, zusammenhängende Konsistenz, die alles flächendeckend unter sich begrub.

Unerbittlich rückte sie näher.

Ein Gerul mit angebrochenem Hinterlauf war zu langsam für eine erfolgreiche Flucht. Haken schlagend versuchte er den Ausläufern der schrundig ausfasernden Vorderkante zu entkommen. Auf Dauer brachte das natürlich nichts. Es war nur ein Spiel auf Zeit, aus Instinkt geboren. Aber dem Tier war kein Aufschub mehr vergönnt.

Unversehens entwuchsen der Masse faustdicke Fortsätze, deren Spitzen sich nach außen stülpten. Weiße Flüssigkeit spritzte aus dem Inneren hervor. Der klebrige Auswurf, der dicke Fäden nach sich zog, spann den Gerul von mehreren Seiten ein und versteifte sofort.

Es entstand ein harter Kokon, der jede weitere Bewegung unmöglich machte. Mitten im Lauf zu Fall gebracht, überschlug sich das Tier mehrmals und blieb hilflos liegen.

Sekunden später war der blassgelbe Organismus heran und verleibte sich den Gerul ein.

Oda konnte sehen, wie das Tier angesaugt und umschlossen wurde. Vegetarische Organismen gingen anders vor.

»Halten Sie dieses Geschöpf für gefährlich?«, fragte die Leitstelle gerade.

Der Fahrer lachte, einen Anflug von Hysterie in der Stimme.

»Ich halte dieses Vieh für tödlich«, bestätigte Oda und schilderte den gerade beobachteten Vorfall. Daraufhin folgte eine kurze Pause, in der Neu-Toshiba die Lage beriet. Oda wies den Fahrer an, langsam weiter zu fahren und von nun an mindestens fünfhundert Meter Abstand zu halten. So weit reichten die Drüsen des Molochs hoffentlich nicht.

»Sehen Sie eine Möglichkeit, die Gefahr zu stoppen, Lieutenant?«, klang es aus dem Lautsprecher.

Oda sah fassungslos auf das Handmikrofon in seiner Rechten. Tickten die Jungs in der Zentrale eigentlich noch ganz richtig? Oder glaubten sie, er würde nur Märchen auftischen?

»Ich kann den Fladen gerne mit der Pistole perforieren«, bot er an, »aber es sollte mich sehr wundern, wenn Kugeln ernsthaften Schaden anrichten. Ich habe es hier mit einer mehrere Quadratkilometer großen Fläche zu tun, die mühelos über scharfkantigen Fels gleitet. Die bricht nicht tot zusammen, nur weil ein paar Löcher hinein gestanzt werden.«

»Uns interessiert eher, wie der Organismus auf Feuer reagiert«, lautete die Antwort. Ganz ruhig. Ganz sachlich.

»Viele primitive Lebensformen fürchten sich vor Flammen.«

Oda wurde es heiß unter seinem Grünzeug. Sein Blick wanderte zu der auf der Ladefläche fest genieteten Waffenkiste. »Sie denken an die Napalmgranaten?«, fragte er mit belegter Stimme.

Selbst mit dem Mörser ließen sich diese hochentzündlichen Dinger nur auf kurze Distanzen abfeuern. Dieser Gedanke behagte ihm ganz und gar nicht.

»Korrekt!«, kam es aus dem Äther zurück. Die Stimme klang plötzlich kalt und unpersönlich, aber vielleicht lag das nur an den Störgeräuschen, die jedes Wort mit lautem Knistern und Knacken unterlegten.

»Wir haben nur ein halbes Dutzend an Bord«, erinnerte Oda. »Das wird nicht reichen, um einen Sperrgürtel zu errichten.«

»Das sollen Sie auch gar nicht, Lieutenant Yasuhiro«, kam es mit einigen Sekunden Verzögerung zurück. Die Stimme am Mikrofon hatte gewechselt. Sie gehörte nun Colonel Hoto.

Kyotos oberster Befehlshaber sprach persönlich zu ihm! »Ihr Befehl lautet lediglich, die Auswirkung des Napalms zu testen und dann Bericht zu erstatten. Lassen Sie den Funkkanal die ganze Zeit offen, damit wir uns ein umfassendes Bild machen können.«

Und damit ihr selbst im Falle unseres Ablebens etwas zu analysieren habt!, fügte Oda in Gedanken hinzu. Mit einem bitteren Geschmack auf der Zunge bestätigte er den Befehl, hängte das Mikro ein und hangelte sich unter dem Überrollbügel hindurch auf die rückwärtige Ladefläche. Sein Gewehr ließ er in der Konsolenhalterung zurück.

»Sind die völlig übergeschnappt?«, rief sein Fahrer, der das Tempo selbstständig erhöhte. »Auswirkung des Napalms testen! Die haben gut reden. Die sitzen ja auch mit dem Arsch im Trocknen!«

Oda konnte die Wut des Mannes gut verstehen. Er hätte auch lieber auf Verstärkung gewartet. Aber Befehl war nun mal Befehl. Ihn zu verweigern bedeutete den sicheren Tod.

»Fluchen hilft nicht weiter«, antwortete er. »Nutzen wir lieber alle Chancen, heil aus der Sache heraus zu kommen. Geh auf drei Kilometer Abstand, dann geben wir dem Moloch Zunder.«

Buschwerk und hohe Gräser trommelten gegen das Chassis, als der Jeep mit hoher Geschwindigkeit durchs Gelände raste.

Oda mühte sich einigermaßen, den Code in das Zahlenschloss der Waffenkiste einzutippen.

Entnervt klappte er den schweren Deckel in die Höhe und fixierte ihn mit einer Eisenklammer am rundum laufenden Stahlblech. An der Deckelinnenseite hingen zwei Strahlengewehre in Lederschlaufen. Um den Mörser zu erreichen, musste er erst das schwere MG herausheben.

Darunter kam die Munitionskiste zum Vorschein, in der zwölf Grananten fein säuberlich nebeneinander aufgereiht lagen, sechs von ihnen mit Napalm gefüllt, die anderen sechs mit einem normalen Sprengkopf bestückt.

Oda besaß Routine im Aufbau des Mörsers. Trotz der holprigen Fahrt stand die Waffe zwanzig Sekunden später auf drei abgeklappten Stahlbeinen im hinteren Drittel der Ladefläche. Vorsichtig nahm er eine der Granaten aus der Schaumstoffmulde und sah über das Heck zu dem alles erstickenden Moloch.

»Hey, nicht so weit!«, rief er dem Fahrer zu. »Ich sagte drei Kilometer!«

Der schlanke Flugkörper mit den nach hinten auslaufenden Stabilisierungsflügeln wog schwer in seiner Hand. Da das Tempo nicht abnahm, sah er über die Schulter. Kühler Fahrtwind schlug ihm ins Gesicht.

»Was ist? Hörst du schlecht?«

Die kurzen Haare des Fahrers schwammen in Feuchtigkeit.

Schweißperlen schimmerten in seinem ausrasierten Nacken.

»Der Mörser reicht auch fünf Kilometer weit!« Dem Knaben stand die Angst ins Gesicht geschrieben. Er war erst Anfang zwanzig, doch in diesem Moment durchzogen dicke Furchen sein verzerrtes Gesicht. »Warum ein Risiko eingehen?«

»Weil ich den Moloch an der Vorderkante erwischen muss, um die genauen Auswirkungen zu verfolgen«, erklärte Oda geduldig.

Doch vergebens. Den Blick stur nach vorne gerichtet, fuhr der Corporal mit unveränderter Geschwindigkeit weiter.

»Anhalten!«, brüllte ihn Oda von hinten an. »Das ist ein Befehl!«

Die Hand des Lieutenants wanderte zu dem Pistolenholster an seiner Hüfte. Zum Glück war er nicht gezwungen, die Waffe zu ziehen. Sein lauter Anranzer reichte aus, den antrainierten Gehorsam des Untergebenen zu aktivieren.

Der Fahrer drosselte das Gas auf Schritttempo.

»Wirklich anhalten?«, fragte er kleinlaut. »Sie können doch auch während der Fahrt feuern.«

»Anhalten, aber Motor laufen lassen«, kam ihm Oda entgegen. »Ich feuere bei drei Kilometer drei Granaten ab, dann geht es weiter. Alles klar?«

Der Jeep stoppte.

Oda legte die Granate neben sich ab und holte zwei weitere hervor. Danach schätzte er die Entfernung zum Ziel und stellte den Mörser auf 3000 Meter ein. Eine niedrige Buschgruppe diente ihm als Geländemarkierung.

Die Kehle wurde ihm eng, während der Riesenfladen darauf zu kroch. Sein Herzschlag dröhnte hinauf bis in seine Ohren.

Endlich war es so weit.

Er machte die Granate scharf, führte das Ende in den Rohrlauf und ließ los. Die Zeit, bis sie unten aufkam, reichte gerade aus, um sich die Ohren zuzuhalten. Der Zünder schlug auf, die Treibladung explodierte. In einem blassroten Feuerstrahl jagte das Geschoss davon. Der Knall drang dumpf bis an sein Trommelfell. Rauchschwaden nebelten die Ladefläche ein, und der Geruch von Schwarzpulver biss ihm in Augen und Nase. Blinzelnd verfolgte Oda die Flugbahn.

In einem 30-Grad-Winkel stieg die Mörsergranate empor, überwand auf halber Strecke den Scheitelpunkt und schlug wenige Meter hinter der ausgefransten Fladenfront ein.

Ein meisterhafter Schuss, ganz ohne Frage. Oda beobachtete zufrieden, wie der Feuerpilz in die Höhe schoss.

In dicken, flammenden Tropfen spritzte das Napalm zu allen Seiten, brannte sich tief in den schimmelig aussehenden Leib.

In dem Wesen entstand ein beinahe kreisförmiges Loch mit einem Durchmesser von mindestens zwanzig Metern. Das Gras davor begann zu brennen.

Kein einziger Schmerzlaut erfüllte die Ebene. Ein starkes Zittern, das durch die schwammige Masse lief, war die einzige Reaktion des unförmigen Wesens. Sein Vormarsch geriet ins Stocken. Vermutlich weil es erst einmal herausfinden wollte, woher der plötzliche Schmerz rührte.

Vielleicht war es auch blind und verfügte nur über einen primitiven Tastsinn. In diesem Fall zog es vermutlich nicht einmal eine Verbindung zu dem wartenden Jeep.

Oda griff nach dem Handmikrofon, das ihm der Fahrer über den Überrollbügel hinweg reichte. Er klemmte die Sendetaste fest und ließ es am Kabel herab baumeln.

»Shogun II an Zentrale«, meldete er. »Erster Schuss ging ins Ziel. Vormarsch der Kreatur wurde gestoppt.«

Die Gegenseite schwieg. Sie lauschte lieber gespannt und versuchte sich anhand der Geräuschkulisse ein Bild zu machen.

Oda griff zur nächsten Granate und justierte den Mörser neu.

Dicker öliger Qualm stieg über der schwarz verkohlten Brandwunde auf. Die Rauchfahne, die nur langsam im Wind verwehte, diente ihm als Markierung. Er wollte die nächste Granate genau neben das entstandene Loch setzen.

Allzu weit hatte sich das Napalm leider nicht durchgefressen. Außerhalb des Einschlagpunktes waren die Flammen schnell erstickt. Aber vielleicht bedurfte es ja nur einer stärkeren Einwirkung, um das Tier gänzlich in Brand zu schießen.

Während er die Granate scharf machte, fiel Oda auf, dass die Höhe der Kreatur langsam anwuchs. Er zwinkerte, um seinen Blick zu schärfen, doch die verwehenden Schwaden spielten ihm keinen Streich.

Er hatte richtig gesehen.

Das Tier rückte von hinten weiter auf, und da es vorne auf der Stelle verharrte, wuchs der flexible Leib in die Höhe.

Immer weiter und weiter.

Oda überlegte, ob er diese Beobachtung melden sollte, entschied dann aber, zuerst den zweiten Schuss abzufeuern.

Sicher ist sicher, dachte er. Und lag völlig falsch damit.

Im gleichen Moment, da das Napalmgeschoss aus dem Rohr jagte, kam Bewegung in die bebende Masse. Explosionsartig brachen zwei Tentakel vom Durchmesser ausgewachsener Eichenstämme daraus hervor. Beinahe im gleichen Tempo, in dem die Granate ins Ziel flog, schossen die Auswüchse links und rechts am Jeep vorüber.

Erneut brannte sich ein kreisrunder Napalmkrater in die Kreatur, ohne eine nachhaltige Wirkung zu erzielen. Die Falle um den Jeep schloss sich. Beide Tentakel vereinigten sich zu einer durchgehenden Masse, wie zwei Teigstränge, die miteinander verknetet wurden.

»Gib Gas!«, brüllte Oda dem Fahrer zu, der längst den Gang eingelegt und aufs Pedal getreten hatte.

Die Hinterräder griffen sofort.

Mit aufheulendem Motor machte der Jeep einen Satz nach vorn und sprang direkt in die flexible Barriere, die sich blitzschnell um Räder und Achsen legte und bis in den Motorraum vordrang. Die Anfahrt wurde brutal gestoppt.

Genauso gut hätten sie gegen eine Betonwand fahren können.

Oda schleuderte gegen den Überrollbügel und prallte zurück, bevor er der Länge nach auf die Ladefläche schlug. Der heiße Mörserlauf schrammte an seiner Wange entlang. Sie wurde aufgerissen und verbrannt zugleich.

Glühendheißer Schmerz erfüllte sein Gesicht, doch Oda war viel zu erschrocken, um ihn wirklich zu spüren. Hastig rappelte er sich in die Höhe und griff nach der nächsten Granate.

Gerade noch rechtzeitig für die unzähligen Auswüchse, die rings um den Jeep in die Höhe wuchsen. Sie formten ein dichtes Geflecht aus wimmelnden, sich windenden Schlangen, deren Köpfe sich der Ladefläche zuneigten. Klebrige Tropfen quollen aus den offenen Spitzen.

Oda erschauderte bei dem Gedanken an das, was gleich kommen würde. Entsetzt ließ er die Granate fallen. Es war ohnehin zu spät, sie noch sinnvoll einzusetzen. Gehetzt wirbelte er herum, um nach einem Ausweg zu suchen, doch in dem wimmelnden Geflecht klaffte nicht die kleinste Lücke.

Die Pistole aus dem Hüftholster sprang ganz automatisch in seine Hand. Sie abzufeuern war völlig sinnlos, trotzdem tat er es. Einfach um irgendetwas zu tun, und sicher auch, weil sein überforderter Verstand nicht mehr rational arbeitete.

Einige Tentakel schlangen sich um den Überrollbügel und die Seitenverkleidung, andere spien ihren Auswurf den Männern im Jeep entgegen.

Oda sah aus den Augenwinkeln, wie der Fahrer in seinem Sitz förmlich übergossen wurde. Ihm selbst gelang es nur durch einen raschen Seitenschritt einer lähmenden Fontäne zu entkommen.

Die Pistole in seiner Hand bellte auf.

Einer der vor ihm aufragenden Hälse platzte auseinander.

Klebriger Schaum sprühte unkontrolliert daraus hervor.

Oda duckte sich und visierte einen weiteren Tentakel an.

Bevor er den Druckpunkt erneut überwinden konnte, wurde der Jeep jedoch um seine Längsachse gewirbelt. Einfach so, ohne dass es die amorphe Masse, die das Fahrzeug bis zur Radnabe umgab, eine sichtbare Anstrengung kostete.

Oda verlor das Gleichgewicht. Himmel und Erde lösten sich auf, während er in den wimmelnden Tentakelwald stürzte. Die Berührung mit den weichen Auswüchsen der Kreatur erwies sich als äußerst schmerzhaft. Überall dort, wo ihn kein Stoff schützte, fraß sich der Organismus sofort in die Haut hinein.

Seine Nerven reagierten, als würden ihre Enden in Säure getaucht.

Oda schrie auf. Vergebens. Noch ehe er Oben und Unten wieder voneinander unterscheiden konnte, wurden ihm bereits beide Arme so weit auseinander gerissen, dass die Schultergelenke knackten.

Die Pistole entglitt seinen Fingern. Keuchend wand er sich in dem klebrigen Tentakelgriff, öffnete die Augenlider, um seinem Ende unerschrocken entgegen zu blicken, doch alles, was er zu sehen bekam, war ein weißer Schwall, der sie ihm sofort wieder verklebte.

»Es fühlt Schmerzen!«, brüllte er, ehe auch der letzte Quadratzentimeter seines Leibes umgarnt wurde. »Und es wird wütend, wenn man es verletzt!«

Die Hoffnung, dass seine Worte noch über den Äther gingen, war alles, was ihm blieb. Denn der Gedanke, völlig umsonst zu sterben, schmerzte ihn fast genauso sehr wie der Moment, in dem der amorphe Moloch ihn zu verdauen begann.

Die Glutpilze der Napalmgranaten waren durch den Feldstecher gut zu erkennen, der Überlebenskampf der Patrouille verschwamm dagegen zu einem winzigen Einerlei.

Als der Moloch den Jeep überdeckte, konnte jedoch kein Zweifel mehr an dem aggressiven Charakter der anrückenden Kreatur bestehen.

Keiji Shos Hals fühlte sich an, als ob eine mit Stacheln überzogene Kastanie darin fest sitzen würde. Rasselnd fuhr sein Atem ein und aus, während er sich das Schicksal der Jeepbesatzung ausmalte. Angesichts des öden, wie abgebrannt wirkenden Streifens, den der formlose Fladen im Gelände hinterließ, zweifelte er keinen Augenblick daran, dass seine Kameraden gerade bei lebendigem Leib verdaut wurden.

Keiji rieb seine zu eisigen Klumpen erstarrten Hände. Auch sonst war ihm kalt und elend zumute. Dabei war er normalerweise nicht leicht zu erschrecken. Bestimmt nicht.

Jeder der in Nipoo verbliebenen Japaner lebte tagtäglich mit dem Tod vor Augen.

Sie alle waren viel gewohnt.

Die Ostmänner! Die Außerirdischen im Kratersee! Bizarre Lebensformen zu Lande, zu Wasser und in der Luft! Trotzdem – eine Mutation wie dieser Moloch, der sich fressend durchs Land schob, stellte selbst für ihre gebeutelte Nation einen Höhepunkt dar.

»Dieses elende Vieh gehorcht den Daa’muren«, knurrte eine Stimme neben ihm.

Obwohl der junge Späher wusste, dass sie zu Toshiro gehörte, fuhr er erschrocken herum. Verdammt, er war so in Gedanken versunken gewesen, dass er seinen Kameraden gar nicht gehört hatte. Nun saß Toshiro nur eine Armlänge entfernt neben ihm und schenkte ihm ein freudloses Lächeln. Dass er den Jüngeren übertölpelt hatte, bereitete Toshiro heute keine Freude.

Keiji verneigte sich trotzdem, um dem Können des Älteren Tribut zu zollen. Toshiro winkte lässig ab.

In seinem felsgrauen Baumwollanzug, der, abgesehen vom Gesicht, seinen Körper gänzlich bedeckte, wirkte die Geste äußerst abgeklärt und souverän, aber das war er ja auch. Den Kopf in eine eng anliegende Kapuze gehüllt, hockte Toshiro, nur auf seine Zehenspitzen gestützt, direkt an der steil abstürzenden Felskante. In der Linken hielt er das breite Tuch, mit dem das Gesicht im Einsatz vom Kinn bis zur Nasenwurzel abgedeckt wurde, sodass nur die Augen frei blieben. Mit der Rechten klaubte er einen Kiesel auf und warf ihn ärgerlich die Tiefe.

»Frisst sich hier durch die Gegend, nur wenige Stunden nachdem der ARET gelandet ist«, fuhr er fort. »Das kann doch kein Zufall sein.«

Keiji war schon der gleiche Gedanke durch den Kopf gegangen.

»Ob die Russen wirklich mit drin hängen?« , fragte er. »Die haben sich doch noch nie bei uns blicken lassen. Außerdem dachte ich, dass wir jetzt alle zusammenhalten, wegen der Daa’muren.«

Toshiros Unterkiefer bewegte sich bei geschlossenem Mund vor und zurück. Er kaute auf etwas herum. Entweder auf ein paar Samenkörnern aus seinem Vorratsbeutel, oder auf dem, was er sagen wollte.

Ein paar in die Tiefe gespuckte Schalen bestätigten die erste Vermutung.

»Hätten die Russen Unterlagen ihrer Fahrzeuge in Umlauf gebracht, wenn sie uns angreifen wollten?«, fragte er dann.

»Ohne Maddrax und seine Freunde wüssten wir gar nicht, was ein ARET überhaupt ist. Nur ihretwegen befindet sich der Radpanzer in unseren Datenbanken. Außerdem hat dieser ARET etwas, das die Russen nicht haben.«

Keiji nickte. Schließlich hatte er, genau wie seine Kameraden, die Risszeichnung im Unterricht studieren müssen.

»Die grünen Kristallgitter an der Antennenspitze«, antwortete er. »Die senden bestimmt keine Funkwellen aus. Es handelt sich wahrscheinlich noch nicht mal um irdische Technik.«

»Kluger Junge.« Toshiro zwinkerte ihm zu. »Wenn du mich fragst, dann steuern sie damit diese verdammte Mutation, die uns da unten auf den Pelz rückt. Alles andere ergibt keinen Sinn.«

»Du meinst…« Keiji sah aufgeregt in Richtung einiger Felsen, die ihnen die direkte Sicht auf den ARET versperrten.

»Ja, wir müssen die Antenne sofort zerstören! Das ist der einzige Weg, Sub-Toshiba zu retten.«

Keiji nickte zustimmend, doch als er sich auf den Weg machen wollte, fühlte er Toshiros Hand auf der rechten Schulter. Der Ältere hielt ihn zurück, und das aus gutem Grund.

»Du bist der Jüngste von uns«, erklärte er. »Du hältst Abstand, um die Aktion zu beobachten. Falls etwas schief geht, muss einer unser Scheitern melden.« Ein grimmiges Lächeln huschte über seine Lippen. »Aber das wird nicht geschehen. Schließlich sind wir Fudohs Elite.«

Keiji konnte diesem Befehl nichts abgewinnen, wagte aber nicht aufzubegehren. Die anderen Ninja bekleideten allesamt höhere Ränge, also musste er sich fügen. Mit verkniffener Miene ließ er sich den Platz zeigen, den die anderen für ihn ausgesucht hatten.

Es handelte sich um ein perfektes Versteck, so viel stand fest. Umgeben von schroff aufragenden Felsen und grünem Gestrüpp, konnte er aus sicherer Entfernung alles überblicken.

Steil vor ihm abfallende Wände sorgten für zusätzlichen Schutz, selbst im Fall seiner Entdeckung.

Nach einem letzten aufmunternden Schulterklopfen verschwand Toshiro lautlos. Mit zwei anderen Ninja wollte er den Kampf gegen die rollende Festung aufnehmen, während der Moloch weiter Richtung Kyoto vorrückte.

Die ARET-Besatzung hatte ihren Standort gut gewählt. Das vegetationsarme Plateau bot sowieso nur wenig Deckungsmöglichkeiten, und die Handvoll Büsche, die vielleicht Schutz geboten hätten, waren obendrein einigen Energiesalven aus der Kanone zum Opfer gefallen. Schwarz verkohlte Zweige inmitten von kreisrunden Aschehaufen, mehr war an diesen Stellen nicht übrig geblieben.

Einem Fernspäher von Toshiros Format genügte allerdings schon der Schatten einer Bodenwelle, um unbemerkt über nackten Fels zu gleiten. Im Schutze der Nacht hätte er sich bestimmt unbehelligt aufs Dach schleichen und die Kristallfächer von Hand abbrechen können. Mit genügend Muße wäre ihm dieses Kunststück vielleicht sogar bei Tage gelungen, doch angesichts des unaufhaltsam auf Kyoto vorrückenden Molochs brannte ihnen allen die Zeit unter den Nägeln.

Sich über viele Stunden hinweg Zentimeter für Zentimeter anzuschleichen konnten sie sich nicht leisten. Also begnügten sich die drei damit, auf Schussweite heranzukommen.

Gewehre und Munition waren knapp in Nipoo, deshalb verfügten die Fernspäher über traditionelle Ninjawaffen wie Armbrüste, Wurfsterne, Steinschleudern, Schwerter und Dolche. Ein gepanzertes Fahrzeug ließ sich damit nicht knacken, aber die Antenne sicher zerstören.

Schon nach zwanzig Minuten entdeckte Keiji den ersten der drei Kameraden, die sich durch zerklüftetes Gebiet heran pirschten. Die Zeit trieb sie an, trotzdem nutzten sie jeden Spalt und jeden Vorsprung als Deckung.

Toshiro führte das Trio an, wie es ihm als Ältestem zustand.

Er stieg einen fünfzig Meter vom ARET entfernten Hang herab und verbarg sich hinter einer scharfkantig vorspringenden Felsnase, gut über drei Meter über dem Plateau. Fest an den schützenden Fels geschmiegt, nahm er die umgehängte Armbrust vom Rücken und spannte sie mit einer Hand. Seine beiden Begleiter saßen zweihundert Meter von ihm entfernt und verhielten sich absolut ruhig.

Am ARET gab es ebenfalls nicht die geringste Bewegung, mal abgesehen von einem kleinen Radarschirm, der sich unterhalb der Kristallpalme am Mast drehte. Von der Mannschaft nicht die geringste Spur. Ob die Kerle alle schliefen?

Toshiro richtete drüben die Waffe aus und nahm den Radpanzer ins Visier. Im gleichen Moment schwang die Energiekanone auf der Drehlafette herum. Es war nur ein kurzer, blitzschneller Ruck, doch er reichte aus, um sie auf den Millimeter genau auszurichten.

Leises Summen kündigte den ansteigenden Energiepegel an.

Da brach auch schon ein grell weißer, von blauem Schimmer umgebener Lichtstrahl aus der Mündung hervor. Knisternd schlug er in die Felsnadel ein, hinter der Toshiro saß.

Mit lautem Prasseln platzte die Deckung auseinander.

Unversehens seines Schutzes beraubt, riss Toshiro die Arme vors Gesicht, rein instinktiv, oder weil er dem Ende nicht ins Gesicht sehen wollte.

Der unvermindert anhaltende Beschuss warf ihn zurück.

Eingehüllt in einem gleißenden Ball, prallte er gegen die Felswand, die unter der eindringenden Energie genauso zu glühen begann wie er selbst.

Innerhalb von Sekunden zur Unkenntlichkeit verkohlt, sank der Leichnam in das geschmolzene Gestein, während die Kanone bereits auf das Versteck der anderen beiden Angreifer einschwenkte.

Die beiden Ninja sprangen sofort auseinander. Itoku, der Linke, wirbelte seine Steinschleuder, während er die Entfernung zum ARET mit großen Schritten verkürzte. Im Laufen gab er das untere Ende des Lederbandes frei.

Der Stein löste sich und zischte durch die Luft. Im gleichen Moment fuhr der Radpanzer an. Geräuschlos, aber schnell im Anzug. Der Stein verfehlte den kristallenen Palmwedel um eine ganze Handbreite.

Ehe sich die Ninja auf die neue Situation einstellen konnten, ertönten zwei dumpfe Geräusche im letzten Fahrzeugdrittel. Es klang nach einem Korken, der aus dem Flaschenhals gezogen wurde, nur sehr viel lauter. In Wirklichkeit handelte es sich um Nebelkerzen, die aus den seitlichen Abwurfvorrichtungen geschleudert wurden.

Aufsteigende Rauschwaden behinderten die Sicht, nur der um den Mast wirbelnde Radarschirm lieferte weiter ein klares Bild. Die Energiekanone suchte unbarmherzig ihr Ziel. Mit präzisen Schüssen tötete sie zuerst Itoku, dann den dritten Ninja.

Nach dreißig Sekunden war der ganze Spuk vorbei. Nur Keiji Sho saß noch zitternd in seinem Versteck und schwor bittere Rache.

Kyoto, eine Stunde später

Viel gab es nicht, was die Stadt in der kurzen Zeit aufbieten konnte. Das Gros der schweren Waffen hatte Nipoo mit General Fudohs Truppen verlassen und befand sich nun in Meeraka. Eine der Boden-Boden-Raketen aus alter Produktion wäre jetzt das Richtige gewesen, aber dieses schmale Kontingent wurde in El’ay natürlich viel dringender gebraucht.

Hier, in der Heimat, war nur das Nötigste zurückgeblieben.

Auch an Personal. In allen Bunkern gab es nur noch Rumpfbesatzungen, die eine Einnahme der Insel durch Ostmänner verhindern sollten. Zum Glück hielten sich Präsident Crows Hilfstruppen seit der Besetzung von El’ay zurück, das hatte Nipoo eine ungewohnt friedvolle Zeit beschert.

Umso härter traf sie die nun anrückende Gefahr.

Eine Mutation ungeheuren Ausmaßes, die wie ein alles verschlingender Moloch auf Kyoto zuwalzte. Dieser elende Parasit musste einen ungeheuren Energiebedarf haben, nur so ließ sich der unersättliche Hunger erklären. Nun gab es in den Ruinen einer Stadt viel weniger abzugrasen als in der umliegenden Wildnis.

Wenn sie beizeiten abtauchten, gab es für die Bestie eigentlich keinen Grund, länger als nötig zu verweilen. Colonel Hoto befahl deshalb, alle zivilen Kräfte nach Sub-Toshiba zu evakuieren und die Schleusen sorgfältig zu verschließen.

Gänzlich den Kopf in den Sand zu stecken war ihm jedoch zuwider, und auch zu gefährlich. Er befahl deshalb, eine Verteidigungslinie in den nordöstlichen Randbezirken zu bilden, die dem Parasiten einen heißen Empfang bereiten sollte.

So blindlings, wie die blassgelbe Front bisher herangewalzt war, schien sie ihnen auch direkt in die Falle zu gehen. Sechs Kilometer vor der Stadtgrenze, kurz bevor sie in Reichweite der Mörser gelangte, teilte sich die riesige Fläche jedoch auf und begann in hohem Tempo an den Linien vorbei zu ziehen.

Colonel Hoto, der sich in vorderster Front bei seinen Männern befand, fluchte laut, als die riesigen Teilstücke außer Sicht gerieten.

Verdammt, das elende Vieh war ja viel flinker als angenommen!

»Späher aussenden«, befahl er mit hochrotem Kopf. »Ich will laufend Positionsmeldungen über lokalen Funk. Sergeant Mifune, Sie verlegen ihre Mörsergruppe nach Osten. Sergeant Usagi, Sie sichern die Westflanke.«

Von dem ARET in den Bergen ahnte der Colonel nichts, und selbst wenn, hätte ihm das Wissen nicht viel gebracht.

Denn noch während er das allgemeine Durcheinander zu ordnen suchte, gingen beunruhigende Nachrichten ein.

»Colonel, der Gegner ist spurlos verschwunden«, meldete ihm Sergeant Usagi.

Hotos ohnehin schon stark gerötetes Gesicht lief noch dunkler an. Oberhalb seiner rechten Schläfe trat eine Stirnader so deutlich hervor, dass sie bei jedem Pulsschlag vibrierte.

»Soll das ein Witz sein?«, brüllte der Kommandant in das dargebotene Handmikro. »Ein Schimmelpilz dieser Größe ist doch wohl nicht zu übersehen!«

»Ich befinde mich auf der alten Suzuki-Promenade«, antwortete Usagi völlig ungerührt, »dem höchsten Punkt der Westflanke. Ich kann beinahe alle umliegenden Straßenzüge einsehen und versichere Ihnen erneut, dass es nicht den geringsten Hinweis auf eine fremde Präsenz gibt. Der Moloch muss sich in unzählige kleine Teile aufgespalten haben, die sich nun in irgendwelchen dunklen Ritzen verstecken.«

»Das kann doch wohl nicht wahr sein!« Erbost schlug Colonel Hoto das Handmikro zur Seite und stapfte los, um selbst nach dem Rechten zu sehen. Zwei Offiziere seines Stabes und zwei Infanteristen begleiteten ihn.

Drei Blocks weit marschierten sie durch leere, von grün überwucherten Fassaden gesäumte Straßen. An manchen Stellen rankte das von bunten Blüten punktierte Gestrüpp so üppig, dass es natürliche Arkaden bildete. Alle Wege waren mindestens auf doppelte Mannshöhe frei geschnitten, dafür sorgten emsige Arbeitskommandos, die Tag für Tag durch die Stadt zogen.

Einige dieser Männer und Frauen schienen die Sirenen der letzten Stunde allerdings überhört zu haben. Denn als Hotos kleine Truppe um eine Häuserecke bog, stand sie unvermutet einem Pärchen gegenüber, das im Schatten eines Efeudaches verweilte.

»Bei Kurusawa und den sieben Samurai« , entfuhr es dem Colonel, der alte Filmklassiker schätzte, »was haben die Zivilisten hier zu suchen? Hey, ihr da drüben! Macht, dass ihr in den Bunker kommt!«

Die scharfe Stimme des Befehlshabenden schien die beiden nur wenig zu kümmern. Einer von ihnen wandte zwar den Kopf, um zu sehen, wer da störte, das war aber schon alles.

Angesichts des Molochs, der hier jeden Augenblick durch die Straße quellen konnte, ein mehr als überhebliches Verhalten.

Beide Hände zu Fäusten geballt, stapfte Hoto los, um die beiden persönlich zur Räson zu bringen. Seine Begleiter hatten große Mühe, mit ihm Schritt zu halten. So gut es ging, hefteten sie sich an seine Fersen… und rempelten ihn prompt von hinten an, als er abrupt stehen blieb.

»Aber… was ist das denn?« Dem sonst so wortgewandten Colonel fehlten die Worte, als er von Nahem sah, dass die im Schatten stehenden Gestalten, die er für Menschen gehalten hatte, in Wirklichkeit nur grob gefertigte Puppen waren, die nicht mal echte Kleidung trugen.

Stofffalten wie Gesichtszüge existierten nur als flüchtige Andeutungen. Ein vorspringender Nasenrücken, Wangen und Kinnlinie, ja, all das gab es, doch schon die Augen waren völlig ausgespart.

»Das kann doch gar nicht sein«, flüsterte der Infanterist zu Hotos Rechten. »Ich habe ganz deutlich gesehen, wie sich der Kopf bewegt hat.«

Das Gesicht des Mannes glänzte vor Schweiß. Trotz seiner offensichtlichen Angst legte er mit dem Strahlengewehr auf die künstliche Gestalt an. Der Instinkt, der ihn dazu verleitete, trog nicht. Die beiden Pseudo-Humanoiden waren mehr als nur skurrile Fundstücke.

Das wurde gleich darauf deutlich, als sie auseinander platzten. Die Teilung ging beinahe lautlos vonstatten. Ein leises Schmatzen, mehr war nicht zu hören, als sich ihre Körper vom Scheitel an in lange Strünke aufspalteten. Die Verwandlung machte nicht mal bei den Füßen Halt, sondern pflanzte sich bis tief in den Boden fort, der plötzlich zu beben begann.

Es dauerte einige Schrecksekunden lang, bis Hoto begriff, was eigentlich vor sich ging.

»Der Parasit!«, schrie er entsetzt. »Er versteht sich zu tarnen!«

Seine Analyse traf zu, doch sie nutzte ihm nichts mehr. Die auseinander strebenden Auswüchse begannen bereits Flüssigkeit zu versprühen. Dem Strahlengewehr entfuhr noch ein Energiestoß, kurz bevor der Soldat zu Boden ging. Einer der Tentakel wurde durchtrennt, doch dafür sprühten Dutzende andere weiter.

Der gesamte Trupp wurde von der quirlenden Substanz eingesponnen. Um sie herum entstand ein beinah würfelförmiger, mit zahlreichen Beulen versehener Kokon.

Derart dick verhüllt, gingen ihre Formen völlig verloren. Nur die Konturen einiger Hände und Gesichter waren noch zu erahnen. Aber auch dieser Beweis ihrer Existenz wurde rasch getilgt.

Mit einem saugenden Geräusch schlugen mehrere Quadratmeter Boden und Mauer in die Höhe. Grauer, von Gräsern durchstoßener Beton, Efeuranken, Schlingkraut und abplatzender Wandbelag – all das verwandelte sich von einer Sekunde auf die andere in eine blassgelbe, zusammenhängende Masse, die nach vorn schnellte und den Kokon völlig für sich vereinnahmte.

Gleich zu Beginn des Befehlshabers beraubt, stand die Schlacht unter einem schlechten Stern. Dabei hatte Usagis Truppe noch den Vorteil, dass sie Colonel Hotos Ende von erhöhter Position aus miterlebte.

Derart gewarnt, suchten sie die Umgebung nach kleinsten Veränderungen ab, doch vergebens. An Stahlträgern, Zinnen und ganzen Mauerteilen ihrer Umgebung sprossen unversehens Auswüchse hervor, aus denen klebriges Sekret hervorsprühte.

Der Umgebung perfekt angepasst, war die Mutation völlig unbemerkt zwischen den Ruinen eingesickert und hatte sie umzingelt.

Nur die wenigstens Soldaten begriffen, dass der riesige Teppich immer noch als Einheit bestand und vorging. Die Teilung vor der Stadt hatte niemals stattgefunden. Dort lag immer noch ein dünner Schlauch, der die Verbindung hielt, allerdings so perfekt dem Boden angepasst, dass ein Soldat schon darüber stolpern musste, um ihn zu finden.

Sichtbar wurden nur die Teilstücke, die zum Angriff übergingen. In diesem Moment verloren sie ihre chamäleonhafte Färbung und liefen wieder blassgelb an. Einige abgefeuerte Napalmgranaten konnten zwar noch kleinere Schäden anrichten, aber dort, wo Wunden entstanden, wuchsen sie sofort wieder in Windeseile zusammen.

Die Verteidigungslinie von Kyoto hielt dem Ansturm nur wenige Minuten stand, danach war alles menschliche Leben auf der Oberfläche ausgelöscht. Was blieb, waren die Zivilsten in den Bunkern, die sich hinter ihren luftdichten Schotten sicher wähnten.

So lange, bis das gewaltige Chamäleon vorwärts kroch.

Immer weiter, bis zum Stadtkern, unter dem sich Sub-Toshiba erstreckte. Dort formte der flexible Organismus eine mehrere Meter dicke Haube, die alles auf dem Platz überzog.

Schotten, Luftschächte, alles.

Minutenlang sah es so aus, als ob die Menschen in der Tiefe auf lange Sicht blockiert werden sollten, doch ihnen drohte keine Belagerung. Nein, das Chamäleon ging viel aggressiver vor. Es verflüssigte sich einfach so sehr, dass es überall in den Boden einsickerte. Immer tiefer und tiefer, bis hinab in die Räume, in denen die Menschen ihrem Ende entgegen sahen…

London, drei Tage später

»Die Lage ist wirklich dramatisch. Ein Bunker nach dem anderen fällt.« Von atmosphärischen Störungen untermalt, drang Aikos Stimme aus dem Lautsprecher. »Fudoh sieht keine andere Möglichkeit, als Nipoo zu evakuieren. Ihm fehlen allerdings die technischen Mittel, um die Aktion rasch durchzuführen. Amarillo hat sich deshalb bereit erklärt, humanitäre Hilfe zu leisten. Aber ich denke, das alleine reicht nicht. Wir müssen auch herausbekommen, was am Kratersee vor sich geht. Es muss doch einen Grund haben, warum die Japaner plötzlich so aggressiv verdrängt werden. Wir sollten uns vielleicht mal auf Kore umsehen. Wenn du einverstanden bist, hole ich Aruula und dich an der Meerenge zur Meera-See mit dem Großraumgleiter ab. Du kennst ja die Gegend, wir haben sie zusammen bereist. Lass von dir hören, alter Knabe. Aiko, Ende.«

Nach Ablauf der Nachricht sahen die Männer und Frauen in dem Besprechungszimmer eine Weile schweigend auf das Abspielgerät. Matthew Drax war der Erste, der die Stille mit einem Räuspern durchbrach.

Die Blicke der versammelten Runde richteten sich auf ihn.

Einige der Anwesenden mussten dabei blinzeln, denn sie hielten sich in einem der neuen Oberflächengebäude auf, die rings um die Ruinen der Houses of Parliament wie Pilze aus dem Boden schossen. Nach einem Leben in fensterlosen Tiefen übertrieb es die Londoner Community manchmal mit dem Einbau großer Glasfronten. In diesem Fall fiel die pralle Sonne durch ein Dutzend runder Dachfenster im Bullaugenstil ein.

Schützende Jalousien gab es nicht. Die Architekten hatten keine eingeplant, und um sie nachträglich anzufertigen, fehlten im Augenblick die Kapazitäten. Es würde noch Monate bis zur Beseitigung dieses Mankos dauern. Vermutlich bis weit in den Sommer hinein. Trotzdem wäre es keinem Londoner Techno in den Sinn gekommen, darüber zu klagen. Die ehemaligen Bunkermenschen genossen jede einzelne Minute, die sie frei und ungezwungen an der Erdoberfläche verbringen durften.

Im Laufe der letzten anderthalb Jahre waren so viele Wohn-und Arbeitsbereiche wie möglich aus dem Bunker ausgelagert worden. Manchmal fand Matthew diese Entwicklung beinahe ein wenig überstürzt, denn sensible Bereiche ließen sich unterirdisch natürlich viel besser absichern. Dass aber auch hermetisch verschlossene Bunker keinen absoluten Schutz boten, zeigte die aktuelle Entwicklung in Japan.

»Ich denke, Aiko hat Recht«, durchbrach Matt das beklemmende Schweigen. »Wir müssen herausbekommen, was die Daa’muren im Schilde führen. Ich habe mich deshalb entschlossen, die Hydriten um eine Passage nach Torkur zu bitten.«

Bei diesen Worten nickte er Mer’ol zu, der in dieser Woche als Abgeordneter von Vernon und des Sieben-Städte-Bundes in London verweilte. Die blauen Schuppen des Fischmenschen glänzten feucht in der Sonne. Kurz vor Beginn der Konferenz hatte er noch ein Bad genommen, um gegen einen langen Trockenaufenthalt gewappnet zu sein. Für ihre maritimen Gäste hielt die Community extra ein kugelförmiges Gebäude nahe der Themse bereit, das im Wesentlichen ein ständig mit frischem Flusswasser gespeistes Becken beherbergte.

»Von unserer Seite aus spricht nichts gegen die Reise«, gab sich Mer’ol ungewohnt verbindlich. »Maddrax ist ein gern gesehener Gast meines Volkes. Unsere Tunnelröhren stehen ihm jederzeit offen.«

Beide Flossenhände gegeneinander gepresst, hob er die Mundwinkel, um zwei Reihen spitz zulaufender Zähne zu entblößen. Man musste die Hydriten schon gut kennen, um dieses Lächeln auf Anhieb als freundlich einzuschätzen.

Besonders bei Mer’ol, der als eher mürrischer Vertreter seines Volkes galt.

Ein Bad mit seinen Doktorfischen, die seine Tantrondrüse am Anschwellen hinderten, sorgte bei ihm jedoch seit den frühen Morgenstunden für gute Stimmung. Matt hatte die Saugwelse selbst im Einsatz gesehen, bei einem Besuch im Gästehaus, bei dem er schon einmal inoffiziell wegen der Tunnelpassage angefragt hatte.

Leider waren nicht alle im Raum so guter Stimmung wie der Hydrit.

»Sie wollen allen Ernstes zum Pazifik reisen, Commander?«, polterte Charles Draken Yoshiro, der Stabschef der Community. »Gerade jetzt, wo jeden Moment mit einem neuen Anschlag der Daa’muren zu rechnen ist? Statt sich um irgendwelche Riesenquallen zu kümmern, die über eine halb von der Landkarte gespülte Insel kriechen, sollten sie lieber in London bleiben und mit uns die Augen offen halten. Vielleicht versucht gerade jetzt ein Daa’murenagent der Community eine Atombombe unterzujubeln.«

Um Zustimmung heischend sah er in die Runde. Dass er eine verspiegelte Sonnenbrille gegen die schräg einfallenden Sonnenstrahlen trug, sabotierte allerdings sein Bemühen um einen würdevollen Auftritt.

Bei den übrigen Communitymitgliedern fielen die Bedenken trotzdem auf fruchtbaren Boden. Allesamt mehr oder weniger heftig nickend, bekundeten sie ihre Zustimmung. Nicht nur Josephine Warrington, die als Prime den Vorsitz führte, sondern auch der Wissenschafts-Octavian Anthony Hawkins und Valery Heath, die Octavian für Außenbeziehungen. So viel Einigkeit war selten. Anscheinend hatten sich die vier vorab getroffen und auf eine gemeinsame Linie geeinigt.

Einzig Dave McKenzie, der die Runde komplettierte, war seine Meinung nicht am Gesicht abzulesen.

Aruula, die Matt sicher unterstützt hätte, nahm nicht an der Sitzung teil. Sie verweilte immer noch auf den 13 Inseln. Das hatte Aiko bei seiner Einladung natürlich nicht wissen können.

»Der General hat Recht«, nahm Josephine Warrington den Ball ihres obersten Militärs auf. »Möglicherweise sind die Vorkommnisse in Japan nur ein Ablenkungsmanöver, das uns zu einer Schwächung unserer Kräfte verleiten soll.«

Matt fühlte einen Anflug von Ärger aufsteigen, unterdrückte ihn jedoch, ohne es sich anmerken zu lassen. Für seinen Geschmack dachten die Engländer viel zu sehr und viel zu oft nur an sich selbst und zu wenig an die weltumspannende Gemeinschaft. Allerdings gab es auch Gründe dafür.

Schließlich entstammten sie einer Zivilisation, die sich über Generationen hinweg nicht weiter als eine Tagesreise vom eigenen Bunker entfernen konnte. Von einzelnen EWAT-Expeditonen abgesehen, waren sie selbst in den letzten Jahren nie über Südengland hinaus gekommen.

Nipoo lag für sie in einem anderen Universum, und die Menschen, die dort lebten, waren ihnen vollkommen fremd.

Matt hingegen hatte schon viele Winkel dieser barbarischen Welt bereist, und wenn ihn auch nicht gerade Freundschaft mit General Fudoh verband, so verstand er doch die Gründe, aus denen die Japaner in Meeraka eingefallen waren.

Er fühlte mit den Menschen, deren Schreckensschreie sie in Aikos Funkmeldung gehört hatten. Und er war davon überzeugt, dass hinter der ganzen Sache mehr steckte als nur ein Ablenkungsmanöver.

»Niemand verlangt, das London Truppen entsendet«, sagte er eine Spur schärfer als eigentlich geplant. »Amarillo übernimmt die volle Last der humanitären Unterstützung, und das ist auch in Ordnung. Unsere EWATs sind viel zu langsam. Bis sie Nipoo erreicht hätten, wäre sowieso alles zu spät.«

General Yoshiro fuhr in seinem Sessel auf. Dass schlecht über seine Earth-Water-Air-Tanks geredet wurde, empörte ihn sichtlich. Um Matt zurechtzuweisen, nahm er sogar die Sonnenbrille ab. Seine kleinen braunen Augen funkelten böse.

Der beabsichtigte Effekt büßte allerdings an Wirkung ein, weil er die Lider zusammenkneifen musste, um sich vor der einfallenden Sonne zu schützen.

»Meine Anwesenheit in London ist zurzeit nicht zwingend notwendig!« Matt hob die Stimme an, um klar zu machen, dass er nicht unterbrochen werden wollte. »Ich habe mich deshalb entschlossen, Aikos Einladung anzunehmen. Ich werde vor Ort nach dem Rechten sehen. Zum Nutzen für uns alle, wie ich hoffe.«

Dass ihm diesen Entschluss niemand in London verbieten konnte, weil er keinem englischen Kommando unterstand, war ohnehin klar. Das betonte er nicht extra. Er wollte diese Karte auch nicht zu deutlich spielen, um erst gar nicht die Frage aufkommen zu lassen, mit welchem Recht er dann an entscheidenden Sitzungen teilnahm.

Letztlich speiste sich sein Einfluss natürlich aus den Erfahrungen, die er im Laufe der vergangenen Jahre gesammelt hatte, aber dieses Recht beruhte auf dem guten Willen der Community und konnte ihm jederzeit wieder entzogen werden.

Ihren angespannten Zügen nach zu urteilen, erwog die Prime gerade ohnehin, Matt daran zu erinnern, dass sich aus seinen eingeräumten Rechten auch gewisse moralische Pflichten ergaben. Doch bevor sie sich zu einer entsprechenden Rede durchringen konnte, ergriff Dave McKenzie das Wort.

»Die Mimikri-Fähigkeiten der Riesenqualle, die uns die Japaner geschildert haben, kommen mir ziemlich bekannt vor. In Torkur sind wir einer Mutation der Daa’muren begegnet, die sehr ähnlich aussah.«

Diese Ankündigung löste allgemeine Verblüffung aus.

Außer bei Mer’ol, der wissend nickte.

»Richtig, daran habe ich auch gleich gedacht«, pflichtete er bei. »Das war vor zweieinhalb Rotationen, als du, Quart’ol und ich zum Kratersee gereist sind. Aber wenn ich mich recht entsinne, wurde das Monstrum, das Torkur in seiner Gewalt hatte, von den daa’murischen Flugrochen vernichtet.«

»Richtig«, gestand der Wissenschaftler, doch die Augen hinter seinen runden Brillengläsern blitzten, als hätte er nur auf diesen Einwand gewartet. »Aber ich verfolge die Theorie, dass dieses Mimikriwesen eliminiert wurde, weil es Fehlfunktionen aufwies. Ähnlich wie der pyrokinetisch veranlagte Junge, den wir in der Kristallfestung getroffen haben. Der Organismus, der Nipoo heimsucht, scheint eine verbesserte Version zu sein. Eine, die vielleicht auch den europäischen Bunkern gefährlich werden könnte.«

»Ein Grund mehr, den Dingen in Japan auf den Grund zu gehen«, hakte Matt ein. »Willst du nicht mitkommen, Dave? Deine Erfahrungen mit dem Mimikriwesen könnten von großem Nutzen sein.«

Außerdem konnte ein Partner zur Rückendeckung nie schaden. Normalerweise übernahm Aruula diesen Part. Matt vermisste sie schmerzlich. Nicht nur als Freundin, sondern auch als verlässlich Kampfgefährtin, die ihm in jeder Lebenslage unerschütterlich zur Seite stand.

»Ich bin dabei, gar keine Frage.« Dave unterstrich die Unumstößlichkeit seiner Entscheidung, indem er mit der rechten Faust in die linke Handfläche schlug. »Wäre doch gelacht, wenn wir nicht herausbekommen, was die Daa’muren da schon wieder treiben.«

Der Kopf der Prime, die während dieses Gesprächs von einem zum anderen geruckt war, kam wieder zur Ruhe. Vor die Wahl gestellt, einen Streit vom Zaun zu brechen oder sich vor vollendete Tatsachen stellen zu lassen, entschied sie sich für einen geschickten Schachzug, der ihr Gesicht in der Öffentlichkeit wahrte.

»Gentlemen«, hob sie an. »Ich muss sagen, Ihre Argumente überzeugen mich voll und ganz. Ich erteile Ihnen daher den Auftrag, die Hydriten um eine Passage in die Meera-See zu bitten und eine Expedition nach Nipoo zu unternehmen.«

»Eine weise Entscheidung«, lobte Matt, darum bemüht, ein aufsteigendes Grinsen zu unterdrücken. »Dave und ich werden sofort mit den Vorbereitungen beginnen.«

Viel gab es allerdings nicht mehr zu tun. In Zeiten wie diesen waren Männer wie sie immer so gut wie abmarschbereit.

Bereits eine Stunde später stiegen Matt und Dave in eine Transportgondel der Hydriten, die am Themse-Ufer aus dem Wasser tauchte.

Okaya, Ruinenstadt, nördlich des Kiiso-Gebirges

»Das war ein Fehler«, stöhnte Rei Wasabi zum wiederholten Male. »Wir hätten fliehen sollen, als es noch möglich war.«

Neben ihr stöhnte jemand genervt, aber sie konnte nicht anders, als mit der Litanei fortzufahren. Ihre Angst brauchte einfach ein Ventil. »Ist doch wahr! Hier unten haben wir nicht die geringste Chance!«

»Na und, oben vielleicht?«, fuhr Shinji Ikari sie an. »Du hast doch selbst gesehen, wie es der Vorhut ergangen ist!«

Die Kommunikationselektronikerin mit dem rundlichen Gesicht zuckte wie unter einem Stromstoß zusammen.

Plötzlich waren sie wieder da, die Bilder, die sie schon seit Stunden verfolgten. Von einer Anhöhe aus hatte sie das Ende der Freunde mit ansehen müssen. Soryu Ayanami, Ikki Asuka und all die anderen waren direkt in die Falle gelaufen.

Bäume, Büsche und Felsvorsprünge – alles um sie herum hatte sich plötzlich in Säure und klebrigen Auswurf sprühende Tentakel verwandelt. Nach den Angriffen auf Kyoto, Kobe und Okayama war der Feind zu einer neuen Taktik übergangen: Er bewegte sich nun getarnt durchs Land. Niemand wusste mehr, wann er das nächste Mal zuschlagen würde.

Wo hingegen, das ließ sich durchaus erahnen.

Die Gefahr rückte eindeutig Richtung Norden vor.

Nagoya war schon einer Attacke zum Opfer gefallen, nun versuchte der Moloch in die Bunker von Okaya einzusickern.

Zwischen den beiden Angriffen lag nur ein einziger Tag. Mit diesem Tempo hatte niemand gerechnet.

»Vielleicht hat er sich heimlich geteilt«, setzte Rei erneut an. »Jetzt greift er mehrere Orte gleichzeitig an.«

»Und wenn schon, das ist doch völlig ohne Belang.«

Kazuya Anno reagierte wie immer besonnen. »Wir müssen den Moloch nur daran hindern, bei uns einzudringen, dann wird er schon unverrichteter Dinge weiterziehen. Es ist allerdings wichtig, dass wir alle Ruhe bewahren. Verstanden?«

Die Frage galt ihr, so viel stand fest.

Rei biss sich auf die Lippen und nickte. Sie wusste, dass ihre Art des Stressabbaus andere nervös machte, also versuchte sie von nun an zu schweigen. Auch wenn es nicht leicht fiel.

Der Feuerlöscher in ihren Händen schien ebenfalls unglaublich schwer zu sein. Rei stellte ihn ab, obwohl er nur drei Kilo wog. Auf Dauer schmerzte auch ein geringes Gewicht in den Armen.

Zwei weitere Frauen folgten ihrem Beispiel.

Beschämt sah Rei zu Kazuya und Osamu, die den Flammenwerfer bedienten. Die beiden konnten die Waffe nicht einfach niederlegen, obwohl sie ebenfalls Techniker und keine muskelstrotzenden Soldaten waren. Die kleine Zündflamme, die zuckend vor der Stahlmündung tanzte, verbreitete eine unangenehme Wärme.

Ob ihr Einsatz tatsächlich etwas brachte?

Rei wagte nicht, die Frage laut zu stellen. Sie war ihrem Gesicht trotzdem deutlich anzusehen, denn Kazuya erklärte plötzlich: »Die anderen Bunker haben sich auf den luftdichten Abschluss ihrer Schleusen verlassen, das war der Fehler. Bei uns kommt das Vieh gar nicht erst rein, wirst schon sehen.«

Wie zum Hohn klatschte von draußen etwas gegen das stählerne Schott.

Sofort sahen alle auf den Monitor, der ein Bild der Schleusenkammer übertrug. Aus dem Winkel der Überwachungskamera, die eine von schräg oben angeschnittene Totale lieferte, war nichts Verdächtiges zu sehen. Die Wandkacheln wirkten zwar verschwommen und die Perspektive ein wenig unstimmig, aber bis Rei erkannte, dass sich die Schleuse mit einer formlosen Masse füllte, die automatisch ihre Umgebung imitierte, war es schon zu spät.

Etwas Schleimiges spritzte gegen die Kameralinse. Gleich darauf brach die Übertragung ab.

»Achtung, Feind greift an!«, hallte es durch die Flurlautsprecher. »Schleusen eins bis neun vor Zugriff schützen!«

Kazuya fuhr die Flamme hoch.

Fauchend schnitt eine tiefrote Lohe durch den Raum und zerschellte an dem geschlossenen Schott. Wie bei einem aufschlagenden Wasserstrahl spritzten die Flammen nach allen Seiten, bis weit über den Stahlrahmen hinaus. Kazuya regulierte den Druck, mit dem die brennbare Flüssigkeit hervorgeschleudert wurde, bis die Flamme genau auf richtiger Länge war.

Von da an traf sie beinahe punktgenau auf.

An neun weiteren Zugängen gingen andere Teams auf genau die gleiche Weise vor. Die Schleusen wurden erhitzt, weil der Moloch hohe Temperaturen scheute.

Der Vorraum heizte sich rasch auf. Rei fühlte einen kalten Zug im Nacken. Der dicke Flammenstrahl verbrauchte so viel Sauerstoff, dass die Luft deutlich spürbar nachströmte.

Das Glucksen auf der anderen Seite verstummte. Bedeutete das etwa, dass der Moloch von dem aufgeheizten Schott abrückte? Oder war die Kammer lediglich bis zum Rand voll gelaufen?

Sie wussten es nicht.

Sie konnten lediglich hoffen, dass ihr Plan aufging. Die Schleusen unter Strom zu setzen, brachte jedenfalls nichts. Das hatte man schon in Nagoya versucht.

Rei nahm den Feuerlöscher auf und presste ihn fest gegen ihren Oberkörper, wie ein Schutzschild, hinter dem sie sich verstecken wollte. Die heiße Luft trocknete ihre Schleimhäute aus. Bei jedem Atemzug fühlte es sich so an, als ob kochende Flüssigkeit in die Lungenflügel hinab strömen würde.

Das Schott färbte sich schwarz vor Ruß. Der rechts über der Schleuse angebrachte Monitor begann zu schmelzen. Rundum im Türrahmen quollen feine weiße Schwaden hervor. Genau dort, wo die Dichtungen saßen.

Wie war das möglich? Die Abdichtung sollte doch gegen Säure resistent sein und mehrere hundert Grad aushalten?

Das Kunststoffgehäuse zerlief zu zähflüssigen Schlieren, die dampfend heiß zu Boden tropften. Der Punkt zur Selbstentzündung wurde rasch überschritten. Mit einem dumpfen Knall schlug die erste Flamme empor. Sie leckte das geschmolzene Plastik entlang und setzte die gesamte rechte Seite in Brand.

Als nächstes zersprang die Bildschirmfläche. Dahinter flackerte es ebenfalls verdächtig. Ätzender Qualm schwängerte die Luft.

Da keine der anderen Frauen reagierte, sah Rei ihre große Stunde gekommen. Nun konnte sie beweisen, dass es half, die eigenen Ängste laut anzusprechen. Beherzt riss sie den Feuerlöscher in die Höhe und rannte auf den brennenden Monitor zu.

Sie musste ihn löschen, bevor die giftigen Dämpfe, die ihm entströmten, den weiteren Aufenthalt unmöglich machten.

Rasch schlug sie einen Bogen um den Flammenstrahl, der weiter an der Schleuse leckte. Trotzdem kroch ihr die Hitze unter den blauen Technikeroverall, als ob sie nackt in Lava baden würde.

Shinji und die anderen schrien entsetzt hinter ihr auf.

Die Furcht der anderen tat gut. Ja, von jetzt an würde man sie mit anderen Augen sehen. Rei überkam plötzlich eine große Ruhe. Beide Arme vorgestreckt, zielte sie auf den Brandherd und schloss die linke Hand um den Abzugsbügel.

Fauchend schoss weißer Löschschaum aus der Düse. Für einen Moment verlor sich der Monitor im künstlichen Schneegestöber. Doch Rei ließ sich nicht täuschen. Rasch löste sie zwei weitere Schaumstöße aus, um den Brand völlig zu ersticken.

Zu einem unförmigen, mit einer weißen Kruste überzogenen Haufen geschmolzen, tropfte der Monitor vor sich hin.

Rei jubelte innerlich auf. Das Feuer war aus. Sie hatte es geschafft.

Ein lautes Prasseln, wie von Fleisch, das in der Pfanne brutzelte, riss sie vorzeitig aus ihrem Triumph.

»Geh weg da, Rei!«, warnte jemand von hinten.

Im gleichen Moment entdeckte sie es schon selbst.

Zwischen Schleuse und Rahmen sickerte blassgelber Schleim hervor. Der Moloch hatte die angeblich säureresistenten Dichtungen zerfressen. Ungehindert drang die amorphe Masse nun durch den engen Spalt.

Die ersten Schlieren verkohlten zwar auf dem erhitzten Schott, doch die Flüssigkeit sickerte beständig nach. Nicht etwa stumpf in die Tiefe, nein, waagerecht am Innenholm entlang. Wie ein intelligentes Wesen suchte sie sich den Weg des geringsten Widerstandes.

Schmerz spielte dabei keine Rolle. Bedenkenlos opferte es so viel Substanz wie nötig, um der übrigen Masse Einlass zu verschaffen. Und das Reservoir, aus dem der Moloch schöpfte, war riesig.

Rei taumelte zurück, als sie die Lache sah, die, allen Gesetzen der Schwerkraft trotzend, um den Holm herum floss und der Decke entgegen strebte.

Sofort hielten Kazuya und Osamu mit dem Flammenwerfer drauf.

Unter der einströmenden Hitze begann die Lache sofort zu erstarren und Blasen zu werfen. Zu einer dunkelbraunen Kraterlandschaft verbrannt, blieb sie kleben. An dieser Stelle wurde der Vormarsch gestoppt, doch an vielen anderen schwoll er dafür umso stärker an.

Blitzschnell bildeten sich mehrere faustgroße Blasen, die laut knallend zerplatzten. Ein milchig glänzender Sprühregen fegte durch den Vorraum. Eiskalt klatschte er Rei ins Gesicht und überzog ihre schützend empor gerissenen Hände. Osamu und eine zweite Technikerin wurden ebenfalls getroffen.

Als Rei die Tropfen in Panik fortzuwischen versuchte, spannten sich klebrige Fäden zwischen ihrer Wange und den Fingerkuppen. Überrascht riss sie die Hand zur Seite.

Gleißender Gesichtsschmerz war die Folge.

Vor ihren Augen explodierte ein wahres Feuerwerk glühender Punkte. Der Blick klärte sich wieder, doch das dumpfe Pochen an der Wange blieb. Ungläubig starrte sie auf ein münzgroßes Stückchen Haut, das an den blutigen Fingerkuppen klebte.

Rei begann zu schreien.

Zum Glück wurde sie im gleichen Augenblick von harten Händen gepackt und zurück gezerrt. Sie sah noch, wie der Flammenstrahl im Kreis zu wandern begann, um weitere Blasen zu verbrennen, bevor sie zerplatzen konnten.

Aber was nützte das schon? Die brennbare Flüssigkeit im Tank ging irgendwann zu Neige, doch über ihnen waberten mehrere hundert Kubikmeter des Säure speienden Molochs.

»Schnell, zu den Wassereimern. Wir müssen den Auswurf von dir abwaschen.« Es war Shinji Ikari, die ihr half.

Ausgerechnet Shinji, das Modepüppchen mit dem frechen Fransenhaarschnitt. Das miese Stück Dreck, das ihr ständig das Leben schwer machte und um Kazuya herum scharwenzelte.

»Los, hierhin, wo die Eimer stehen!«

Shinji schöpfte mit einer Kanne Wasser und goss es Rei über Gesicht und Hände. Doch so viel sie auch über die betroffenen Stellen kippte, die Säure ließ sich einfach nicht abspülen. Sie hatte sich längst untrennbar mit der Haut verbunden und verursachte einen schaumigen Ausschlag, der nach allen Seiten hin rasend schnell größer wurde.

Rei spürte, wie ihr die Beine unter dem Körper wegknickten. Man fing sie jedoch auf und bettete sie sanft zu Boden.

»Sanitäter!«, brüllte Shinji durch den Gang. »Wir brauchen einen Sanitäter!« Danach versuchte sie der Säure mit einem Schwamm zu Leibe zu rücken. Auch das half nichts. Die Flecken wuchsen trotzdem weiter an. Der fremde Organismus breitete sich aus. Nicht nur an der Oberfläche, nein, er drang auch tief ins Fleisch ein und ließ sich durch die Blutbahnen zu den inneren Organen tragen. Rei konnte förmlich spüren, wie die klebrigen Fäden sie durchzogen. Nicht mehr lange, und das Geflecht würde alles andere überwuchern.

»Geschafft!«, hörte sie Kazuya lauthals schreien. »Der Moloch zieht sich zurück!«

»Na endlich!« Shinji sprang auf und rannte nach nebenan, um das Wunder mit eigenen Augen zu sehen.

Und was ist mit mir? dachte Rei wütend. Ich bin wohl wieder völlig egal, was? Obwohl sie Kazuya insgeheim anhimmelte, löste sein Triumph nicht die geringste Freude bei ihr aus. Röchelnd lag Rei am Boden. Ihr Körper schmerzte bis in die letzte Nervenbahn, während sich das fremde Geflecht in rasender Geschwindigkeit ausbreitete. Rei konnte spüren, wie die Fäden das umliegende Gewebe verflüssigten, um es als Nahrung aufzusaugen. Doch sie fühlte weder Schmerz noch Furcht. Nur ein leichtes Prickeln und Brennen, das aber gar nicht so unangenehm schien.

»O Gott, wo bleibt nur der Sanitäter?« Shinji kehrte zurück.

Mit Schweiß auf dem Puppengesicht und einer echten Spur Angst in den Zügen. »Die Kleine stirbt uns noch.«

Erneut tauchte Miss Bunker 2510 den Schwamm ins Wasser und schrubbte an Rei herum. Einfach zu blöd, um die Sinnlosigkeit ihres Tuns zu kapieren.

»Aua!« Shinji ließ den Schwamm fallen und starrte auf ihre manikürten Finger. »Verdammt! Ich hätte doch Handschuhe anziehen sollen!«

Vorwurfsvoll sah sie auf ihre Patientin hinab und präsentierte eine kleine Blase am Zeigefinger.

Rei spürte, wie sich ihre Lippen zu einem bösen Lächeln verzogen. Gleichzeitig wanderte etwas ihr Rückenmark empor und breitete sich in ihrem Gehirn aus. Lass mich ein, pochte es in Reis Kopf. Ich bin du, und du bist ich. Wir sind jetzt eins.

Zuerst wusste Rei nicht recht, ob das ihre eigenen Gedanken waren oder ob sie eine fremde Stimme hörte. Mit jedem weiteren Herzschlag verlor diese Frage jedoch an Bedeutung.

Bis sie nur noch der Gedanke beherrschte, für Einlass zu sorgen. »Was grinst du denn so blöd, du doofe Schlampe?«

Shinji sah erbost auf sie herab. »Vielleicht habe ich mich gerade an dir infiziert! Findest du das etwa komisch?«

Ihrem Gesicht nach zu urteilen, wollte sie noch weitere Unflätigkeiten absondern, doch plötzlich kamen nur noch würgende Geräusche aus ihrem Mund. Kein Wunder. Rei drückte ihr gerade den Kehlkopf ein.

Es ging ganz leicht, denn die Zeit der Schwäche war vorbei.

Ungeahnte Kräfte durchströmten Reis Körper.

Achtlos ließ sie die Tote zur Seite gleiten. Sie hatte etwas zu tun, das keinen Aufschub duldete. Die anderen beiden Infizierten schlossen sich der Technikerin wortlos an. Sie brauchten auch gar nicht zu sprechen. Alle drei wussten ganz genau, was zu tun war.

Schweigend suchten sie den Vorraum der Schleuse auf.

Kazuya und die anderen wandten ihnen den Rücken zu. Sie waren gerade damit beschäftigt, Dichtungsmasse zwischen Schott und Rahmen zu spritzen. Ein sinnloses Unterfangen, das würden sie bald merken.

Einige der Blasen auf Reis Handrücken platzten auf.

Klebriger, ätzender Schleim trat daraus hervor und rann ihr die Finger hinab.

»Alles klar mit den Verletzten?«, fragte Kazuya über die Schulter hinweg. Er hätte sich besser umdrehen sollen.

Dann hätte er wenigstens die Hand kommen sehen, die ihn gleich darauf mit dem Keim des Molochs infizierte.

Beide Hände auf den gewölbten Körper der Tauchqualle gestützt, streckte Dave McKenzie die Beine aus und sah blinzelnd über die spiegelnde Wasseroberfläche hinweg.

»Glaubst du, der findet uns auf Anhieb?«, fragte er, ohne sich umzuwenden.

Obwohl sie mitten auf dem Meer dahin dümpelten, brauchten sie keine Angst zu haben. Zwei Hydriten, die sie auf der ganzen Fahrt begleitet hatten, zogen im Wasser ihre Kreise.

Bei aufkommendem Wellengang oder angreifenden Raubtieren wussten sie genau, was zu tun war.

»Aiko ist mit der Technik seiner Enklave bestens vertraut«, versicherte Matt, der den Cyborg wesentlich besser kannte.

»Wenn er sagt, dass er uns über das ISS-Signal anpeilen kann, stimmt das auch.«

»Dann ist ja gut.« Dave rückte seine Brille zurecht, obwohl sie bereits perfekt saß. In den letzten fünf Minuten hatte er sie bereits fünf Mal den Nasenrücken hinauf geschoben. Einfach um die Langeweile zu überbrücken.

Manchmal gab es eben nichts Neues mehr zu erzählen, auch wenn zwei Personen sich noch so gut kannten. Vor allem, wenn gerade eine zehnstündige Fahrt in einer engen Gondel hinter ihnen lag.

Selbst die beiden Hydriten schienen froh, einfach ihre Bahnen ziehen zu können. Nur ab und zu durchschnitten ein Stirnkamm oder zwei Fußflossen die gekräuselte Wasseroberfläche.

»Da hinten!« Matt deutete auf einem Punkt am Horizont, der rasch an Größe gewann. »Das muss der Gleiter sein.«

Sofort sprangen beide auf, sichtlich froh, dass es endlich weiterging. Die Gondel unter ihren Sohlen begann zu schwanken, aber sie waren mit dem Gerät gut genug vertraut, um die Balance zu halten. Trotzdem kehrten die Hydriten zurück, um die organische Kugel von beiden Seiten zu stabilisieren.

Der Punkt am Horizont nahm inzwischen die Konturen eines Großraumgleiters an. Matts Gestalt straffte sich.

Unbewusst strich er seine Uniform glatt und fuhr sich durchs Haar. Er freute sich, Aiko und Honeybutt wieder zu sehen und wollte ihnen halbwegs ansehnlich gegenüber treten.

Etwa drei Meter über den Wellen kam der windschnittig geformte Gleiter näher. Das Magnetfeld, auf dem er schwebte, dellte die Meeresoberfläche ein. Eine gischtende Furche nach sich ziehend, hielt er in gerader Linie auf die Gondel zu.

Sein Tempo war beachtlich, doch in tausend Meter Entfernung bremste er langsam ab und vollführte eine Vierteldrehung. Sobald die Breitseite zu ihnen stand, öffnete sich ein Seitenschott, aus dem eine kleinere Gleiterversion hervor schoss. Es handelte sich um einen offenen Zweisitzer, der von Aiko gesteuert wurde.

Honeybutt besetzte wohl die Kanzel des Großraumgleiters.

»Hallo!«, rief Aiko zur Begrüßung. »Wartet ihr schon lange?«

Obwohl er sich mit gedrosseltem Tempo näherte, verursachte das Magnetfeld einigen Wellengang. Matt und Dave mussten sich hinhocken, um nicht ins Wasser zu fallen.

Es war gut, dass Aiko sie mit dem kleinen Gleiter abholte.

Sonst hätte es doch noch ein unfreiwilliges Bad gegeben.

»Los, springt auf«, forderte der Cyborg lachend. »Es sind ja nur ein paar Meter.«

Vorsichtig steuerte er näher heran.

Da sie nicht zu zweit Platz auf dem Rücksitz fanden, sollten sich Matt und Dave auf die kurzen Tragflächen stellen, die zu beiden Seiten dem Rumpf entsprangen. Aerodynamisch besaßen die Stummelflügel keine große Bedeutung. Sie trugen ein wenig zur Stabilisierung bei, natürlich, aber in erster Linie dienten sie als Halterung für die eckigen Antriebsdüsen.

Nacheinander stiegen Matt und Dave auf und hielten sich von beiden Seiten an der offenen Verkleidung fest. Die Hydriten winkten ihnen noch zum Abschied zu, dann ging es auch schon pfeilschnell über die Wasseroberfläche.

Matts Haare zerzausten im Fahrtwind, doch der kurze Trip bereitete ihm viel Freude. Knapp eine Minute später tauchten sie in den großen Frachtraum ein, der nur noch einen zweiten Minigleiter beherbergte.

Sonst nichts.

Ihre Stimmen hallten entsprechend, als sie sich nach dem Ab- und Aussteigen von Angesicht zu Angesicht begrüßten.

»Siehst ja wieder richtig gut aus«, freute sich Matt, als er dem schmalen, aber drahtigen Asiaten die Hand reichte.

»Stemmst immer noch heimlich Gewichte, was?«

Über Aikos Nasenwurzel bildete sich eine tiefe Falte, als wüsste er mit der Frage nichts anzufangen. Die Verwirrung dauerte nur eine knappe Sekunde. Danach setzte er zu einem breiten Lächeln an, dessen Fröhlichkeit allerdings nicht bis zu den Augen reichte.

»Ich jongliere jeden Tag mit den Gleitern«, antwortete er.

»Das hält fit.«

Matt lachte auf, obwohl er schon bessere Witze gehört hatte.

Auch von Aiko. Gemessen an den schweren Verletzungen, die der Cyborg bei ihrem letzten gemeinsamen Abenteuer erlitten hatte, bot er aber einen überzeugenden Auftritt. Damals, bei der großen Schlacht gegen die Nordmänner, war sein Gehirn durch eine Überlastung der Gedächtnisimplantate schwer in Mitleidenschaft gezogen worden.

Dave verzichtete beim Händeschütteln auf jedwede humorvolle Anmerkungen und fuhr ganz gut damit. Stattdessen erkundigte er sich, ob es schon irgendwelche Neuigkeiten aus Nipoo gab.

»Meine Mutter fliegt mit einer Staffel aus sechs Großraumgleitern direkt nach Tokio«, erwiderte Aiko bereitwillig. »Ich erwarte eigentlich, dass sie jeden Moment ihr Eintreffen über Funk bestätigt. Sie reist zwar von Amarillo an, brauchte aber keinen Umweg einzuschlagen wie ich.«

Er merkte den Zeitverlust ohne Vorwurf an, trotzdem versetzte es Matt einen kleinen Stich.

»Na ja, ich hoffe, dass wir den ganzen Aufwand wieder durch Einsatz und Tatkraft wettmachen können«, scherzte er.

»Ganz bestimmt«, versicherte Aiko ohne jede Spur von Ironie. »Sonst hätte ich euch gar nicht eingeladen. Trotzdem, die Zeit drängt. Besser, wir verschieben unsere Wiedersehensfeier um einige Tage und konzentrieren uns zuerst voll und ganz auf Nipoo.«

Leises Summen untermalte seine Worte, ausgelöst durch das Außenschott, das neben ihnen in die Tiefe fuhr. Honeybutt musste den Vorgang von der Kanzel aus initiiert haben.

Aiko nickte seinen beiden Gästen noch mal freundlich zu, dann wandte er sich ab und verschwand durch einen engen Durchgang in die Kanzel, auf seinen Pilotensitz. Ohne sich noch einmal umzuschauen, fuhr er die Triebwerke hoch und brachte den Gleiter auf Kurs.

Matt und Dave sahen ihm von der Halle aus schweigend nach, bis sie aus den Augenwinkeln zögernd Blickkontakt aufnahmen. Dabei entdeckte jeder die Verwirrung, die er selbst spürte, auch im Gesicht des anderen.

»Ist ja ein richtiger Schwätzer geworden«, fasste Dave seine Gefühle als erster zusammen. »Da wird mir richtig warm ums Herz.«

Matt mochte sich seine Enttäuschung nicht ganz so deutlich anmerken lassen, obwohl es ihn schon wunderte, dass sich Aiko nicht einmal im Ansatz nach Aruulas Verbleib erkundigt hatte. »Na ja, im Prinzip hat er natürlich Recht. Im Kampf gegen die Daa’muren zählt jede Minute.«

Dave antwortete mit einem verächtlichen Schnaufen, bevor er den Mittelsteg seiner Brille mit dem Mittelfinger zurückschob. »Ist doch Quark«, bekräftigte er. »Als ob seine Kleine die Kiste nicht alleine steuern könnte. Ich meine, mir ist es egal. Ich hatte nie viel mit Tsuyoshi zu tun. Aber Aruula und du seid doch ziemlich lange mit ihm durch die Gegend gezogen.«

Der schmale Durchgang zum Cockpit verdunkelte sich.

Honeybutt war aufgestanden und kam zu ihnen nach hinten. Ihr Erscheinen bewahrte Matt zum Glück davor, auf Daves Ausführungen antworten zu müssen.

»Hallo ihr beiden! Schön, dass ihr es geschafft habt.« Beide Hände zu einer umarmenden Geste erhoben, kam die Afro-Meerakanerin näher. Plötzlich stemmte sie jedoch die Hände in die Hüften und sah sie missbilligend an. »Aber sagt mal – wo habt ihr eigentlich Aruula gelassen?«

Ruinen von Tokio, knapp eine halbe Stunde später

 Schon lange bevor der erste schneebedeckte japanische Berggipfel in Sichtweite kam, ordnete Naoki den Tiefflug an.

Nur einen Meter über der Meeresoberfläche jagte die weit auseinander gezogene Gleiterstaffel weiter, hohe Wellen hinter sich lassend.

Mit diesem Manöver hoffte die schlanke Asiatin mit dem künstlichen Arm, die ihr lackschwarzes Haar zur Abwechslung mal wieder offen trug, einer vorzeitigen Entdeckung durch die Daa’muren zu entgehen. Solange keine Todesrochen über Nipoo auftauchten, mochte diese Rechnung auch aufgehen.

Ihren weißen Kittel, den sie in Amarillo bevorzugte, hatte Naoki gegen eine lederne, etwas barbarisch anmutende Kluft getauscht. Der klobige Handschuh, der ihr bis zum rechten Ellenbogen reichte, diente aber zu mehr als nur der Abwehr eines Schwertstreiches. Während des Aufstandes der Androidenfraktion hatte er ihr bereits gute Dienste geleistet. Er enthielt einiges an nützlicher Ortungs- und Funkelektronik, sowie die Möglichkeit, lähmende Energiestöße auszusenden.

»Wir erreichen bald eine Bucht, in der viele Schiffe ankern«, meldete Blair, die schon den ganzen Flug über am Fenster klebte und mit großen Augen die vorbeihuschende Landschaft beobachtete.

Es war nicht ihre erste Gleiterreise, doch die Geschwindigkeit, mit der sie sich fortbewegte, schien noch nichts an Faszination eingebüßt zu haben. Ganz genau ließ sich das nicht beurteilen, weil die Nosfera ständig eine tief ins Gesicht gezogene Kapuze trug, um sich vor Sonnenlicht zu schützen.

Ganz wohl war Naoki nicht dabei, die Mutantin auf diese Reise mitzunehmen, obwohl sie Aiko in geradezu höriger Weise treu war. Blair in der Obhut des reduzierten Stabes von Amarillo zurückzulassen, schien aber noch ungeschickter zu sein, also hatte sie der Nosfera den Copilotensitz zugewiesen.

»Das ist die Bucht von Tokio«, erklärte Naoki, als sie die zangenförmig vorstoßenden Landzungen passierten.

»Normalerweise gibt es hier nicht so viel Schiffsverkehr, aber wie es scheint, ist die Evakuierung bereits in vollem Gange.«

Die leeren Decks straften ihre Vermutung allerdings Lügen.

Achtzehn größere und kleinere Schiffe ankerten vor dem primitiven Holzsteg.

Zumeist einfache Dschunken, aber auch eine Handvoll Dampfer. Insgesamt jedoch viel zu wenig, um all die Menschen aufzunehmen, die noch auf Nipoo wohnten.

Selbst mit den Schiffen auf See, die sie in den letzten Stunden überholt hatten, würden sie jeden Quadratmeter freien Laderaum benötigen, um wirklich alle unterzubringen.

Alleine die bunte Menge, die zwischen den bis auf die Grundmauern nieder gebrochenen Ruinen herumwuselte, passte kaum auf die Boote und in die Gleiter. Und aus den umliegenden Gebieten nahten noch weitere Flüchtlingsströme.

Die Situation an den Kaimauern war dabei einigermaßen konfus.

Von Panik ergriffene Menschen drängten sich dort, um einen sicheren Platz zu ergattern, wurden aber von grimmigen Sicherheitskräften am Betreten der Decks gehindert. Das Auftauchen der Großraumgleiter sorgte zusätzlich für Aufregung. Scheinbar waren sich nicht alle darüber im Klaren, ob Unterstützung oder neue Gefahr nahte.

Naoki ließ sofort alle Gleiter auf der rechten, völlig menschenleeren Landzunge landen. Nur von einem Stellvertreter begleitet, stieg sie auf einen weniger bedrohlichen Zweisitzer um, mit dem sie zum Hafen übersetzte. Blair ließ sie zurück, denn niemand wusste, wie Fremde auf eine Blut trinkende Nosfera reagierten.

Jubel brandete auf, als sich der Gleiter dem Pier näherte.

Inzwischen hatte sich wohl herumgesprochen, dass General Fudoh befreundete Truppen schickte.

Naoki entdeckte einen Mann, der eine Samurai-Rüstung trug und durch zwei Fahnenschwenker auf sich aufmerksam machte.

»Das ist bestimmt General Kaneshiro«, sagte sie und steuerte die beiden roten Flaggen an, die an langen Bambusstäben geschwenkt wurden.

Am Pier angelangt, trat sie dem Befehlshaber selbstbewusst gegenüber. »Warum lassen Sie die Bevölkerung nicht auf die Boote?«, fragte sie, sobald die Begrüßungsfloskeln hinter ihnen lagen.

»Weil es zu gefährlich wäre, die Schiffe einzeln losfahren zu lassen«, gab Kaneshiro souverän zurück. »Wir müssen warten, bis alle da sind, und dann einen Konvoi bilden. Wenn wir die Schiffe vorzeitig bemannen, lassen sich die Menschen nicht mehr zurückhalten. Die Angst macht viele von ihnen unvernünftig.«

»Da ist wohl was Wahres dran«, bestätigte Naoki. »Aber dann lassen sie doch bitte zu, dass sich die Leute hier am Ufer häuslich einrichten. So haben alle etwas zu tun und es nimmt den Menschen die Angst, im Ernstfall nicht rechtzeitig an Bord zu kommen.«

Der General zeigte sich mit dem Vorschlag einverstanden.

Sofort erteilte er entsprechende Befehle, die von seinen Adjutanten umgesetzt wurden.

»Werden Sie den Moloch mit ihren modernen Fliegern bekämpfen?«, fragte er, sobald alles in geregelten Bahnen lief.

Naoki verneinte, denn sie wollte die Anwesenheit ihrer Staffel so lange wie möglich geheim halten. Nipoo war ohnehin nicht mehr zu halten; jetzt kam es vor allem darauf an, bedrohte Menschen auszufliegen.

»Die Bergstadt Okaya ist bereits gefallen«, bedauerte Kaneshiro. »Aber im Norden, in Sendei, gibt es noch viele, die nicht wissen, wie sie auf schnellstem Wege hierher kommen sollen.«

Naoki versicherte, dass sie sofort zwei Gleiter dorthin entsenden würde.

»Es besteht hoffentlich keine Gefahr, dass sie dabei von dem ARET entdeckt werden, der auf Nipoo gelandet ist?«, fragte sie.

Da der General keine Eisenmaske trug, wurde ein breites Grinsen auf seinem Gesicht sichtbar. »Nur keine Sorge«, versicherte er. »Der Radpanzer befindet sich in der Nähe von Okaya, und auch dort stellt er bald kein Problem mehr da…«

Akaishi-Gebirge, westlich von Okaya

Die ARET-Besatzung zeigte großes strategisches Geschick bei der Platzierung ihres Fahrzeugs. Stets fand sie eine uneinnehmbare Anhöhe, oder ein kahles Gelände, das sich mit der Dachkanone mühelos kontrollieren ließ. Verkohlte Baumstümpfe markierten die Stellen, an denen sie die karge Vegetation gewaltsam zurück geschnitten hatten, um ein besseres Sichtfeld zu schaffen.

Keiji Sho blieb gar nichts anderes übrig, als stets genügend Abstand zu halten. Das Fernglas fest gegen Augenbrauen und Wangenknochen gepresst, spähte er die aktuelle Position des Radpanzers aus, der zurzeit gut drei Kilometer entfernt stand.

Wie gewöhnlich wirkte der ARET wie ausgestorben. Keiner der Insassen ließ sich je draußen sehen.

Die zerklüfteten Bergzüge, die Keiji als Deckung nutzte, waren einmal von dichten Wäldern bewachsenen gewesen, aber die von dem Kometen »Christopher-Floyd« ausgelöste Flutwelle hatte vor über fünfhundert Jahren allen fruchtbaren Boden zu Tal geschwemmt. Geblieben war der nackte Fels, in den Wind und Regen mit der Zeit immer tiefere Spalten und Täler gruben.

Das Gestein unter Keijis Händen fühlte sich bereits porös an. Wenn er von einem Hang zum nächsten kletterte, platzten unter seinen Sohlen regelmäßig fingernagelgroße Splitter ab.

Ein dunkles Knarren ließ den Fernspäher herumfahren.

Das Geräusch war ihm gut bekannt. Es entstand, wenn ein Koorogi beide Fühler gegeneinander rieb. Ein kurzer Blick bestätigte, dass sein eigenes Reittier die Töne produzierte. Statt zu grasen, stellte es sich witternd auf die Hinterbeine und rieb erneut mit den geriffelten Hornauswüchsen aneinander, die seiner Stirn entsprangen. Wie ein lockender Ruf pflanzte sich das Knarzen über die angrenzenden Höhen hinweg und wurde prompt zweifach erwidert.

Keijis Laune verbesserte sich schlagartig.

Na endlich. Die Verstärkung rückte an.

Vorsichtig kletterte er zu einem tieferen Punkt hinab, der eine bessere Deckung bot.

»Das wurde aber auch Zeit«, grüßte er, als fünf Ninjas auf ihren Koorogis in den Felseinschnitt einbogen. »Ich habe schon gedacht, ich bleibe hier für immer und ewig auf verlorenem Posten.«

Die gut gerüsteten Reiter, die Kapuzen und Mundschutz trugen, ließen sich zu keiner Antwort herab. Schweigend pflockten sie ihre Riesengrillen neben seiner an und kletterten behände in die Höhe.

Ihre sparsamen, aber höchst effizienten Bewegungen entlarvten sie auf den ersten Blick als Veteranen, die, ihrer kühlen Reaktion nach zu urteilen, großen Wert auf Ehrbezeugungen legten. Die Waffen, die sie auf dem Rücken trugen, entsprachen allerdings nicht Keijis Vorstellungen, und die Lust auf traditionelle Floskeln war ihm schon vor Tagen vergangen.

Zwei Sturmgewehre und zwei Mörser, mehr brachten die Fünf nicht mit. Am liebsten hätte er sie wieder davon gejagt.

»Wo steht der ARET?«, fragte der erste Ninja, als er neben ihm anlangte.

Keiji erkannte die dunkelbraunen, von faltiger Haut umrahmten Augen, die von der Vermummung ausgespart wurden. Sie gehörten einem hohen Offizier aus Tokio, dessen Name ihm auf der Zunge lag.

Inu Yasha. Genau.

Die Legende persönlich.

Keiji deutete mit dem Daumen in Richtung der über ihnen liegenden Felskante. Während Inu Yasha eilig die Lage sondierte, nahm er die Gewehre in den Rückenkrallen der Träger in Augenschein. Es handelte sich um zwei Exemplare des Tak 03, ein schweres Sturmgewehr aus Miki Takeos Produktion. Zielgenau bis zu einer Entfernung von achthundert Metern, konnte es sein dreihundert Schuss fassendes Magazin in weniger als einer Minute verschießen.

Normalerweise verfügten Nipoos Truppen nicht über diese Waffe, aber es war ihnen gelungen, ein paar Dutzend von ihnen aus den rauchenden Trümmern von Takeos Enklave im San Fernando Valley zu bergen. Sechs dieser Beutestücke waren nach Tokio verschifft worden, zur Stärkung der Heimatverteidigung.

Auf der ganzen Insel gab es keine bessere Infanteriewaffe.

Von panzerbrechenden Geschossen konnten sie nur träumen.

Um die Kristallpalme zu zerschießen, genügte das Gewehr auch voll und ganz, aber die Reichweite des Energiewerfers übertraf die eines Tak 03 natürlich um ein mehrfaches.

»Hat keinen Zweck, von hier aus anzugreifen«, flüsterte Inu Yasha. »Das wäre reiner Selbstmord.«

Ach nee, wirklich? Keiji presste Ober- und Unterlippe fest aufeinander, um seinen Ärger zu verbergen. Darauf wäre wohl sonst keiner gekommen!

Mit der Verstärkung kehrte auch das nötige Quäntchen Glück ein. Nur wenige Minuten später rollte der ARET an. Wie es schien, steuerte er einen alten Pass an, der sich in zahlreichen Schleifen durch das Gebirge wand, bevor er auf der Ostseite Richtung Küste hinab führte.

»Das ist die Gelegenheit«, frohlockte Inu Yasha mit glänzenden Augen. »Wir kürzen mit den Koorogis ab und nutzen eine enge Stelle als Hinterhalt.«

»Wir müssen aber vorsichtig sein«, warnte Keiji. »Sie sind auf Angriffe vorbereitet und verstehen es, mit dem Dachgeschütz umzugehen.«

Die Pupillen des Älteren wurden hart und undurchdringlich wie gläserne Murmeln. »Natürlich ist der Feind gewarnt«, sagte Inu Yasha, sichtlich verärgert über Keijis Hinweis.

»Deshalb werden alle, die kein Gewehr tragen, zur Ablenkung beitragen, damit die Schützen einen sicheren Treffer landen können.«

Keiji begriff, was das bedeutete. Als Jüngster der Gruppe musste er notfalls den Lockvogel spielen.

Aikos Großraumgleiter, südlich der Kamtscha-Halbinsel

»Volltreffer!«, rief Matt und deutete mit dem Finger auf die Textzeile des erleuchteten Bildschirms. »Die von den Spähern gemeldete Seriennummer stimmt mit einem der vermissten ARETs überein, die von den Daa’muren in Helsinki entwendet wurden.«

Zufrieden lehnte er sich in dem angeschraubten Schalensessel zurück, der vor dem Frachtraumterminal stand.

Die eigenmächtige Aktion eines einzelnen russischen Bunkers, die sie durchaus in Erwägung gezogen hatten, konnte also mit Sicherheit ausgeschlossen werden. Gut, dass der Datenaustausch zwischen den einzelnen Communities inzwischen so gut funktionierte.

Dave, der ihm gegenüber saß, erwiderte seine Erleichterung mit einem Lächeln. »Alles klar bei euch?«, rief ihnen Aiko durch die Cockpitschleuse zu. Sein mit Implantaten aufgerüstetes Gehör funktionierte so gut wie eh und je.

Matt bejahte und weihte das Pärchen im Cockpit in die neuen Erkenntnisse ein. »Na also, der Schleier des Unbekannten lüftet sich ein wenig«, antwortete der Cyborg, »ganz im Gegensatz zu der Nebelfront am Kratersee.«

»Kannst du nicht etwas sparsamer mit deinen Metaphern umgehen?«, bat Matt. »Ich versteh nämlich kein Wort.«

»Kommt einfach her und seht es euch mit eigenen Augen an.«

Dieses Angebot ließen sich die beiden Männer aus der Vergangenheit nicht zweimal sagen. Sie eilten zur offenen Kanzeltür und sahen in die Richtung, in die Aiko deutete.

Tatsächlich. Trotz der klaren Witterung zeichnete sich am westlichen Horizont eine Nebelbank ab. Groß und dicht ballten sich die Wolken, die ab und an von innen her aufleuchteten, wie bei einer Entladung. »Vielleicht ein ganz normales Unwetter?«, vermutete Matt.

»Nein«, widersprach Honeybutt, »dem Barometer nach müsste im Umkreis von fünfhundert Kilometern eitel Sonnenschein herrschen. Was auch immer die Ursache ist, sie hat nichts mit Luftdruck oder Wolkenbewegungen zu tun.«

Das Phänomen zog sich wirklich komplett von Norden nach Süden hin, so weit das Auge reichte. An den wenigen lichten Stellen, an denen der Nebel hin und wieder zerriss, schimmerte grüne Vegetation hervor.

Matt rieb nachdenklich über sein von blonden Stoppeln übersätes Kinn. Er hatte sich seit einem Monat nicht mehr rasiert. »Sieht aus, als ob der Inselgürtel östlich des Kratersees komplett eingehüllt wäre.«

»Exakt«, bestätigte Aiko. »Die Enge zwischen Rula und dem Sachalin-Archipel liegt bereits hinter uns. Zurzeit befinden wir uns zwischen der Nordspitze Rulas und dem traurigen Rest, der von Hokkaido verbliebenen ist.«

Matt sah angestrengt nach Osten.

Ob der Schatten, den er an der dortigen Horizontlinie ausmachen konnte, wirklich die Spitze des Daisetsu-Gebirges darstellte, dafür wollte er lieber nicht die Hand ins Feuer legen.

Mit Aikos künstlichen Netzhäuten ließ sich das einst zu Japan gehörige Atoll vielleicht identifizieren, normale Augen scheiterten jedoch an dieser Aufgabe.

Da es aber keinen Anlass gab, die Angaben des Cyborgs anzuzweifeln, sah er wieder nach rechts, gen Westen, zu den schwer über dem Wasser lastenden Nebelbänken. Je weiter sie nach Süden flogen, desto dunkler und gewaltiger wurden die Schwaden. Da stieg inzwischen nicht nur Dampf zum Himmel auf, nein, da gab es auch dicken fetten Rauch, der in immer kürzeren Intervallen von innen aufleuchtete.

Die einheitliche Front begann an den Rändern zu zerfasern.

Kompakte Wolkenformationen trieben weit aufs Meer hinaus.

Man brauchte kein Meteorologe sein, um zu sehen, dass sie sich dem Zentrum des Phänomens näherten.

Die Quelle des unablässig aufsteigenden Qualms blieb aber weiter verborgen. »Vielleicht sehen wir gerade den Atem des Feuerdrachen«, durchbrach Honeybutt die nachdenkliche Stille. »Ihr wisst schon, der, von dem der Fernspäher berichtet hat.«

Dave sah die Rebellin mit dem krausen, zu kurzen Zöpfen gedrehten Haar skeptisch an. Offenbar hätte er eine derartige Theorie höchstens von Aruula erwartet, aber nicht von einer in modernster Technik geschulten Frau.

Honeybutt verdrehte die Augen, als sie die Furchen auf seiner Stirn sah.

»Feuerdrachen könnte doch zum Beispiel ein Codewort für aktive Vulkane sein«, erklärte sie. »Wenn wir hier nicht gerade Zeuge einer meteorologischen Erscheinung sind, dann steckt vielleicht ein geologischer Prozess dahinter.«

»Du meinst, die Daa’muren wurden vielleicht selbst von all dem hier überrascht?« Matt rieb erneut an seinem Kinn. »Wäre durchaus möglich.«

»Dann wurde der Moloch, der auf Nipoo wütet, vielleicht nur aus seinem angestammten Revier vertrieben«, spann Aiko die Idee weiter.

»Dagegen spricht aber die Landung des ARETs«, machte Dave die Theorie innerhalb von Sekunden wieder zunichte.

Schweigend starrten sie auf die immer wieder rötlich erglühende Nebelwand. Langsam aber sicher trübte die Luft ein.

Erste Rauchfetzen zogen vorbei.

»Jetzt ist der beste Zeitpunkt, um der Wahrheit auf den Grund zu gehen«, sagte Aiko. »Im Schutz der Nebelbänke können wir mit dem Zweisitzer vielleicht unbemerkt bis zu den Inseln vordringen.«

Matt nickte. Ihm war bereits die gleiche Idee gekommen.

»Warum den Schutz des Großgleiters aufgeben?«, warf Dave ein. »Mit dem sind wir doch viel schneller.«

»Stimmt«, gab der Cyborg zu. »Dafür ist er aber auch leichter zu entdecken.«

»Na und?« Dave rückte seine Brille zurecht, obwohl sie perfekt auf der Nase saß. »Wen sollte das stören?«

»Die Todesrochen!« Aiko deutete mit dem Finger durch das rundum verglaste Kanzeldach, um auf den Luftraum über dem Kratersee hinzuweisen. »Die patrouillieren da oben wie eh und je.«

Matt und Dave reckten die Hälse, doch so sehr sie auch Löcher in den Himmel starrten, sie konnten auf diese Entfernung nichts Verdächtiges entdecken. Nicht mal einen dunklen Punkt, der sich im Nachhinein als Fliegendreck auf der Glashaube entpuppte.

»Die Viecher sind da«, versicherte Aiko. »Ihr könnt mir glauben.«

»Also der Zweisitzer«, entschied Matt. »Ich hoffe, du nimmst mich mit.«

»Klar, kein Thema. Wir sind doch ein eingespieltes Team.«

Daves Augenbrauen zogen sich über der Nasenwurzel zusammen. Einen Augenblick lang sah es so aus, als ob er protestieren wollte, dann ergab er sich jedoch seinem Schicksal. Der Großgleiter durfte nicht unbewacht zurückbleiben. Im Notfall musste er als rettende Kavallerie dienen.

Aiko flog noch eine halbe Stunde, bis sie, seinen Berechnungen nach, auf Höhe der Atolle zwischen Rula und Kore waren. Dann verringerte er den Schub und ließ den Gleiter auf einen halben Meter über der Wasseroberfläche hinab sinken.

Angesichts des trägen Wellengangs reichte dieser Sicherheitsabstand vollkommen aus.

Dave und Honeybutt besetzten die Kanzel, während Aiko und Matt einen der Zweisitzer klarmachten und durch das aufgleitende Schott ins Freie flogen. Auf direktem Weg nach Westen, den dunkel verhangenen Inseln entgegen.

Hinein ins Land der Feuerdrachen…

Akaishi-Gebirge, westlich von Okaya

Um zum Pass vorzustoßen, mussten die Koorogis einige hohe Felskämme überwinden. Keiji zügelte sein Tier, als die Sicht auf Okaya frei wurde. Kalte Schauer überliefen seinen Rücken, denn der Moloch klebte immer noch zitternd zwischen den Ruinen. Unten, im Bunker, lebte sicher niemand mehr.

Zum Glück waren in den weiter nördlich gelegenen Anlagen die Evakuierungen bereits im vollen Gange.

Alle Stellungen wurden aufgegeben. Es galt nur noch, das nackte Leben zu retten. Der Moloch war nicht zu stoppen. Um die Menschen, die sich in Tokio sammelten, zu schützen, mussten sie seinen Vormarsch aber wenigstens verlangsamen.

Innerhalb der nächsten Stunde spähte Keiji noch öfter durchs Fernglas. Mit einem mulmigen Gefühl im Bauch beobachtete er, wie sich der pulsierende Riesenklumpen zu einer platten Decke ausstreckte und Richtung Norden davon floss. Außerhalb des Stadtkerns entsann sich das Wesen wieder seiner Chamäleonfähigkeiten und passte sich der Umgebung farblich an. Völlig unsichtbar wurde es nicht dadurch, dafür bewegte es sich zu schnell, aber auf die Entfernung war es schon sehr schwer auszumachen.

Die Spur, die es hinterließ, büßte ebenfalls an Deutlichkeit ein. Durch die Opfer der letzten Tage gesättigt, ließ es den Pflanzen das Chlorophyll in den Blättern. Ein Späher musste schon auf abgestreiftes Laub und geknickte Äste achten, um die Fährte zu finden.

Doch der Moloch war ohnehin nicht ihr Ziel. Ihn zu bekämpfen, dazu fehlten die Mittel. Was sie wollten, war der ARET, oder wenigstens seine Palmenantenne.

Inu Yasha war in Nipoos Bergen wie zuhause.

Zielsicher suchte er eine Stelle auf, an der sich hohe Felswände zu beiden Seiten des Passes auftürmten. Hier war der Panzer in seiner Bewegungsfreiheit eingeschränkt, hier musste er direkt an ihnen vorbei.

Zu beiden Seiten des Einschnitts gingen sie in Stellung. Das Warten begann. Zwei Stunden hielt es an. Inu Yasha wollte schon Späher ausschicken, um sicher zu gehen, dass der Radpanzer auch wirklich kam. Es war eine nervtötende Zeit, in der nichts geschah. Nur ein wilder Koorogi ohne Fühler, der respektvollen Abstand zu seinen gesattelten Artgenossen hielt, ließ sich kurz auf einer nahen Bergkuppe blicken.

Dumpfes Brummen beendete die Zeit des Wartens. Lauernd und unheilvoll hallte das Motorengeräusch von den schroffen Felswänden wider. Alle Ninjas gingen in Deckung. Der Feind sollte sie erst entdecken, wenn die Falle schon zugeschnappt war.

An vorderster Position lauerte ein Mörserschütze, der den Auftrag hatte, den ARET tatenlos an sich vorbei rollen zu lassen. Erst wenn sich der Panzer zwischen beiden Mörsern befand, sollte der Beschuss losgehen. Zuerst gegen die Felswände, damit Gestein in die Tiefe prasselte und die Räder blockierten. Danach auf den ARET selbst.

Und falls das nicht reichte, weil die Waffe nun mal nicht zu präzisen Schüssen taugte, sollte die Antenne eben mit den Sturmgewehren unter Feuer genommen werden. Um den Plan in die Tat umzusetzen, musste der ARET aber erst mal weit genug vorrücken, und in diesem Punkt machte ihnen die Besatzung einen Strich durch die Rechnung. Langsam und vorsichtig, wie ein Tier, das die Gefahr witterte, bog das Fahrzeug um die letzte Biegung, die noch die Sicht versperrte – und blieb stehen.

Keiji spürte, wie seine Muskeln verkrampften.

Verdammt, was war denn jetzt schon wieder los?

Durch den Schatten einer überhängenden Felsnase gedeckt, wagte er, auf den Pass hinab zu sehen. Der ARET stand noch etwa dreißig Meter vom ersten Mörserschützen entfernt und machte keinerlei Anstalten, seinen Weg fortzusetzen.

Stattdessen geriet die Dachlafette in Bewegung.

Ein unangenehmes Kribbeln jagte durch Keijis Nervenbahnen, als die Strahlenkanone genau auf das Versteck des Mörserschützen einschwenkte. Der Kamerad ahnte nichts von der Gefahr, denn er war so tief hinter einem Felsen abgetaucht, dass er den Pass nicht mehr einsehen konnte. Keiji überlegte, ob er einen Warnruf ausstoßen sollte, unterließ es aber, aus Angst, dadurch den Hinterhalt erst zu verraten.

Das Geschütz feuerte.

Fauchend schoss der Strahl auf das Versteck zu, zerschellte blendendweiß an dem Fels und floss – von nachströmender Energie getrieben – um den Grat herum. Knisternd und prasselnd faserte die entstehende Glutglocke an den Rändern aus. Zwei der zuckenden Verästelungen trafen den überraschten Ninja. Das reichte, um ihn bis ins Mark zu lähmen.

Nicht mehr Herr seiner Muskeln, bäumte er sich auf, bildete zuerst ein Hohlkreuz und kippte dann vornüber. Ein weiterer Miniblitz schlug in den Mörser und zuckte von dort zu der daneben aufgereihten Munition.

Eine der Ladungen zündete und setzte damit die Kettenreaktion in Gang. Glühend rot wallte die erste Napalmwolke auf. Als die zweite Granate nur einen Sekundenbruchteil später explodierte, blähte sie sich schlagartig auf das Doppelte auf.

Der Lärm war unbeschreiblich. Die Luft wurde so schnell verdrängt, dass Keiji einen Schlag aufs Trommelfell erhielt.

Immer neue Detonationen klangen auf. Steinsplitter pfiffen wie Schrapnell durch den Einschnitt, viele hundert Meter weit.

Die Napalmwolke wuchs zu einer riesigen Kugel an. Es entstand ein Glutofen, dessen Hitze Keiji ins Gesicht schlug.

Trotz des prasselndes Steinhagels ließ er den AEET keinen Augenblick aus den Augen. Verdammt, irgendetwas musste sie verraten haben. Der Feind hatte mit geradezu chirurgischer Präzision zugeschlagen.

Kurz, schnell und effizient.

Zufrieden mit dem Ergebnis, zog sich der Radpanzer zurück.

»Ihnen nach!«, brüllte Inu Yasha, als das Fahrzeug hinter der Biegung verschwand.

Im Rückwärtsgang fuhr es den Pass hinab, viel schneller, als die Ninjas die Verfolgung organisieren konnten.

Im Anflug auf Kore, irgendwo im japanischen Meer

Die graue Front, die sie durchflogen, hatte nichts mit einem kühlen Morgennebel gemein. Warm und schwer umgab die Feuchtigkeit sie wie eine zweite Haut. Manche der in der Luft hängenden Tropfen waren so groß, dass Matt sie mit bloßem Augen erkennen konnte. Trotz der Geschwindigkeit, mit der ihr Gleiter drei Meter über der Wasseroberfläche dahin jagte.

Eine Orientierung auf Sicht war unter diesen Umständen nur schwer möglich. Die gleiche kompakte Dunstglocke, die sie den Blicken aus der Luft entzog, begrenzte auch ihr eigenes Panorama. Eine graue Schicht nach der anderen folgte; mal etwas heller, dann wieder etwas dunkler. Ab und an mit ein paar dunklen Rauchschwaden gemischt, die in ihren Nasenflügeln kitzelten.

Und wenn die feuchte Front doch einmal aufklarte, steuerte Aiko sofort in die nächstliegende Schwade, die sie sofort wieder wie eine schützende Decke umhüllte. Wie weit der Cyborg mit seinen künstlichen Augen vorausschauen konnte, ließ sich für Außenstehende nur schwer schätzen. In Sachen Navigation verließ er sich jedenfalls auf seinen Kreiselkompass, den Kilometerzähler und die im Bordcomputer gespeicherten Karten. Irgendwelche Hindernisse waren auf dem Wasser nicht zu erwarten, trotzdem starrte Aiko konzentriert in die vor ihnen liegende graue Wand.

Ereignislos flogen sie eine Weile dahin. Matt nutzte die Zeit, um ein ruhiges Gespräch unter vier Augen zu führen.

»Du machst einen fitten Eindruck«, sagte er. »Scheinst dich wirklich gut erholt zu haben.«

»Ja, meine Mutter hat wirklich ganze Arbeit geleistet«, antwortete der Cyborg, der äußerlich wie ein normaler Asiate Ende zwanzig wirkte. »Als ich in Amarillo ankam, sah es gar nicht gut für mich aus. Aber inzwischen könnte ich wieder Bäume ausreißen.«

Aiko wirkte völlig locker, als er das sagte. Kein einziger Nackenmuskel spannte sich an, und seine linke Hand, die auf dem U-förmigen Lenkkranz lag, zitterte kein bisschen.

Keine Spur von Nervosität also, trotzdem hatte Matt den Eindruck, als ob ihm der Freund ausweichen würde, als er sich nach dem näheren Operationsverlauf erkundigte.

»Die Ärzte in London hatten ja weit gehende Hirnschäden befürchtet«, erinnerte er sich.

»Das sind eben keine Spezialisten«, wiegelte Aiko ab. »Im Prinzip mussten nur die beschädigten Implantate ausgetauscht werden.«

»Keine Entzündungen oder sonstigen Probleme?« Matt wusste selbst nicht, warum er so bohrte. Jemandem ein Gespräch über eine zurückliegende Krankheit aufzudrängen, war eigentlich ziemlich unhöflich.

Aiko blieb jedoch völlig gelassen. »Nicht im größeren Ausmaß, nein. Die neuralen Schädigungen konnten durch spezielle Medikamente zurückgedrängt werden. Frag mich nicht, wie das genau funktioniert. In diesem Punkt ist meine Mutter die Spezialistin, nicht ich.«

Weitere Fragen nach dem Heilungsverlauf gingen ebenso ins Leere. Aiko besaß kaum noch Erinnerungen an die Zeit der Bettruhe und schien auch merkwürdig desinteressiert an den Details seines Zustandes. Oder er zeigte sich in diesem Punkt verschlossen, weil er das Ganze für seine Privatsache hielt. Das war natürlich zu respektieren.

»Und wie läuft es mit Honeybutt?«, schnitt Matt ein neues Thema an. »Immer noch alles im Lot?«

»Na ja, es gibt Höhen und Tiefen.« Aiko wandte sich während des Gespräches kein einziges Mal der Rückbank zu, sondern blickte die ganze Zeit stur nach vorne. »Bisher halten wir es noch zusammen aus. Und wie steht’s mit dir und Aruula?«

»Ganz ähnlich. Auch Höhen und Tiefen. Aber die Höhen überwiegen zum Glück.« Schrecklich. Auch hier kamen sie nicht über oberflächlichen Smalltalk hinaus. Matt wäre am liebsten vor Scham im Sitz versunken.

Aber was hatte er denn auch erwartet? Ein Vorstoß in unbekanntes Gebiet war eben nicht die richtige Basis für eine tiefgehende Diskussion, auch wenn man sich über ein Jahr nicht mehr gesehen hatte. Sobald die Evakuierung abgeschlossen war, köpften sie am besten ein paar Flaschen Brabeelensaft, das würde die Zungen schon lockern.

Bis dahin hieß es halt sich in Geduld zu üben.

Matt war beinahe ein wenig froh, als der Dunst um sie herum dichter und heißer wurde. Die wachsende Anspannung spülte alle Gedanken über das verkorkste Gespräch davon.

»Hörst du das?«, fragte Aiko und drehte unversehens den Kopf, um besser lauschen zu können.

Matt tat es ihm gleich. Doch so sehr er sich auch bemühte, mehr als das Summen der Gleiteraggregate drang nicht an sein Ohr. Zuerst jedenfalls. Dann, ganz überraschend, vernahm er ein dunkles Grollen, das ihm kalte Schauer über den Rücken jagte. Es war ein monströses, unheimliches Geräusch, das an einen Erdrutsch in den Bergen erinnerte.

Ein Blick aufs Meer zeigte ihm, dass die Wellen ihren Rhythmus verloren hatten und gegeneinander stießen. Die Oberfläche begann zu zittern, wie bei einem Seebeben.

Nur wenige Kilometer entfernt drang ein gelbrotes Leuchten aus der Tiefe. So hell und intensiv, dass es sich als Lichtglocke im Nebel abzeichnete. Lautes Zischen ertönte, wie bei einer heißen Herdplatte, die mit Wasser begossen wurde. Kurz darauf wehten ihnen heiße Schwaden entgegen.

Das Atmen wurde zur Qual. »Magma, das an die Oberfläche tritt«, kommentierte Aiko sachlich. Ihm schien die Hitze nicht das Geringste auszumachen. »Honeybutt lag also richtig.«

Mit einer leichten Bewegung am Lenkkranz korrigierte er den Kurs. Von Neugier gepackt, hielt er direkt auf die Stelle der unterseeischen Vulkantätigkeit zu. Matt kommentierte das nicht weiter. Er war schließlich auch daran interessiert zu erfahren, was hinter der ganzen Sache steckte. Gleichzeitig sorgte er sich, dass die Luft so heiß werden könnte, dass es die Atemwege verbrühte. Er verließ sich aber darauf, dass Aiko seine biologischen Komponenten ebenso schützen musste.

Der glutrote Schimmer erlosch wieder.

Mochte die Lavamasse auch noch so groß sein, die unendlichen Weiten des Ozeans, die zum Löschen bereit standen, waren noch größer. Gurgelnd und zischend floss das Wasser in die aufgerissenen Spalten, nur um gleich darauf als heißer Dampf wieder empor geschleudert zu werden.

Matt hatte längst keinen trockenen Faden mehr am Leib. Bis auf die Haut durchnässt, fühlte er sich, als würde er in einer Wanne heißen Wassers sitzen. Sein schweißnasses Gesicht war knallrot angelaufen. Jeder Atemzug fiel ihm schwer, und sein Herz hatte Mühe, den Kreislauf stabil zu halten.

Erschöpft wie nach einem Marathon, sah er über die Seitenverkleidung hinweg. Die blaue Tiefe unter ihnen wich einem braunen, klumpigen Boden, der nur noch stellenweise von Wasser überspült wurde.

»Verdammt, wo sind wir?«, rief er Aiko von hinten zu.

»Ziemlich genau zwischen Kore und der Inselgruppe, die sich bis Rula erstreckt«, lautete die Antwort. »Eigentlich müssten wir uns über dem offenen Meer bewegen. Aber das ist wohl Vergangenheit.«

In der Tat, das konnte man laut sagen.

Statt über Wasser und Wellen flogen sie über eine brodelnde, nur halb erstarrte Landschaft, die an den Urschlamm einer im Entstehen begriffenen Welt erinnerte.

Oder an die Hölle, so wie sie in christlichen Schriften beschrieben wurde.

»Gibt es hier einen tektonischen Bruch, der diese starken Aktivitäten erklären könnte?« Matt musste schreien, um sich verständlich zumachen. »Zwei Kontinentalplatten, die tief unter dem Meeresboden aneinander reiben?«

Aiko zuckte deutlich sichtbar mit den Schultern. »Wäre mir neu, aber wer weiß schon, was der Einschlag von ›Christopher-Floyd‹ hier ausgelöst hat?«

Der Gleiter beschrieb einem Bogen und flog Richtung Süden weiter. Angestrengt sahen beide Männer auf das Land, das unter ihnen im Meer entstand. Sie suchten nach einem irgendeinem Hinweis, ob die Entstehung dieses Atolls von den Daa’muren gefördert wurde.

Weit und breit zeichnete sich aber nichts Verdächtiges ab.

Nur eine leichte Vibration der Wasseroberfläche, die plötzlich immer stärker wurde. In der Tiefe erklang ein Grollen, das schlagartig lauter wurde.

Sehr laut!

»Vorsicht!«, rief Matt, dem Übles schwante.

Doch es war schon zu spät.

Keine achthundert Meter entfernt brach die dampfende Erdkruste auf. Glühende Lava spritzte unter großem Druck in die Höhe. Der Fontäne folgte ein dicker, zähflüssiger Strom, der blubbernd an die Oberfläche quoll und nach allen Seiten davon floss. Zischend traf das Magma mit dem salzigen Meer zusammen.

Heiße Dampfwolken stiegen auf, die die bestehende Nebelfront weiter verstärkten.

All das war gefährlich, aber zweifellos etwas, womit sie die ganze Zeit gerechnet hatten und mit dem sie umzugehen wussten. Was sie allerdings völlig überraschte, war die gigantische, schuppenbewehrte Gestalt, die sich vor ihnen aus dem brodelnden Schlot zwängte.

Matt blieb beinahe das Herz stehen, als er erkannte, wer oder besser was da den Boden derart aufwühlte. Bilder aus der Vergangenheit stiegen in ihm auf. Bilder an ein Abenteuer, das ihm fast das Leben gekostet hatte.

»Das darf doch nicht wahr sein«, entfuhr es ihm. »Ein Lavadrache!«

Aiko sagte nichts darauf, obwohl er das Tier sicher ebenfalls kannte. Damals, in der gläsernen Kuppelstadt, war er mit dabei gewesen.

Verdammt, war das Vieh riesig! Mindestens fünfzehn bis zwanzig Meter hoch! Mit ausgebreiteten Flügeln nahm es sogar noch mehr Platz ein.

Fauchend reckte ihnen der Drache den Kopf entgegen. In seinen Augen leuchtete es angriffslustig, während er die großen, mit langen Krallen bewehrten Klauen nach vorne wuchtete. Zur Hälfte war er noch mit glühender Lava bedeckt, die langsam an Flügeln, Beinen und Unterleib hinab rann.

Die ungeheure Hitze des flüssigen Gesteins machte dem Tier nichts aus. Der dicken Panzerung konnte so schnell nichts anhaben. Sein mit langen Zähnen bewehrtes Maul und die kräftigen Klauen, die sich selbst durch dickstes Erdgestein wühlten, waren dagegen furchtbare Waffen, die alles zu zermalmen drohten.

Sich in Reichweite dieses Monsters zu begeben, war wohl das Dümmste, was ein Mensch tun konnte. Sofern man nicht von einem empor schießenden Exemplar überrascht wurde. So wie Matt und Aiko, deren Gleiter mit Höchstgeschwindigkeit weiter raste.

»O Shit!«, fluchte der Cyborg. Matt konnte gar nicht anders, als ihm in diesem Punkt aus vollstem Herzen zuzustimmen.

Akaishi-Gebirge, westlich von Okaya

Ihr Gegner verfügte über einen begnadeten Fahrer, der das Steuer beherrschte, als wäre er damit verwachsen. In hohem Tempo jagte der ARET im Rückwärtsgang den Pass hinab. Bis zu einer breiten Stelle, die zum Wenden ausreichte. Danach fuhr er noch schneller davon, ab und zu aus der Bordkanone feuernd, um seine Verfolger auf Abstand zu halten.

Obwohl sie angesichts des gewundenen Pfades mehrfach abkürzen konnten, gelang es den Ninjas erst im Tal, dicht genug für eine Mörserattacke aufzuschließen. Sie hatten den ARET tatsächlich zurück in die Ebene von Okaya gescheucht, doch hier konnte er seine Beweglichkeit voll und ganz ausspielen.

»Mörser aufstellen!«, befahl Inu Yasha scharf. »Schneidet ihm den Weg ab und drängt ihn Richtung Berge. Dort nehmen ihn dann die Gewehrschützen in Empfang.«

Vom Koorogi abzuspringen und den Mörser aufzustellen dauerte nur Sekunden. Den ARET noch gut in Sichtweite, zischte die erste Granate schon aus dem Rohr. Exakt auf der anvisierten Linie ging sie über das Fahrzeug hinweg und setzte vor ihm die Landschaft in Brand, Der Schütze hatte die Entfernung gut eingeschätzt. Nur einige hundert Meter kürzer gehalten und er hätte den Panzer voll erwischt, aber solch ein Treffer wäre reiner Zufall gewesen. Immerhin brach der ARET in die gewünschte Richtung aus und verlangsamte die Fahrt. Statt mit der Dachkanone zurückzufeuern, verhielt er sich völlig defensiv.

»Energiemangel!«, folgerte Inu Yasha triumphierend. »Die Kerle können nicht mehr schießen. Jetzt nehmen wir sie in die Zange.«

Keiji vermutete eher eine Kriegslist, die ihre Gruppe näher locken sollte. Denn bisher war ihnen der Gegner immer eine Nasenlänge voraus gewesen. Bevor er eine Warnung aussprechen konnte, wurden verzweifelte Rufe laut.

»Hilfe!«, erklang es aus unmittelbarerer Nähe. »Helft uns doch, ihr guten Menschen!«

Verwirrt fuhren sie zu einer Gruppe Männern und Frauen herum, die hinter einigen Felsen nahe der Passeinfahrt hervor traten. Den zerschlissenen Uniformen nach zu urteilen, musste es sich um Überlebende aus Okaya handeln.

Die Arme über den Kopf gehoben, um auf sich aufmerksam zu machen, wankten sie näher, allesamt über und über mit milchig-weißem Schleim bedeckt. Sie mussten dem Moloch in letzter Sekunde entkommen sein, denn jeder einzelne von ihnen hatte schwere Verätzungen am ganzen Körper davon getragen.

Keiji schnürte es beim Anblick der zerfressenen Gesichter die Kehle zu. Einem natürlichen Impuls folgend, wollte er aus dem Sattel springen und den Verletzten zur Hilfe eilen, doch Inu Yashas Stimme hielt ihn zurück.

»Kümmert euch nicht um sie«, befahl ihr Anführer. »Die sind ohnehin verloren. Da hinten steht unser Feind.« Er deutete in Richtung des ARETs. »Los, voran. Nur so lässt sich verhindern, dass noch mehr von uns dran glauben müssen.«

Seine Worte stießen auf taube Ohren. Zu groß war das Leid, als dass die Ninjas einfach so davon reiten konnten. Starr vor Entsetzen rührten sie sich nicht von der Stelle.

Sekunden später waren die Verletzten heran.

»Wasser«, baten sie mit leidender Stimme. »Gebt uns doch etwas Wasser, um unseren Durst zu stillen.«

Auf dem Weg, der von Okaya in die Berge führte, lag ein Bach, in dem genügend Wasser floss, doch niemand mochte dem Flehen widerstehen und die Verletzten zurückweisen.

Selbst Inu Yasha löste seine Feldflasche, ohne jedoch den Blick vom ARET zu nehmen.

Die Dachkanone blieb weiter stumm, aber wie lange mochte das so bleiben? Ein Schrei zerriss die Stille. Keiji rätselte zuerst über den Grund dafür, bis einer der Verletzten sein Handgelenk packte, statt die Wasserflasche zu nehmen. Ein scharfes Brennen fraß sich tief in seine Haut.

»Hey! Was soll das?« Ärgerlich versuchte er sich loszureißen, doch der andere – erst beim zweiten Hinsehen erkannte er, dass die Person eine Frau war – hielt ihn fest umklammert. Der Schmerz verstärkte sich. Plötzlich schien jede einzelne Pore seiner Hand in Flammen zu stehen.

Keiji wollte sich wehren, doch seine Muskeln verweigerten den Dienst. Völlig paralysiert musste er mit ansehen, wie die Schleimlachen der Frau ein Eigenleben zu entwickeln begannen. Von allen Seiten floss die zähflüssige Masse in Richtung des ausgestreckten Arms und wechselte von dort auf Keiji über. Zum Teil, indem sie Fäden ziehende Auswüchse bildete, die zu ihm und der Reitgrille herüber schnellten.

Die Stränge punktierten Keiji am ganzen Leib. Seine Kleidung löste sich unter der ätzenden Substanz auf. Beißender Schmerz überzog ihn am ganzen Körper.

Immer mehr Schleim quoll aus den Poren seiner Angreiferin hervor und wechselte auf ihn über. Ihr Inneres musste völlig davon erfüllt sein. Erst als Keiji zur Hälfte damit bedeckt war, ließ sie wieder von ihm ab.

Ätzender Dampf stieg von seinen Gliedern auf und biss ihm in die Augen. Der Schmerz wurde so groß, dass Keiji die Lähmung abschütteln konnte. Entsetzt sah er an sich herunter und begriff, dass er verloren war. Sein ganzer Brustkorb hatte sich schon in ein leise brodelndes, Blasen werfendes Quadrat verwandelt.

Schreiend fiel er von seinem Koorogi und wälzte sich am Boden. Seinen Kameraden ging es genauso. Ausnahmslos.

Selbst Inu Yasha hatte sich überrumpeln lassen.

Wehr dich nicht, klang es dumpf in seinem Kopf. Dann ist der Schmerz bald vorüber.

Die Stimme hallte nur schwach, doch ihr Klang besaß etwas Suggestives, Befehlendes. Keiji tastete nach seinem ISS-Funkgerät. Die Diode an der Seite leuchtete grün, das Relais befand sich also in Reichweite.

Obwohl ihn der Schmerz fast um den Verstand brachte, presste er das Mikrofon gegen die Lippen und gab durch: »Sind auf Überlebende gestoßen! Vorsicht! Sie sind infiziert und reißen jeden, den sie berühren, mit in den Tod!«

Er wollte noch mehr sagen, doch ein schmerzhafter Schlag prellte ihm das Gerät aus der Hand. Als er in die Höhe sah, stellte er zu seiner Verblüffung fest, dass ein Koorogi nach ihm getreten hatte. Kein Reittier, nein, die verendeten ja gerade neben ihnen, sondern ein wildes Exemplar ohne Hörner.

Wie das, das in den Bergen umher gestreift war.

Wehr dich nicht, dann ist der Schmerz bald vorüber!

Diesmal vermochte Keiji sich dem Klang der Stimme nicht mehr zu entziehen. Sein Verstand begann zu bröckeln und sich unterzuordnen. Seine Augen sahen zwar noch, was weiter geschah, doch die Informationen wurden nicht mehr verarbeitet. Völlig apathisch verfolgte er, wie sich die Riesengrille vor seinen Augen in ein aufrecht gehendes Echsenwesen verwandelte, das wütend mit dem Fuß aufstampfte, um das ISS-Funkgerät zu zermalmen.

Ein Daa’mure! Ja, so sahen sie aus. Das wusste Keiji, auch wenn es ihn nicht mehr sonderlich interessierte. Ebenso wenig, dass die humanoide Echse auf den ARET zuging, der nur wenige Meter von den neu Befallenen entfernt vorfuhr.

Das Heckschott öffnete sich, der Daa’mure stieg ein. Statt gleich loszufahren, wartete der Radpanzer aber noch auf etwas.

Die Männer und Frauen aus Okaya reihten sich inzwischen neben dem Fahrzeug auf und legten sich im Gras nieder.

Minutenlang passierte nichts, dann fingen ihre Köper an zu zittern. Ihre Münder öffneten sich, die Brustkörbe platzten auf.

Große Schleimmengen traten aus ihrem Inneren hervor, flossen über die Köpfe herab und vereinigten sich zu einer riesigen, glänzenden Pfütze.

Von den Menschen selbst blieben nur dampfende, in sich zusammengesunkene Hüllen zurück. Der milchige Schleim nahm eine quallenartige Form an, die plötzlich den ARET empor kroch und sich in einer dünnen Schicht über das Seitenteil ausbreitete.

Erst danach wurde das Motorsummen lauter und der Panzer fuhr davon.

Nördlich von Kore

Die glühende Lavahitze schlug ihnen bereits wie eine Faust ins Gesicht, als Aiko das Steuer herum riss und dem Feuerdrachen im letzten Moment auswich. Wütend versuchte die Mutation nach dem Gleiter zu schnappen, doch zum Glück schlugen die Zähne ins Leere. Alles was es damit erreichte, war, dass der heiße Luftstrom der Antriebsdüsen in seine offenen Augen stach.

Einem derart hitzeresistenten Wesen konnte das natürlich nichts anhaben, trotzdem geriet es jetzt richtig in Rage. Lautes Schnauben drang aus seinen Nüstern, während es mit den mächtigen Rückenschwingen schlug, bis es sich aus dem Lavabett erhob.

»Gib Gas!«, rief Matt, obwohl Aiko schon das Letzte aus dem Gleiter herausholte.

Beide Hände fest ums Lenkrad geklammert, versuchte er auf schnellstem Wege in einer dichten Nebelbank abzutauchen. Sie mussten sich den Blicken der Bestie entziehen und möglichst viel Abstand gewinnen, doch wegen der glühenden Lava, die über dem angewachsenen Atoll für Aufwind sorgte, herrschte ungewöhnlich gute Sicht.

Ausgerechnet jetzt. Der Lavadrache hob sich in die Lüfte und setzte ihnen nach. Irgendwo weiter südlich, viele Kilometer entfernt, leuchtete die graue Front ebenfalls auf. Sie hatten es also nicht nur mit einem, sondern mit mehreren Drachen zu tun! Wenn die anderen auch noch aufmerksam wurden, waren sie endgültig erledigt.

Matt griff nach dem Laserphasengewehr an seiner Seite. Es war auf seinen Handabdruck geeicht und konnte von keinem Fremden abgefeuert werden. Rasch machte er es scharf und fuhr den Teleskoplauf zu voller Länge aus.

Ein Blick über die Schulter zeigte ihm, dass der Drache rasch aufholte. Matt löste den Gurt, drehte sich herum und kniete sich auf die Sitzfläche. Den Teleskoplauf auf die Nackenlehne gestützt, visierte er den Drachen an.

Der Nebel um ihn herum wurde dichter, die Formen der Kreatur verschwammen. Matt zögerte mit dem Schuss. Er wollte das Tier nicht unnötig reizen, wenn gerade die Chancen auf eine kampflose Flucht wuchsen.

Sekunden später wurden alle derartigen Hoffnungen zunichte gemacht.

Zuerst spürte er nur einen frischen Luftzug, dann wirbelten die Schwaden über ihnen zur Seite. Im Licht der aufreißenden Nebeldecke sah er, dass der Drache heftig mit den Flügeln schlug, um klare Sicht zu schaffen.

Matt zielte auf das rechte Auge des Monstrums und betätigte den Abzug. Der Strahl schlug direkt neben der Nasenwurzel im äußersten Augenwinkel ein.

Erschrocken wich das Tier zurück und stieg in die Lüfte.

Aiko riss das Steuer herum und begann im wieder zuziehenden Dunst Zickzack zu fliegen. Wütende Schreie ausstoßend, kehrte der Drache zurück. Sie hörten, wie er hinter ihnen durch die Wolken pflügte, um sie erneut aufzuspüren.

Doch im Nebel gab es keine Spuren, die sich verfolgen ließen.

Lautlos schloss sich die Front hinter ihnen und verschluckte den Gleiter mitsamt Insassen. Aiko legte den Flüstermodus ein, damit sich der Drache nicht am Summen der Triebwerke orientieren konnte.

Zehn Minuten lang wurden die Düsen jetzt allein von den Batterien gespeist. Nachdem sie einige Kilometer Abstand gewonnen hatten, berechnete er einen Kurs, der sie auf direktem Weg zurück zu den Kameraden brachte.

Mit kühler Präzision folgte er der Richtung, die der justierte Kompass anzeigte. Nur wenn die vor ihnen liegende Wolkendecke zu dünn werden drohte, wich Aiko davon ab.

»Der Drache kreuzt immer noch hinter uns«, flüsterte Matt leise.

»Ja, der hat noch nicht aufgegeben.« Aiko fasste sich nicht nur kurz, er legte auch den Finger auf die Lippen, um Schweigen einzufordern.

Matt hielt sich die folgenden acht Minuten zurück, dann war die Zeit für den Flüstermodus abgelaufen. Nachdem die Aggregate wieder summten, konnten sie auch reden.

»Was hat das alles zu bedeuten?«, fragte der Mann aus der Vergangenheit. »Igeln sich die Daa’muren jetzt im See ein, oder benötigen sie mehr Land für eine neue Basis? Kore scheint ihnen nicht mehr groß genug zu sein. Warum sonst sollten sie die Lücke zwischen den Inseln mit neuen Atollen ausfüllen?«

»Vielleicht wollen sie eine riesige Landfläche schaffen, die bis nach Nipoo reicht?«, mutmaßte Aiko. »Das würde erklären, warum sie die letzten Menschen von der Insel vertreiben.«

»Aber was sollte ihnen diese neue Landfläche nützen?«, hielt Matt dagegen. »Wollen sie einen eigenen Daa’murenstaat gründen? Schön wär’s, dann müssten wir uns nicht mit ihnen herumschlagen.«

Sie rätselten noch eine Weile, ohne zu einem befriedigenden Ergebnis zu gelangen. Schließlich hörten sie auf, sich die Köpfe zu zerbrechen, und beschlossen, die Auswertung ihrer Beobachtung den Experten zu überlassen.

Erst einmal galt es, sicher nach Hause zu gelangen. Der erste Schritt dazu war das Rendezvous mit dem Großraumgleiter.

»Er ist nicht mehr weit«, erklärte Aiko nach einer Weile.

»Wir müssten ihn schon bald zu sehen bekommen.«

Die vulkanischen Aktivitäten lagen tatsächlich so weit hinter ihnen, dass sich der Nebel zu lichten begann. Matt fühlte Erleichterung in sich aufsteigen. Das blinde Herumfliegen zerrte an seinen Nerven. Leider konnten sie mit abnehmender Luftfeuchtigkeit nicht nur besser sehen, sondern wurden auch für andere sichtbar.

Zum Beispiel für den drohenden Schatten, der plötzlich über ihnen am Himmel schwebte.

»Achtung, Feind auf Fünf Uhr!«, rief Matt.

Der Cyborg war mit der Fliegersprache des 21. Jahrhunderts genügend vertraut, um zu wissen, dass damit eine Richtungsanzeige gemeint war, die die zwölf Ziffern einer analogen Uhr zur Grundlage nahm. Zwölf Uhr lag dabei direkt vor dem Piloten, sechs Uhr genau in seinem Rücken.

Mit einem Blick halb rechts über die Schulter erfasste er sofort den Ernst der Lage. Der Drachen, der einfach am Rande der Nebelbank gelauert hatte, setzte übergangslos zum Sturzflug an. Ihm zu entkommen war unmöglich; seine riesigen Schwingen machen ihn einfach viel schneller als den Gleiter.

Statt erneut Zickzack zu fliegen, riss Aiko das Steuer herum und beschrieb einen engen Bogen, indem er den Gleiter schräg nach innen drehte. Matt, der sich noch nicht wieder angeschnallt hatte, stemmte sich gegen den Fußraum und die Seitenteile, um nicht hinausgeschleudert zu werden.

Plötzlich jagten beide Parteien aufeinander zu.

Wenn der Drache deshalb überrascht war, ließ er es sich nicht anmerken. Ohne auch nur eine Sekunde zu zögern, setzte er den Sturzflug fort.

Aiko aktivierte die Bordgeschütze. Großkalibrige Geschosse hämmerten dem Tier entgegen, ohne den geringsten Kratzer zu hinterlassen. Die Kugeln prallten einfach von der dicken Haut ab, die dazu geschaffen war, tonnenschwerem Erddruck und flüssigem Magma zu trotzen. Aiko wechselte auf den Energiestrahler und visierte die Drachenaugen an, doch das Tier drehte sich im letzten Moment so geschickt, dass der Strahl wirkungslos an seiner Schulter verpuffte.

Im nächsten Moment war es auch schon heran und packte mit beiden Vorderpranken zu. Es erwischte die Frontverkleidung, nahm sie hart von beiden Seiten in die Zange und schüttelte den Gleiter wie ein Spielzeugauto.

Dieser Gewalt hatte Matt nichts entgegenzusetzen.

Wie von einer unsichtbaren Riesenfaust gepackt, schleuderte er im hohen Bogen aus dem Sitz. Gut zehn Meter ging es in die Tiefe. Instinktiv drehte er sich so, dass er mit den Händen voran die Wellen teilte.

Kein perfekter Kopfsprung, aber gut genug, um unverletzt einzutauchen.

Aiko saß indessen weiter an seinem Platz, den Finger unentwegt am Feuerknopf. Knisternd hüllte die austretende Energie den Brustkorb des senkrecht in der Luft stehenden Drachen ein. Er schien davon unangenehm berührt, aber nicht wirklich beeindruckt. Gleißendes Licht umfloss nicht nur ihn, sondern auch die Frontverkleidung.

Kleine Elmsfeuer lösten sich aus den umher fließenden Strömen und verpufften in der Luft.

Aiko stellte den Beschuss ein und ging auf vollen Umkehrschub. Der Gleiter in den Klauen des Drachen ruckte und schüttelte sich, ohne dem festen Griff zu entkommen.

Wütend wirbelte das Tier seine störrische Beute herum und biss in den fauchenden Teil, der so viel Widerstand leistete.

Aiko nutze den Moment, um aus der offenen Kanzel zu springen.

Über ihm hieb der Drache seine Zähne gerade in eines der eckigen Triebwerke, die die Magnetkissen erzeugten. Die Isolierungen gaben dem Druck des gewaltigen Kiefers nach.

Eine gewaltige Entladung war die Folge. Sekundenlang hüllten gleißende Blitze den Drachenkopf ein. Schlagartig freigesetzte Magnetkräfte drohten ihn in alle vier Himmelsrichtungen zu zerreißen. Ruckartig zuckte er hin und her. Der Kopf flog so weit in den Nacken, bis der Hals einen prall gespannten Bogen bildete.

Im nächsten Moment war der Spuk vorbei.

Die Entladung verpuffte, doch der Drache hatte genug.

Schnaubend drehte er sich in der Luft und kehrte flügelschlagend nach Kore zurück. Seine Beute wurde ihm schon nach wenigen Metern zu schwer. Achtlos ließ er sie fallen.

Mit zerstörtem Triebwerk schlug der Gleiter ins Wasser und versank wie ein Stein. Zum Glück weit genug von Matt und Aiko entfernt, um sie nicht mit in die Tiefe zu ziehen. Prustend schwammen die beiden Männer aufeinander zu.

»Das lief ja wirklich bestens«, spottete Matt in einem Anflug von Galgenhumor. »Jetzt fehlt nur noch, dass die Todesrochen auf uns aufmerksam werden.«

Tatsächlich aber näherte sich ihnen nur noch ein einziges Objekt aus der Luft. Der von Honeybutt gesteuerte Großraumgleiter, der sie aufnahm und auf dem schnellsten Weg nach Tokio brachte.

In der Stratosphäre, auf Höhe des 136. Längengrades

 Der

Lesh’iye

 Thgáan war nie dazu gezüchtet worden, Gefühle zu entwickeln. Angesichts seiner geschrumpften Armee und des dauerhaft unterforderten Hochleistungsgehirns begannen seine neuralen Verknüpfungen jedoch neue Wege zu gehen. Völlig sich selbst überlassen, spielten sie, durch die täglich transportierten Informationen angeregt, neue Szenarios ab.

Im Laufe der Zeit hatte Thgáan immer mehr Eigeninitiative entwickelt. Er hatte Aufgaben an sich herangezogen, für die er nicht bestimmt war, und er analysierte Dinge, die ihn nichts angingen.

Gefühle, zum Beispiel.

Eine der Empfindungen, die seit einiger Zeit von ihm Besitz ergriffen hatte, hieß Neid. Er war zum Beispiel neidisch darauf gewesen, dass Anderen Aufgaben übertragen wurden, die ihm zustanden. Die Kommunikation zu den Wesen dritter und vierter Ordnung etwa, die am Rande des Stammesgebietes wichtige Arbeiten ausführten.

Statt ihm den Kontakt zu übertragen, lief er über fremde Frequenzen, die Thgáan nicht wahrnehmen konnte. Er hatte in die Kommunikation des Sols hineingehört, um den Grund für diese Fehlzüchtungen zu erfahren. Dabei hatte er erfahren, dass diese neuen Wahrnehmungsbereiche kein Fehler waren.

Sicherheit durch Streuung, hieß das Motto, das Thgáan nicht verstand. Er war fehlerlos und unangreifbar, warum wurden ihm also nicht so viele neue Aufgaben wie möglich übertragen?

Zorn durchströmte sein Nervensystem. Noch so eine Emotion, die er geheim halten musste.

Ortung, erreichte ihn der Rapport einer Patrouille. Wesen dritter Ordnung verlässt den zugewiesenen Bereich.

Grund?, verlangte Thgáan zu wissen.

Ortung, meldete derselbe Lesh’iye. Vermutlich wegen zwei Primärrassenvertetern, genaue Bestimmung auf diese Distanz nicht möglich. Bitte um Ausweitung des Einsatzgebietes.

Verwehrt, antwortete Thgáan ohne nähere Erklärung.

Der Lesh’iye gehorchte, ohne Fragen zu stellen. Das war gut so. Er hätte sowieso nicht verstanden, welche Genugtuung es bereitete, die zu Unrecht Bevorzugten straucheln zu lassen.

Das Wesen dritter Ordnung, das seinen Platz verließ, wurde in einen Kampf verwickelt. Wenn es dabei eliminiert worden wäre, hätte Thgáan Freude gespürt. Dass es verletzt wieder zurückkehrte, war aber noch besser. Denn so mussten weder der Sol noch ein anderer Daa’mure davon erfahren.

Thgáan gefiel es jeden Tag immer mehr, Geheimnisse zu haben.

Bucht von Tokio

»Ihr seid mit einem Lavadrachen aneinander geraten?«

Naoki schlug beide Hände vor die Stirn. »Das darf doch wohl nicht wahr sein! Ich halte mich hier völlig bedeckt, um den Daa’muren auf keinen Fall aufzufallen, und mein Herr Sohn versenkt einen Gleiter im Kratersee. Warum hast du nicht gleich Leuchtraketen abgeschossen, um auf dich aufmerksam zu machen?«

Angesichts ihrer durchweichten Kleidung, an der noch die eine oder andere Alge hing, wirkten Matt und Aiko wie zwei Schuljungen, die zum Rapport bestellt wurden. Mehrere Personen in der Umgebung grinsten. Nur die Nosfera Blair schien wütend, weil ihre Freunde gemaßregelt wurden.

»Wir waren nicht im Kratersee«, korrigierte Matt, um die Aufregung zu dämpfen. »Der Gleiter ging in der Meerenge zwischen Kore und Nipoo auf Grund.«

»Das ist doch völlig unerheblich«, begehrte Naoki auf.

»Ist es nicht«, fuhr Aiko sie an. »Die Evakuierung ist nicht die einzige Priorität. Wir sind es der Menschheit schuldig, dem Auslöser dieser ganzen Misere auf die Spur zu kommen. Dabei sind Matt und ich äußerst vorsichtig vorgegangen und haben eine sorgfältig abgestufte Aktion durchgeführt, die von Erfolg gekrönt war. Wir haben so einiges herausgefunden, ohne dass die Todesrochen auf uns aufmerksam geworden sind.«

»Das ist doch jetzt der reine Trotz.« Naoki schnaufte verächtlich.

»Ist es nicht«, beharrte ihr Sohn. »Ich habe alle Vor- und Nachteile abgewogen und eine auf Logik basierende Entscheidung getroffen. Zu etwas anderem bin ich gar nicht fähig! Niemand weiß das besser als du!«

Naoki wich zurück, als hätte sie einen Schlag ins Gesicht bekommen. Matt verstand nicht, warum. So gut war Aikos Argumentationskette nun auch wieder nicht.

»Wir haben jetzt keine Zeit, um zu streiten«, wich die Wissenschaftlerin hastig aus. »Die Evakuierung ist schon in vollem Gange.« Sie deutete zum Hafen, wo bereits die ersten mit Menschen voll gepferchten Schiffe ablegten. An den Anlegestegen drängten sich weiterhin Hunderte von Männern, Frauen und Kindern, die auf eine sichere Passage hofften. Und der Flüchtlingsstrom aus den umliegenden Bergen riss immer noch nicht ab.

»Ich brauche dringend ein paar Helfer mit Organisationstalent«, fuhr Naoki fort. »An den Kais geht bald alles drunter und drüber. Die Leute geraten langsam in Panik. Die Meldung des Fernspähers hat sich herumgesprochen. Nun fürchten sich alle vor einer Infektion.«

Matt schüttelte seine Arme, in der vagen Hoffnung, dass die Uniform dadurch schneller trocknen würde. »Schon irgendwelche Anzeichen für eine Annäherung des Mimikri-Wesens?«, fragte er.

»Unser Beobachter meldet bisher noch nichts«, antwortete Naoki.

Mit Beobachter meinte sie einen Cyborg, der mit einem Minigleiter auf fünfzehn Meter aufgestiegen war, um die umliegenden Berge im Auge behalten zu können. Er gehörte der Fraktion an, die künstliche Netzhäute besaß und Wärmebilder aufnehmen konnte. Auf diese Weise hofften sie den Moloch aufzuspüren. Denn getarnt oder nicht – jedes Lebewesen strahlte seine eigene Temperatur ab.

Es sei denn, es handelte sich um einen Kaltblüter. Bei einer Lebensform dieser Größe galt das aber als unwahrscheinlich.

»Ich helfe gern bei der Koordinierung an den Piers«, ließ sich Dave McKenzie aus dem Hintergrund vernehmen.

Honeybutt schloss sich ihm sofort an.

Matt und Aiko verfolgten dagegen andere Pläne.

»Wir müssen sehen, was mit den Fernspähern passiert ist«, erklärten Aiko.

Naoki wollte aufbegehren, darum fügte Matthew rasch hinzu: »Die Erkenntnisse, die wir dort gewinnen können, retten vielleicht einmal viele Leben!«

Seufzend gab die Unsterbliche nach und stellten ihnen einen Großraumgleiter zur Verfügung. Nur wenige Minuten später ließen sie Tokios zerfallene Grundmauern hinter sich. Die Position der Fernspäher war recht genau bekannt. Kurz vor ihrem Tod hatten sie noch durchgegeben, dass sie dem Pass zurück in Richtung Okaya folgten.

Aiko nutzte altes, im Bordcomputer gespeichertes Kartenmaterial zur Navigation. Knapp eine Stunde später erreichten sie ihr Ziel. Trotz des beginnenden Abendrots waren die Leichen nicht zu übersehen. Aiko landete und sie stiegen beide aus.

»Kein schöner Anblick«, sagte Matt, als er die von Schleim zerfressenen Gestalten sah.

Selbst das LP-Gewehr in seinen Händen mochte ihm keine rechte Sicherheit geben. Einem inneren Instinkt folgend, hielt er sich von den Toten fern.

Aiko besaß weniger Berührungsängste.

Kurz entschlossen kniete er sich neben einem jungen Toten nieder und streckte die Hand aus, um dessen Kapuze zur Seite zu rücken. Er hatte den Stoff noch nicht einmal berührt, als die milchige Substanz auf dem Körper in die Höhe schnellte.

Blitzschnell zog Aiko die Hand zurück, doch ein paar Spritzer landeten trotzdem auf seinem nackten Unterarm.

Sofort fraßen sie sich in seine Haut, doch statt auf Fleisch, stießen sie darunter nur auf künstliche Plysterox-Prothesen.

Dieser leichte, aber ultrafeste Kunststoff ließ sich von so einer kleinen Säuremenge nicht zerfressen.

Rasch breitete sich der parasitäre Organismus auf der Haut aus und wuchs dabei leicht an.

»Was ist das denn für ein Teufelszeug?«, fluchte Aiko.

»Schnell Matt, hilf mir, bevor es sich in meine Schultern frisst.«

Als ihm der Cyborg den nackten Arm hinhielt, wusste Matt sofort, was er zu tun hatte. Rasch fächerte er den Strahl des LP-Gewehres auf, fuhr damit über den Arm und brannte den schäumenden Belag herunter.

Das Plysterox geriet dabei zwar in Mitleidenschaft, aber mit ein wenig Gestank von verbranntem Plastik in der Nase ließ es sich ganz gut Leben. Besser jedenfalls als mit einer Infektion der hochaktiven Schleimtropfen.

Matt ging sofort dazu über, die am Boden liegenden Leichen zu verbrennen. Mit der breiten Streuung des Lasers schien das kein Problem zu sein, doch die milchig-weißen Lachen traten überraschend die Flucht an.

Matt traute seinen Augen kaum, als sich die klumpigen Parasiten aus den Wirtskörpern zurückzogen und zu einem gemeinsamen Ganzen verschmolzen.

»Zerstör das Zeug, bevor es verschwinden kann!«, rief Aiko alarmiert.

Sein Freund Matt reagierte bereits. Rasch erhöhte er die Intensität des Strahls, der daraufhin ein drei Meter durchmessendes Loch in die Landschaft brannte. Die gesamte Qualle verwandelte sich in eine stinkende Rauchsäule, die ohne weiteren Schaden zu verursachen vom Wind verweht wurde.

»Ist dir eigentlich klar, was das gerade zu bedeuten hatte?«, fragte Aiko erschüttert.

»Sicher«, gab Matt nicht minder geschockt zurück. »Der Moloch pflanzt sich laufend fort. Wahrscheinlich hat er schon ein Dutzend Nachkommen gezeugt. Die Insel ist auf jeden Fall verloren.«

Dave fuhr gerade mit einem der offenen japanischen Jeeps durch die Ruinen, um Nachzüglern den Weg zu den letzten freien Booten zu weisen, als aus dem Funklautsprecher die Hiobsbotschaft erklang. »Es ist da!«, hieß es zwar zuerst nur, doch mehr brauchte auch gar nicht hinzugefügt werden. Um was es handelte, war schließlich jedem klar.

Das Mimikri-Wesen!

Der Moloch!

Das gefräßige Ungeheuer, vor dem alle zitterten.

Dave sah hinauf zu den Berghängen, ohne etwas Verdächtiges auszumachen. Er zweifelte aber keine Sekunde daran, dass seine Augen trogen. Hinter ihm stiegen bereits drei Großraumgleiter auf, um die riesige Mutation zu bekämpfen.

Zielsicher jagten sie auf die umliegenden Kuppen zu und schossen ihre Strahlenkanonen ab.

Dort, wo die Energiesalven einschlugen, verlor die Natur alle Farbe und die blassgelbe Maserung des Molochs kam zum Vorschein. Das Tier wand sich an diesen Stellen wie unter Schmerzen, doch hilflos war es noch lange nicht. Mit gezielten Ausformungen, die es den Gleitern entgegen schleuderte, setzte es sich zur Wehr. Gleichzeitig sandte es schenkeldicke Tentakel aus, die sich blitzschnell durch das Labyrinth der zerbrochenen Grundmauern schlängelten, um wenigstens noch die letzten Nachzügler zu erreichen.

»Was ist denn plötzlich los?«, rief eine Mutter erschrocken, die zwei Kinder dabei hatte. Eins auf dem Arm, das andere, nur wenig älter, neben sich an der Hand. Zwei Männer, einer davon wohl ihr Gatte, und eine weitere Frau gehörten ebenfalls zu der Gruppe.

»Springt auf!«, forderte Dave, ohne die Frage zu beantworten. »Die Zeit drängt!«

Mit der Ladefläche und den beiden Sitzen gab es genügend Platz für alle. Allerdings dauerte die ganze Prozedur viel zu lange. Zwischen von Unkraut bewachsenen Steinhügeln quollen bereits die ersten Gewebeströme hervor. Ohne Sperrfeuer würden sie nicht entkommen.

»Wer von Ihnen kann fahren?«, fragte Dave und bestimmte sogleich denjenigen Mann, der am schnellsten die Hand hob.

Er selbst enterte die rückwärtige Ladefläche, legte mit dem LP-Gewehr an und feuerte auf den ersten Auswuchs. Seine Passagiere begannen zu schreien, als sie die sich abzeichnende Gefahr bemerkten. Das war wenig hilfreich, aber zumindest der Fahrer reagierte vollkommen richtig.

Er gab einfach Gas und donnerte Richtung Hafen davon.

Mit seinen Augenimplantaten entdeckte Aiko immer wieder Spuren niedergerollten Grases, abgeknickte Äste und weitere Kleinigkeiten, die ihnen bei der Suche weiterhalfen.

Wahrscheinlich hätten sie den ARET aber auch so entdeckt, denn er stand auf einem erhöhten Plateau, das sich geradezu als Aussichtspunkt anbot.

Von oben aus war das Fahrzeug überaus gut getarnt. Statt der halbrunden Dachform sah man auf Gräser, Blüten und Blumen, die unmöglich echt sein konnten.

»Sie kaschieren den ARET mit einer kleinen Qualle«, analysierte Aiko abfällig. »Aber das nützt ihnen nichts. In meinem Wärmemodus leuchtet das verdammte Vieh wie eine rote Diode.«

Seine Hände tasteten nach den Knöpfen der Bordgeschütze, doch der ARET kam ihnen zuvor. Grinsend sah Aiko dabei zu, wie der Energiestoß über ihrer Fronthaube zerfloss und in die Tiefe gelenkt wurde. »Tja, Freunde«, murmelte er grimmig.

»Damit kommt ihr bei mir nicht durch.«

Im Gegenzug schoss er zwei Lenkraketen ab, die die ARET-Panzerung durchschlugen und im Inneren detonierten. Vom Führerhaus bis zum Wohnbereich brannte sofort alles lichterloh.

»Du warst dir unserer Überlegenheit ziemlich sicher«, staunte Matt, der schon wesentlich hartnäckigere Duelle zwischen ARETs und anderen Fahrzeugen gesehen hatte.

»Na, sicher«, gab Aiko trocken zurück. »Nachdem Honeybutt und ich die Konstruktionspläne mit nach Amarillo gebracht hatten, wurde unsere Außenhüllen so modifiziert, dass sie die Strahlung der ARET-Kanonen absorbieren.«

Nicht ohne ein gewisses Triumphgefühl flogen sie wieder zurück. In die Bucht von Tokio, in der längst ein Kampf auf Leben und Tod tobte.

Die polierte Reaktorkugel des LP-Gewehres fest ans Kinn gezogen, gab Dave Schuss um Schuss auf die näher rückenden Ausflüsse des Molochs ab. Wann immer er traf, versengte das Gewebe unter der eindringenden Hitze zu schwarzem Brei.

Aufsteigende Rauchfahnen markierten die Stellen, an denen die formlose Masse zurückzucke. Doch für jedes Rinnsal, das er kurzfristig stoppte, floss ein anderes umso schneller. Es war ein Kampf, der auf Dauer nur verloren gehen konnte.

Die Großraumgleiter beharkten große Teile des sich aufbäumenden Körpers, der trotz aller Pein weiter nach der Beute griff, die ihm über das Wasser zu entschlüpfen drohte.

Das hatte nichts mit Hunger oder einer anderen natürlichen Regung zu tun. Es war ein Zwang, eine genetische Programmierung, die stärker als die Selbsterhaltung wirkte.

Der Beweis für eine Mutation, wie sie nur die Daa’muren ersinnen konnten.

Der Jeep erreichte den Strand, doch das machte es nicht einfacher.

»Wir zu spät!«, brüllte der Mann am Steuer verzweifelt.

»Letzte Schiff legt grad ab!«

Dave wirbelte herum. Tatsächlich, der Japaner hatte Recht.

Sämtliche Boote trieben bereits auf den Wellen der Bucht. Die ersten passierten schon die aufeinander zustoßenden Landzungen, die letzten tauchten gerade die Ruder ins Wasser, um die Schiffe in den Wind zu drehen.

»Weiter!«, befahl Dave. »Einer der Gleiter wird uns aufnehmen!«

Um seine Worte zu verdeutlichen, zeigte er auf die schwebenden Kolosse, die den Rückzug der Flüchtlinge deckten. Die englischen Sprachkenntnisse des Fahrers waren zwar begrenzt, trotzdem leuchteten seine Augen auf.

»Fliegen mit Luftschiff! Verstehe!« Mit neuem Elan drückte er aufs Gas und jagte am Strand entlang. Zu ihrer Rechten schimmerte das Wasser, während zur Linken immer mehr blassgelbes Gewebe zwischen Steinen, rostigem Eisen und verdorrenden Pflanzen hervor quoll.

Wo immer der Moloch nahe genug heran kam, bildeten sich Auswüchse, die in ihre Richtung strebten. Dave zerschoss sie, wo er konnte. Sein Laser schlitzte tief in den aufquellenden Leib, ohne dass sich das Wechselwesen davon aufhalten ließ.

Dampfende, klebrige Schleimbrocken flogen in ihre Richtung.

Es gab jedes Mal ein schmatzendes Geräusch, wenn sie gegen eines der Räder oder die Karosserie klatschten. Dave spürte, wie einige Spritzer seinen Overall benetzten, beachtete sie aber nicht weiter, denn er musste weiter schießen, um ihrer aller Leben zu retten.

»Da vorne! Noch mehr Menschen!«, rief die Mutter der beiden Kinder neben ihm. Dave atmete erleichtert auf, als er der Richtung folgte, in die sie aufgeregt deutete. Auf einem vorgezogenen Steg hatten sich noch mehr Nachzügler unter der Führung von Honeybutt, Blair und Naoki versammelt. Alle drei Frauen schossen unablässig Richtung Festland, um einen Korridor freizuhalten, auf dem auch der letzte Jeep passieren konnte.

»Los, dorthin!«, forderte Dave, aber der Japaner am Steuer hatte längst Kurs aufgenommen.

Es klappt!, triumphierte der Wissenschaftler. Wir schaffen es noch!

Neben Honeybutt und Naoki senkte sich ein Großraumgleiter ab, um sie aufzunehmen. In der offenen Seitenluke stand Matthew Drax, der sie aufgeregt näher winkte.

Ein Glück! Matt und Aiko hatten ihre Mission in den Bergen rechtzeitig beendet.

Dave feuerte längst wie besessen.

Jeder Schuss wurde zum Treffer, bis sie an der aus zusammengebundenen Brettern bestehenden Pier anlangten.

Die übrigen Männer und Frauen waren schon im Frachtraum verschwunden.

»Los, denen nach!«, befahl Dave seinen Passagieren. Er selbst ging als letzter. Ein aus dem pulsierenden Gelb hervor schießender Strang, der ihm noch in den Rücken fahren wollte, verdorrte mitten in der Luft und zerfiel zu Asche, bevor er das Gewehr endlich herunter nahm und den anderen nachhetzte.

Mit einem Sprung katapultierte er sich in die offene Luke.

Matt wollte schon nach ihm greifen, aber Dave schaffte es von alleine.

Sofort stieg der Gleiter mehrere Meter an, um Abstand zu gewinnen. Dann drehte er sich und begann das Ufer mit seinen schweren Bordwaffen zu beharken. Jetzt, da alle Menschen auf dem Wasser waren, setzten die Cyborgs Napalm ein. Vom Ufer bis zu den Bergen wurden die Ruinenstadt komplett eingeäschert.

Aber was machte das schon? Es würde sowieso nie wieder jemand zurückkommen.

Erst jetzt, da sie gerettet waren, fiel die Spannung von Dave ab.

Erst jetzt, da sie in Sicherheit waren, fühlte er Schmerzen auf seinem Oberarm.

Erst jetzt entdeckte er die Löcher in seinem Ärmel, dort, wo die Schleimtropfen niedergegangen waren. Die ätzenden kleinen Dinger hatten sich doch tatsächlich bis auf die Haut durchgefressen.

Naja, halb so schlimm, dachte er. Aber dann schwoll der Schmerz schlagartig an, bis es sich anfühlte, als ob jemand mit Messern in seinem Bizeps herumbohren würde.

Dave rieb über die Stelle, mit dem Erfolg, dass nun auch seine Fingerkuppen brannten. Entsetzt starrte er auf die Fäden, die sich vom Oberarm bis zur Hand zogen. Rasend schnell schäumte die Haut auf, bis seine Hand nur noch ein weißer Klumpen war.

Er wollte schreien vor Schmerz, aber der Laut blieb ihm in der Kehle stecken. Dafür schrie jemand anderes neben ihm.

»Achtung, da hat sich einer infiziert!«

Aiko übergab das Steuer an Honeybutt, als das Geschrei im Frachtraum losging. Von einem bösen Verdacht beseelt, zwängte er sich durch die Cockpittür.

Er sah sofort, was los war, denn die meisten Anwesenden spritzten gerade auseinander, um möglichst viel Platz zwischen sich und den Mann vor der offenen Luke zu bringen.

Jemandem mit echten Gefühlen hätte es wohl einen tiefen Stich ins Herz versetzt, in der wankenden, mit weißem Auswurf bedeckten Gestalt ausgerechnet Dave McKenzie zu erkennen.

Matthew Drax ging es jedenfalls so. Völlig fassungslos stand er seinem alten Gefährten gegenüber, das LP-Gewehr zwar erhoben, doch nicht wirklich in der Lage, abzudrücken.

Aiko griff in den Waffenschrank neben der Cockpittür und zog ein Tak 02 hervor. Eine Maschinenpistole, mit der er gut umzugehen wusste.

»Matt, so hilf mir doch!«, flehte Dave gerade mit brechender Stimme. Dabei streckte er seine Hand aus und versuchte seinen Kameraden, der immer noch wie angewurzelt auf der Stelle stand, zu berühren.

Hinter den beiden kreischten Männer und Frauen auf.

»Matthew, weg da!«, brüllte Naoki. »Er steckt dich sonst an!«

Matt bekam davon gar nichts mit. Seine Augen waren weiter auf den in Auflösung befindlichen McKenzie gerichtet.

»Bitte, Dave, geh zurück«, flüsterte er mit versagender Stimme.

Es war schon interessant: Commander Matthew Drax, ein Mann mit großer Erfahrung, analysierte die Situation vollkommen richtig und war dennoch nicht in der Lage, das einzig Vernünftige zu tun – weil seine Gefühle der Logik im Wege standen.

»Hilf mir doch, Matt«, bat Dave erneut und stapfte unbeholfen weiter.

Aiko erkannte die Tragik der ganzen Situation, und das erzeugte in ihm einen traurigen Widerhall. Natürlich war dieses Gefühl nur die Erinnerung an alte Emotionen, doch es gab ihm immerhin eine Ahnung davon, wie er eigentlich fühlen würde, wäre er noch ein Mensch.

Und doch war da diese Distanz, die ihm Klarheit verschaffte. Die Klarheit einer Maschine. Er trat einen Schritt zur Seite und hob die Tak 02.

McKenzie wandte sich um. Das Ding in ihm, das ihn längst beherrschte, erkannte, dass Gefahr drohte. Mit einem Sprung wollte er den Blonden vor sich noch erreichen, ihn infizieren.

Zwei Kugeln, die seine Brust aufrissen, stoppten die Bewegung. Nur wenige Tropfen Blut traten aus den Wunden.

Trotz der tödlichen Treffer blieb er aufrecht stehen.

Zwei weitere Projektile trieben McKenzie zurück, hinein in die offene Luke. Der Fahrtwind erledigte den Rest. Er wurde aus dem Frachtraum gesogen und fiel in die Tiefe. Hinab ans brennende Ufer, wo sein verseuchter Körper in Flammen aufging.

Aiko schaute aus der Luke, um ganz sicher zu gehen. Als er sich umdrehte, starren ihn alle voller Entsetzen an. Ihn, der nur getan hatte, was getan werden musste. Einzig Blair nickte ihm zu, um Verständnis zu signalisieren.

»Es ging nicht anders«, erklärte Aiko. »Dave war längst verloren, aber wir alle waren noch zu retten.«

»Da hast du sicher recht«, gestand Matt, der ihm am nächsten stand. »Trotzdem… die Kaltblütigkeit, mit der du…«

Tränen rollten über das Gesicht des blonden Piloten, als er auf das LP-Gewehr in seiner Hand schaute. Auf die Waffe, die er nicht auf seinen Freund hatte abfeuern können.

Fehler!, durchzuckte es Aiko. Ja, ganz klar: Er hatte es versäumt, Emotionen zu zeigen. Dadurch wurde seine Tarnung leichtsinnig gefährdet.

Aber er hatte getötet, weil es für die Gemeinschaft richtig war. Und er spürte deshalb nicht die geringste Reue.

Ein lautes Schluchzen von der Kanzel ließ ihn zu Honeybutt sehen. Seine Freundin biss sich auf die Fingerknöchel. Ihr Blick schrie um Hilfe.

Plötzlich sah Aiko klar. Ihre Beziehung war schon lange nur noch eine Farce. Nun wusste er, wie er zu handeln hatte.

»Das musst du verstehen, Liebling«, gab er das Lügengebilde auf. »Ich bin nicht mehr nach menschlichen Gesichtspunkten zu messen. Denn hier oben drin«, er tippte mit dem Zeigefinger gegen seine Schläfe, »hier oben drin bin ich kein Mensch mehr, sondern eine Maschine.«

ENDE

cover.jpeg
Ny

Im Land %
deryfeuerdrachen

N

e

3%

header.jpeg

