

 [image: cover]

Das fremde Leben

Maddrax Nr. 168

von Thomas Ziebula

erschienen am 27.06.2006

Titelbild von Koveck

Das fremde Leben

Dreimal hatte er die Chance, ihn zu töten und sich damit selbst zu befreien. Das erste Mal schoss ein Raubfisch aus der Tiefe heran, und Gilam'esh hätte zu spät reagiert, wenn Matthew Drax ihn nicht gewarnt hätte. Das zweite Mal bauten sie eine Station unter dem Nordpol des Mars.

Plötzliche Wärmeentwicklung brachte die Eisdecke zum Einbruch. In Panik wäre Gilam'esh in die falsche Richtung geflohen, hätte Matt keinen kühlen Kopf bewahrt. Das dritte Mal trieb der Hydree bewusstlos vom Flossenschlag des eigenen Reitfischs in den Sog eines Strudels. Matt übernahm für kurze Zeit seinen Körper und schwamm aus der Gefahrenzone.

Dreimal hatte er ihn schon tot gesehen; doch nie brachte er es letztlich über sich. So blieb Gilam'esh am Leben – und Drax ein Gefangener.

WAS BISHER GESCHAH

Am 8. Februar 2012 trifft der Komet »Christopher-Floyd« die Erde. Die Folgen sind verheerend. Die Erdachse verschiebt sich und ein Leichentuch aus Staub legt sich für Jahrhunderte um den Planeten. Nach der Eiszeit bevölkern Mutationen die Länder und die Menschheit ist – bis auf die Bunkermenschen – unter dem Einfluss grüner Kristalle aus dem Kometen auf rätselhafte Weise degeneriert. In dieses Szenario verschlägt es den Piloten Matthew Drax, dessen Staffel beim Einschlag durch eine Art Zeitriss ins Jahr 2516 gerät. Nach dem Absturz wird er von Barbaren gerettet, die ihn »Maddrax« nennen.

Zusammen mit der telepathisch begabten Kriegerin Aruula findet er heraus, dass körperlose Wesen, die Daa'muren, mit dem Kometen – dem Wandler – zur Erde gelangten. Sie veränderten die irdische Flora und Fauna, um einen Organismus zu erschaffen, der zu ihren Geistern kompatibel ist: eine Echse mit gestaltwandlerischen Fähigkeiten. Als die Daa'muren damit beginnen, Atomwaffen zu horten, kommt es zum Krieg, den keine Seite für sich entscheiden kann…

Durch den andauernden Impuls des Wandlers, der alle Technik lahm legt, kann Matt Drax nicht zur Erde zurück. Er fliegt zum Mond – und trifft dort auf die Nachfahren einer Mars-Expedition des Jahres 2009! Als die Marsianer den Heimflug antreten, nehmen sie Matt mit! Seine Ankunft auf dem terraformten Mars sorgt für Streitigkeiten; man fürchtet das barbarische Erbe der Erde. Es kommt zu den ersten Übergriffen zwischen Städtern und Waldbewohnern seit dem Bruderkrieg vor 260 Erdjahren. Matt droht die Exekution, da erweist er sich als unverzichtbar für die Marsianer, als es ihm gelingt, die Schrift der Alten – der vor 3,5 Mrd. Jahren verschwundenen Marsrasse – zu entschlüsseln. Es handelt sich um die Vorfahren der Hydriten, des amphibischen Volkes, das seit Urzeiten in den irdischen Meeren lebt! Matt wird das Studium der Schriften gestattet; man erhofft sich auch die Enträtselung des mysteriösen Strahls, der seit damals auf die Erde gerichtet ist.

Dabei stehen ihm die Historikerin Chandra Tsuyoshi sowie die Waldleute Sternsang und Windtänzer zur Seite. In einen Maschinenpark der Alten entdeckt man einen gesprungenen

 »Verteilerkristall«, der einst die ganze Anlage versorgte, die Energien aus dem Marsinneren jetzt aber absorbiert. Eine Expedition findet in einem fernen Canyon einen Ersatz-Kristall, muss sich aber gegen mutierte Waldleute wehren, die dort hausen und nun zunehmend Einfluss auf die Marsgesellschaft nehmen. Nach Einsetzen des Kristalls erwacht die gesamte Anlage zu neuem Leben – und offenbart einen Archivraum, in dem Matt, Chandra und Sternsang auf eine uralte Aufzeichnung des Volkes stoßen, das einst den Mars bevölkerte – und in dem Matts Geist durch die Zeiten geschleudert wird, bis er im Bewusstsein des jungen Gilam'esh erwacht. Glaubt Matt erst noch an eine Aufzeichnung, wird ihm bald klar, dass er im Geist des Hydree gefangen ist – für immer?

Solche günstigen Gelegenheiten hatte es nur in den ersten Jahren gegeben. Drax wusste, dass Gilam'eshs Tod seine einzige Chance war. Trotzdem ließ er die Gelegenheiten nicht nur verstreichen, nein, er machte sie zunichte. Warum?

Vielleicht Schicksal, vielleicht Feigheit, vielleicht Treue.

Gefühl an Gefühl und Gedanke an Gedanke mit dem Bewusstsein eines anderen zu leben – im selben Schädel, im selben Körper – so etwas ging schließlich nicht spurlos an einem vorüber. Freundschaft wäre ein zu großes Wort, sicher, aber eine gewisse Beziehung schaffte diese Nähe doch, auch wenn es für beide eine unfreiwillige Nähe war. Aber wie sollte man das jemandem erklären, der es nicht selbst erlebt hatte?

Später gewöhnte er sich nach und nach daran. An den Schädel, der nicht seiner war; an den Körper, den er nur sporadisch benutzen konnte; an Gilam'eshs Trotz und an sein Schweigen; sogar an die gnadenlos verstreichende Zeit.

Und wo hätte er auch landen sollen, wenn Gilam'esh tatsächlich den Tod und er selbst – beziehungsweise sein Bewusstsein – zurück in seine Zeit und in den Archivraum gefunden hätte? In einem Skelett vielleicht? Mehr war doch von seinem Körper nicht mehr übrig nach all den Jahren! Alle waren sie doch längst tot: Chandra, Windtänzer, Aquarius, Maya; Sternsang sowieso. Und die auf der Erde? Aruula, Rulfan, Jenny und Ann, seine Tochter? Alle tot, auch sie.

Gott im Himmel, was war das eigentlich, die Erde? Wirklich mehr als eine blasse Erinnerung? Seine Tochter vielleicht, ja – sie war mehr als eine blasse Erinnerung. Annie lebte womöglich noch. Irgendwo in der Zukunft auf dem dritten Planeten dieses Sonnensystems. Als fast neunzigjährige Greisin…

Leichen trieben über den Kuppeln und zwischen den Türmen.

Manche ohne Schädel, einige aufgeschlitzt, viele verstümmelt.

Hundert, hundertzwanzig Längen über der Stadt stand eine Wolke aus abgetrennten Gliedern, Gewebsfetzen, Eingeweiden und Blut. Langsam breitete sie sich zur Meeresoberfläche hin aus. Der Geschmack von Blut lag im Wasser. Es konnte also noch nicht lange her sein.

Nach und nach tauchten Gilam'eshs Krieger wieder aus den aufgebrochenen Toren und zerstörten Turmluken der kleinen Ozeanstadt hervor. Ein Schwarmführer nach dem anderen schwamm zum Dickzahn-Wulroch des Kriegsmeisters und machte seine Meldung. Die Berichte glichen einander fast aufs Wort: keine Überlebenden, keine Reitfische, kaum technisches Gerät, kaum tote Gebärer, die jünger als achtzig Umläufe waren.

Schon die vierte entvölkerte Südmeerstadt der Ikairydree; die vierte, die Gilam'esh mit eigenen Augen sehen musste. Die Westbarbaren töteten die meisten Bewohner, raubten die Stadtfische und die Gerätschaften – so weit sie damit umgehen konnten –, nahmen die jungen Mütter gefangen und zogen weiter. Meist verschleppten sie noch ein oder zwei Dutzend Halbwüchsige; als Proviant. Eine ganze Stadt ausgelöscht; fast fünfhundert Ikairydree.

»Sie müssen kurz vor Lichtbeginn gekommen sein«, sagte Ramyd'sam, Gilam'eshs Schwarmmeister. »Einige Tote sind noch warm. Die Muy'laals haben die Witterung aufgenommen.«

»Wie viele?«

»Schwer zu sagen, Kriegsmeister. Mindestens zweihundert, höchstens vierhundert.« Ramyd'sam war ungewöhnlich klein und zierlich für einen Ditrydree. Die Spitzen seines meist hellblauen Scheitelkamms schimmerten wie Silber. Auch seine Flossen, Schwimmhäute und die Schuppen an den Innenseiten von Armen und Beinen glänzten silbrig im Lichteinfall.

Gilam'esh hatte gehört, dass der Großerzeuger seines Schwarmmeisters ein Ikairydree gewesen war.

»Der Dritte Schwarm bleibt hier und bestattet die Toten«, sagte Gilam'esh. »Lass den Kriegern die zehn schnellsten Thurainas zurück, damit sie rasch nachkommen können, wenn sie fertig sind.«

Ramyd'sam gab die Anweisung des Kriegsmeisters an die zwölf Schwarmführer weiter. Die kehrten zu ihren Schwärmen zurück, und kurz darauf tauchten sechzig Ditrydree in das Ozeanstädtchen hinab oder schwammen zu den Toten, die über oder zwischen seinen Kuppeln und Türmen trieben.

Die Völker der Ikairydree und der Ditrydree legten größten Wert darauf, ihre Toten in Würde zu bestatten. Für Extremfälle wie diesen galt ein Minimalritus: Um die Toten vor hungrigen Meeresbewohnern zu bewahren, würde man sie in die Zentralkuppel ihrer Stadt schaffen und dann mit ein paar Gesängen auf den Weg zu den Festgelagen der Schöpfer schicken. Die vier Zugänge zur Zentralkuppel würde man hinterher mit Trümmern verschließen.

Umgekehrt hätten die Ikairydree vielleicht schöner gesungen, sonst jedoch genau das Gleiche getan, wäre eine Ditrydree-Stadt von Westbarbaren heimgesucht worden. Die Chroniken der Geschichtsmeister wussten allerdings von keinem einzigen derartigen Fall zu berichten.

Gilam'esh gab das Zeichen zum Aufbruch. Die Reitfische von elf seiner zwölf Schwärme formierten sich zu der üblichen Keilformation. Ein Schwarm bestand üblicherweise aus zehn Thurainas mit je sechs Kriegern. Normalerweise schwammen sechzig Reitfische im linken Schenkel des Keils und sechzig im rechten. Da Gilam'esh seinen dritten Schwarm für die Bestattung abkommandiert hatte, brach er nun mit nur fünfzig Thurainas an der rechten Flanke auf. Sein Wulroch übernahm die Spitze, knapp hinter ihm steuerte sein Schwarmmeister das zweite Tier im Verband, das kein Thuraina war: Ramyd'sam, sein Berater, dessen Diener und der Tiermeister benutzten einen Iqual'schil. Ein bionetisch erzeugter Quallensymbiont, der auf der Oberseite des Schildpanzers eine Art Cockpit ausbildete.

Gilam'esh schloss die Kuppelmembran über sich und seinen Begleitern. Zu seiner Linken saß Kazar'bal, sein Lehrer. Nicht erst seit diesem unseligen Krieg diente der über vierhundert Umläufe alte Ditrydree dem so viel Jüngeren als Berater.

An Gilam'eshs rechter Seite saß Manil'bud, eine Tochter des Hochrats Ardi'bud. Ihre Schuppen waren von einem satten Grün, das Gilam'eshs erotische Fantasie anregte, ihr Scheitelkamm türkisfarben und blau. Wenn sie wütend war, verfärbten sich die Spitzen zu einem hübschen Ockergelb mit rötlichen Einsprengseln. Obwohl sie neun Umläufe jünger als Gilam'esh war, blickte sie schon auf eine mehrfache Erfahrung als Gebärer und Mutter zurück. Sie diente Gilam'esh, und er bildete sie im Gegenzug zur Kriegsmeisterin aus.

Der Verband setzte sich in Bewegung. Vier Muy'laals schwammen voraus. Die weißen, drei Längen großen Schlangenfische hatten äußerst empfindliche Nasen und Gaumen. Sie rochen das Blut und den Angstschweiß der Gefangenen, die herbe Ausdünstung der quastenschuppigen Westbarbaren, der Patrydree, und den unverwechselbaren Gestank ihrer Pelz-Wulrochs.

Der pelzige Wulroch der Westmeerküsten war gerade einmal halb so groß wie der zehn bis zwölf Längen messende Dickzahn-Wulroch des Nordmeers. Da er sich leicht zähmen ließ, benutzten die Patrydree diese Tiere schon seit vielen hundert Umläufen als Reittiere. Dafür nahmen sie den Nachteil in Kauf, dass Wulrochs als ausschließliche Lungenatmer alle zwei bis drei Stunden auftauchen mussten.

Die Stätte des Grauens blieb hinter dem Verband zurück.

Die Transporttiere gewannen an Geschwindigkeit. Der Tiermeister und seine über die elf Schwärme verteilten Tiersänger machten ihre Arbeit. Bald gesellte sich eine kleine Herde halbwilder Iqual'schils zu dem Kriegstross, siebzehn Tiere. Wenn man ihnen gut zuredete und ihnen vor allem ausreichend Nahrung verschaffte, würden sie vielleicht für längere Zeit bleiben. In seichten Gewässern leisteten die Schildpanzerfische gute Dienste als Lasttiere. Auch als schnelle Reittiere für Kommandounternehmen eigneten sie sich. Außer ihnen schlossen sich der Formation ein Schwarm kleiner Seeschlangen und später sogar ein Tolotpaar an. Die Mammutflugfische sorgten anfangs für einige Unruhe unter den zahmen Thurainas. Doch deren Besatzungen gelang es bald, sie wieder zu beruhigen.

Potentiell verfügte fast jeder Ditrydree über die Fähigkeit, Tiere auf mentalem Weg anzulocken und zu beherrschen. Dem einen gelang das besser, dem anderen weniger gut. Doch es gab Spezialisten, bei denen diese Begabung besonders ausgeprägt war. Der Tiermeister und die Tiersänger zum Beispiel. Auch Gilam'esh war in der Lage, enge mentale Kontakte zu Tieren zu knüpfen. Als Kriegsmeister hatte er jedoch zu viele andere Aufgaben.

Der über zwölf Längen große Dickzahn-Wulroch, den Gilam'esh benutzte, war als Reittier unter den Ditrydree vollkommen unüblich. Sein Erzeuger hatte ihm den damals jungen Bullen vor fast vierzig Umläufen zur Feier seiner bestandenen Reifeprüfung geschenkt. Seitdem hielt das Tier in Gilam'esh die Erinnerung an seinen siegreichen Kampf gegen einen ausgewachsenen Dickzahn-Wulroch-Bullen und an seine Bluttaufe wach.

Das bionetische Cockpitimplantat im Nacken des Kolosses hatte Gilam'esh selbst konstruiert. Sechs Hydree bot es Platz.

Im Wesentlichen entsprach die technische Ausrüstung seines Reittiers der in den Cockpit-Hauttaschen der Thurainas –Schallwellensensor, Wärmetaster, Navigationsinstrumente und so weiter. Darüber hinaus jedoch hatte Gilam'esh zwei stationäre Hochleistungskombacter entwickelt und in sein persönliches Wulroch-System integriert.

Geräte, deren Fähigkeiten die der mobilen Kombacter teilweise um ein Hundertfaches übertrafen. So konnten seine Großkombacter zum Beispiel konzentrierte Energieladungen über viele hundert Längen hinweg auf ein vom Navigationssystem anvisiertes Ziel abstrahlen.

Obwohl die Ditrydree die Jagd liebten und keinem Kampf auswichen, stand Gewalt bei den kultivierteren unter ihnen dennoch im Ruch des Obszönen. Zumal, wenn ein angehender Wissenschaftler sich ihrer Optimierung widmete. Und was war es anderes als eine Waffe, die Gilam'esh da in seinen Reitfisch eingebaut hatte? Entsprechend viel Prügel musste er für seine Neuentwicklung einstecken. Auf der anderen Seite hatte sie ihm einen Ausbildungsplatz an der Seite des großen Ulik'suta eingebracht.

Ulik'suta galt schon damals als der erfahrenste Kriegsmeister der Ditrydree; seit fünfzehn Umläufen war er auch ihr oberster Kriegsmeister.

Über die Gipfel des Tiefseegebirges hinweg schwamm Gilam'eshs Verband nach Süden. Der Kriegstross von mehr als hundert Großfischen zog eine breite Schleppe aus Schaum und Wasserwirbeln hinter sich her. Gilam'eshs Dienerin Manil'bud hatte die Muy'laals mit bionetischen Kunstfasern an den mächtigen Stoßzähnen des Wulrochs befestigt. Unruhig tänzelten die vier Blutfische vor dem Wulrochbullen auf und ab. Sie führten die Keilformation auf geradem Weg zu der Inselkette vor dem größten der drei Südkontinente. Kurz nach Hochlicht erreichten sie die Mündung des größten Stromes der Hauptinsel.

Auf dem Grund des Mündungsbereichs ließ Gilam'esh lagern und auf den dritten Schwarm warten. Er sandte sechs Kundschafter auf sechs Iqual'schils den Strom hinauf.

»Was tun sie auf der Insel?« Allein schwamm Gilam'esh von Schwarm zu Schwarm, um nach seinen Kriegern zu sehen. Der Dritte Schwarm war inzwischen wieder dazu gestoßen. Auch einer der Kundschafter war schon zurückgekehrt und hatte bestätigt, was alle ahnten: Die mörderische Kriegsrotte der Patrydree hatte sich auf die Hauptinsel zurückgezogen.

»Unterhalten sie einen Stützpunkt hier?«

Wenn er allein war und im mentalen Kontakt zum Maddrax-Geist stand, murmelte Gilam'esh gern. Natürlich hatten die Ditrydree das im Laufe der Umläufe gemerkt. Seine vermeintlichen Monologe waren mittlerweile sprichwörtlich.

Viele hielten das für die Marotte eines Genies. An die Zeiten, in denen man ihn deswegen verspottete, erinnerte sich kaum noch jemand. Gilam'esh am allerwenigsten.

»Oder vereinigen sie sich hier schon mit anderen Rotten?«

Möglich, raunte die Stimme des anderen in seinem Geist.

Sie sind ja aus allen Himmelsrichtungen nach Süden unterwegs. Sie werden sich ausruhen und an den geraubten Waffen trainieren, und sie werden sich ihrer noch lebenden Beute widmen.

Der Gedanke an die verschleppten Gebärer und Halbwüchsigen machte Gilam'esh zornig.

Sein sonst türkisfarbener Schädelkamm färbte sich blau und orange.

»Gründe genug, sie so schnell wie möglich anzugreifen.«

So ist es.

Gilam'esh ließ sich zwischen die Reitfische des Siebten Schwarms sinken. Bald umringten ihn sechzig Krieger. Er erkundigte sich nach ihrem Befinden. Ein Sprecher trug ihm einen Konflikt zwischen dem Schwarmführer und einer Gruppe von sehr jungen Ditrydree vor. Teilweise hatten diese Krieger gerade erst ihre Reifeprüfung abgelegt. Sie warfen dem Schwarmführer seinen rüden Ton vor und beklagten sich über harte Strafen für schon kleine Fehler oder »disziplinarische Ausrutscher«, wie sie das nannten.

Gilam'esh lehnte es ab, den Streit vor dem versammelten Schwarm zu schlichten. Er bestellte den Schwarmsprecher, die Halbwüchsigen und den Schwarmführer für das Lichtende zu sich. Anschließend machte er die Krieger mit dem Gedanken an den bevorstehenden Kampf vertraut und sprach ihnen Mut zu. Danach tauchte er weiter zum nächsten Schwarm.

Wie viele Tagesreisen sind es von hier zu den ersten Städten des Bundes?, wollte der Maddrax-Geist wissen.

»Fünf Finsternisse und fünf Lichter nach Quirb'an'mazut. Und dann noch einmal zwei Finsternisse und zwei Lichter bis Ikairy'danut.«

Achtzehn Umläufe war es her, dass Gilam'esh Quirb'an'mazut zuletzt besucht hatte. Die Stadt des Hochrates Leg'wanot und der Ersten Forscherin Wanil'ama und einiger anderer Ikairydree, die er einst an der Küste des Westkontinents aus den Klauen der Patrydree befreit hatte. Wie einen der Schöpfer hatten sie ihn empfangen und gefeiert.

Vergeblich hatte Drax versucht, Gilam'esh zu einem Gespräch mit der Ersten Forscherin über den Transportstrahl und den drohenden Untergang zu bewegen. Bis nach Ikairy'danut, der Hauptstadt der Ikairydree, war Gilam'esh damals nicht gekommen.

Das ist noch weit. Ich fürchte, die ersten Rotten der Patrydree werden Quirb'an'mazut noch vor den Armeen unseres Volkes erreichen.

»Das ist der Albtraum meiner wenigen Stunden Schlaf.«

Obwohl er eine schmerzliche Wahrheit aussprach, musste Gilam'esh schmunzeln. Von den Armeen unseres Volkes hatte der Maddrax-Geist geraunt. In den letzten drei oder vier Umläufen war ihm schon öfter aufgefallen, dass der Menschengeist aus der Zukunft sich mit den Ditrydree zu identifizieren begann. »Wir können nur hoffen, dass es Ulik'suta gelingt, die vereinigten Schwärme der Ditrydree rechtzeitig zu den Städten des Bundes zu führen. Wir hier können weiter nichts tun als unseren Auftrag erfüllen.«

Der Auftrag, den der Kriegsmeister Gilam'esh von seinem Ersten Kriegsmeister Ulik'suta erhalten hatte, war klar: Er sollte einzelne Rotten der Patrydree aufspüren, die jetzt noch aus den mittleren Gebirgszügen des Westkontinents plündernd und mordend ins Südmeer zogen, um sich dort mit ihrer Hauptstreitrotte zu vereinigen und die Meeresstädte des Ikairydree-Bundes anzugreifen.

Zwei solcher Rotten hatten Gilam'eshs Schwärme bereits gejagt und vernichtet. Diesem hier, vermutlich dem größten bis jetzt, waren sie seit acht Finsternissen und sieben Lichtern auf der Spur. Eine blutige Spur des Todes und der Vernichtung: vier kleine Südmeerstädte der Ikairydree, wie gesagt.

Von über dreißig zerstörten Ikairydree-Städten hatte Gilam'esh inzwischen erfahren. Vor drei Umläufen hatte es die ersten Überfälle gegeben. Seit zwei Umläufen wussten die Eliten der Ikairydree und der Ditrydree, dass die Patrydree einen systematischen Ausrottungsfeldzug begonnen hatten.

Zuerst die friedlichen Ikairydree. Und danach mit den von ihnen erbeuteten bionetischen Waffen gegen die Ditrydree. Bis sie den Rotgrund für sich allein hatten.

Niemand konnte sich zunächst erklären, was in die Westmeer-Barbaren gefahren war. Räuberisch und grausam waren sie immer schon gewesen, die quastenschuppigen Patrydree. Doch nie zuvor hatten sie den Versuch unternommen, den Ditrydree das Nordmeer und den Ikairydree das Südmeer streitig zu machen. In den Gewässern des Westens war mehr als genug Platz für ihre Barbarenstämme.

Kundschafter fanden schließlich heraus, dass einer ihrer Krieger sämtliche Sippen und Stämme vereinigt hatte. Er hieß Ackh'man und behauptete, ein Schöpfer und unsterblich zu sein. Wegen seiner schwarzen Quastenschuppen nannten die Patrydree ihn den »Schwarzen«. Wahnsinn, Blutrausch und religiöse Raserei – gegen diese Mischung war kein Kraut gewachsen. Es war den Ditrydree gar nichts anderes übrig geblieben, als die Kriegszeit auszurufen. Zumal eine offizielle Delegation von zehn Hochräten der Ikairydree die weite und unter den gegebenen Umständen lebensgefährliche Reise zur Ditrydree-Hauptstadt Dibr'dryn auf sich genommen und den Ersten Hochrat Mosh'oyot um Waffenhilfe gebeten hatte.

Kriegszeit. Das hieß zum Beispiel: Der Erste Hochrat übergab die Regierungsgewalt dem Ersten Kriegsmeister und trat als dessen Berater und untergeordneter Kriegsmeister in die zweite Reihe zurück. Jeder Ditrydree, der die Reifeprüfung absolviert hatte, erhielt den Status eines Kriegers. Jeder zahme oder halbzahme Stadtfisch wurde der Verfügungsgewalt des Ersten Kriegsmeisters unterstellt. Der Reiseverkehr zwischen den Ozeanstädten wurde stark eingeschränkt und die Städte selbst wurden zu weiträumig überwachten Festungen umgebaut.

Vor mehr als neuntausend Umläufen hatte der erste Geschichtsmeister der Ditrydree begonnen, die Chronik seines Volkes aufzuzeichnen. Von lediglich zwei Kriegszeiten wusste die Chronik seitdem zu berichten. Entsprechend groß waren Schrecken und Trauer unter den jetzt lebenden Ditrydree, dass ausgerechnet in ihrer Generation die dritte Kriegszeit ausgerufen werden musste.

Kurz vor Lichtende kehrten drei weitere Kundschafter zum Schwarmverband zurück.

Sie berichteten von dreihundertachtzig Patrydree, die elftausend Längen stromaufwärts an einer Flussmündung ihr Lager aufgeschlagen hatten. Über neunzig Tiere gehörten zu ihrer Transportflotte: achtzig Pelz-Wulrochs, elf Lup'haydros und drei Wallbrecher.

Lup'haydros waren bis zu dreißig Längen große Quastenflosser, schlank, schwarz, mit panzerschuppiger Haut und einem klobigen Rachen voller nadelspitzer Zähnen.

Besonders gefährlich machte sie ihre Schnelligkeit und Wendigkeit und – ein Stirnhorn, das ihnen zwei Längen weit aus dem Schädel ragte. Wie die Barbaren diesen gefährlichen Raubfisch zähmten, wusste niemand. Ein Lup'haydro trug bis zu zwanzig Krieger in Sattelkörben links und rechts seines gepanzerten Körpers. Die Patrydree hatten den Kampffisch darauf abgerichtet, die Thurainas der Ditrydree und die Quallen und Kraken der Ikairydree aufzuspießen.

Die Wallbrecher – eigentlich hießen sie Korub'gasten – waren flache, sechs Längen durchmessende Schalentiere mit einem ovalen roten Panzer. Ihre Scheren zermalmten die Tore der Ozeanstädte, als wären sie spröde Muschelschalen.

Wallbrecher waren wegen ihres starren dicken Panzers noch schwerer zu töten als Lup'haydros.

»Haben sie Harpunen?«, wollte Gilam'esh wissen.

»Wir wissen es nicht.«

Erst seit wenigen Umläufen benutzten die Patrydree diese Waffe.

Sie bestand aus einem Schulterkolben mit Abzugsmechanik, einem Bogen aus Rückengräte und Wulrochsehne, und sie schoss schuppengefiederte Pfeile ab.

Weiter nichts als der primitive Nachbau einer Hochdruckjagdwaffe, mit der man fingergroße, scharfkantige Bolzen verschießen konnte und die bei den Jagdmeistern der Ditrydree sehr beliebt war. Die nannten sie »Bullentöter«, weil man mit einem gezielten Schuss selbst einen Südmeer-Wulrochbullen erlegen konnte.

Die Westbarbaren hatten einen Bullentöter beim Überfall auf eine Jagdexpedition erbeutet. Mit den technischen Finessen der Waffe konnten die Patrydree glücklicherweise nichts anfangen. Doch schlimm genug, dass der erbeutete Bullentöter sie zum Bau ihrer neuen Harpunen inspiriert hatte. Als Distanzwaffen waren Harpunen natürlich wesentlich gefährlicher als die herkömmlichen Wurfspieße der Barbaren.

»Wie viele Wachposten haben sie aufgestellt?«, erkundigte sich Gilam'esh.

»Weniger als befürchtet, sie scheinen sich sicher zu fühlen.«

Die Kundschafter berichteten von den Patrydree-Posten, die auf Hügelkuppen und an der Steilküste verteilt Wache hielten.

Auch waren die Barbaren dazu übergegangen, einige ihrer Gefangenen zu schlachten.

Die Kundschafter hatten beobachtet, dass die Wachen in erster Linie Ausschau nach Norden hielten, und dass sie nicht den Eindruck machten, als fürchteten sie Verfolger.

Sie warten auf weitere Rotten, dachte Gilam'esh. In Gegenwart von Artgenossen kommunizierte er ausschließlich in Gedanken mit dem Maddrax-Geist. Das spricht dafür, dass der Schwarze Ackh'man noch irgendwo über dem Südseegraben treibt und seine Hauptstreitrotte sammelt. Der große Sturm auf den Städtebund steht erst noch bevor.

Die neun Ikairydree-Städte des Bundes – die größten Städte des Ikairydree-Volkes – lagen in den steilen Gebirgshängen östlich und westlich des schmalen Tiefseegrabens zwischen den beiden Südkontinenten. Wenn man einigen Boten glauben wollte, mit denen Gilam'eshs Schwarmverband in letzter Zeit mentalen Kontakt hatte, waren es die letzten neun Ikairydree-Städte überhaupt auf dem Rotgrund.

Möglich, raunte die Maddrax-Stimme im Kopf des Kriegsmeisters. Aber der Sturm steht bevor, das ist sicher, und du solltest keine Zeit verlieren. Schicke Boten zu Ulik'suta und Kundschafter zur Hauptrotte der Patrydree. Und dann greife an. Die Städte des Bundes brauchen jetzt jede denkbare Entlastung. Sonst gibt es bald keine Ikairydree mehr auf dem Mars.

Über die Einwohnerzahl der neun Bundesstädte gab es unterschiedliche Schätzungen. Vielleicht lebten insgesamt vierzigtausend Ikairydree darin, vielleicht auch nur zwanzigtausend. Gilam'eshs Lehrer und Berater Kazar'bal war überzeugt davon, dass auf dem gesamten Rotgrund nicht mehr als noch höchstens sechzigtausend der silberschuppigen Geistes-Hydree lebten. Gilam'esh fragte sich, wie viele davon noch am Leben sein würden, wenn die dritte Kriegszeit vorbei war.

Du hast Recht. Er schickte die Kundschafter zu ihren Schwärmen zurück. Manil'bud befahl er, Ramyd'sam und die Schwarmführern zu einer Ratsversammlung zu holen. Sie tauchte los. Vorübergehend allein, verfiel Gilam'esh wieder ins Murmeln. »Und wie würdest du den Angriff durchführen?«

Schicke fünf Schwärme den Strom hinauf. Sie sollen die Reitwulrochs der Barbaren zerstreuen und töten, sobald du das Kommando gibst. Vor allem die Mammutkrebse und die Einhornfische sollten unschädlich gemacht werden. Ein Schwarm sollte sich um die Wachen kümmern. Mit sechs Schwärmen würde ich dir raten, an Land zu gehen. Mit ihnen und den Tieren greife das Lager der Rotte im Schutz der Dunkelheit an, sobald die ersten Patrydree ihre Schlafplätze aufsuchen. Zur gleichen Zeit sollen die Einheiten im Strom die Reittiere töten oder verjagen und vom Ufer aus angreifen.

Später trug Gilam'esh seinen Anführern den Schlachtplan vor. Anschließend schlichtete er den Streit zwischen den heißblütigen Jungkriegern und dem Führer des Siebten Schwarms. Er nahm die zwei jüngsten und lautesten Ditrydree in seinen Schwarm auf und kommandierte dafür zwei seiner besonnensten Krieger in den Siebten Schwarm ab.

Inzwischen war die Finsternis angebrochen. Gilam'esh teilte seinen Verband in drei Gruppen und gab den Befehl zum Angriff. »Pass auf dich auf, Kriegsmeister«, sagte Manil'bud, als er die Steuerzelle seines Wulrochbullen verließ.

Der Siebte Schwarm unter der Führung Ramyd'sams schaltete die feindlichen Wachen an der Küste und auf den Kuppen des Hügelvorlandes aus. Es ging schneller, als Gilam'esh und Drax zu hoffen gewagt hatten, und vor allem: ohne eigene Verluste.

Ein Bote überbrachte die gute Nachricht an Gilam'esh, der mit sechs Schwärmen in einem Sumpf im Mündungsdelta des Stromes wartete. Kazar'bal und Manil'bud waren an der Spitze der Schwärme Acht bis Zwölf bereits stromaufwärts ins Landesinnere getaucht.

Ohne eigene Verluste, dachte Matt und fragte sich, was er persönlich eigentlich verloren hätte, wenn ein oder mehrere Ditrydree den Angriff auf die Wachen mit dem Leben bezahlt hätten. Manchmal ertappte er sich dabei, dass er wie ein Hydree dachte und fühlte. Dann verstand er sich selbst nicht mehr.

Den Angriff auf das Lager der Patrydree führte Gilam'esh an vorderster Stelle an. Vernünftiger wäre es nach Drax'

Einschätzung gewesen, den bevorstehenden Kampf aus sicherer Position zu koordinieren und zu kommandieren.

Vernünftiger für den Schwarm, für den Auftrag und für den gesamten Krieg vermutlich. Doch immer musste Gilam'esh im Brennpunkt des Geschehens stehen: auf der Jagd, im Wettbewerb der Forscher, in wissenschaftlichen Auseinandersetzungen und jetzt im Krieg sowieso. Matthew hatte es aufgegeben, ihm davon abzuraten. Solange ein Hydree die zweihundert Jahre nicht überschritten hatte, galt er noch als jung. Entsprechend hitzig war das Temperament des erst fünfundneunzigjährigen Gilam'esh.

An der Spitze seiner ersten sechs Schwärme stapfte er durch den Sumpf, schwamm über den letzten Wasserarm des Stroms und kletterte eine steile Kiesböschung hinauf ans Ufer. Auch an Land – auf Trockenrotgrund, wie die Hydree das nannten – bewegte der Verband sich in Keilformation.

Als er die Steilböschung überwunden hatte, schaute sich Gilam'esh nach seinen Kriegern um. Lautlos tauchten sie auf und wateten aus dem Wasser. Bald knirschte Kies unter dreihundertsechzig Fußpaaren.

Gilam'esh blickte in den herrlich klaren Nachthimmel, und Matt sah die Sterne glitzern. Der Sternenhimmel unterschied sich erheblich von dem, den er von der Erde und zuletzt vom Mars aus gesehen hatte; so sehr, dass es ihm in all den Jahren noch nicht gelungen war, auch nur eines der vertrauten Sternbilder zu identifizieren; ganz zu schweigen von großen oder besonders hellen Sternen wie Beteigeuze oder Aldebaran.

Die Erklärung war so einfach wie schmerzlich: Noch waren beide keine Roten Riesen, noch waren sie nicht so hell, wie sie einst sein würden.

Manchmal, in seltenen wolkenlosen Nächten, wenn Gilam'esh sich außerhalb des Meeres aufhielt, sah Matt einen Milchstraßenarm. Dann war er jedes Mal für einen Moment erleichtert, wenigstens eine vertraute Erscheinung im Himmel zu entdecken; aber nur für einen Moment eben: Wesentlich intensiver nämlich empfand er selbst in solchen Augenblicken die Fremdheit dieses Himmels, war sie doch ein deutliches Indiz dafür, dass es ihn um wenigstens dreieinhalb Milliarden Jahre in die Marsvergangenheit verschlagen hatte; zu dieser Zeit nämlich hatte der Mars nach Kenntnis der Wissenschaft sein Wasser und ein Großteil seiner Atmosphäre verloren.

Zwei Sterne allerdings konnte Matthew inzwischen mit bloßem Auge identifizieren, oder besser: zwei Planeten – den Saturn und die Erde. An diesem Abend stand die ferne Heimat über einem der Gipfel jenseits der Hügelkuppen, als wäre sie die Spitze eines Leuchtturms. Sie strahlte heller und war größer als die meisten Sterne am Himmel. Hätte Drax einen Körper besessen, hätte es ihm bei ihrem Anblick das Herz zusammengeschnürt.

Zwei große Schatten huschten durch den Himmel – die beiden Tolots. Der Tiermeister hielt sich knapp hinter Gilam'esh; er stand im mentalen Kontakt mit den fliegenden Mammutfischen. Gilam'eshs Schwärme überquerten einen breiten Streifen Grasland und erreichten einen üppigen Wald.

Das Gelände stieg an.

Trotz der Dunkelheit und der mächtigen Baumkronen über ihnen erkannte Drax die Umrisse der Krieger im Blickfeld seines Wirts. Gilam'esh verfügte über eine erstaunliche Nachtsicht. Auch die Dunstschwaden zwischen den Stämmen und über dem Unterholz sah er deutlich. Es war feuchtwarm, heiß geradezu.

Sie sammelten sich an einer Lichtung. Der Kriegsmeister schickte vier Kundschafter in das hohe Gras zum gegenüberliegenden Waldrand. Am Nachthimmel leuchtete die Erde. Trauer durchdrang Matts Geist. Nichts Besonderes: Trauer war seit so vielen Jahren schon seine treueste Begleiterin.

Was hätte es genützt, sich darüber zu beklagen? Und bei wem hätte er sich beklagen sollen? Er hatte sich an die Trauer gewöhnt. Und sie war auszuhalten inzwischen. Vielleicht würde er sie sogar vermissen, wenn sie sich eines Tages in Nichts auflöste.

Das war nicht immer so gewesen: Am Anfang, in den ersten Jahren, als die Trauer noch Verzweiflung hieß, wäre er fast wahnsinnig geworden. Nur in besonderen Stunden war es ihm gelungen, mit Gilam'esh zu kommunizieren. Wenn der Hydree krank war, oder verliebt, oder nach jenen drei beinahe tödlichen Situationen; und natürlich, wenn sie sich in den Tentakeln des Traumkraken ein paar Stunden lang der Illusion zweier autonomer Körper hingeben konnten. Ansonsten fühlte und dachte Matthew jahrelang gegen den Widerstand des jungen Hydree an oder musste sich auf Gilam'eshs Träume beschränken, um mit ihm in Verbindung zu treten.

Der Hydree hatte ihn verdrängt, so gut er eben konnte. Und sicher: Er hatte gute Gründe dafür gehabt. Angst in erster Linie; die Angst, verrückt zu sein. Man fackelte nicht lange mit Geisteskranken in den Städten der Ditrydree.

Erst als Drax ihm das dritte Mal das Leben gerettet hatte, änderte sich dieser für den Menschengeist unerträgliche Zustand. Es hatte Zeugen gegeben, die von Ferne gesehen hatten, wie die Schwanzflosse seines Reitfischs Gilam'esh traf und wie er bewusstlos in die Ausläufer des Tiefseestrudels geriet. Später konnten sie sich nicht laut genug darüber wundern, dass der junge Ditrydree buchstäblich im letzten Moment zu sich gekommen und aus eigener Kraft aus der Gefahrenzone geschwommen war. Bald erzählte man sich in der ganzen Ozeanstadt Tarb'lhasot, wie Gilam'esh dem Tod schon zum dritten Mal einen Haken geschlagen hatte; und nicht lange danach kursierte die Geschichte auch in vielen anderen Ozeanstädten der Ditrydree. Auf diese Weise wurde Gilam'esh nach und nach zu einem vielfach bestaunten Helden.

Am meisten aber schien er selbst zu staunen. Jedenfalls behauptete er jedem gegenüber, der ihn darauf ansprach, von dem gefährlichen Zwischenfall nichts zu wissen: weder von einem Flossenschlag seines Reitfisches, noch vom tödlichen Sog eines Strudels, und schon gar nicht von seinem Kampf, den er schwimmend gegen die Naturgewalten gewonnen haben sollte. Erst als Matt sich in Panik und am Ende seiner Kraft an der rettenden Membran der Cockpithautfalte des Fisches festklammerte, war er wieder zu sich gekommen.

Das war im fünften oder sechsten Jahr gewesen. Vielleicht auch im siebten, wer vermochte das nach so langer Zeit noch genau zu sagen? In den Jahren danach suchte Gilam'esh dann immer öfter Kontakt zu dem anderen Bewusstsein in ihm.

Endlich hatte er nicht nur begriffen, welche Vorteile der Menschengeist in seinem Hirn ihm brachte, endlich akzeptierte er es auch. Ohne Maddrax wäre er längst nicht mehr am Leben.

Ohne ihn wäre er kein Kriegsmeister. Ohne ihn würde er nicht zur Elite seines Volkes gehören. Matthew Drax wusste es, und Gilam'esh wusste es auch.

Heißer Südwind schüttelte die Baumwipfel über den Ditrydree und bog das hohe Gras vor ihnen um. In weiter Ferne stieg eine leuchtende Aschewolke aus einem Vulkan. Die Kraterränder glühten. Donner grollte, als würde irgendwo in der Nähe ein Gewitter toben. Ein paar Leuchtkäfer flogen im Zickzackkurs dicht über den Grashalmen. Sharyllen. Der Wind fegte sie ins Gras; es sah aus, als wären sie plötzlich erloschen.

Doch ihre gelblichen Lichter stiegen sofort wieder auf. Die Kundschafter hatten sie geschickt. Ein Zeichen, dass keine Außenposten der Patrydree im Wald mehr lauerten. Der Weg war frei.

Gilam'esh huschte ins hohe Gras und winkte seine Krieger hinter sich her. Lautlos schlichen die sechs Schwärme in einer einzigen langen Reihe über die Lichtung. Als sie den Waldrand erreichten, hatten sie wieder die Keilformation eingenommen.

Sie drangen ins Unterholz ein. Das war dichter hier als noch vor der Lichtung, und es wurde immer dichter.

Gilam'esh zog den Kombacter aus einer Seitentasche seines Brustharnischs. Er schwang ihn über seinem Scheitelkamm, bis die Krieger rechts und links von ihm ebenfalls in ihre Taschen griffen und das Kombigerät herausholten. Die Bewegung setzte sich fort bis zu beiden Enden der Keilflanken.

Ein erstaunliches Gerät, so ein mobiler Kombacter. Man konnte Wundränder damit reinigen, Fleisch bratfertig machen, Holz schneiden, Feuer entzünden, Löcher bohren, Gedankenbotschaften verstärken, Energieladungen verschießen und manches mehr. Jetzt hatten sie die Teleskopstiele eine Fingerlänge weit ausgezogen und benutzten die Kombacter wie Macheten. Lauter schwach leuchtende, ein bis zwei Meter lange Energiesäulen fuhren ins Unterholz, zertrennten Geäst und Schlingpflanzen und bahnten Pfade durch den Wald.

Das Gelände stieg immer steiler an. Der Wald lichtete sich und ging schließlich in Gras- und Buschland über. Plötzlich stand einer der Kundschafter vor Gilam'esh. »Von dort oben sieht man ihr Lager.« Er deutete den Hang hinauf.

»Gut.« Gilam'esh blickte ihm ins Gesicht, und Drax sah die angespannten Züge eines jungen Fischmenschen. Seine Schuppen glänzten feucht und seine großen Augen schienen zu leuchten.

Was sah Matt, wenn er in den Spiegel schaute? Sie hatten keine Spiegel im irdischen Sinn in ihren Unterwasserstädten.

Es gab aber helle Räume mit glatten, hellgrünen Wänden aus bionetischem Baustoff, und bei günstigem Lichteinfall konnte man sein Spiegelbild in besonders glatten und hellen Bereichen dieser Wände sehen. Undeutlich zwar und nur, wenn das Wasser im Raum einigermaßen ruhig stand.

Was also sah Matt Drax, wenn er durch die Augen seines Wirtes in so einen zufälligen Spiegel blickte? Ein breites Gesicht voller grünbrauner Schuppen mit langen Lippenwülsten und schmalen Augen unter stark nach vorn gewölbten Stirnknochen, und auf dem schuppigen Schädel einen Scheitelkamm, türkisfarben bis dunkelblau und an den Spitzen violett. Gilam'eshs Gesicht.

Wenn Gilam'esh nicht regelmäßig in einen dieser Traumkraken gehen würde, um eine Menge Traumsex mit einer Menge weiblicher Traumhydree zu haben, während Drax in seiner menschlichen Gestalt blassen Traumgestalten namens Aruula oder Annie oder Chandra begegnete – er hätte längst vergessen, wie er einst ausgesehen hatte.

Gilam'esh flüsterte Befehle nach links und rechts. Der Kundschafter huschte davon. Gilam'esh winkte nach allen Seiten. Dann rannte der Kriegsmeister seinen Schwärmen voran den Hang hinauf.

Vom Hügelkamm aus zählten sie mindestens dreißig Feuer unten im Flusstal. Das nächste war vielleicht zwei, höchstens zweieinhalb Kilometer entfernt. Gilam'esh dachte an die gefangenen Halbwüchsigen. Matt spürte diesen Gedanken wie einen Schmerz. Immer wenn besonders starke Gefühle den Hydree bewegten, konnte Drax seine Gedanken erspüren, ohne dass der andere bewusst den mentalen Kontakt gesucht hätte.

Hinter den Feuern sahen sie ein breites Dunstfeld schweben.

Darunter lagen vermutlich die Flussmündung und das Strombett. Nach und nach sammelten sich sämtliche dreihundertsechzig Krieger auf dem Hügelkamm. Auch Ramyd'sam und ein Großteil des Siebten Schwarmes stießen zu ihnen. Sie hatten die Wachposten getötet, die hier oben Ausschau nach jenen Rotten hielten, die auf dem Weg ins Südmeer hier rasten und sich mit ihren Kampfgefährten vereinigen wollten. Gilam'esh wartete auf die Rückkehr dreier Kundschafter, die sich bis an den Rand des feindlichen Lagers gewagt hatten.

Stille breitete sich über den Hügelkamm aus. Und das, obwohl an die vierhundert Hydree in seinem Gras und hinter seinen Büschen lauerten. Eine Zeitlang hörte man weiter nichts als das Rauschen des Windes im Gras und im Geäst der Büsche und das ferne Grollen des Vulkans.

Für Drax hatten diese Minuten vor dem Angriff etwas Unwirkliches. Es war wie ein Traum. Aber war nicht seine ganze Existenz wie ein Traum? Aus seinem wirklichen Leben war er doch herausgestürzt, zum dritten Mal bereits. Zuerst aus dem Leben eines Commanders der US Air Force und hinein in eine postapokalyptische Welt. Dann aus dem Leben eines Vaters, Geliebten und Kämpfers gegen Außerirdische und hinein in die Gefangenschaft auf dem Mars. Und schließlich aus dem Leben eines Vagabunden und Marsforschers hinein in den Schädel eines Fischmannes.

Hoffnung? Er wusste nicht mehr, wie sich das anfühlte.

Chandra? Sie war weißblond gewesen, doch wie hatte ihre Stimme geklungen? Aruulas Stimme hatte tief und rau geklungen, wenn sie ihm ihre Arme öffnete und ihm sagte, dass sie ihn liebte. Doch welche Augenfarbe hatte sie gehabt? Und wenn er sich doch bloß an ihr Gesicht erinnern könnte…

Ich werde den Ersten und den Zweiten Schwarm unter Ramyd'sam über den Fluss schicken und das Lager von der anderen Seite aus angreifen lassen, dachte Gilam'esh. Was hältst du davon, Maddrax?

Gib Ramyd'sam auch den dritten Schwarm noch mit, und sage ihm, er soll seine Leute die Scheinwerfer ihrer Kombacter einschalten lassen, bevor sie angreifen. Dann wirst du die anderen drei Schwärme in jedem Fall in den Rücken eines überraschten Gegners führen können.

Gilam'esh nickte und flüsterte Befehle nach links und rechts.

Kurz darauf schlich Ramyd'sam an der Spitze von hundertachtzig Kriegern davon. Entlang der Hänge würde er mit seinen drei Schwärmen das feindliche Lager umgehen, den Fluss überqueren, der beim Lager in den Strom mündete, und die Patrydree vom anderen Ufer aus angreifen.

Ein Kundschafter kehrte zurück, er machte einen erregten Eindruck. »Sie töten alle Halbwüchsigen.« Seine Stimme zitterte vor Abscheu.

»Und die Gebärer?« Gilam'esh sprach sehr leise.

Der Kundschafter antwortete nicht gleich, sah seinen Kriegsmeister nur aus schmalen Augen an. »Die Barbaren sind sehr ausgelassen«, sagte er schließlich. »Sie verlassen sich auf ihre Wachen. Mit Feinden hier auf Insel rechnen sie nicht. Die ersten haben sich schon im Uferschlamm eingegraben, um zu schlafen.«

»Haben sie Harpunen dabei?«

»Ja. Aber viele können es nicht sein, wir konnten nur drei entdecken.«

Gilam'esh nickte. Er nahm seinen Kombacter, schaltete ihn in den Kommunikationsmodus und drückte ihn an seine Stirn.

Mit geschlossenen Augen sandte er Manil'bud und Ramyd'sam den mentalen Befehl, die Reitwulrochs der Patrydree anzugreifen. Er wartete auf die Bestätigung. Als er sie empfangen hatte, richtete er sich auf den Knien auf und gab seinen Kriegern das Zeichen zum Angriff.

Geduckt, mit gezücktem Kombacter und im Laufschritt näherten sie sich dem Lager der Patrydree. Noch hundertfünfzig, höchstens zweihundert Längen trennten sie vom ersten Feuer, fünfhundert von den Dunstschleiern über den Wassern.

»Jetzt!«, zischte Gilam'esh dem Tiermeister zu. »Und nur ein einziger Angriff!«

»Ich habe verstanden, Kriegsmeister«, keuchte der andere.

Die Feuer waren heruntergebrannt, nur noch Glut leuchtete.

Darüber sah man die Gebeine der Gefangenen an metallenen Stäben hängen. Gilam'eshs Herz krampfte sich zusammen.

Die Patrydree hockten an den Feuerstellen, aßen, tranken und lachten. Manche hatten sich im Gras zum Schlafen ausgestreckt, andere trollten sich Richtung Flussufer. Aus den Dunstschwaden über dem Strom drangen die gequälten Schreie der Ikairydreemütter. Noch hatte niemand im Lager Notiz von den Angreifern genommen. Das würde sich jeden Moment ändern.

Starker Wind fegte von hinten über Gilam'esh und seine hundertachtzig Ditrydree-Krieger. Bis zum Boden bogen sich Gras und Gestrüpp. Staubwolken stiegen auf, Warnrufe aus dem Feindeslager wurden laut. Zwei riesige Schatten glitten über die Angreifer hinweg.

Die Tolots griffen an.

Dreizehn Längen Spannweite maß der kleinere von Schwingenspitze zu Schwingenspitze, achtzehn der andere.

Luftwirbel und eine Staubwolke rauschten hinter ihnen her ins Lager der Patrydree hinein. Überall sah Gilam'esh die Schatten der Feinde von den Feuern aufspringen. Mitten im Lager erst senkten die Mammutfische sich herab, schnappten nach quastenschuppigen Barbaren und trugen drei von ihnen als Beute davon.

Sie würden nicht zurückkehren. Gilam'esh hatte dem Tiermeister befohlen, sie fortzuschicken. Er fürchtete, dass sie in Kampfgetümmel und Finsternis Krieger seiner eigenen Schwärme angreifen könnten. Das Entsetzen, das sie jetzt hinterließen, musste ausreichen.

Noch hundert Schritte bis zur ersten Feuerstelle. Innerhalb weniger Augenblicke flammten jenseits des Lagers an der Flussmündung und am Ufer des Stroms über hundert Lichter auf. Wieder ging ein Aufschrei durch die Menge der Quastenschuppigen. Schon gellten aufgeregte Befehle durch das Lager. An sämtlichen Feuerstellen sprangen sie jetzt auf und griffen zu Äxten und Spießen. Da und dort rotteten sich kleinere Gruppen von Patrydree zusammen und stürmten den Lichtern von Ramyd'sams Kriegern entgegen. Nicht einer der Barbaren bemerkte die Gefahr in seinem Rücken.

Im Laufen spähte Gilam'esh nach rechts, wo drei- oder vierhundert Längen weiter der Strom sich dem Meer entgegenwälzte. Das Klagen der gequälten Mütter war verstummt. Doch noch lauerten die fünf Schwärme unter Manil'bud und Kazar'bal verborgen in den Fluten. Sie sollten erst angreifen, wenn die ersten Patrydree vergeblich nach ihren Reitwulrochs pfeifen würden. Ob sie die Lup'haydros und die Wallbrecher schon getötet hatten?

Von der Flussmündung her hörte man nun Angst- und Schmerzensschreie. Die Seeschlangenschwärme griffen die Patrydree an, die sich bereits im Uferschlamm zum Schlafen zusammengerollt hatten. Oder waren das schon die Schreie der ersten Barbaren, die ins Wasser gesprungen waren, um zum anderen Ufer zu flüchten, wo sie zwangsläufig ins Kombacterfeuer der Schwärme Ramyd'sams laufen mussten?

»Schick die Seeschlangen weg!«, rief der Kriegsmeister.

Auch sie würden kaum zwischen Ditrydree und Patrydree unterscheiden, wenn Ramyd'sam seine Krieger durch den Fluss ins Lager herüberführte. Gilam'eshs Tiermeister bestätigte und gab die Botschaft an die Tiersänger weiter.

Gilam'esh gab sich jetzt keine Mühe mehr, geräuschlos zu laufen. Hoch aufgerichtet stürmte er am ersten Feuer vorbei.

Sein Blick fiel auf einen Oberschenkelknochen über der Glut.

Verkohlte Sehnen und Fleischfetzen hingen von ihm herab.

Neben der Feuerstelle entdeckte er einen Haufen aus blutiger Schuppenhaut. Wie Brandhitze schoss der Hass aus seiner Brust in seinen Schädel. Er stimmte das Kampfgeschrei der Ditrydree an.

Augenblicklich fielen seine Krieger mit ein. Ein Pfeifen, Fauchen und Heulen wie von tausend Peitschenhieben gellte über Lagerplatz und Ufer. Der Kriegsmeister streckte seinen Kombacter nach drei Quastenschuppigen aus, die am nächsten Feuer nach ihren Waffen suchten. Auch dort hing der Teil eines Skeletts in die Glut. Die vollgefressenen Patrydree torkelten, als wären sie eben erst aus dem Schlaf hochgefahren.

Blitze zuckten krachend durch die feuchte Luft, zwei der Barbaren stürzten neben die Feuerstelle. Mit verkrampften Gliedern wälzten sie sich auf dem Boden.

Es war, wie der Maddrax-Geist es angekündigt hatte: Gilam'esh fiel einem völlig überrumpelten Gegner mit drei Schwärmen in den Rücken. Im Blitzgewitter der Kombacter erst fuhren die hinteren Gruppen der Patrydree herum und erstarrten, als sie das Ausmaß des Unheils erfassten, das von der Hügelkette her aus der Finsternis über sie hereinbrach. Zu Dutzenden brachen sie von Energieladungen getroffen zusammen.

Bei jedem Getroffenen blieben Gilam'eshs Krieger stehen: Wen der Treffer nicht schon getötet hatte, tötete spätestens jetzt eine gezielte Ladung ins Herz. Die grausam verwüsteten Ozeanstädte der Ikairydree und die Skelettteile der Verschleppten vor Augen, hatte der Kriegsmeister den Befehl gegeben, keine Gefangenen zu machen.

Gott im Himmel, was für eine Schlachterei, stöhnte die Maddrax-Stimme in Gilam'eshs Schädel. Gilam'esh versuchte sie zu ignorieren.

Ein Ruck ging durch die ungeordneten Reihen der Westbarbaren. Ihr Sturm ans Ufer und in den Fluss geriet ins Stocken. Gilam'esh sah Hunderte von Blitzen durch die Dunstschleier über der Flussmündung blitzen. Die ersten Rotten der Patrydree waren also auf Ramyd'sams Schwärme gestoßen. Mitten in der Flussmündung empfingen die Ditrydree-Krieger des Schwarmmeisters die Quastenschuppigen mit den Energieklingen ihrer Kombacter oder beschossen sie mit Blitzen. Nur ganz wenige der Barbaren behielten einen klaren Kopf und schleuderten ihre Wurfspieße oder legten ihre Harpunen an.

Angesichts der vielen Toten, die von Seeschlangen oder Kombacterblitzen getötet im Wasser schaukelten, wandten sich die meisten Patrydree, die schon in den Fluss gesprungen waren, wieder dem Ufer zu. Schreiend suchten sie ihr Heil in der Flucht. Viele warfen sogar ihre Äxte, Spieße und Harpunen ins Wasser. Die Rotten, die hinter ihnen gerade die Böschung hinunter liefen, rissen sie mit sich oder überrannten sie einfach.

Unter den Quastenschuppigen brach Panik aus. Ihre chaotischen Reihen, ihre großen und kleinen Rotten, die noch aus dem gesamten Lager zum Fluss eilten, lösten sich unter dem Ansturm und dem Angstgebrüll der Flüchtenden auf und wandten sich ebenfalls zur Flucht, die einen in Richtung Strom, die anderen zur Hügelkette vor dem Küstenwald.

Diese Fluchtbewegung hielt nicht lange an: Nach wenigen Längen brach sie mitten im Lager unter dem Strahlengewitter von Gilam'eshs Schwärmen zusammen. Das Kampfgeschrei der Ditrydree war nun allgegenwärtig. Wer immer unter den Patrydree noch seine Beine benutzen konnte, floh zum Strom, sprang in die Wogen und stieß Lockrufe aus, um seinen Pelz-Wulroch oder einen Kampffisch herbeizurufen – und sah sich von einem Atemzug zum anderen von den Schwärmen Manil'buds und Kazar'bals eingekesselt.

Welcher Patrydree nicht in der Flussmündung starb, starb zwischen den Feuerstellen, und wer nicht zwischen den Feuerstellen starb, starb im Uferwasser des Stromes…

Zu Beginn des neuen Tages – zu »Lichtbeginn«, wie sie das nannten – ging Gilam'esh Seite an Seite mit seiner Dienerin Manil'bud, seinem Berater und seinem Schwarmmeister erst über den Lagerplatz und danach am Ufer der Flussmündung und des Stromes entlang. Hunderte von Leichen lagen im Wasser und zwischen den Feuerstellen. Und immer wieder Knochenreste über der Asche, Haufen von Eingeweiden der hingeschlachteten Gefangenen und ihre achtlos weggeworfene Schuppenhaut.

Aus den Augenwinkeln sah Gilam'esh, dass Manil'bud neben ihm zitterte. Ihr sonst so farbenprächtiger Scheitelkamm war graugrün. Er tastete nach ihrer Hand und hielt sie fest. Sie lehnte sich gegen ihn, schloss die Augen und schluchzte.

Mitten in der Flussmündung zerriss ein Tolot eine Leiche.

Der zweite fraß sich auf dem Lagerplatz durch die toten Barbaren. Auf einer Sandbank mitten in der Mündung zuckten die Leiber zweier Lup'haydros. Dem einen klaffte eine zehn Längen breite Wunde in der Flanke, der zweite blutete aus leeren Augenhöhlen. Seeschlangen waren an Land gekrochen und über die Leichen hergefallen. Von den Hügeln her waren rötliche Reptilien gekommen. Sie glänzten schleimig und hatten harte Zähne, mit denen sie sich durch die quastigen Schuppen der Patrydree fraßen.

Siebzehn tote Krieger aus den eigenen Reihen hatten Gilam'eshs Schwärme zu betrauern. Die meisten davon fielen unter den Schwärmen Ramyd'sams, kurze Zeit bevor die Panik unter den Barbaren losbrach. Bis auf zwei, die durch Wurfspieße starben, waren alle Gefallenen Opfer von Harpunenpfeilen geworden. Zweiunddreißig Krieger waren verletzt, sieben davon schwer. Es hatte doch mehr Harpunenschützen unter den Patrydree gegeben als angenommen. Gilam'esh verfluchte den Tag vor sechs Umläufen, als einer ihrer Rotten ein Bullentöter in die Hände gefallen war.

Er wies die Krieger des Zweiten Schwarms an, die sterblichen Überreste der geschlachteten Gefangenen zu bestatten. Die Leichen der Feinde dagegen gebot er nicht einmal zu berühren.

Taub und stumm vor Entsetzen fühlte sich Matthew Drax.

Schon von Beginn des Krieges vor vier Jahren an hatte er die wachsende Gewaltbereitschaft der Ditrydree gespürt. Und im Verlauf der immer brutaler werdenden Kampfhandlungen war es dann, als würde der Hass der einen den Hass der anderen entfesseln. Es ging zu wie auf der Erde: Gewalt erzeugte größere Gewalt, Brutalität zog größere Brutalität nach sich, Erbarmungslosigkeit gebar Erbarmungslosigkeit.

Seit wann machst du keine Gefangenen mehr?, meldete er sich müde zu Wort.

Seit ich die Gräueltaten dieser Bestien mit eigenen Augen sehen musste, dachte Gilam'esh.

Ich wünschte, du würdest bei der Lösung anderer Probleme genauso gründlich vorgehen.

Gilam'esh reagierte nicht. Er schritt die Reihen der befreiten Gebärer ab. Zierliche silberschuppige Wesen. Weniger als siebzig potentielle und tatsächliche Mütter waren noch am Leben.

Einige lagen zusammengekauert im seichten Uferwasser, die meisten hockten mit gesenkten Köpfen im Flussfarn.

Zu jeder einzelnen beugte Gilam'esh sich herab und bewies ihr mit tröstenden Worten und Gesten sein Mitleid.

Ursprünglich hatten die Patrydree über neunzig Mütter verschleppt. Sechs hatten sie gegessen, einundzwanzig war es gelungen, sich selbst zu töten.

Warum reagierst du nicht? Die Maddrax-Stimme drängte.

Doch der Kriegsmeister überhörte sie einfach.

Gilam'esh beriet sich mit Kazar'bal und Manil'bud. Man beschloss, die Befreiten Ikairydree-Mütter mit nach Süden zu nehmen. In der nächsten noch unversehrten Ozeanstadt wollte man sie zurücklassen. Allein stieg Gilam'esh schließlich zurück in die Fluten des Stroms. Schwerverletzte und kampfunfähige Ditrydree wurden von sechs unverletzten Kriegern in vier Thurainas stromaufwärts geschafft. In einem See sollten die Gesunden die Verwundeten pflegen und erst zum Steilen Sund nachkommen, wenn auch der Letzte genesen war.

Hast du nicht verstanden, was ich sagte? Ich wünschte, du würdest bei der Lösung anderer Probleme genauso gründlich vorgehen!

»Ich weiß nicht, worauf du anspielst«, murmelte der Kriegsmeister.

Weißt du es wirklich nicht, oder willst du es nicht wissen?

Natürlich hatte Matthew Drax immer wieder versucht, Gilam'esh auf das Thema anzusprechen, das ihm am heißesten unter den imaginären Nägeln brannte: auf die schwindende Atmosphäre des Mars und auf den Strahl. Dein Schwur in Ehren, aber da ich das Hirn mit dir teilen muss, darfst du mir gegenüber ganz offen sein – ich weiß sowieso alles, was auch du weißt…

Gilam'esh tauchte unter und schwamm in die Mitte des Stroms bis auf seinen fünfzehn Meter tiefen Grund. Dort weideten die Reitfische der Ditrydree im Schlamm und in den Seegrasfeldern, denn dort war die Strömung am schwächsten.

Auf Drax' ironische Bemerkung reagierte er nicht. Diesmal spielte Matt auf den Eid an, den der damals knapp sechzehn Jahre alte Hydree kurz nach seiner Initiation leisten musste.

Treuherzig hatte er die Botschaft der Ikairydree ausgerichtet –Mars-Rotgrund verliert seine Atmosphäre, die Tage der Hydree sind gezählt –, und der Ratsvorsitzende verbot ihm, jemals wieder darüber zu sprechen und ließ ihn Geheimhaltung schwören. Gilam'eshs Erzeuger und sein damaliger Lehrer und heutiger Berater Kazar'bal waren dabei gewesen.

Dann höre Klartext, Kriegsmeister. Die ganze Erbitterung, die ihn angesichts der gnadenlosen Schlächterei gepackt hatte, legte Matt in seine Gedanken. Die Ikairydree drohen unterzugehen und du tust, was du kannst, um an ihrer Rettung mitzuwirken. Bis zum Äußersten gehst du, nicht einmal vor einem Massaker scheust du zurück…

»Das würden die Ikairydree auch für uns Ditrydree tun.«

Gilam'esh kletterte in das bionetische Cockpitimplantat hinter dem wuchtigen Schädel seines Dickzahn-Wulrochs. »Und zu den so genannten Massakern nur das Eine: Hast du geschlafen, als wir die verwüsteten Städte und die vielen Toten gefunden haben? Und jetzt lass mich in Ruhe damit!«

Ich wiederhole: Die Ikairydree gehen unter und du gehst bis zum Äußersten, um sie zu retten. Gleichzeitig geht dein geliebter Rotgrund unter und du tust – nichts…

»Lass mich!«

Eure Atemluft verflüchtigt sich ins All! Ein paar Dutzend Jahre, vielleicht noch ein paar Hundert, und die Ikairydree werden sowieso aussterben, und dein Volk mit ihnen! Aber du verdrängst das einfach, machst weiter, als hättest du die Wahrheit nie gehört…

»Man muss das Schicksal annehmen, das die Schöpfer einem auferlegen…«

Schicksal? Blödsinn! Dummheit nenn ich das! Lethargie!

»Wenn Rotgrund untergeht, geht er unter. Wer wollte etwas dagegen tun? Wer könnte etwas dagegen tun?«

Es gibt einen Weg, dem so genannten Schicksal zu entgehen!

Ich habe ihn mit eigenen Augen gesehen! Du musst ihn nur suchen, dann findest du ihn! Ich werde dir helfen!

»Du redest Unsinn! Wie ein berauschter Schöpfer kommst du mir vor, Maddrax…!« Der Schwarmmeister und der Tiermeister tauchten in der Nähe vorbei. Gilam'esh winkte sie zu sich.

Die Katastrophe ist unausweichlich, das ist wahr. Aber es gibt einen Weg der Rettung! Wenn es diesen Weg nicht gäbe, hätte ich niemals in deine Zeit und in deinen gottverdammten Dickschädel stürzen können…!

»Lass mich endlich in Ruhe. Ich muss mich um meine Schwärme kümmern.« Der Kriegsmeister wandte sich seinen beiden Führern zu und begann mit ihnen zu sprechen.

Matt spürte, wie die Grenzen zum Bewusstsein des Anderen sich schlossen. Gilam'esh machte seinen Geist hart und undurchdringlich. Einmal mehr gab der Menschengeist auf.

Irgendwann, das wusste er, würde er auf offenere Ohren stoßen. Denn irgendwann würde die Luft knapp werden in den Meeren und an Land. Aber vielleicht war es bis dahin zu spät.

Oder konnte es gar nicht zu spät werden? Immerhin war er den Nachkommen der Hydree, den Hydriten, auf der Erde begegnet. Konnte er das als Zeichen werten, dass hier noch lange nicht das letzte Wort über einen Rettungsweg aus der drohenden Katastrophe gesprochen war? Matthew Drax war unsicher. Abwarten, etwas anderes blieb ihm nicht übrig.

Ein paar Stunden später ließ Gilam'esh seine zwölf Schwärme in Keilformation stromabwärts schwimmen. Den befreiten Gebärern hatte er zwölf Reitfische aus dem Beutegut der Patrydree zugeteilt. Sie waren sowieso Eigentum ihrer Stadt. Der Kriegsmeister wies den Befreiten den Platz hinter sich zwischen den Spitzen der Keilformation.

Bald schwamm der Kriegstross Gilam'eshs ins offene Meer hinaus. Sie tauchten eine weite Schleife um die Insel und nahmen Kurs nach Süden.

Drei Tage später, gegen Abend, schlossen sich ihnen sechs Ditrydree auf drei kleinen, besonders schnellen Thurainas an.

Es waren Boten von den vereinigten Hauptstreitschwärmen der Ditrydree. Der Erste Kriegsmeister Ulik'suta persönlich hatte sie geschickt. Sie brachten schlechte Nachrichten…

»Ackh'man, der Schwarze, hat sich zurückgezogen.« Gilam'esh hatte zwei der Boten zu sich in die bionetische Steuerkabine seines Wulrochs steigen lassen. Sie wirkten müde und ernst.

»Jedenfalls sah es anfangs nach einem Rückzug aus.«

Der Jüngere der beiden berichtete. Er sprach stockend. Der andere hörte schweigend zu. Es war Sitte bei den Ditrydree, dass wichtige Nachrichten immer von mindestens zwei Boten überbracht wurden, einem Sprecher und einem, der bezeugen konnte, was der Sprecher berichtete.

»Die Erleichterung unter unseren Schwärmen und den Verbündeten war groß«, sagte er. »Es war aber nur eine Kriegslist.«

»Ist der Erste Kriegsmeister Ackh'mans Rotten gefolgt?«

Kaum hatte Gilam'esh die Frage ausgesprochen, schämte er sich auch schon für sie. Unvorstellbar, dass der Ditrydree, der ihn zum Kriegsmeister ausgebildet hatte, auf eine List hereingefallen sein sollte!

»Nein«, sagte der Sprecher. »Der große Ulik'suta glaubte nicht an einen Rückzug der Westbarbaren.« Gilam'esh atmete erleichtert auf. »Er ließ seine Schwärme, wo sie standen…«

»Wo genau?«, hakte der Kriegsmeister nach.

»Über dem Steilen Sund zwischen den beiden Südkontinenten, hunderttausend Längen von den vier Weststädten und neunzigtausend von den vier Oststädten und der Hauptstadt entfernt. Er schickte Kundschafter hinter den abziehenden Rotten her.«

»Wie stark waren diese Rotten?«, wollte Gilam'eshs Dienerin Manil'bud wissen.

»Sechstausend Transportfische, fünfzig Wallbrecher, tausend Lup'haydro und vierzigtausend Kämpfer«, sagte der Bote. »Sie teilten sich während des Rückzugs in viele kleinere Rotten, sodass die Kundschafter den Überblick verloren. Ein Teil der Rotten tauchte nach Westen, ein anderer nach Osten. Die Kundschafter kamen und gingen, brachten immer verwirrendere Nachrichten, und der Erste Kriegsmeister rechnete mit Angriffen auf die Flanken seiner lang gezogenen Keilformationen, und wahrhaftig: sie erfolgten…«

»Scheinangriffe«, sagte Gilam'esh.

»Ja, Scheinangriffe«, bestätigte der Bote. »Das wurde innerhalb weniger Lichter deutlich, denn auf beiden Flanken griffen nicht mehr als zwanzig bis dreißig Rotten an, also höchstens fünftausend Barbaren jeweils. Die Angriffe banden Kräfte und Aufmerksamkeit, sie abzuwehren war kein Problem, doch niemand konnte sich erklären, welchen Sinn sie haben sollten und wo die Hauptrotte Ackh'mans geblieben war. Der Erste Kriegsmeister teilte seine Schwärme, schickte dreihundert zum Osthang des Steilen Sunds und führte die anderen vierhundert zum Westhang…«

Gilam'esh hätte genauso entschieden wie sein Erster Kriegsmeister, denn in den Meereshängen des Westkontinents lag auch Ikairy'danut, die Hauptstadt der Ikairydree, und wozu sollten ein Scheinrückzug und Scheinangriffe dienen, wenn nicht dazu, die Aufmerksamkeit von der Hauptstadt des Gegners abzulenken?

»Zweiundvierzigtausend Ditrydree-Krieger also«, sagte Kazar'bal nachdenklich. »Das heißt, es müssen noch ungefähr fünfhundert unserer Schwärme unterwegs zum Südmeer sein, noch mindestens dreißigtausend Krieger…«

Etwas mehr als siebzigtausend Krieger hatten die Ozeanstädte der Ditrydree den Verbündeten insgesamt zur Verteidigung ihrer wichtigsten Städte geschickt. Diejenigen, die noch nicht im Kampfgebiet eingetroffen waren, sammelten sich auf dem Weg ins Südmeer unter dem Kriegsmeister und Erstem Hochrat Mosh'oyot. Mit tausend Schwärmen schützten die Ditrydree ihre eigenen Meeresstädte. Das war weniger, als es auf den ersten Blick schien, denn immerhin gab es mehr als achthundert Ditrydree-Städte.

»Berichte weiter«, forderte Gilam'esh den Boten auf. So sehr er seine Fantasie auch bemühte – bis jetzt hatte er noch keine Ahnung, worauf die Kriegslist des wahnsinnigen Ackh'man hinauslaufen sollte.

»Kurz bevor der große Ulik'suta den Westhang und das Hochplateau von Ikairy'danut erreichte, brachten Boten von den dreihundert Schwärmen im Osten schlimme Nachrichten: Über hunderttausend Patrydree hatten die vier Bundesstädte im Osthang angegriffen – und zwar von Trockenrotgrund aus…«

»Kann das wahr sein?«, flüsterte der alte Kazar'bal.

Gilam'esh und Manil'bud hatte es die Sprache verschlagen.

»Sie müssen sich seit zwei oder drei Umläufen unbemerkt in den großen Binnenseen im Landesinneren des Ostkontinents gesammelt haben«, sagte der Bote. »Ein Teil der Rotten, die sich scheinbar zurückzogen, hatte sich mit ihnen vereinigt. Unsere Verbände konnten den östlichen Ikairydree-Städten nicht mehr helfen. Die Patrydree töteten sämtliche Bewohner und griffen danach die dreihundert Schwärme an, die Ulik'suta zum Schutz der Verbündeten gesandt hatte. Wir haben große Verluste erlitten, doch das Schlimmste war, dass der Erste Kriegsmeister entschied, nun ebenfalls nach Osten zu tauchen, um dort seinen in Bedrängnis geratenen Schwärmen zur Hilfe zu kommen. Nur etwa hundert Schwärme ließ er bei den Weststädten zurück. Kaum griff er in die Kämpfe ein, erreichten ihn Kundschafter aus dem Westen: Vom Trockenrotgrund des Westkontinents aus fielen hundertfünfzigtausend Patrydree über die Städte im Westhang des Steilen Sunds her…«

Dem Boten versagte die Stimme. Er senkte den schuppigen Kopf und schwieg. Sein Scheitelkamm war mehr grau als grün.

Gilam'esh, Kazar'bal und Manil'bud sprachen eine Zeitlang kein Wort. Die Erschütterung raubte ihnen den Atem und die Stimme.

Der alte Kazar'bal gewann als Erster die Fassung zurück.

»Wie ist die Lage über dem Steilen Sund jetzt?«, wollte er wissen.

»Die Patrydree haben grausam gewütet. Sie haben Kampfverbände aufgestellt, die mit Tausenden von Harpunen ausgerüstet sind. Unser Erster Kriegsmeister hat die Hälfte seiner Schwärme verloren. Zehntausende von Ikairydree sind tot. Die Überlebenden ihres Volkes haben sich in ihren drei letzten Ozeanstädten verschanzt.«

»Wie viele haben überlebt?«, fragte Gilam'esh mit heiserer Stimme.

»Vielleicht fünfundzwanzigtausend insgesamt, vielleicht auch dreißigtausend, genau weiß das keiner. Ihre letzten Kämpfer, ihre Kampfplattformen, ihre Kampffische und noch etwa siebzig bis achtzig Schwärme des großen Kriegsmeisters der Ditrydree bilden einen Verteidigungsring um sie. Sie kämpfen mit dem Mut der Verzweiflung. Doch weit über hunderttausend Patrydree haben die drei Städte und ihre Verteidiger eingekesselt und rüsten sich zum Sturm auf sie.«

»Weiß man, wann die Schwärme unter Mosh'oyot im Südmeer eintreffen werden?«, fragte Gilam'esh.

»Erst in drei oder vier Lichtern.«

»Und der Erste Kriegsmeister?« Manil'bud konnte nur noch flüstern. »Wie steht es um ihn und seine Schwärme?«

»Mit seinen restlichen zweihundertfünfzig Schwärmen versucht Ulik'suta zu den Städten und den Eingekesselten durchzudringen. Doch Ackh'man hat einfach zu viele Rotten. Als wir aufbrachen, wehrten sie unsere Verbände ab und bedrängten zugleich die drei Städte und ihre Verteidiger. Die Lage ist sehr bedrohlich. Der Erste Kriegsmeister Ulik'suta braucht jeden Schwarmverband, der in der Nähe des Steilen Sunds unterwegs nach Süden ist. Und er hat ausdrücklich verlangt, dass man vor allem dich und deine Schwärme suchen und zu ihm bringen soll, Gilam'esh…«

Nach drei Finsternissen und zwei Lichtern stießen sie auf den ersten Verband der vereinigten Hauptstreitschwärme der Ditrydree. Ein Schwarmmeister namens Carol'mag steuerte seinen Thuraina an die rechte Flanke von Gilam'eshs Dickzahn-Wulroch.

Rotgrunds Wärme und das Lachen seiner Schöpfer sei mit dir, Kriegsmeister…

 Sie begrüßten einander auf mentalem Weg, und Gilam'esh lud den anderen in die Steuerzelle seines Wulrochbullen ein.

»Die Dinge stehen nicht zum Besten, verehrter Gilam'esh«, erklärte Carol'mag, als er in die Sitzkuhle zwischen den Kriegsmeister und seinen Berater Kazar'bal gerutscht war.

»Der große Ulik'suta steht zwischen zwei Fronten der Barbaren. Die Entscheidungsschlacht um das Volk der Ikairydree ist längst eröffnet, und unser Erster Kriegsmeister braucht jeden Schwarm, um bestehen zu können.«

»Konnte er denn zu den eingekesselten Verteidigungsringen durchdringen?«, fragte Gilam'esh.

»Nein.« Carol'mag senkte den Kopf. »Ackh'mans Rotten gleichen ihre waffentechnische Unterlegenheit durch ihre schiere Zahl aus.« Mit gespreizten Fingerschwimmhäuten machte er eine hilflose Geste. »Nun ja, und dann haben sie ja noch ihre Harpunisten. Zwei weitere Städte der Ikairydree gingen jedenfalls verloren. Die letzten zwanzigtausend Silberschuppigen haben sich in ihrer Hauptstadt Ikairy'danut verschanzt. Neun Ikairydree-Schwärme mit hundertzwanzig Kampffischen und knapp siebzig Ditrydree-Schwärme verteidigen sie, gegen noch immer weit über hunderttausend Patrydree und viele hundert Kampffische. Die Verteidiger warten sehnsüchtig auf den Durchbruch der Verbände unseres Ersten Kriegsmeisters.«

»Wie kann es sein, dass die Westbarbaren sich gegen uns halten können?« Der Bericht erschreckte Gilam'esh. »Was können denn Spieße, Einhornfische und Äxte gegen Kombacterblitze und kluge Strategie ausrichten?«

»Denk an ihre Überzahl, Kriegsmeister«, sagte Carol'mag.

»Eine fast zehnfache Übermacht inzwischen! Und dann vergiss ihre Harpunen nicht – mit dieser neuen Distanzwaffe überbrücken sie hundert bis hundertfünfzig Längen. Die besten Kombacter hingegen schleudern ihre Energieladungen im Wasser höchstens neunzig Längen weit!« Ratlos schüttelte er den Kopf. »Was haben die Schöpfer sich nur dabei gedacht, als sie den Barbaren einen Bullentöter in die Hände fallen ließen?«

»Das wissen nur sie selbst, und vermutlich haben sie es längst vergessen.« Gilam'esh hatte Mühe, noch jedes Wort zu erfassen. Der Bericht des Boten war weiter nichts als das ungeschickt schön geredete Eingeständnis einer Niederlage.

»Ich verstehe, was du uns sagen willst, Carol'mag.« Gilam'esh fuhr sich mit den gespreizten Fingern und Schwimmhäuten der Rechten über die Stirn. »Die Schlacht ist so gut wie verloren.«

»Nicht ganz«, beeilte der Bote sich zu versichern. »Es heißt, Mosh'oyot, der Kriegsmeister von Dibr'dryn würde bald mit dreihundert Schwärmen das Südmeer erreichen. Und es heißt weiter, es gäbe da eine Geheimwaffe hinter den Verteidigungswällen von Ikairy'danut. Mit ihr glauben die Verbündeten den bevorstehenden Sturm aufhalten zu können. Außerdem…«

»Was für eine Geheimwaffe?« Gilam'esh runzelte die dunklen Schuppen über den Augenhöhlen.

»Niemand weiß davon. Kein Kundschafter, nicht einmal der Erste Kriegsmeister. Die Ikairydree wollten nicht darüber sprechen, ihr kennt sie ja. Außerdem werden im Laufe der nächsten drei Finsternisse noch mindestens vierhundert neue Schwärme aus den Städten der Ditrydree im Kampfgebiet erwartet, und schließlich hofft der Erste Kriegsmeister auf dich, verehrter Gilam'esh…«

»Auf mich?« Überrascht legte Gilam'esh die Hand auf die Brust. »Warum auf mich?«

»Der Erste Kriegsmeister setzt auf deine Kriegskunst und auf deinen Großkombacter, verehrter Gilam'esh. Es gibt nur drei dieser Waffen in den vereinigten Streitschwärmen der Ditrydree: deinen, den des Ersten Kriegsmeisters, und den des Kriegsmeister von Dibr'dryn. Auch ihn und seine Schwärme erwartet der große Ulik'suta im Lauf der nächsten beiden Lichter.«

Dibr'dryn war die Ditrydree-Hauptstadt, und der Kriegsmeister, von dem der Bote sprach, war zugleich der Hochrat der Hauptstadt. Ein mächtiger Hydree unter den Führern der Ditrydree, etwa hundertneunzig Umläufe alt, listig und hart. Er hieß Mosh'oyot. Gilam'esh mochte ihn nicht.

Immerhin jedoch war Mosh'oyot neben Ulik'suta der einzige prominente Ditrydree, der Gilam'eshs Großkombacter hatte nachbauen lassen.

Carol'mag, der Schwarmmeister, stieg von Gilam'eshs Dickzahn-Wulroch zurück in seinen Thuraina. Er schickte Boten in den Süden voraus mit einer Nachricht von Gilam'esh an seinen Lehrer, den Ersten Kriegsmeister Ulik'suta. Sie lautete: »Dein Schüler und Diener Gilam'esh hat deinen Ruf gehört und ist mit seinen Schwärmen auf dem Weg zu dir, um an deiner Seite zu kämpfen.«

Carol'mag und seine vier Schwärme eskortierten Gilam'eshs Verband immer weiter nach Süden. Zwei Finsternisse später schon glitten sie über die Abgründe des Steilen Sunds hinweg.

Die Kundschafter meldeten erste feindliche Rotten, und bald schlugen auch die Muy'laals an: Sie tänzelten im Wasser auf und ab, sie gackerten und pfiffen. Ein sicheres Zeichen, dass die Fische die Witterung von Pelz-Wulrochs aufgenommen hatten.

Die Ortungsinstrumente bestätigten schließlich die Meldungen der Kundschafter und das Verhalten der Blutfische: Zwölftausend Längen voraus trieb eine feindliche Rotte aus ungefähr siebzig Wulrochs hundertfünfzig Längen unter der Meeresoberfläche. Gilam'esh ging von drei bis fünf Patrydree pro Reitfisch aus. Nur zweitausend Längen weiter schwammen drei weitere Rotten zu je siebzig bis achtzig Pelz-Wulrochs im Meer. Gilam'esh befahl, auf einen fast senkrechten Tauchkurs zu gehen.

Auf vierhundert Tiefenlängen musste er die Muy'laals von den Stoßzähnen seines Dickzahn-Wulrochs losbinden. Auch die Seeschlangenschwärme blieben zurück. Weder sie, noch die weißen Blutfische ertrugen den Wasserdruck jenseits der Fünfhunderter Längenmarke.

Im Schutze ihrer Kuppelmembranen konnten die Ditrydree noch Druckwerte aushalten, wie sie in einer Tiefe von siebenhundert Längen herrschten; allerdings nur unter Schmerzen. Für ihre Reitfische begann es erst ab Tiefen von zweitausend Längen gefährlich zu werden.

Gilam'esh ließ seinen Verband und Carol'mags Eskorte bis auf sechshundertfünfzig Längen sinken.

Die quastenschuppigen Barbaren, die keine Kuppelmembranen über ihre Sattelkörbe ziehen konnten, hielten den Wasserdruck nur bis in eine Tiefe von knapp sechshundert Längen aus. So konnten Gilam'eshs Schwärme unter ihren Rotten hinwegtauchen.

Die Patrydree entdeckten sie spät, aber sie entdeckten sie.

Zuerst schickten sie sieben Pelz-Wulrochs mit je einem Harpunenschützen. Deren Pfeile erreichten zwar die Tiefe, in der Gilam'eshs Schwärme schwammen, richteten aber keinen Schaden an: Unter dem hohen Wasserdruck war ihre Geschwindigkeit viel zu niedrig. Zweimal aktivierte Gilam'esh sein Kombacterpaar, zweimal zischten hochkonzentrierte Energieladungen zu den Wulrochs der Schützen hinauf, und zweimal zerplatzte ein getroffenes Tier.

Nach dem zweiten Treffer zogen sich die restlichen fünf Pelz-Wulrochs mit ihren Harpunenschützen zurück. An ihrer Stelle stieß ein Lup'haydro herab. Blitzschnell fuhr er unter Gilam'eshs Schwarm. Mit seinen messerscharfen Zähnen biss er einem Thuraina den Hals und die Hauttasche mit sechs Kriegern weg. Danach spießte er einen Reitfisch hinter Gilam'eshs Dickzahn- Wulroch auf. Die sieben befreiten Gebärer, die das Tier getragen hatte, konnten sich rechtzeitig aus seiner Cockpit-Hauttasche retten.

Der über fünfundzwanzig Längen große Kampffisch schüttelte den toten Thuraina von seinem Stirnhorn und griff den Transportfisch an, der neben Gilam'eshs Wulrochbullen tauchte – den Iqual'schil des Schwarmmeisters Ramyd'sam.

Das Stirnhorn prallte vom Schildpanzer des Fisches ab, traf ihn aber mit solcher Wucht, dass der Panzerfisch um seine Längsachse rotierend durch Schaum und Wasserwirbel trieb.

Der Tiermeister und Ramyd'sam wurden aus der Kuppelmembran geschleudert. Während Gilam'esh seinen Großkombacter auf den Kampffisch richtete, schossen die beiden aus Bullentötern auf den Lup'haydro. Der Riese bäumte sich auf, streckte sich, zuckte nach rechts, nach links, und tauchte dann steil nach oben zurück zu seinem Verband. Er zog eine Schleppe aus Blut hinter sich her. Von ihr angelockt, hängte sich ein Seeschlangenschwarm an den waidwunden Riesen.

Die Rotten der Patrydree blieben zurück, es erfolgte kein weiterer Angriffsversuch mehr. Eine Zeitlang tauchte der Verband des Kriegsmeisters von Tarb'lhasot durch eine scheinbar hydreeleere Meeresregion. Dann rückten nach und nach neue Kampfverbände heran, eigene Truppen diesmal.

Die Ortungsinstrumente in der Steuermembran von Gilam'eshs Cockpit erfasste erst einzelne, dann Dutzende und schließlich Hunderte von Verbänden und Schwärmen. Der Reitfisch Carol'mags führte den jungen Kriegsmeister von Tarb'lhasot, seinen Stab und seine Kriegsschwärme unter den Schlachtreihen der Ditrydree hinweg bis unter das Zentrum der vereinigten Streitschwärme des großen Ulik'suta.

Gilam'esh brachte seinen Verband auf einen flachen Steigkurs. Der Schwarmmeister Carol'mag und sein kleiner Verband eskortierte ihn durch die Linien der eigenen Krieger bis zum Standort des Oberbefehlshabers.

Der Erste Kriegsmeister benutzte ein Paar Thurainaweibchen als Reittiere, die an den Schädeln und kurz vor den Schwanzflossen zusammengewachsen waren. Die Cockpitkuppelmembran hing zwischen den beiden vollkommen gleich aussehenden Fischleibern über der Verbindungsstelle zwischen ihren Schädeln. Manche Ditrydree schworen bei allen Schöpfern, dass die Reitfische des Ersten Kriegsmeisters schon zusammengewachsen geschlüpft waren.

Andere dagegen behaupteten, dass Ulik'suta die Zwillinge mit bionetischer Technik verbunden und ihre Gehirne kurzgeschlossen hatte.

Gilam'esh, der ein paar Umläufe lang sein Diener gewesen war und bei ihm die Kriegskunst gelernt hatte, kannte die Wahrheit. Er hatte seinem Meister geschworen, darüber zu schweigen.

»Rotgrunds Wärme und das Lachen seiner Schöpfer sei mit dir, Erster Kriegsmeister!« Gilam'esh verneigte sich vor seinem Lehrer.

»Die Geduld der Schöpfer erhalte dich, mein tapferer Gilam'esh«, antwortete Ulik'suta. »Es steht schlimmer, als es stehen sollte, viel schlimmer.«

Gemeinsam mit seinem Berater und seiner Dienerin Manil'bud war der junge Kriegsmeister von Tarb'lhasot zur Steuerkuppel Ulik'sutas getaucht.

Außer einigen Schwarmmeistern hatte sie auch Mosh'oyot dort getroffen. Mit dreihundert Schwärmen war er eine halbe Finsternis zuvor zu den Hauptstreitschwärmen der Ditrydree gestoßen. Er hörte nicht auf, Gilam'esh zu mustern, und der Kriegsmeister von Tarb'lhasot fühlte sich zurückversetzt in die Zentralkuppel seiner Stadt vierzig Umläufe zuvor, als das Prüfungsritual begann und der Erste Hochrat der Ditrydree ihn mit genau der gleichen Miene taxierte. Und genau wie damals trug er einen dunkelgrauen Fischlederanzug mit Umhang.

»Die Hauptstadt der Ikairydree ist eingekesselt.« Der Erste Kriegsmeister wirkte niedergeschlagen. »Ackh'man hat ein Dutzend Wallbrecher und fast zweihundert Lup'haydro hinter seine Angriffslinien schaffen lassen, die Ikairy'danut am nächsten stehen.« Er aktivierte einen Kartenschirm in der Armaturenmembran, als Gilam'esh und seine Begleiter Platz genommen hatten. »Die Verteidiger im Kessel haben große Verluste erlitten. Der letzte Verteidigungsring kann jeden Moment zusammenbrechen. Wir handeln jetzt, oder die Ikairydree sind verloren. Und die siebzig Ditrydree-Schwärme, die sie noch verteidigen, ebenfalls.«

Der Erste Kriegsmeister Ulik'suta war ein kleiner Hydree mit schmalen Schultern und schmalem Schädel. Er trug einen ockergelben Anzug. Seine Schuppen waren von einem matten Braun. Kaum Grün, geschweige denn Blau schimmerte auf seinem Körper. Nur sein Scheitelkamm leuchtete knallrot.

»Was ist das für eine Geheimwaffe, von der Schwarmmeister Carol'mag berichtete?«, wollte Gilam'esh wissen.

»Ein aus der Verzweiflung geborenes Phantom, wenn du mich fragst«, sagte Ulik'suta.

»Angeblich ein altes Defensivsystem, das sich nie richtig bewährt hat und dass die verbündeten Ikairydree nun, in der Stunde der Not, wieder aktiviert haben. Wie man hört, sei der Prototyp nur in der Hauptstadt stationiert worden.« In einer ratlosen Geste hob der kleine Kriegsmeister beide Hände.

»Keiner meiner Kundschafter hat je von dieser Geheimwaffe gehört.« Er wandte sich dem großen Kartenschirm in der Armaturenmembran seiner Steuerzelle zu. »Befassen wir uns lieber mit den Dingen, die wir kennen und von denen wir wissen, wie sie funktionieren.«

Sie studierten die aktuellen Positionen der feindlichen Rotten und verglichen die Verlustzahlen der Hauptstadtverteidiger aus den vergangenen zehn Lichtern und Finsternissen. »Mit jedem Lichtbeginn schrumpfen unsere Einheiten vor den Toren der Hauptstadt um mindestens zwei Schwärme«, sagte Mosh'oyot, ein Hydree mit großen violetten Schuppen und schwarzen Augen. »Und je weniger übrig bleiben, um sich dem Feind entgegenzustellen, desto schneller wachsen die Verlustzahlen. Wenn wir nicht sofort zu ihnen durchdringen, müssen die letzten spätestens beim übernächsten Lichtende aufgeben.«

»Was schlägst du vor, Kriegsmeister von Dibr'dryn?«, fragte Ulik'suta.

»Lasst uns die drei Tiere mit den Großkombactern in das Zentrum der feindlichen Verbände führen. So binden wir die meiste Feuerkraft und entlasten die Hauptstadt und den brüchigen Verteidigungsring am wirkungsvollsten. Hundert Schwärme sollen uns Feuerschutz geben, je fünfundzwanzig auf jeder Seite. Wir müssen sofort angreifen.«

»Das klingt vernünftig, auch wenn wir diesen Plan mit großen Verlusten bezahlen müssten.« Der Erste Kriegsmeister wandte sich an Gilam'esh. »Aber die werden sich sowieso nicht vermeiden lassen. Oder was meinst du, Kriegsmeister von Tarb'lhasot?«

»So ist es leider. Wir werden bluten, Erster Kriegsmeister.«

Gilam'esh deutete eine Verneigung in Richtung Ulik'suta an.

Und dann an Mosh'oyots Adresse: »Und du hast völlig Recht, verehrter Erster Hochrat und Kriegsmeister von Dibr'dryn. Wir haben keine Zeit mehr zu verlieren, wir sollten sofort angreifen.« Er betrachtete die rot markierten feindlichen Linien auf dem Kartenschirm und suchte nach den richtigen Worten.

»Ich frage mich nur, ob es wirklich ratsam ist, zu dritt an derselben Stelle anzugreifen und gleich das Zentrum der gegnerischen Stellungen unter Beschuss zu nehmen.«

Von der Wasseroberfläche oder vom Meeresgrund aus würde man nur halb so viel Angriffsfläche bieten, raunte der Maddrax-Geist in seinen Gedanken. Außerdem wäre der Gegner gezwungen sich zu bewegen, wenn er auf drei Angriffe an unterschiedlichen Stellen seiner Peripherie antworten müsste…

»Bedenke, junger Kriegsmeister«, sagte Mosh'oyot. »Es geht nicht allein um einen wirkungsvollen Angriff, es geht auch darum, den Feind von der Stadt und den eingekesselten Verteidigern abzulenken.«

»Das ist wohl wahr, verehrter Mosh'oyot, und deswegen lasst uns doch einen Moment überlegen, ob wir diese beiden Ziele, Angriff und Kräftebindung, nicht schneller und wirkungsvoller erreichen, wenn wir die Großkombacter entweder dicht am Grund in den Seegrasfeldern und Korallenbaumwäldern oder dicht unter der Wasseroberfläche platzieren würden. Wir müssten in diesem Falle nur die Umgebung über oder unter uns im Auge behalten, und würden ungleich mehr Gegner binden, als wenn wir zusammen gegen das Zentrum von Ackh'mans Rotten vorstoßen. Außerdem müsste der Schwarze viele Rotten aus seinem Zentrum abziehen und zu drei verschiedenen Angriffspunkten verlegen. Diese Manöver und die Zeit dafür würden wir ihm ersparen, wenn wir zu dritt seine zentralen Stellungen angreifen.«

»Das hat etwas für sich«, sagte der Erste Kriegsmeister.

»Das klingt sogar gut.«

Mosh'oyot musterte Gilam'esh mit eisigem Blick, entgegnete aber nichts mehr. »Und welche Möglichkeit wäre die günstigere?«, wandte Ulik'suta sich an seinen ehemaligen Schüler. »Durch die Seegrasfelder und Korallenbaumwälder am Meeresgrund oder unter der Wasseroberfläche?«

Eine Testfrage, Gilam'esh merkte es sofort. »Du weißt selbst, was am Klügsten ist, Erster Kriegsmeister: die Korallenbaumwälder, und so dicht am Meeresgrund wie möglich.« Ein wenig befremdete ihn die Frage seines ehemaligen Lehrers. Für solche Spiele, so fand er, war nicht die Zeit. »Dort unten gewinnen wir ein paar Dutzend Längen, weil wir unter den Membranen unserer Steuerzellen höherem Druck standhalten können als die Patrydree.«

»Den Tiefenvorteil könnten wir nicht lange ausnutzen«, wandte Mosh'oyot ein. »Die Korallenbaumhänge steigen zur Hauptstadt der Ikairydree hin steil an. Ikairy'danut selbst liegt nur noch hundertfünfzig Längen unter der Wasseroberfläche. Sobald wir die Sechshundert-Längen-Marke unterschritten hätten, würde der Schwarze jeden Einzelnen von uns mit allem angreifen, was ihm zur Verfügung steht. Und das ist sehr viel, wie ihr alle wisst!«

Es sei denn, er wird an anderer Stelle angegriffen, erklang es in Gilam'eshs Hirn. Einmal mehr erlebte er, wie aufmerksam der Maddrax-Geist mitdachte, wenn er es nur zuließ. Verzichtet auf Feuerschutz, die Schwärme gerieten euch nur in die Schusslinie, raunte die Stimme. Lasst sie lieber an anderen Stellen den Durchbruch in den Kessel versuchen.

»Deswegen sollten wir Ackh'man an drei anderen Stellen mit allen zur Verfügung stehenden Kräften angreifen«, sagte Gilam'esh. »Gleichzeitig müssten unsere Schwärme im Kessel einen Ausbruchversuch unternehmen. Dem Schwarzen werden nicht viele Rotten bleiben, um einen von uns dreien aufzuhalten.«

»Alle zur Verfügung stehenden Kräfte?« Mosh'oyot erhob seine Stimme. »Und wer soll uns Feuerschutz geben?«

»Ich frage mich, ob eine allzu große Eskorte nicht sogar den Einsatz unserer Großkombacter behindern würde, verehrter Kriegsmeister und Hochrat von Dibr'dryn. Wäre es nicht völlig ausreichend, ja sogar ratsam, wenn jeder von uns höchstens ein Dutzend Krieger mit Bullentötern und mobilen Kombactern mit sich nimmt?«

Mosh'oyot von Dibr'dryn schnitt eine finstere Miene. Er starrte auf den Schirm in der weißen Armaturenmembran und wiegte nachdenklich den Schädel hin und her. Du hast ihn überzeugt, raunte die Maddrax-Stimme.

Der Erste Kriegsmeister mustere Gilam'esh aus wachsamen Augen. »So machen wir es. Jeder von uns nimmt eine Eskorte von zwölf Kriegern mit. Zwölf Bullentöter und zwölf Kombacter, falls uns einer ihrer scheußlichen Einhornriesen zu nahe kommt.« Er beugte sich über den Kartenschirm. »Suchen wir drei Stellen aus, an denen wir unter den feindlichen Rotten durchtauchen…«

Ein Krieg, eine Schlacht – niemand musste Matthew Drax erklären, was das bedeutete: Kämpfen und Sterben bedeutete das. Zum ersten Mal seit vielen Jahren rückte die Möglichkeit des Todes wieder in seinen Horizont. Nicht

seines

 Todes zwar, doch was würde mit seinem Geist geschehen, falls Gilam'esh fallen sollte? Würde auch er sterben? Er konnte es sich kaum vorstellen, dabei wusste er doch genau, dass sein Körper längst verwest war und die Atome und Moleküle, die ihn einst gebildet hatten, inzwischen Teile einer Made oder eines Steines oder eines Gases waren.

Seltsam, aber Matthew Drax wollte nicht, dass sein Wirt starb. Er empfand Angst. Angst um Gilam'esh genauso wie Angst um sich selbst.

Weit über fünftausend Längen hinweg steuerte Gilam'esh seinen Dickzahn-Wulroch unbehelligt durch ein sanft ansteigendes Seegrasfeld. Längen – so nannten sie eine Maßeinheit von nicht ganz hundertzwanzig Zentimetern. Drax'

Wirt und Kazar'bal saßen allein in den Gewebekuhlen unter der Steuerzellenmembran.

Was ist mit dir, Maddrax?, dachte Gilam'esh.

Was soll mit mir sein?

Du fühlst dich traurig an, und du bist so still.

Es hat Zeiten gegeben, da hat es dich weiß Gott nicht gestört, wenn ich still war!

Ich brauche dich, Menschengeist. Lass mich jetzt bitte nicht im Stich.

Matthew Drax begriff, dass auch der andere Angst hatte. Es tröstete ihn nicht.

Ramyd'sam und Manil'bud führten Gilam'eshs Schwärme gegen die Rotten des Schwarzen, irgendwo hoch über ihm und im Verband mit den Hauptstreitschwärmen der Ditrydree.

Wenn er an die beiden dachte, machte Gilam'esh sich mehr Sorgen um Manil'bud als um seinen Schwarmmeister. Das irritierte ihn ein wenig.

Vier Iqual'schil tauchten dicht unter dem Bauch des Wulrochs. An jedem Panzerfisch hingen drei Krieger in Netzen aus bionetischem Gewebe, jeder war mit einem Bullentöter und einem mobilen Kombacter ausgerüstet.

Ein großer Schwarm aus handgroßen rötlichen Fischen begleitete sie eine Zeitlang – bis der Wulrochbulle seinen Rachen aufriss und zuschnappte. Der rötliche Schwarm stieb auseinander, ein Dutzend Fische und mehr verschwanden im Schlund des Wulrochs.

Was, wenn er auftauchen muss?, dachte Matthew Drax. Er wusste, dass ein Dickzahn-Wulroch nach zwei bis drei Stunden an die Wasseroberfläche tauchen musste, um Luft zu holen.

Bis dahin werden wir hoffentlich die feindlichen Linien hinter und die Stadt unter uns haben, dachte Gilam'esh.

Kurz vor Lichtbeginn waren weitere zweihundertfünfzig Schwärme im Südmeer eingetroffen. Die Kriegsmeister hatten sich beim großen Ulik'suta kampfbereit gemeldet. Einer von ihnen war Ardi'bud, der Hochrat von Gilam'eshs Stadt Tarb'lhasot. Ein vernünftiger Hydree, Drax kannte ihn gut – so weit man ein Individuum eben kennen konnte, das einen selbst nicht wahrnahm, ja nicht einmal ahnte, dass man überhaupt existierte.

Mit seinen vierhundertneun Umläufen – so nannten sie das zwei Erdjahre lange Marsjahr – gehörte der Hochrat Ardi'bud zu den ältesten und erfahrensten Fischmännern der Ditrydree-Elite. Der nach irdischem Zeitmaß achthundertachtzehn Jahre alte Hydree sollte die vereinigten Streitschwärme in die Schlacht führen, während Gilam'esh, Mosh'oyot und der Erste Kriegsmeister Ulik'suta den Durchbruch am Meeresgrund versuchten. Die Zuversicht unter den Kriegern der Ditrydree war spürbar gestiegen, seit die frischen Schwärme eingetroffen waren.

Obwohl mehr als siebenhundert Meter über ihnen eine kleine aber lichtstarke Sonne den Ozean beschien, war es hier unten, am Meeresgrund, relativ dunkel. Lichterketten aus so genannten Weißkorallen und bionetischem Weichstoff erhellten die wogende Seegraslandschaft in einer Umgebung von etwa sechzig Metern. Die Leuchtkörper waren in halbsynthetisches Gewebe eingebettet, das sich wie Knorpelwülste an verschiedenen Stellen aus der Körperoberfläche des Wulrochs wölbte, vor allem am Bauch und entlang des Rückenkamms. Physiologisch betrachtet waren die Leuchtkörper und ihr Trägergewebe – genau wie das Steuerzellenimplantat mit all seinen Instrumenten übrigens –Teil des Wulroch-Organismus, denn es nahm an seinem Stoffwechsel teil und unterlag den Verfallsund Erneuerungsprozessen eines organischen Körpers.

Kein Mensch auf der guten alten Erde – die zu dieser Zeit, in die es Matt verschlagen hatte, vermutlich noch höllisch heiß und blutjung war – kannte die Nachkommen der Hydree, die Hydriten, besser als Matthew Drax. Die Ursprünge ihrer unglaublichen Technik jedoch, der Bionetik, lernte er erst hier kennen, auf einem Mars der dunkelsten Vorzeit. Sie wurzelten im Wesentlichen in drei Faktoren: dem Gewebe einer bestimmten Quallengattung, der DNA des Korallenbaums und den Sekreten eines großen Wasserkäfers, den die Ditrydree

»Tej'orik« nannten. Das Insekt unterschied sich nicht großartig von jenem Riesenkäfer des Mars einer fernen Zukunft, den die Waldmenschen einst als »Tjork« bezeichnen würden.

Allerdings war es kleiner und hatte sechs Flossen anstelle von sechs Beinen.

Matt spürte, wie der Körper seines Wirtes zusammenzuckte und sich verkrampfte. Gilam'esh blickte durch eine transparente Stelle der Kuppelmembran nach rechts: In der Ferne zuckte eine Art Unterwassergewitter. Wie ein gleißendes Geflecht aus leuchtenden Spinnennetzfäden sah das Lichtspiel aus. Die siamesischen Thuraina-Zwillinge des Ersten Kriegsmeisters wurden angegriffen! Ulik'suta setzte seinen Großkombacter ein!

Die Stelle, an der Mosh'oyot den Durchbruch versuchte, lag noch einmal sechstausend Längen weiter östlich. Sollte auch er sich schon gegen Patrydree-Verbände wehren müssen, würde man das auf die Entfernung nicht sehen können.

»Eine Frage der Zeit, bis sie auch uns entdecken«, sagte Kazar'bal.

»Sollen sie kommen.« Gilam'esh hatte den Großkombacter längst aktiviert. »Ich werde sie zu begrüßen wissen.« Ein rundes Sichtfeld mit unregelmäßigem Rand glühte in der Armaturenmembran, eine Art Zieloptik. Daneben zeigte eine sattblaue Fläche den Energiestatus des stationären Kombacters an. So weit Drax die Funktion der Kombiwaffe durchschaut hatte, bezog sie ihre Energie aus den Wassermolekülen der direkten Umgebung.

Das Gelände stieg an. Die Ultraschallsensoren hatten den Rand des Korallenbaumwaldes erfasst: Noch zwei Kilometer bis zu den ersten Wasserbaumriesen. Matt konnte es kaum erwarten, endlich die relative Deckung der gewaltigen Kronen über dem Wulroch zu wissen.

»Da sind sie!« Kazar'bal deutete mit gespreizten Schwimmhäuten auf das Ortungsfeld: Der Wärmetaster zauberte die Umrisse von gut zwei Dutzend Transportfischen auf die Sichtfläche.

Der Tiefenmesser stand bei sechshundertdreißig Längen, die Angreifer stoppten bei etwa fünfhundertachtzig. »Eine Rotte Harpunenschützen!«

Die ersten Pfeile rasten durch den Lichtkegel der Weißkorallen und zogen einen Schweif aus Bläschen hinter sich her. In solchen Tiefen verschossen, richteten sie in der Regel nicht viel Schaden an. Doch das würde sich bald ändern, denn der Meeresboden stieg weiter an.

Gilam'esh beugte sich über eine Stelle der Armaturenmembran, aus der wie ein Hornpaar zwei kurze gekrümmte Hebel ragten. Er packte beide und spähte dabei in den Schirm für die Visieroptik. Die Weißkorallenscheinwerfer erloschen, zwei Atemzüge lang war es vollkommen dunkel außerhalb der Kuppelmembran. Nur die Armaturen leuchteten schwach. Dann schoss ein Strahlenbündel blendend hell durch die Wasserfinsternis, zerfaserte in viele einzelne Blitze, die untereinander durch ein Netz aus schwächer leuchtenden, zickzackförmigen Linien verwoben waren und von denen die meisten den Pelz-Wulroch eines Harpunenschützen trafen.

Fünf, sechs, vielleicht sieben Tiere zerplatzten, die anderen ergriffen die Flucht. Jäh erlosch das so faszinierende wie tödliche Lichtspiel wieder. Von allen Seiten hörte man jetzt ein Gluckern und Brausen – der aus den Wassermolekülen gelöste Sauerstoff stieg auf.

»Noch elfhundert Längen bis zu den ersten Korallenbäumen!«, rief Kazar'bal. Drax zweifelte inzwischen, dass der Wald ausreichend Deckung gegen Harpunenschützen bot. Immer steiler stieg das Gelände nun an.

Die zweite Angriffswelle stieß nieder. Diesmal trafen einige Pfeilbolzen Rücken und Schädel des Wulrochbullen, einer blieb in der Membran der Steuerzelle hängen. Das Tier schüttelte sich, stieß einen Schrei aus, schwamm aber weiter den Grashang hinauf Richtung Wald. Wieder fasste Gilam'esh nach den Waffenhörnern, wieder zuckten Energieblitze, wieder zerplatzte ein halbes Dutzend Pelz-Wulrochs, und wieder brauste und perlte das Gas nach oben. Der feindliche Angriff löste sich auf.

Einer dritten, vierten und fünften Welle erging es nicht besser. Jedes Mal, wenn das Lichtblitzgeflecht das Wasser über ihnen erleuchtete, trieben mehr Kadaverteile und Leichen durch die aufgepeitschten Wogen. Drax spürte etwas wie Euphorie im Geist des Anderen.

Die nächste Angriffswelle ließ auf sich warten. »Sie haben genug«, keuchte Kazar'bal. »Noch achthundert Längen bis zum Korallenbaumwald. Sie werden es kein sechstes Mal wagen!«

Gilam'esh antwortete nicht. Er ließ die Scheinwerfer ausgeschaltet und beobachtete die Ortungssichtfelder. Matthew konnte nichts Beunruhigendes erkennen durch die Augen des Anderen, doch er spürte das Unheil nahen. Halte dich bereit!

Sie werden jeden Moment ihre verfluchten Riesenfische in die Tiefe schicken…

»Noch sechshundert Längen bis zum Wald«, sagte Kazar'bal leise. »Wir sind jetzt direkt unter den feindlichen Verbänden.«

»Und wie weit noch bis zu Ackh'mans vordersten Linien?«

»Etwa achttausend Längen.« Kazar'bal betrachtete das Sichtfeld für die Fernortung. »Die ersten Schwärme der Verteidiger stehen nur zweitausend Längen dahinter.«

»Kriegsmeister ruft Eskorte.«

Gilam'esh murmelte undeutlich, während er mentalen Kontakt zum Scharführer der Krieger auf den Schildpanzerfischen aufnahm. »Höchste Wachsamkeit! Sie werden Lup'haydros zu uns herunter schicken…«

Wenige Augenblicke schrie Gilam'eshs Berater auf. »Da!«

Kazar'bal deutete auf den Schirm für die Wärmetaster: Ein großer Körper schoss heran.

Gilam'esh packte die Waffenhörner, ein Netz aus Blitzen raste durch die Finsternis, und in seinem gleißenden Licht sahen sie den Schädel eines Lup'haydro zerplatzen. Schon raste der zweite Stirnhornfisch heran, ein dritter folgte, ein vierter und ein fünfter, und dann hörte Matt Drax auf zu zählen.

Blitze erhellten den Meeresgrund und rissen Konturen riesiger Körper aus der Finsternis. Zwei Lup'haydros trudelten getroffen dahin, woher sie gekommen waren. Drei sanken durchbohrt von Bullentöterbolzen in die Seegrasfelder, zuckten und schlugen um sich und rissen breite Breschen in die Unterwasserlandschaft.

Mindestens drei tauchten plötzlich in unmittelbarer Nähe des Dickzahn-Wulrochs auf. Der mittlere rammte einen der Schildpanzerfische und schleuderte ihn samt Besatzung in den Schlammgrund, bevor Bullentötergeschosse ihn trafen.

In den Lichtspiegelungen rotierte plötzlich ein Schildpanzersplitter heran, groß wie ein Kinderkopf. Das Stirnhorn des Kampffisches hatte ihn aus dem Fischpanzerrücken gebrochen.

Weder Kazar'bal, noch Gilam'esh schienen das heranrasende Geschoss zu bemerken.

Die Hände an den Hebeln, hatte Gilam'esh nur Augen für die Zieloptik. Und plötzlich war es, als rutschte Matthew Drax vom Hydreeschädel aus in den gesamten Hydreekörper hinein.

Er duckte sich, fühlte die Wasserschleppe über seinem Scheitelkamm schäumen, die das rotierende Panzertrümmerstück hinter sich her riss, und zog zugleich an den Waffenhörnern. Ein Netz aus Blitzen breitete sich rechts und links des Wulrochbullen aus. Und im nächsten Moment entglitt ihm die Kontrolle des fremden Körpers schon wieder und er fand sich in den Schädel des Hydree eingeschlossen.

Das Trümmerstück hatte zwei Löcher in die Steuerzellenmembran gerissen. Eines beim Eintritt, eines beim Austritt.

Der Kriegsmeister machte da weiter, wo Matthew Drax aufgehört hatte. Als wäre nichts geschehen jagte Gilam'esh eine Blitznetzsalve nach der anderen gegen die antauchenden Stirnhornriesen. Zwei, vielleicht auch drei Kampffische erwischte Gilam'esh mit seinem Großkombacter, einer jedoch schlitzte mit seinem Stirnhorn die Flanke des Wulrochbullen rechts neben der Steuerzelle auf, bevor er starb. Die Bullentöter der Eskorte erwischten einen Kampffisch nach dem anderen.

Nur noch knapp zweihundert Längen war der Korallenbaumwaldrand entfernt, doch der Wulrochbulle schwamm immer langsamer. Sein aufgeschlitzter Körper zuckte und zog eine Wolke von Blut hinter sich her. Seine hohen Schmerzenspfiffe gellten Gilam'esh und Kazar'bal in den Ohren.

»Hinter uns!« Brüllend fuhr Gilam'eshs Berater herum. Die Konturen eines Lup'haydro schälten sich rasch aus der Finsternis. Der Mammutfisch trieb sein Stirnhorn knapp hinter der Steuerzelle in den Rücken des Wulrochbullen. Das Transporttier bäumte sich auf, drehte sich ein paar Mal um seine Längsachse und stieg dann steil nach oben.

Raus! Matthew Drax glaubte zu schreien, aber wie denn? Er hatte ja keinen Mund! Seine Gedanken und Gefühle waren es, die schrien. Raus hier, oder wir sterben…

Er dachte: Wir. Nicht: Du stirbst, sondern Wir sterben. Er registrierte es beiläufig.

Die Kuppelmembran über Kazar'bal und Gilam'esh öffnete sich. »Raus hier!« Gilam'esh stieß sich ab und schoss in die Finsternis. Drax war unsicher, wer jetzt geschrien hatte: er oder sein Wirt. Er hätte schwören können, dass er selbst die Membran geöffnet hatte, und dass es seine Beine waren, mit denen er sich abgestoßen hatte. Er blickte zurück, fand sich inmitten aufgeschäumten Wassers und lauter Wirbeln. Es war stockdunkel, er hörte Kazar'bal schreien, und ohne seinen alten Lehrer und Berater zu sehen, wusste Gilam'esh, dass die Schwanzflosse des noch immer zuckenden Riesenfisches ihn getroffen hatte.

Ein zweiter Lup'haydro bohrte sein Schädelhorn an der Stelle in den Leib des schon sterbenden Dickzahn-Wulrochbullen, an der das Bionetik-Implantat der Steuerzelle sich knapp hinter dem Schädel wölbte. Matthew Drax spürte, wie es seinem Wirt die Kehle zuschnürte, und ihm war für einen Moment, als könnte er keine Luft mehr holen. Bolzen aus Bullentötern trafen die Mammutfische, bevor sie die aufgespießte Beute abschütteln konnten.

Schon sanken weitere Schatten von der Wasseroberfläche herab. Gilam'esh griff nach einem Bullentöter, der an ihm vorbei Richtung Meeresgrund sank. Ein Iqual'schil schwamm plötzlich neben ihm.

»Zu meinem Wulroch!«

Der Kriegsmeister von Tarb'lhasot klammerte sich im Netz des Quallengewebes fest.

»Er ist schon verendet, Kriegsmeister!«, rief einer der Krieger.

»Zu meinem Wulroch, sag ich!«

Du spielst mit unserem Leben! In Gedanken schrie Matt in das Bewusstsein des Anderen hinein. Flieh, solange du noch fliehen kannst…!

Gilam'esh reagierte nicht. Während der Schildpanzerfisch den toten Dickzahn-Wulroch ansteuerte, blickte der Ditrydreeführer nach oben. Viele Dutzend Längen über sich sah er die Umrisse zweier Iqual'schils im Strahlenfeuer mobiler Kombacter aufleuchten. Sechs Krieger feuerten dort oben noch auf die Stirnhornriesen. Hatte er also drei Krieger samt Transportfisch verloren.

Der Schildpanzerfisch stieß gegen den Kadaver des Wulrochbullen. »Zum Schädel!«, befahl Gilam'esh. Er ließ sich einen mobilen Kombacter geben und aktivierte den Klingenmodus. Ein armlanger Dauerstrahl flammte auf und stand flimmernd über dem keulenartigen Kolben.

Du bist ja verrückt… Drax begriff, was der Andere vorhatte. Du lockst doch nur die Einhornfische an! Verrückt bist du …

Der Iqual'schil tauchte unter der Seitenflosse hindurch.

Gilam'esh ertastete die Ansaugventile des linken Hochleistungskombacters in der Haut des toten Wulrochs. Er setzte die Strahlklinge an. Kochendes Wasser, brodelndes Gewebe und Fetzen geronnenen Blutes stieg auf. Gilam'esh zog den Schnitt bis zum Schädel des Kadavers durch und von dort, eine Länge nach unten versetzt, wieder zurück bis zur Seitenflosse. »Helft mir!«, schrie er. »Los, packt mit an…!« Er schaltete die Energieklinge aus. Gemeinsam rissen er und die drei Krieger den Großkombacter aus dem Kadaver.

Ein Pfeilhagel ging plötzlich auf sie nieder. Ein Krieger wurde tödlich getroffen. Gilam'esh spähte nach oben.

Natürlich! Höchstens fünfhundert Längen trennten sie noch von der Meeresoberfläche! Es war heller geworden, und Dutzende von Pelz-Wulrochs trugen Harpunenschützen in Schussweite heran. Einer der Schildpanzerfische seiner Eskorte trieb leblos durch Blutschlieren, die von Pfeilbolzen durchbohrten Körper dreier Krieger hingen noch in seinem Transportnetz. Zwanzig Längen über dem toten Wulrochbullen gaben jetzt nur noch drei Ditrydree Feuerschutz aus Bullentötern. Lange würden auch sie sich nicht mehr halten können.

Gilam'esh und die beiden überlebenden Krieger befestigten den zwei Längen großen Hochleistungskombacter mit dem Netz auf dem Schildpanzer des Iqual'schil. Die Waffe hatte die Form einer Spindel. Aus ihrem schmalen Ende ragten viele Tentakelschläuche, die wiederum in Ventilen mündeten, mit denen ein bionetisches Pumpensystem Wasser ansaugte, und in denen Mikroaggregate Wasserstoffmoleküle abspalteten.

Gilam'esh klammerte sich am hinteren Teil der Spindel inmitten der unzähligen Tentakel fest und richtete die Waffe steil nach oben. Es gelang ihm tatsächlich den manuellen Auslöser zu erwischen. Ein Strahlenbündel zischte nach oben, vorbei am Iqual'schil seiner Krieger und mitten hinein in die Rotte der Harpunenschützen. Das tödliche Strahlennetz spann sich blitzschnell unter den Angreifern aus und vernichtete sieben oder acht Patrydree samt ihrer Tiere. Die anderen dreizehn oder vierzehn Schützen stieben auseinander, einige ergriffen die Flucht.

Mit nur noch zwei lebenden Kriegern tauchte der Iqual'schil zu ihnen herab. Im Feuerschutz des Großkombacters schwammen die beiden übrig gebliebenen Schildpanzerfische dicht am Meeresboden die letzten Ausläufer des steilen Seegrashanges hinauf. Kurz darauf erreichten beide Iqual'schils mit vier Kriegern und Gilam'esh den Korallenbaumwald…

Niemand griff Gilam'esh und seine Krieger mehr an auf ihrem Weg durch den Korallenbaumwald. Glaubten die Rotten des Schwarzen, dass mit seinem Transportfisch auch der Kriegsmeister Gilam'esh vernichtet sei?

Oder waren Ackh'mans Verbände zu sehr von den Attacken der Hauptstreitschwärme der Ditrydree abgelenkt?

Ein seltsamer Frieden ging von den Wasserbaumriesen aus.

Matthew Drax kam es vor, als seien die heftigen Kämpfe nur Bilder eines bösen Traums gewesen.

Er tastete sich an Gilam'eshs Bewusstsein heran. Der Hydree trauerte. Der Verlust seines Wulrochbullen hatte ihn wie ein Axthieb getroffen, und der Tod seines Lehrers und Beraters Kazar'bal zerriss ihm schier das Herz.

Was war das für ein Phänomen, als das Trümmerstück aus dem Schildpanzer die Membran durchschlagen hat?

»Von welchem Phänomen sprichst du?« Gilam'esh konnte frei reden; die beiden Krieger hingen rechts und links unter dem Schildpanzer, und der zweite Iqual'schil schwamm ein Stück hinter ihnen.

Plötzlich hatte ich die Kontrolle über deinen Körper. Wir hatten es nicht vereinbart, es geschah einfach so.

»Ich habe dazu gelernt, Maddrax.« Gilam'eshs Stimme klang hohl, und er sprach schleppend. »Schließlich hat es mir ein paar Mal das Leben gerettet, dass du meinen Körper kontrollieren kannst. Seit ich den Widerstand gegen deine Anwesenheit aufgegeben habe, vertraue ich dir, und seit ich dir vertraue, gelingt mir eine mentale Haltung, aus der heraus ich dir die Kontrolle überlassen kann, wenn es nötig ist.«

Und woher weißt du, wann es nötig ist? Du hast doch das Trümmerstück gar nicht wahrgenommen!

»Es reicht, wenn du weißt und fühlst, dass es nötig ist.«

Diese klare Vertrauenserklärung überraschte Matt. Damit lieferst du dich mir praktisch aus.

»Unterschätze meine Willenskraft nicht, Maddrax.«

Was geschieht mit deinem Geist, wenn ich deinen Körper beherrsche?

»Ich ziehe mich tief in mein Gehirn zurück, oder ich trete aus unserem Körper aus.«

Du kannst aus deinem Körper austreten? Seit wann?

»Bewusst und kontrolliert seit etwa zwanzig Umläufen. Die ersten Male geschah es unfreiwillig: Während der Bluttaufe, als du in meinem Hirn eingedrungen bist, dann drei Lichter später, als die Patrydree angriffen und dein Wille mich neben dem Busch zu Boden gezwungen hat. Erinnerst du dich?« [1]

Ich erinnere mich sehr gut.

»Das dritte Mal geschah es an jenem Kratersee, als wir Leg'wanots Gruppe aus den Händen der Patrydree befreiten. Dieser große, quastenschuppige Schlächter ging mit seiner Axt auf mich los, und du hast ihn mit meinem Körper und meiner Waffe besiegt. Danach wusste ich, dass es eine besondere Gabe ist.«

Hast du dich auch damals gesehen, wie du bewusstlos auf den Strudel zu getrieben bist?

»Ja. Ich konnte beobachten, wie du mich gerettet hast. Das hat viel verändert in meiner Beziehung zu dir.«

Man hat es dir erzählt, und du tatest überrascht.

»Wer glaubt mir, dass ich meinen Körper verlassen kann? Sie hätten mich womöglich für verrückt erklärt, wenn ich darüber gesprochen hätte.«

Heute wäre das ein weiterer Beweis deiner angeblichen Genialität.

»Vielleicht, vielleicht auch nicht. Für meinen legendären Ruf bist du verantwortlich. Doch wie sollte ich irgendjemandem erklären, dass mein Genius Maddrax heißt?«

Und wie hast du gelernt, diese Körperaustritte zu steuern?

»Ich weiß es nicht. Ich konnte es einfach mit der Zeit. Ich vermute, es liegt daran, dass mit dir noch ein zweiter Geist in meinem Hirn lebt.«

Dann hast du auch diese Gabe mir zu verdanken?

Gilam'esh antwortete nicht. Vielleicht, weil er das

»Gespräch« beenden wollte, vielleicht, weil sie den Rand des Korallenbaumwaldes erreichten. Der Schildpanzerfisch glitt an letzten Stämmen vor dem Waldrand vorbei.

Matthew Drax musste an eine gigantische Perle denken, als er durch Gilam'eshs Augen von weitem die Hauptstadt der Ikairydree sah: Sie wölbte sich kuppelförmig aus einer etwa sechs Kilometer durchmessenden Mulde aus rötlichem Gestein.

Lichtbalken gingen von ihr aus, drangen durch die Wasserdämmerung und erhellten die Umgebung der Stadtkuppel. Seegras wogte in der Talmulde und an deren Rand. An einer Stelle reichte der Korallenbaumwald auf einer Länge von zwei Kilometern bis an die roten Hänge vor der weißen Kuppel.

Erst als die beiden Iqual'schils aus dem Wald schwammen und über den flachen Seegrashang dahin glitten, rückten nach und nach auch die Schwärme der innersten Verteidigungslinien in Gilam'eshs Blickfeld. Drax entdeckte an die hundert Thurainas, Dutzende von quallenartigen Tentakeltieren, und etwa zehn unregelmäßig geformte Röhren von etwa siebzig Metern Länge und mit einem Durchmesser von vielleicht acht Metern.

Von den Transportfisch-Verbänden aus schossen Ditrydree auf angreifende Patrydree, vorwiegend mit Bullentötern.

Ikairydree steuerten die Tentakeltiere und die Röhren. Von ihnen aus legten sie unsichtbare Barrieren aus elektrischen Ladungen. Angreifer, die dort hineingerieten, verloren das Bewusstsein oder starben.

Jetzt, als sie mitten im Kessel der Eingeschlossenen den Korallenbaumwald hinter sich ließen und die weiße Stadtkuppel von Ikairy'danut vor sich sahen, begannen sie zu ahnen, warum die Patrydree sie im Korallenbaumwald nicht mehr angegriffen hatten: Die Westbarbaren hatten den Sturm auf die Stadt und ihre letzten Verteidigungsbastionen eröffnet.

Zuerst stießen nur einzelne Lup'haydros auf die Verbände der Verteidiger herab. Doch schon bald näherte sich ein Ringschwarm aus Hunderten von Stirnhornfischen aus allen Richtungen. Die Kampffische gingen rings um die Stadtkuppel auf die Thurainas, Röhren und Tentakelquallen los.

Die bittere Wahrheit lag auf der Hand: Die äußeren Verteidigungslinien der Eingeschlossenen waren zusammengebrochen. Hatten es die vereinigten Streitschwärme der Ditrydree unter Ardi'bud nicht geschafft, die Rotten des Schwarzen Ackh'man zu schwächen?

Gilam'esh hielt sich nicht lange mit quälenden Fragen auf, er ließ die Schildpanzerfische ins Seegrasfeld eintauchen und richtete den Großkombacter auf den nächstbesten Stirnhornfisch. Der Riese zuckte und verschmorte in einem Netz aus Lichtblitzen. Gilam'eshs Krieger gingen um ihren Kriegsmeister herum in Stellung und zielten mit Bullentötern auf die Lup'haydros.

Plötzlich wimmelte das Meer über der Talmulde von Pelz-Wulrochs: Tausende von Harpunenschützen folgten den Kampffischen. Sie schossen auf alles, was sich bewegte. Viel zu wenige blieben in den elektrischen Ladungen aus den Tentakelquallen und Röhrentauchern der Silberschuppigen hängen. Den Rotten der Harpunenschützen folgten unzählige Reitfische voller Barbaren, ihnen wiederum Tausende von Quastenschuppigen, die aus eigener Kraft tauchten und mit Spießen und Äxten bewaffnet waren. Blutschwaden und Tote –Fische und Hydree – trieben durch die Lichtbalken, das Meer wurde schwarz von Leibern. Viele Angreifer bezahlten den tollkühnen Sturm auf die Stadt sofort mit ihrem Leben, doch ihre pure Masse war es, mit der sie die Verteidiger einfach überfluteten.

Gilam'esh hielt seinen Großkombacter auf die Rotten.

Hunderte Wulrochs und Patrydree starben in seinen Energienetzen.

Die um Gilam'eshs Truppe herum aufsteigenden Wolken aus Sauerstoffblasen hüllten sie ein und verrieten ihre Position. Drei Kampffische und eine Rotte Harpunenschützen griffen sie an. Ein Strahlennetz von einem der anderen beiden Großkombacter hüllte die ganze Rotte ein und tötete fast alle. Nicht weit von ihnen lag der Erste Kriegsmeister mit seinen Zwillingsthurainas. Mosh'oyot schien sich irgendwo auf der anderen Seite der Stadt eingegraben zu haben. Später hörten sie von Boten, dass er das Süd- und das Osttor verteidigte.

»Sie haben Ardi'buds Angriffe ins Leere laufen lassen!«, rief Gilam'esh, während er einen herabstoßenden Stirnhornriesen beschoss. »Anders kann ich mir das hier nicht erklären! Statt sich auf die Schlacht einzulassen, haben sie einfach kehrt gemacht und die Verteidigungsringe überschwommen…«

Sie wollen die Stadt, dachte Drax. Sobald Ackh'man Dibr'dryn genommen hat, wird er sich darin verschanzen und seine Massen gegen Ardi'bud und Ulik'suta werfen, verlass dich drauf…

Eine gewaltige Menge von Fischen und quastenschuppigen Hydree sank nun fast vertikal von der Meeresoberfläche auf die Stadtkuppel herab. Durch Gilam'eshs Augen erkannte Matt drei oder vier Seeschlangen von mindestens hundert Metern Länge.

Auch auf ihnen ritten die Angreifer. »Der Schwarze«, sagte Gilam'esh mit hohler Stimme. »Ackh'man und seine Garde…«

Ein schlanker Thuraina teilte das Seegras unmittelbar hinter Gilam'eshs Schildpanzerfisch. Zwei fremde Ditrydree saßen in der Steuerzelle. »Eine Botschaft des Ersten Kriegsmeisters an dich, Gilam'esh!«, rief einer. »Er bittet dich, mit deinem Großkombacter in Richtung Nordtor zu schwimmen! Er selbst will sich um das Westtor kümmern! Vor beiden Toren haben sie Wallbrecher in Stellung gebracht! Wenn wir sie nicht vernichten, zerstören sie die Tore, und die Barbaren können in die Stadt eindringen!«

»Ich habe meinen Wulrochbullen und acht Krieger verloren. Nur noch die Hälfte meines stationären Kombactersystems steht mir zu Verfügung, wie du siehst. Ich werde es dennoch versuchen. Melde das dem Ersten Kriegsmeister.«

Die Boten nickten, der Transportfisch drehte ab und verschwand im hohen Gras. Gilam'esh steuerte seinen Iqual'schil und den Großkombacter näher an die Stadtkuppel heran.

Was ist das?

Matthew hatte eine seltsam flimmernde Säule entdeckt. Aus dem Zenit der Stadtkuppel ragte sie ins Meer, durchdrang die Massen der Angreifer und verlor sich Richtung Wasseroberfläche. Wie eine gigantische, mit trübem Wasser gefüllte Glasröhre sah sie aus.

Himmel, was ist das…?

Pelz-Wulrochs und Harpunenschützen, die in das Zentrum gerieten, verschwanden spurlos. Angreifer, die ihre Peripherie berührten, verhielten sich plötzlich merkwürdig unkoordiniert oder erstarrten. Sie wurden leichte Beute von Bullentöterbolzen der Verteidiger.

Du sollst mir sagen, was das ist, Gilam'esh! Eine ihm selbst unerklärliche Erregung hatte Matt erfasst. Die Erscheinung erinnerte ihn an etwas, das er vor langer Zeit gesehen hatte.

»Ich weiß es nicht, Menschengeist…« Wie gebannt beobachtete Gilam'esh die milchige Säule. Sie war drei oder vier Meter breit. »… vielleicht die Geheimwaffe, von der die Ikairydree sprachen …«

Eine zweite Säule schoss jetzt aus dem Zenit der weißen Kuppelstadt, und kurz darauf noch sieben weitere. Wie ein Strahlenkranz bohrten sie sich in die Massen der anschwimmenden Patrydree. Eine erfasste eine Riesenschlange – von jetzt auf gleich verschwand das große Tier samt seiner Reiter.

Überall, wo eine der Säulen die Rotten der Angreifer durchdrang, lichteten sich deren Reihen blitzartig. Zahllose Patrydree trieben bewegungslos durch das Wasser und wurden von den Verteidigern getötet. Die Angriffswellen stockten erst und brachen dann zusammen, weil die Barbaren den Säulen auszuweichen versuchten. Doch die bewegten sich und wanderten vor allem dort hin, wo die Rotten der Angreifer am dichtesten antauchten. Innerhalb kürzester Zeit verschwanden Tausende, ja Zehntausende von Patrydree samt ihrer Reitfische, oder erstarrten, oder trieben zappelnd und offensichtlich wehrlos durch das blutgesättigte Meer.

»Der Schwarze!«, schrie Gilam'esh plötzlich. »Seht doch…!« Eine der Säulen glitt über die Seeschlange des Schwarzen Ackh'man. Sie verschwand, als hätte es sie nie gegeben …

»Ihre Geheimwaffe!«, rief Gilam'esh. »Großartig…!«

Wie ein Seebeben ging es jetzt durch die Rotten der Patrydree: Mit dem Verschwinden ihres Anführers brach der letzte Damm vor dem Chaos – in wilder Flucht stieben die Barbarenrotten auseinander. Sie tauchten den vereinigten Streitschwärmen unter Ardi'bud entgegen – und damit dem tödlichen Feuer aus Kombactern und Bullentötern.

Matthew Drax war wie paralysiert. Er wusste jetzt, woran ihn die Säulen erinnerten: an den Strahl, der vom Mars auf die Erde zielte!

Endlich!

Doch er kam nicht dazu, sein Wissen mit Gilam'esh zu teilen.

Ein Thuraina schwamm an die Seite des Schildpanzerfischs, darauf ein Bote des Ersten Kriegsmeisters.

»Nordtor und Westtor sind zerstört!«, schrie er. »Tausende von Patrydree sind die Stadt eingedrungen…!«

Gilam'esh schwamm durch die Zentralkuppel von Ikairy'danut.

Überall trieben Leichen im Wasser. Allein unter dem Kuppelzenit hatten sich in einer Blutschwade an die zweihundert tote Körper gesammelt, zur Hälfte große quastenschuppige Patrydree, zur Hälfte zierliche silberschuppige Ikairydree. Der Kriegsmeister von Tarb'lhasot schob den Teleskopgriff seines mobilen Kombacters zusammen und steckte ihn in die Gurttasche an seiner Hüfte.

Den Bullentöter schnallte er sich auf den Rücken. Er war müde. Aber nicht müde genug, um die rätselhaften Flimmersäulen zu vergessen, die den Kampf entschieden hatten.

Das ganze Licht und die ganze folgende Finsternis über hatten sie um die Hauptstadt der Ikairydree gekämpft.

Wohnkuppel um Wohnkuppel hatten sie zurückerobert. Aber um was für einen Preis!

Etwa elftausend quastenschuppige Barbaren hatten durch das Nord- und das Westtor in die Kuppelstadt eindringen können. Entsetzlich hatten sie gewütet: Von neunzehntausend Ikairydree, die sich hierher zurückgezogen hatten, lebten jetzt nicht einmal mehr fünftausend. Zwar waren sämtliche Barbaren getötet worden, aber auch dreitausend Ditrydree hatten die Befreiung Ikairy'danuts mit dem Leben bezahlt.

Über fünfzigtausend Angreifer waren von den rätselhaften Flimmersäulen in Nichts aufgelöst oder kampfunfähig gemacht und dann vernichtet worden. Fast dreißigtausend, die nach dem Verschwinden des Schwarzen Ackh'man die Flucht ergriffen hatten, waren zum größten Teil den vereinigten Streitschwärmen der Ditrydree unter Ardi'bud in die Hände gefallen. Nach letzten Schätzungen war es nicht einmal zehntausend Westbarbaren gelungen, ins offene Meer zu fliehen.

Das Wasser innerhalb der Stadtkuppel und über der Talmulde war von Blut verseucht. Um es auszutauschen, hatten die überlebenden Einwohner Quallenpumpen an den vier Toren installiert. Dabei sah es außerhalb der Stadt nicht viel besser aus: Noch lange nicht hatte die Meeresströmung über dem Steilen Sund das dort vergossene Blut abtransportieren können.

Die Schwärme des Ersten Kriegsmeisters zogen an Transportfischen befestigte Schleppnetze durch das Meer, um die unzähligen Leichen einzusammeln und zur Küste zu transportieren. Dort, auf Trockenrotgrund, sollten sie verbrannt werden. An eine würdevolle Zeremonie war nicht zu denken.

Gilam'esh schwamm zum Innentor der Zentralkuppel. Er wich einem Schildpanzerfisch aus, mit dem zwei Ikairydree ein Netz voller Toter abtransportierten. Wer immer in der Stadt unverletzt geblieben war und noch ein wenig Kraft hatte, half mit, die vielen Leichen nach draußen zu schaffen.

Kurz vor dem Innentor sah Gilam'esh auf halber Kuppelhöhe die zierliche Gestalt eines Silberschuppigen wie tot im Wasser treiben. Sie trug eine Kappe und einen Ganzkörperanzug aus dunkelblauem Fischleder. Der Ikairydree war aber nicht tot. Gilam'esh erkannte es an seinen bebenden Kiemenklappen und den ständigen Verfärbungen seines Scheitelkamms. Er schwamm zu ihm und sprach ihn an.

»Rotgrunds Wärme und das Lachen seiner Schöpfer sei mit dir. Ich bin Gilam'esh, der Kriegsmeister von Tarb'lhasot. Ich möchte die technische Anlage sehen, in der ihr jene Strahlen erzeugen könnt, die so viele Patrydree vernichtet haben. Geleite mich bitte dort hin.«

»Gilam'esh…« Der Ikairydree flüsterte. Es war ein Gebärer, eine ziemlich alte Mutter. »Gilam'esh von Tarb'lhasot …« Ihre Unterlippe zitterte, ihre Augenmembranen waren trüb.

»Nur drei… so viele, Gilam'esh … so viele sind gestorben … mein Volk… nur drei …«

Und plötzlich erkannte er sie. »Bei den Schöpfern! Du hier, Wanil'ama?« Ja, es war tatsächlich die Erste Forscherin von Quirb'an'mazut. Einst hatte sie zu einer Expedition gehört, der Gilam'esh vor vierzig Umläufen auf Trockenrotgrund begegnet war. Er hatte die Silberschuppigen damals aus den gefräßigen Klauen der Patrydree befreit.

»So viele gestorben, so viele…« Wie im Fieber stammelte Wanil'ama.

Es gelang Gilam'esh nicht, einen zusammenhängenden Satz aus ihr heraus zu bekommen. Wenn er sie richtig verstand, gehörte sie zu den einzigen drei überlebenden Ikairydree ihrer vor zehn Lichtern zerstörten Stadt. Irgendwann schließlich wandte sie sich ab, tauchte zum Innentor und bedeutete ihm mit einer Handbewegung, ihr zu folgen.

Ein paar Ditrydree schleppten ein Netz aus dem Tor in die Zentrumskuppel. Diesmal keine Leichen, sondern drei Gefangene. Apathisch hingen die Quastenschuppigen in den Maschen. Wanil'ama und Gilam'esh schwammen durch das Tor in die Verteilerröhre und von dort über eine Brücke in einen südlichen Stadtteil von Ikairy'danut. Durch eine spiralartig gewundene Röhre stiegen sie bis zur höchsten Ebene der Kuppelstadt auf. Sie lag direkt unter dem Zenit der Kuppel.

Ein Kreis aus mächtigen Maschinenblöcken stand in der Mitte des Kuppelraums. Sie schwammen darüber hinweg. An einer Wand entdeckte Gilam'esh ein bionetisches Netz.

Gefangene Patrydree hingen in den Maschen. Vier Ditrydree-Krieger bewachten es. Vermutlich warteten die Gefangenen auf den Abtransport.

Im Inneren des Maschinenkreises gab es eine runde Plattform aus rotem Kristall. Sie durchmaß ungefähr achtzehn Längen. Vor ihr, in einem von neun Sesseln, saß ein Ikairydree.

Wie Wanil'ama war er mit einem dunkelblauen Fischlederanzug bekleidet. Vor ihm ließen sie sich zu Boden sinken.

»Rotgrunds Wärme und das Lachen seiner Schöpfer sei mit dir!«, begrüßte Gilam'esh den Ikairydree. Beim zweiten Hinsehen erkannte er Leg'wanot, den Hochrat von Quirb'an'mazut. Seine silbrigen Schuppen glänzten nicht, sein Scheitelkamm war von einem matten Blau. Auch er hatte zu jener Forschungsexpedition aus Quirb'an'mazut gehört, die Gilam'esh vor vierzig Umläufen während seiner Reifeprüfung getroffen hatte.

Leg'wanot hob die Rechte so langsam und matt, als würde diese Bewegung ihn seine letzte Kraft kosten. »Sollte es sie tatsächlich geben, diese so genannten Schöpfer, dann wird ihnen das Lachen nach diesem Krieg wohl vergangen sein«, murmelte er.

Gilam'esh wusste darauf nichts zu antworten. Dass ihm jemand den traditionellen Gruß verweigerte, hatte er noch nie erlebt. »Ich weiß, warum du zu mir kommst, Gilam'esh von Tarb'lhasot.« Leg'wanot sprach mit tonloser Stimme. »Du willst das Geheimnis jener Strahlenwaffe erfahren.« Gilam'esh bestätigte mit einer Geste. »Hat dich sehr beeindruckt, was? Ist auch beeindruckend. Verheerende Wirkung, verheerend…« Er seufzte. »Hätten uns die Westbarbaren nur den vierten Teil eines Umlaufs länger Zeit gelassen, wir hätten zumindest noch die Städte in den Hängen des Steilen Sunds damit ausgerüstet. Aber wer konnte denn ahnen, dass ein Hydreevolk ein anderes ausrotten will?« Er ließ die Schultern hängen und senkte den Kopf.

Gilam'esh drehte sich nach Wanil'ama um. Sie lehnte gegen einen Maschinenblock, hatte die Augen geschlossen und bewegte stumm die Lippen. Wie halb tot kamen ihm beide vor.

Wundert dich das? Die innere Stimme des Maddrax-Geistes drängte sich in seine Gedanken. Sie sind doch wirklich halb tot, buchstäblich. Ihr Volk ist am Ende.

Neben der Plattform vor Leg'wanots Sessel blähte sich der Boden auf. Eine Kugelform bildete sich, ein dreidimensionales Sichtfeld. In ihm trieben die Kadaver von Pelz-Wulrochs und toten Patrydree. »Pass gut auf, mein junger, tapferer Gilam'esh«, sagte Leg'wanot.

Die Kugel wuchs, bis sie einen Durchmesser von etwas mehr als einer Länge erreicht hatte. Im Zentrum der dreidimensionalen Darstellung trieb jetzt ein Patrydree, der so ekelhaft aussah, dass Gilam'esh zurückzuckte. Seine Lippen waren spröde und rissig und viel zu kurz, um die großen Kiefer vollständig zu verhüllen. Lücken klafften zwischen den Zähnen, und wahrhaftig: Die Lippenwüste des Quastenschuppigen waren so eingeschrumpft und kurz, dass es aussah, als würde er grinsen. Seine Augen lagen tief in den Höhlen, die Quastenschuppen auf seinen Wangen, seiner Stirn und seinem Hals waren fast durchsichtig, und sein Scheitelkamm hatte die schmutziggraue Farbe alten Wulrochkots.

»Was siehst du, Gilam'esh?«, fragte Leg'wanot.

»Einen… einen alten Patrydree.«

»Wie alt?«

»Nun, ich… ich würde … ich würde sagen, älter noch als seine natürliche Lebensspanne …« Gilam'esh wusste nicht mehr, was er da von sich gab. Das abstoßende Bild in der Kugelmembran fesselte alle seine Sinne. »Er scheint mir … zu alt, um überhaupt zu einem der Hydreevölker zu gehören.«

»Richtig. Er ist noch nach seinem Tod weiter gealtert, mein lieber Gilam'esh.« Leg'wanot sprach leise. Seine Augen waren geschlossen, er hatte den Kopf in den Nacken gelegt.

»Ich verstehe nicht, verehrter Leg'wanot…« Gilam'eshs Stimme vibrierte. »Ich meine … was willst du mir sagen?«

»Was siehst du?« Leg'wanot lächelte, ohne die Augen zu öffnen. Die Sicht, die das Kugelfeld bot, erweiterte sich.

»Noch mehr Tote.«

»Richtig. Und was glaubst du, wie lange sie schon tot sind?«

»Lange. Sehr lange…«

»So, so.« Leg'wanot schlug die Augen auf und sah den Jüngeren an. »Dabei haben sie doch gestern noch gegen uns und gegen die vereinigten Streitschwärme der Ditrydree gekämpft.«

»Diese hier?« Gilam'esh glaubte den Maddrax-Geist raunen zu hören. Doch die vierzig Umläufe alte Stimme schwieg, sagte gar nichts. »Das sind…«

»Das sind Westbarbaren, die gestern vor den Toren unserer Stadt ums Leben kamen.«

»Ich verstehe nicht… was willst du mir sagen, Leg'wanot…?«

»Was glaubst du, ist mit ihnen geschehen?«

»Diese… einer dieser rätselhaften Strahlen hat sie getroffen?«

»Beinahe richtig. Jetzt bist du ganz nahe dran, Gilam'esh, ganz nahe…« Leg'wanot packte die Armlehnen seines Sessels, zog sich nach vorn und starrte mit weit aufgerissenen Augen in die Bildkugel. »Erinnere dich: Wer getroffen wurde, ist verschwunden. Diese hier sind selbst im Tode noch gealtert!«

Gilam'esh wagte es kaum auszusprechen. »Du meinst… der Strahl hat sie uralt gemacht?«

»So ist es, Gilam'esh von Tarb'lhasot. Diese hier gerieten in das Umfeld des Strahls. Sie sind also nicht verschwunden, sondern nur uralt geworden.« Leg'wanot ließ sich wieder in seinen Sessel fallen und schloss die Augen.

»Ein Zeitphänomen!«, flüsterte Gilam'esh – und spürte, wie auch der Maddrax-Geist in ihm erschauderte. »Diese trüben Säulen, sie zerstören… ich meine: sie brechen das Raum-Zeit-Gefüge auf?«

»Nenne es, wie du willst.«

Eine Zeitlang schwiegen beide. Gilam'esh versuchte Ordnung in seine Gedanken zu bringen. Über den Maschinenblöcken schwammen acht Ditrydree. Er registrierte es nur beiläufig. »Das kann ich nicht glauben!«, sagte er schließlich.

»Du kannst es nicht glauben?« Leg'wanot öffnete die Augen und stemmte sich aus dem Sessel. »Er kann es nicht glauben, hörst du, Wanil'ama?«

Die Erste Forscherin von Quirb'an'mazut trieb zusammengekauert knapp über dem Boden und antwortete nicht.

Leg'wanot hob den Kopf. »Drei Gefangene!«, rief er.

»Bringt mir drei Gefangene!« Er stieß sich ab und schwamm zu einem der Maschinenblöcke hinauf. Gilam'esh folgte ihm.

Er empfing eine mentale Warnung des Hochrates. Sie galt Mosh'oyot. Der Kriegsmeister von Dibr'dryn befehligte die Bergung der Toten außerhalb der Stadtkuppel. Leg'wanot forderte ihn auf, alle Schwärme aus einem hundert Längen durchmessenden Bereich direkt über der Kuppel abzuziehen.

Gilam'esh staunte über die Kraft und die Klarheit seiner Gedanken.

Auf der anderen Seite des Maschinenblockkreises wurde Geschrei und Gestöhne laut.

Acht Ditrydree-Krieger schwammen heran. Sie schleppten das Netz mit den Gefangenen hinter sich her. »Schalte die Anlage ein, Wanil'ama.«

Während unter ihnen die Erste Forscherin sich aufraffte und zu einer kleinen Armaturenmembran am Rande der runden Plattform vor den Sesseln schwamm, wandte Leg'wanot sich an Gilam'esh. »Du weißt, wie wir über Waffen und Gewalt denken, junger Kriegsmeister. Und diese Anlage ist im Grunde auch keine Waffe.« Mit Gesten forderte er die Ditrydree-Krieger auf, drei Gefangenen aus dem Netz zu holen. »Sie ist eher ein Abfallprodukt unserer Forschung. Als wir uns vor vierzig Jahren auf Trockenrotgrund trafen, habe wir dir vom schleichenden Untergang des Rotgrunds berichtet. Du hast meine Botschaft nicht weitergegeben, wolltest auch später bei deinem Besuch in Quirb'an'mazut nicht mehr über das Thema reden. Wir aber haben Forschungen betrieben und diese Anlage entwickelt…«

Gilam'esh verschlug es die Sprache. Er spürte eine Spannung in seinem Hirn, die ihm geradezu Schmerzen bereitete. Der Maddrax-Geist war hellwach. Es war, als würde seine Gegenwart durch alle Hirnwindungen strömen.

Der Maschinenblock summte. Unten, über der Plattform, schwebte plötzlich eine rötliche Wolke, und über ihr entstand ein flimmerndes Feld. Im Kuppelzenit öffnete sich eine Rundluke. Aus dem Flimmerfeld wuchs eine flimmernde Säule. War sie aus siedendem Wasser? Aus Plasma? Gilam'esh konnte es nicht erkennen. Die Flimmersäule bohrte sich aus der Kuppel ins Meer über ihr.

Sie zerrten einen von Kopf bis Fuß in bionetische Netzmaschen eingesponnenen Patrydree an den Rand des Maschinenblocks. Der Hochrat rief den Ditrydree-Kriegern Befehle zu. Zwei von ihnen nahmen den Gefangenen in ihre Mitte, schwammen ein Stück auf die flimmernde Säule zu und stießen ihn zu ihr hin. Er trieb schreiend in das säulenförmige Feld – und verschwand samt seiner Fesseln so spurlos, als hätte es ihn nie gegeben.

»Wir nennen das Dystempkalisation«, erklärte der Hochrat in größter Ruhe. »Nach meiner Theorie versetzt das Tunnelfeld die von ihm erfassten Objekte nicht nur eine andere Zeit, sondern auch an einen anderen Ort.« Fassungslos starrte Gilam'esh in den leeren Strahl.

Einem zweiten Gefangenen befestigten sie ein Tau aus geflochtenem Fischleder im Fesselnetz.

»Die Zeit zu tunneln ist schwer«, sagte Leg'wanot. »Ein Glanzstück unserer Forschung. Wollten wir die Dimension Zeit räumlich beschreiben, müssten wir uns eine unregelmäßige verlaufende und vielfach verschlungene Spirale vorstellen…«

Wieder stießen die Ditrydreekrieger den Gefangenen in Richtung des flimmernden Säulenfeldes. Auf ein Handzeichen des Ikairydree hin strafften sie das Ledertau. Der ins Fesselnetz gewickelte Patrydree wand sich und schrie. Er trieb etwa eine Handbreite vor dem Säulenstrahl im Wasser.

»… es ist schon kompliziert genug, einen Weg durch diese Spirale zu bahnen, viel schwerer jedoch ist es, diesen Weg auszutarieren. Mit anderen Worten: Wir können das Tunnelfeld nicht wirklich beherrschen …«

Das Geschrei des Gefangenen wurde leiser, seine Bewegungen schwächer. Mit einer Geste befahl Leg'wanot, in zurück auf den Maschinenblock zu ziehen. »Wir haben das Projekt vor sechs Umläufen gestoppt. Es hat einfach zu viele Unfälle gegeben.« Er deutete auf den Quastenschuppigen.

»Sieh ihn dir an, junger Kriegsmeister.«

Der Patrydree wimmerte nur noch. Er kam Gilam'esh kleiner vor, seine Schuppenquasten waren nicht mehr schwarzbraun, sondern schmutzig grau, sein Scheitelkamm schlaff und farblos. Er war um viele Umläufe gealtert. Mit einer einzigen Handbewegung riss Leg'wanot das Lederseil aus dem Netz. Auch das bionetische Material des Netzes schien Gilam'esh ausgebleicht und nachgiebiger zu sein. Das Lederseil war auf einem kurzen, körpernahen Stück vollkommen spröde und rissig.

»Die Gaswolke dort unten ist ein Gemisch aus Kupferoxid, Wasserstoff und Helium.« Während die Ditrydreekrieger den dritten Gefangenen an einem Lederseil befestigten, deutete Leg'wanot auf die rote Wolke über der Plattform. »Die Fusionsprozesse darin liefern die nötige Energie…«

»Nicht…!« Gilam'esh stieß sich ab und schwamm zu dem Gefangenen, um ihn festzuhalten. Zu spät – die beiden Ditrydreekrieger hatten ihn schon in den Rand des Tunnelfelds gestoßen. Als er das Seil greifen wollte, schwamm Leg'wanot zwischen ihn und die beiden Krieger.

»Er sollte dir nicht Leid tun, junger Gilam'esh.«

Augenblicke später holten sie ein Skelett ein, an dem ein Netz baumelte. Ein paar Schuppenquasten rutschten aus dem Netz und trieben über der Plattform im Wasser…

Gleich zu Beginn der nächsten Finsternis brach Ulik'suta, der Erste Kriegsmeister, mit zweihundert Schwärmen nach Nordwesten auf. Der Rat der Kriegsmeister hatte beschlossen, die Patrydree zu verfolgen und so lange zu bekämpfen, bis sie kapitulierten und ihre Ausrottungspläne widerriefen.

Die andere Hälfte der vereinigten Ditrydree-Streitschwärme blieb zunächst in der Umgebung der letzten Stadt der Ikairydree.

Die Belagerung und vor allem die Entscheidungsschlacht hatte das Meer mit unzähligen verwesenden Leichen und Kadavern verseucht. Nach dreißig Lichtern erst verbrannten sie die letzten Toten auf dem Trockenrotgrund. Die Aufräumungsarbeiten in der Hauptstadt der Ikairydree waren schon zuvor abgeschlossen worden.

In einer feierlichen Zeremonie wurden die Schwärme der Ditrydree verabschiedet. Allein Mosh'oyot blieb mit fünfzig Schutzschwärmen in Ikairy'danut zurück. Die Räte der Silberschuppigen hatten darum gebeten.

Unterwegs teilten sich die Schwärme nach und nach. Ein Teil der Streitmacht, etwa neunzig Schwärme, schwammen nach Nordwesten, um unter dem Großen Ulik'suta die Patrydree endgültig in die Knie zu zwingen. Die anderen kehrten heim in ihre Ozeanstädte.

Auch Gilam'esh und die ihm verbliebenen neun Schwärme wandten sich nach Nordwesten. Allerdings nicht, um sich mit Ulik'sutas Streitmacht zu vereinigen. Über einen Umweg wollte Gilam'esh seine Krieger zurück in ihre Heimatstadt Tarb'lhasot führen. Sein Ziel zuvor jedoch war die Forschungsstation im Küstengebirge des Westkontinents.

Ganz freiwillig hatte er es nicht gewählt. Neun Silberschuppige reisten mit ihm, unter ihnen Wanil'ama und Leg'wanot. Der Hochrat hatte Gilam'esh im Namen der Ikairydree aufgefordert, ihn zur Gebirgsstation zu begleiten.

Und noch einer bedrängte ihn: Matthew Drax.

Seit der Geist des Mannes aus der Zukunft die Tunnelfeldwaffe gesehen hatte, ließ er seinem Wirt keine Ruhe mehr. Sprich mit Leg'wanot, lass dir die Maschinenblöcke erklären! Frag ihn, ob sie je versucht haben, das Tunnelfeld räumlich und zeitlich zu justieren! – mit solchen und ähnlichen Forderungen belagerte er Gilam'eshs Gedanken. Und siehe da – der Widerstand des Hydree bröckelte.

Während der langen Unterwasserreise zum Westkontinent blieb viel Zeit für Gespräche. Gilam'esh ließ sich die Tunnelfeldanlage erklären. »Die rote Fusionswolke wird von einer Membran zusammengehalten«, sagte Wanil'ama. »Die ist transparent, deswegen konntest du sie nicht sehen, Gilam'esh.«

Sie tauchten auf einer unregelmäßig geformten Plattform, die von einem zahmen Südmeer-Wulroch gezogen wurde.

Diese Wulrochart wurde bis zu dreißig Längen groß; also etwa sechsunddreißig Meter. Bionetische Wohnkuppeln wölbten sich auf der Oberfläche der Plattform, an ihren Seiten hingen quallenartige Gebilde, mit deren Hilfe sie sich notfalls auch allein fortbewegen konnte, und an ihrer Unterseite war eine jener Röhren befestigt, mit denen man elektrische Barrieren erzeugen konnte.

»Das Tunnelfeld selbst ist mit unseren bisherigen physikalischen Vorstellungen nicht wirklich zu beschreiben«, sagte die erste Forscherin. »Wir haben uns hier auf ein Forschungsgebiet begeben, das selbst für uns Ikairydree Neuland bedeutet.«

»Versuche es dennoch«, bat Gilam'eshs Dienerin Manil'bud.

Sie teilte sich mit ihrem Lehrmeister eine Wohnkuppel auf der Reiseplattform. Die beiden waren sich näher gekommen – zu Matthew Drax' Schrecken: Es war ihm schrecklich peinlich, unfreiwillig Zeuge ihrer Liebesspiele sein zu müssen.

»Das Tunnelfeld ist kein Raum, es ist weder Energie noch Materie«, fuhr Wanil'ama fort. »Man könnte es einen Zustand nennen. Oder vielleicht besser eine Bewegung: Das Flimmern, das ihr gesehen habt, kommt durch eine lichtschnelle Bewegung zustande – das Universum oszilliert gewissermaßen in Lichtgeschwindigkeit zwischen Normal- und Überraum, zwischen jetzt und irgendwann, zwischen hier und irgendwo. Könnt ihr das verstehen?«

Gilam'esh und Manil'bud nickten schweigend. Drax spürte, wie es arbeitete im Hirn seines Wirtes, wie Gilam'esh dachte und fühlte und grübelte. Seine Fantasie produzierte Bilder im Sekundentakt. Frag sie, ob sie diese Bewegung steuern können, drängte er ihn.

»Ihr habt also gelernt, eine Brücke zu errichten zwischen den Zeiten und Räumen«, sagte Gilam'esh heiser. »Könnt ihr sie kontrollieren?«

»Bis zu einem gewissen Punkt schon«, antwortete Wanil'ama. »Ihr habt die Wirkung und das Erscheinungsbild der ›Brücken‹ ja gesehen – wir können die Oszillation auf einen bestimmten kontrollierten Raum begrenzen, auf mehrere sogar, wenn wir wollen. Diese Räume oder Felder erschienen euch als flimmernde Säulen. Wir können diese Felder auch auf bestimmte Ziele richten und sie auf diese Weise als Waffe verwenden. Die furchtbare Wirkung habt ihr selbst gesehen. Das Tunnelfeld kann Organismen und Gegenstände dystempkalisieren. Doch ihr habt auch gesehen, wie unausgereift das System noch ist: In seiner unmittelbaren Umgebung wird ein beschleunigter Alterungsprozess ausgelöst. Ähnliche Unfälle haben wir während der Entwicklung in unserem wissenschaftlichen Stab erlebt. Deswegen hatten wir die Forschungen eingestellt. Bis wir hörten, dass die Patrydree uns ausrotten wollen…«

Du musst diese Anlage studieren, raunte Drax. Du musst sie weiter entwickeln! Bitte die Silberschuppen darum! Er spürte, wie Gilam'esh die Grenzen seines Bewusstseins zu verschließen drohte.

»Ihr könnt nicht kontrollieren, wohin die Gegenstände und Körper versetzt werden, die im Tunnelfeld verschwinden?«, fragte Gilam'esh.

»Nein.« Wanil'ama schüttelte ihren schmalen Kopf. »Weder können wir das kontrollieren, noch wissen wir es.«

»Hat denn je einer von euch versucht, das Tunnelfeld zu betreten?« Gilam'eshs Forschergeist hatte Feuer gefangen. »Ich meine, habt ihr herauszufinden versucht, ob es einen Weg zurück gibt, wenn man einmal im Oszillationsfeld verschwunden ist?«

»Natürlich nicht«, sagte die Erste Forscherin. »Das heißt…« Sie brach mitten ihm Satz ab und sah Leg'wanot an.

Eine Zeitlang schwiegen alle. Obwohl der Hochrat von Quirb'an'mazut die erwartungsvollen Blicke der anderen bemerkte, reagierte er nicht. Mit einer müden Geste winkte er ab, als wollte er sagen: Habt Geduld…

Sechs Lichter und fünf Finsternisse später erreichten sie die Küste des Westkontinents. Drei Schwärme ließen sie unter dem Kommando Ramyd'sams an einer Strommündung zurück; als Kundschafter und Rückendeckung gegen marodierende Patrydreerotten.

Eine halbe Finsternis lang schwammen sie danach stromaufwärts. An einer Flussmündung errichteten sie ein Lager am Ufer, halb im Wasser, halb auf Trockenrotgrund. Als Geleitschutz für ihn, Manil'bud und die neun Ikairydree wählte Gilam'esh die Krieger seines dritten Schwarms aus. Bei Lichtbeginn stiegen sie aus dem Fluss. Jeder trug einen Tornister auf dem Rücken, in dem Schutzkleidung, Proviant, Kombacter und andere Instrumente steckten.

In etwa siebentausend Längen Entfernung erhob sich eine hügelige Vorgebirgslandschaft. Dahinter entdeckte Gilam'esh die Schneegipfel, die er vor vierzig Umläufen zum ersten Mal gesehen hatte und die nie wieder aus seinen Träumen gewichen waren. Bis zu den Hügeln breitete sich eine Graslandschaft aus.

Das Gras reichte ihnen teilweise bis über den Scheitelkamm.

Sie brachen auf.

Bald erreichten sie die ersten Hügelhänge und bei Hochlicht ein Plateau, auf dem das Gras nicht mehr ganz so hoch stand.

Weißhölzer wuchsen hier in kleinen Gruppen, überall standen Buschhaine, und wenige tausend Längen entfernt schimmerten rote Bergrücken mit weißen Gipfeln.

Gilam'esh blickte zurück und sah das Flussdelta unten im Tal liegen. Und plötzlich erinnerte er sich: Das war die Hochebene, an deren Rand er sich vor mehr als vierzig Umläufen von der Expedition um Wanil'ama und Leg'wanot verabschiedet hatte.

Alles fließt, raunte die Stimme des Maddrax-Geistes in seinem Hirn, und alles fließt im Kreis, und alle Kreise schließen sich irgendwann.

Sie zogen durch die Hochebene, über die Ostflanke des Gebirges, und nahmen den Aufstieg zu dessen höchsten Gipfel in Angriff. Von Zeit zu Zeit holte Gilam'esh den Kristall, den Leg'wanot ihm vor vierzig Umläufen geschenkt hatte, aus der Hüfttasche. Der Schlüssel zur Forschungsstation und zugleich ein Wegweiser.

»Du besitzt ihn noch, Gilam'esh?« wunderte sich Leg'wanot.

»Ich dachte, mit der Wahrheit über den Untergang Rotgrunds hättest du auch ihn vergessen.«

»Ich habe ihn gehütet wie einen Schatz«, sagte Gilam'esh.

Der Kristall leuchtete in dunklem Blau, ein Zeichen, dass sie auf dem richtigen Weg waren. »Und die Wahrheit zu vergessen wurde mir befohlen. Ich war jung, hatte gerade die Reifeprüfung hinter mir und musste einen Schwur ablegen.«

Leg'wanot antwortete nicht. In seiner silberschuppigen Miene jedoch konnte Gilam'esh lesen, dass er die Entschuldigung nicht gelten ließ.

Die Schneegipfel kamen näher, es wurde kälter. Sie packten ihre Kapuzenmäntel aus und zogen sie an. Die Schutzmäntel waren aus bionetisch veränderter Thurainahaut, die sich der Körperform anpasste. Eine Membranlasche oben in der Kapuze nahm den Scheitelkamm auf.

Zwei Lichter später erreichten sie die Schneegrenze und kurz darauf die Stelle, an der ein schmaler Pfad in das Gipfelmassiv hineinführte. Hier ließ Gilam'esh vierundzwanzig Krieger als Wachen zurück.

Bevor das Licht sich neigte, standen sie vor der zwanzig Längen hohen Gletscherwand, auf der die Forschungsstation ruhte, und ein wenig später vor der Tunnelöffnung. Auch hier postierte Gilam'esh vierundzwanzig Wachen.

Nacheinander traten sie in den Gletschertunnel, woraufhin Scheinwerfer in dessen Wandwölbungen aufflammten. Bald erreichten sie die ins Eis gehauene Wendeltreppe. Gilam'esh ließ die letzten zwölf Krieger zurück. Er, Manil'bud und die neun Ikairydree stiegen nach oben bis vor die runde, mit Fischhaut bespannte Luke. Das dunkelblaue Licht der in sie eingelassenen Korallenscheiben leuchtete verheißungsvoll.

Leg'wanot überließ es Gilam'esh, die Luke mit seinem Kristallschlüssel zu öffnen.

Gilam'esh kam sich vor wie in einem Traum: der blaue Gang, dann die zweite, kleinere Rundluke, schließlich der hohe Kuppelraum, und über dem transparenten Kuppeldach dann die leuchtenden Sterne.

Als hätten sich Natur und Forschungsstation verabredet, ihn genau so zu empfangen wie bei seinem ersten Besuch hier oben, und wie in den ungezählten Träumen, in denen er seitdem hier eingetreten war.

Und wie damals richtete Gilam'esh den Schlüsselkristall auf jenen gelblichen Lichtpunkt knapp unterhalb der Sichtkuppel.

Auf der Schalttafel über der Instrumentenkonsole flammten viele kleine Leuchten auf.

Während Gilam'esh und Manil'bud in der Mitte des Raumes unter dem Kuppelzenit stehen blieben, gingen die Ikairydree zu verschiedenen Sichtfeldern, Schalterkonsolen und Tastfeldern, und zwar so zielstrebig, als hätte jeder von ihnen hier einen Arbeitsplatz, den er eben erst vorübergehend verlassen hatte.

Manil'bud drehte sich langsam um sich selbst und bestaunte die Instrumentenkonsolen, Schalttafeln und Sichtfelder voller Zahlen, Diagramme und Zeichen. Warum habe ich dergleichen in unseren Forschungslabors noch nie gesehen?, schien ihre Miene zu fragen. Gilam'esh half ihr aus dem Mantel und zog auch seinen eigenen aus. Es war warm hier oben unter der Kuppel.

Hinter den Rücken der konzentriert arbeitenden Silberschuppigen drehte Gilam'esh eine Runde entlang der Konsole mit den Sichtfeldern und Instrumenten. Bei den besten Lehrern der Ditrydree hatte er in den letzten vierzig Umdrehungen studiert, und obwohl die Technik der Ikairydree jener seines eigenen Volkes überlegen war, konnte er die Daten jetzt dennoch interpretieren: Es stand schlimm um den Rotgrund.

Irgendwann drehte sich Wanil'ama zu ihm um und bestätigte seine Befürchtungen. »Das Magnetfeld unseres Planeten ist kaum noch messbar. Der Sauerstoffgehalt in der Rotgrundatmosphäre ist weiter gesunken.«

Wie viel noch?, drängte die Maddrax-Stimme in seinem Kopf. Wie viel Sauerstoff? Frag sie!

»Wie viele Anteile Sauerstoff enthält die Rotgrundluft noch?«, fragte Gilam'esh.

Wanil'ama gab den Blick auf ein Sichtfeld frei, das ihr Oberkörper für Gilam'eshs Augen verdeckt hatte. »Siebzehn Komma sechs Prozent«, sagte die Erste Forscherin. »Und es spricht viel dafür, dass er in Zukunft noch schneller sinken wird, denn mit dem Magnetfeld schwindet die Atmosphäre. Rotgrunds Gravitation ist zu schwach, um seine Atmosphäre allein festzuhalten. Der Luftdruck ist jetzt schon deutlich gesunken. Hinzu kommt eine stark erhöhte Sonnenwindaktivität in den letzten zwölf Umdrehungen. Wenn ich die Messdaten der Sensoren richtig interpretiere, werden die Sonnenwinde sogar noch stärker werden.«

Sie blickte in die Runde; einige der anderen Ikairydree nickten betreten und bestätigten so ihren Befund und ihre Prognose.

»Wie lange noch?«, fragte Gilam'esh.

»Ich fürchte, die Atmosphäre von Rotgrund wird sich schneller verflüchtigen als vor vierzig Umdrehungen vorhergesagt.« In einer ratlosen Geste hob Wanil'ama beide Hände und spreizte die Schwimmflossen. »Noch zweihundert Umdrehungen? Noch dreihundert? In spätestens fünfzig jedoch werden wir mit Massenerkrankungen aufgrund von Sauerstoffmangel zu kämpfen haben. Und die meisten von uns werden das noch erleben.«

Eine Zeitlang sagte keiner ein Wort. Schweigend starrten die Ikairydree vor sich hin. Leg'wanot legte den Kopf in den Nacken und seufzte tief.

Es wird ein aussichtsloser Kampf, raunte die Maddrax-Stimme in Gilam'eshs Schädel. Ihr könnt ihn nicht gewinnen.

Ihr könnt nur fliehen…

»Wohin?«

Gilam'esh war derart versunken in schwermütigen Grübeleien, dass er die Gegenwart der anderen vergaß und die Frage aussprach, statt sie nur zu denken.

Die meisten Ikairydree hoben die Blicke und sahen ihn verwundert an. Sein Ruf als Hydree, der gern Selbstgespräche führt, war noch nicht bis zu ihnen vorgedrungen. »Was heißt ›wohin‹?« Leg'wanot stand auf und kam zu ihm. »Was meinst du, Gilam'esh?«

Gilam'esh wandte sich ab. »Wohin sollen wir fliehen, frage ich mich. Wenn die Hydree auf dem Rotgrund erst einmal an Sauerstoffmangel sterben oder durch zu niedrigen Luftdruck, ist es zu spät.«

Manil'bud stand noch immer unter dem Kuppelzenit. Sie blickte nach oben zu einem hellen großen Stern, der in der Finsternis leuchtete.

»Und?«, fragte Leg'wanot leise. Ganz nahe bei ihm stand er jetzt. »Hast du eine Idee, wohin wir fliehen könnten?«

Gilam'esh schwieg.

Ich habe dir gesagt, wohin, mein Freund, raunte die Maddrax-Stimme. Sieh nach oben, dort leuchtet mein Heimatplanet, die Erde…

Gilam'esh hob den Blick. »Was ist das für ein Stern?«, fragte Manil'bud im gleichen Moment.

»Der dritte Planet unseres Lichtsystems«, sagte Gilam'esh.

»Die Erde.«

»Die… Erde?« Leg'wanot runzelte die Stirnschuppen. »Es gibt keinen Stern am Himmel über Rotgrund, der so heißt.«

»Diesen da oben habe ich selbst so getauft.« Gilam'esh deutete zum Kuppelzenit. »Ein lebensfreundlicher Planet.«

»Der heißt Ork'huz«, sagte Wanil'ama. »Und dass es auf ihm Leben gibt, ist mir neu.«

Leg'wanot musterte den Jüngeren so aufmerksam, als würde er versuchen, in dessen Gedanken zu lesen. »Und dorthin sollen wir fliehen?« Er schüttelte den Kopf, sein Scheitelkamm leuchtete rötlich. »Wir kommst du nur darauf, junger Kriegsmeister von Tarb'lhasot?«

Gilam'esh beugte sich zur Ohröffnung des Kleineren hinunter. »Ich weiß, dass es dort Sauerstoff und Wasser gibt«, flüsterte er. »Oder wenigstens geben wird.« Leg'wanot starrte ihn an wie eine Traumkrakenerscheinung.

»Wie willst du denn auf einen anderen Planeten flüchten?«

Wanil'ama lächelte halb wehmütig, halb mitleidig.

»Vielleicht durch euer Tunnelfeld…«

Manil'bud sah ihn erschrocken an. »Du redest wie die Verrückten in den Katakomben von Tarb'lhasot…!«

Die Feierlichkeiten in der Zentralkuppel berührten Gilam'esh kaum: Die Ehrungen, die Hymnen, der Singsang der Ritualmeisterinnen, der Jubel der Tausenden – all das schwirrte an ihm vorbei. Selbst als er die Stufen zum Korallenstuhl hinaufstieg, Platz nahm und der feierlichen Erklärung des Hochrats Ardi'bud lauschte, mit der dieser ihn zum Ersten Rat von Tarb'lhasot und damit zu seinem Stellvertreter und potentiellen Nachfolger erklärte, empfand Gilam'esh keine Genugtuung.

Nach seinem Geschmack waren viel zu viele Hydree gestorben, um Genugtuung oder gar Triumph zu empfinden.

Und nach seiner Einschätzung schienen ihm die Zukunftsaussichten der noch lebenden Hydree viel zu düster, um große Feiern zu veranstalten. Gilam'esh hatte nur eines im Sinn: den Bruch seines vierzig Umläufe alten Schwures, und die Arbeit an der Rettung seiner Gattung.

Die Genugtuung, die er darüber empfand, stammte nicht von ihm, sondern von dem anderen Geist in seinem Bewusstsein.

In der Menge der Ditrydree erkannte er den dunkelgrauen Umhang des Kriegsmeisters von Dibr'dryn. Ganz überraschend war Mosh'oyot in Tarb'lhasot aufgetaucht; nur ein Schwarm hatte ihn vom Südmeer hierher eskortiert. Wie es hieß, wollte er an der Amtseinführung Gilam'eshs teilnehmen. Seltsam, dachte frischgebackene Erste Rat, immer an den Wendepunkten meines Lebens taucht dieser finstere Hydree auf. Wollen die Schöpfer mir damit ein Zeichen geben?

Nach seiner Amtseinführung als Erster Rat von Tarb'lhasot räumte der Kriegsmeister den Korallenstuhl für Leg'wanot. Es wurde sehr still in der Zentralkuppel. Der kleine Ikairydree bedankte sich im Namen der Überlebenden seines Volkes für die Waffenhilfe der Ditrydree-Streitschwärme. Er berichtete vom Untergang der meisten Ikairydree-Städte und von den entsetzlichen Verlusten an Leben. Schließlich kündigte er ein Geschenk an: die Konstruktionspläne für die Geheimwaffe, mit der man den letzten Angriff der Patrydree abgewehrt hatte.

»Ich lege die Pläne und das geheime Wissen unserer Forscher in die Hände des jungen Kriegsmeisters Gilam'esh«, schloss er.

Und dann mit Blick auf Gilam'esh: »Gehe so damit um, dass die Schöpfer wieder das Lachen lernen.«

Gilam'esh verneigte sich und murmelte einen linkischen Dank. Das Geschenk des Ikairydree machte ihn sprachlos. Mit keinem Wort hatte Leg'wanot diese Geste angekündigt. In den Tief en seiner Hirnwindungen spürte Gilam'esh den Maddrax-Geist triumphieren.

Nach Leg'wanot trat Ardi'bud noch einmal auf. Er gab einen kurzen Bericht über die endgültige Kapitulation der Patrydree und der Hinrichtung ihrer Anführer und lud die Delegation der Ikairydree und die Prominenz von Tarb'lhasot in seine Wohnkuppel ein. »Zu einem vertrauensvollen Gespräch«, wie er sich ausdrückte. Gilam'esh und Leg'wanot hatten dies angeregt.

In der Zentralkuppel blieb der Gesang der Ditrydree hinter etwa dreißig Hydree zurück, die aus der Verteilerröhre über die Nordbrücke schwammen und in den Spiralgang tauchten, der zu den oberen Wohnebenen der Nordstadt hinaufführte. Nach und nach fanden sie sich alle in der Wohnkuppel des Hochrats ein: die sieben Räte, die Meister der Jagd, der Baukunst, der Strömungen, der Tiere, des Gesangs, der Rotgrundstoffe und der Wissenschaften, die Sippenältesten und die neun Delegierten der Ikairydree. Und natürlich Mosh'oyot, der Erste Hochrat der Ditrydree. Alle hatten sich in Quallensitzkuhlen rund um einen flachen Tische sinken lassen.

»Du, verehrter Leg'wanot, und du, Gilam'esh, ihr habt um dieses Gespräch gebeten«, eröffnete Ardi'bud die Versammlung. »Nennt uns den Grund dafür.«

»Das zu sagen, fällt mir nicht leicht«, begann Gilam'esh.

»Es geht zunächst einmal darum, einen Schwur zu brechen, einen schädlichen Schwur, für den ich mich schäme…«

»Nein!« Leg'wanot hob die Rechte. »Es geht darum, eine überlebenswichtige Botschaft zu überbringen. Einst hatte ich den jungen Gilam'esh beauftragt, diese Botschaft auszurichten. Das konnte nicht geschehen, aus Gründen, die euch bekannt sind.« Sein Blick streifte die Räte und Ardi'bud. Dessen Blick verfinsterte sich bereits, und er runzelte die Stirnschuppen.

»Ich will die Botschaft zunächst in einem Satz zusammenfassen«, fuhr Leg'wanot ungerührt fort. »Sie lautet: Wenige hundert Umläufe noch, dann wird es keine Hydree auf dem Rotgrund mehr geben.«

Ein Raunen ging durch die Runde. Die Vertreter der Stadtelite blickten sich an oder senkten die Köpfe. Manch farbiger Scheitelkamm wurde matt und stumpf. Leg'wanot wies auf Wanil'ama. »Meine Erste Forscherin hat das Wort. Sie wird in die Einzelheiten gehen.«

»Danke, Hochrat.«

Wanil'ama nickte in Richtung Leg'wanots. »Ich versuche mich kurz zu fassen und komme gleich zum Punkt: Die Atmosphäre des Rotgrunds verflüchtigt sich zunehmend. Wie ihr vermutlich wisst, unterhalten wir Ikairydree verschiedene Forschungsstationen im Hochgebirge. Dort erheben wir praktisch ununterbrochen die wichtigsten geologischen und astronomischen Werte des Rotgrunds: Gravitation, Magnetfelder, Atmosphärengase, Luftdruck, Sonnenwindaktivitäten, und so weiter…«

Wanil'ama berichtete von den kaum noch messbaren Magnetfeldern des Rotgrundes, vom rapide sinkenden Sauerstoffgehalt der Luft und von immer stärker werdenden Sonnenwinden.

»Möge das Lachen der Schöpfer noch lange durch Rotgrunds Meere hallen«, schloss sie, »doch die wissenschaftlichen Daten führen leider zu einem anderen Schluss: Die Atmosphäre verflüchtigt sich, und die meisten, die heute hier sitzen, werden es noch erleben, wie ein globaler Sauerstoffmangel zu Massenerkrankungen unter allen drei Völkern der Hydree führen wird. Danke für eure Aufmerksamkeit.«

Betretenes Schweigen herrschte. Niemand ergriff das Wort.

Beklommenheit schnürte Gilam'esh die Kiemen zu, im Wasser der Wohnkuppel knisterte die Spannung. Bestätige ihren Bericht, raunte der Maddrax-Geist ihm. Auf wen werden sie hören, wenn nicht auf dich?

Gilam'esh blickte in die Runde, erhob sich schließlich und brach das Schweigen. »Damals, als ich meine Reifprüfung machte und die Schrecken auf Trockenrotgrund erlebte, war ich zum ersten Mal in einer der Forschungsstationen, die Wanil'ama erwähnte. Das ist vierzig Umläufe her. Vor wenigen Lichtern war ich wieder dort. Ich konnte die Messdaten mit eigenen Augen sehen. Ich bezeuge hiermit: Jedes Wort der Ersten Forscherin von Quirb'an'mazut ist wahr. Rotgrund hat keine Zukunft.«

Niemand antwortete ihm. Gilam'esh sah in die Runde: Einige wichen seinem Blick aus, andere stierten in das Wasser zu ihren Füßen. »Warum sagt niemand etwas?« Gilam'esh runzelte die Stirnschuppen. »Warum stellt keiner die Frage nach dem Ausweg? Was ist los mit euch?«

Endlich erhob sich die Meister des Gesangs, ein sehr alter Ditrydree. »Nun, Gilam'esh, es ist so: Auch wir Ditrydree haben Forschungsstationen, wenn auch… nun ja, wenn auch nicht im Hochgebirge. Wanil'ama sagt uns nichts Neues. Die Führungsebene von Tarb'lhasot weiß seit etwa sechzig Umläufen, dass der Sauerstoffgehalt der Luft abnimmt. Und Mosh'oyot von Dibr'dryn weiß es auch.«

»Was sagst du da?« Gilam'esh glaubte nicht recht zu hören.

»Ihr wusstet Bescheid?« Plötzlich fiel ihm die harte und feindselige Miene des Ersten Hochrats der Ditrydree auf.

»Auch du, Mosh'oyot, weißt Bescheid?«

»Auch ich und mein Rat sind im Bilde.« Zum ersten Mal ergriff der schweigsame Hydree das Wort. »Es gibt keine Möglichkeit dem Willen der Schöpfer auszuweichen, für niemanden. Warum also sollten wir so gnadenlos sein, unsere Sippen mit Untergangsbotschaften zu schrecken?«

»Um ihnen die Chance zu geben, sich in Würde auf das Ende vorzubereiten«, sagte Gilam'esh. »Und für viele, die ich kenne, bedeutet das: sich in Würde gegen das Ende stemmen.«

Vollkommen still war es wieder. Die beiden Ditrydree sahen einander an. Keiner wich dem Blick des anderen aus. »Hast noch keine fünfzig Umläufe gesehen und willst klüger sein als der Erste Hochrat?« Mosh'oyots Stimme klang eisig.

Gilam'esh antwortete nicht. Verstohlene und ratlose Blicke flogen zwischen den beiden ranghohen Ditrydree hin und her.

Die Feindseligkeit zwischen ihnen war auf einmal mit Händen zu greifen. Die Meisterin der Strömungen brach endlich das verlegene Schweigen.

»Von der zunehmenden Sonnenwindaktivität wussten wir allerdings nichts.«

»Aber natürlich wussten wir das!« Jetzt meldete sich auch der Meister der Rotgrundstoffe zu Wort. »Wir wussten doch, dass schon die nächste Phase starken Sonnenwinds der Atmosphäre den Rest geben könnte…«

»Ihr wisst das alles und habt nichts unternommen?« Eine gewaltige Wut stieg in Gilam'esh hoch. »Haben euch denn die Schöpfer den Verstand vernebelt?!« Lauter und lauter wurde er, die bohrenden Blicke Mosh'oyot ignorierend. »Wozu diese tödliche Geheimniskrämerei? Warum rennt ihr sehenden Auges in den Untergang…?!«

»Was hätten wir denn tun sollen?« Der Meister des Gesangs schlug einen weinerlichen Ton an. »Der verehrte Mosh'oyot hat doch vollkommen Recht: Wenn wir dieses Thema nicht streng geheim gehalten hätten, hätten Angst und Schrecken den Sippen der Ditrydree das Leben schwer gemacht…«

»Wenn die Schöpfer den Untergang Rotgrunds beschlossen haben, dann haben sie ihn eben beschlossen«, sagte die Meisterin der Strömung. »Es wäre vermessen, dagegen aufzubegehren.«

Die meisten anderen stimmten ihr zu. »Gattungen kommen, Gattungen treten ab«, sagte der Meister der Jagd. »Warum soll es den Hydree besser gehen?«

»Warum hätten wir unsere armen Sippen verstören sollen?«

Noch einmal meldete der Meister der Rotgrundstoffe sich zu Wort. »Wir können ja sowieso nichts ändern. Wo sollen wir denn ein Magnetfeld herbekommen, das unsere Atmosphäre festhält?«

»Wie könnt ihr so reden, bevor ihr nicht euren Verstand angestrengt habt?«, rief Gilam'esh. »Was haben die armen Sippen von Tarb'lhasot denn für Führer, die sie ohne ein Wort der Warnung in den Untergang schwimmen lassen?« Sein Scheitelkamm war leuchtend rot.

»Genug jetzt!« Ardi'bud sprang so erregt auf, dass er ein Stück Richtung Kuppeldecke trieb. »Wer bist du denn, dass du es wagst, mit uns ins Gericht zu gehen? Hast du doch selbst vierzig Umläufe lang geschwiegen, obwohl du die Wahrheit kanntest…!«

Ein Wort gab das andere, bald schrien alle durcheinander.

Das Wasser in Ardi'buds Wohnkuppel begann zu schäumen.

Irgendwann meldete sich der zierliche Leg'wanot wieder zu Wort. Gilam'esh kenne vielleicht einen Ausweg, sagte er, und deswegen habe er ihm die Pläne für die Geheimwaffe geschenkt.

»Zum letzten Mal!« Mosh'oyot von Dibr'dryn wollte nichts von einem Ausweg wissen. »Es ist nicht gut, den Beschluss der Schöpfer korrigieren zu wollen!« In herrischem Ton verlangte er Einsicht in die Konstruktionspläne. Andere wollten zumindest hören, was Gilam'esh zu sagen hatte.

Die Erregung legte sich. Nach und nach sanken alle wieder in ihre Sitzkuhlen. Bald hingen alle Augen an Gilam'esh. Er berichtete vom Tunnelfeld und seiner Wirkung.

Matthew Drax konnte es nicht glauben: Sie hatten die Wahrheit gekannt und keine Schritte zur Rettung ihrer Gattung unternommen! Wie sehr die Hydree im Grunde doch den Menschen glichen…

Dreieinhalb Umläufe nach der so turbulenten wie legendären Sitzung in den Privaträumen des Hochrats von Tarb'lhasot fand Gilam'esh einen Ort, an dem er die Anlage bauen wollte: ein ausgedehntes Höhlensystem siebzig Längen unter dem Wasserspiegel des nordöstlichen Nordmeeres. Die Höhlen gehörten zu einem schon seit Urzeiten nicht mehr aktiven Vulkan, etwa fünf Millionen Längen von Tarb'lhasot entfernt.

In dessen Krater ließen sich problemlos Bohrungen bis an den glutflüssigen Kernrand des Rotgrunds durchführen.

Plasmawolken aus Kupferoxid, Helium und Wasser waren in Gilam'eshs Augen keine geeigneten Energielieferanten für seine Tunnelfeldanlage. Er holte sich die nötige Energie lieber aus dem Glutkern seines Heimatplaneten.

Am Ende jener turbulenten Versammlung hatte man Gilam'esh die Vollmacht über das Projekt »Tunnelfeld« erteilt.

Allerdings war es keine uneingeschränkte Vollmacht: Der Erste Hochrat der Ditrydree behielt sich jederzeit ein Einspruchsrecht gegen die weitere Entwicklung und Anwendung vor. Mosh'oyot von Dibr'dryn machte von Anfang an kein Geheimnis daraus, dass er das Projekt mit großer Skepsis betrachtete. Doch er wurde überstimmt. In den nächsten drei Umläufen blieb Gilam'esh nicht untätig: Während die neue Anlage im Höhlensystem des Vulkanmassivs gebaut wurde, experimentierte er gemeinsam mit Leg'wanot, Wanil'ama und einem Stab Forscher aus Ikairydree und Ditrydree mit der Tunnelfeldanlage von Ikairy'danut. Sie arbeiteten hart an der Weiterentwicklung der Raum-Zeit-Tunnelung. Es war den Forschern gelungen, zumindest den räumlichen Aspekt des Tunnelfeldes zu verstehen und zu beherrschen. Als ihr spektakulärstes Experiment galt der Transport gewaltiger Wassermassen zu einem der beiden Monde des Rotgrunds; und zwar in den südlichsten der wenigen Krater des Trabanten. Die Forschergruppe richtete den Fokus der Anlage auf den Zielkrater des Mondes, aktivierte das Tunnelfeld und schaltete es nach Durchgang einer festgelegten Wassermenge wieder aus. Vor jeder neuen Aktivierung veränderten Gilam'esh und Wanil'ama die zeitliche Justierung des Feldes für dieses Experiment, und zwar willkürlich. Sie hatten ja noch keine Ahnung, wie man mit der Anlage gezielt zu einem bestimmten Zukunftspunkt reiste. Sie hofften einfach, bei wenigstens einer Tunnelfeldaktivierung einen möglichst zeitnahen Punkt in der Zukunft zu erwischen.

Wasser benutzten sie deswegen, weil Gilam'esh davon ausging, dass eine große Eisfläche auf Schattenkreis leicht nachzuweisen wäre, zumal in einem Krater. Schattenkreis – so hieß der Mond bei den Hydree. Vertreter anderer Intelligenzen würden ihn später einmal »Phobos« nennen.

Gilam'esh behielt Recht. Eine Eisfläche, die es vor dem Experiment noch nicht dort gab, konnte danach im südlichsten Krater von Schattenkreis geortet werden. Und zwar zwei Umläufe nach dem Experiment. Damit war erstens bewiesen, dass man nun in der Lage war, gezielt Gegenstände von Punkt A zu Punkt B zu transportieren. Zweitens war bewiesen, dass eine Kontrolle des zeitlichen Zielpunkts zumindest möglich war.

Das Grundproblem, die exakte Zeitsteuerung, blieb aber bestehen. Es war natürlich reiner Zufall gewesen, dass die Wassermassen schon zwei Umläufe später im südlichen Krater von Schattenkreis auftauchten. Genauso gut hätten sie zweihundert oder zwei Millionen Umläufe später in der Zukunft landen können. Immerhin aber hatten die Hydree-Forscher jetzt einen Ansatzpunkt für die weiteren Forschungsarbeiten, denn selbstverständlich hatten sie während des Experiments die Justierung genau dokumentiert.

Vier Umläufe nach der ersten Bohrung im Vulkankrater schlossen die Ditrydree und Ikairydree die Installation der weiterentwickelten Anlage ab. Der Zeitpunkt, sie in Betrieb zu nehmen, rückte näher. Gilam'esh, der »Meister des Tunnelfelds«, wie sie ihn inzwischen nannten, schöpfte Zuversicht. Die kleinen Fortschritte seiner Arbeit fachten den Funken Hoffnung in ihm an. Noch war er nicht bereit, sich mit dem Untergang seines Volkes abzufinden.

Tief in seinem Hirn, den Augen und Ohren der anderen Hydree verborgen, schöpfte auch sein engster Berater Zuversicht: Matthew Drax.

Jeden Schritt der Forschungsarbeiten begleitete er geduldig: mal als Mahner, mal als Tröster, mal als Motivator. Länger als ein ganzes Menschenalter dauerte seine Gefangenschaft in Gilam'eshs Hirn nun schon an. Matt verbot sich, daran zu denken.

Und dann war es so weit: Leg'wanot, Wanil'ama, Gilam'esh und Manil'bud reisten auf einer Tauchplattform zu jenem Höhlensystem im Nordmeer, um die Tunnelfeldanlage persönlich in Betrieb zu nehmen. Ein fünfundzwanzig Längen großer Südsee-Wulroch zog die Plattform, zwanzig Schwärme aus Kriegern der Ditrydree eskortierte sie.

»Warum reist Mosh'oyot nicht mit uns?« fragte Leg'wanot, kurz bevor sie die Anlage erreichten. Seit Ende der Kriegszeit war der Hochrat von Dibr'dryn wieder der Oberste Hydree aller Ditrydree.

»Wahrscheinlich erfährt er erst zum nächsten Lichtbeginn, dass wir die Anlage in Betrieb nehmen«, sagte Gilam'esh. »Ich habe den unzuverlässigsten Boten auf dem ältesten Thuraina der Stadt losgeschickt. Und das so spät, wie ich nur konnte.«

»Ein Fehler.« Leg'wanot musterte den Jüngeren von der Seite. »Alles, was in der Anlage geschieht, unterliegt seiner Aufsicht. Das habt ihr so beschlossen. Du kannst ihn nicht übergehen.«

»Hat er sich all die Umläufe um die Entwicklung des Projekts gekümmert?« Gilam'esh schlug einen trotzigen Tonfall an. »Und hast du ihn denn auf dem Laufenden gehalten?«

»Du weißt, dass er seine Kundschafter in unserem Forschungsstab platziert hat. Und was mich betrifft: Ich gehöre zum Volk der Ikairydree – euer Erster Hochrat geht mich nichts an. Du aber hast ihm zu gehorchen.«

»Ich habe gehorcht und einen Boten geschickt.«

»Den schlechtesten und zu spät.«

»Die Räte von Tarb'lhasot haben beschlossen, Mosh'oyot über die Entwicklung des Projekts zu unterrichten. Wie schnell und mit welchen Boten, haben wir niemals beschlossen.«

»Es kann nicht gut sein, wenn du den Graben der Feindschaft zwischen dir und deinem Ersten Hochrat vertiefst«, beharrte Leg'wanot. »Nicht gut für dich, und nicht gut für das Projekt ›Tunnelfeld‹.« Gilam'esh antwortete nicht. Bald glitten sie über eine ansteigende, schroffe Gesteinslandschaft. Sie hatten den Fuß des Vulkanmassivs erreicht. Das Ziel war nahe.

»Ich wollte dich schon lange etwas fragen, Leg'wanot«, wandte Gilam'esh sich wieder an den zierlichen Hochrat der Ikairydree.

»Frage, Gilam'esh.«

»Nach der Schlacht um eure Hauptstadt, damals vor vier Umläufen, schwammen wir zur Forschungsstation. Unterwegs fragte ich euch, ob jemals einer das Tunnelfeld getestet hat, erinnerst du dich?«

»Ich erinnere mich gut.«

»Wanil'ama verneinte zwar, sah dann aber dich an, als könntest nur du Auskunft geben. Doch du hast geschwiegen. Ich möchte die Frage noch einmal stellen und dich bitten, sie jetzt zu beantworten. Hast du jemals das Tunnelfeld am eigenen Leib getestet?«

»Ich antworte nur, wenn ich dich zuerst etwas fragen und mit einer Antwort rechnen darf.«

»Einverstanden.«

»Seit wann bist du zu zweit?«

Gilam'esh fuhr in seiner Sitzkuhle hoch.

Seine Kiemenspalten bebten, sein Scheitelkamm verfärbte sich hochrot. »Woher weißt du…?«

»Ich habe den anderen gespürt. Ihr sprecht sehr oft miteinander, wenn man das ›sprechen‹ nennen darf. Seit wann?« Der Ditrydree blickte sich um. Nur Manil'bud saß mit ihnen in der Steuerzelle. Sie hatte er eingeweiht.

»Seit meiner Bluttaufe«, sagte Gilam'esh heiser. »Er fuhr einfach in mich.«

»Einer der Schöpfer?«

»Das frage ich mich auch manchmal.« Gilam'esh zuckte mit den Schultern. »Er nennt sich Maddrax und behauptet, der Geist eines Menschen zu sein. So nennt sich das Volk aus der Zukunft von Ork'huz…«

»… den du bei dir selbst auch ›Erde‹ nennst, nicht wahr?«

»So ist es. Ich will versuchen, mit dem Tunnelfeld einen Weg dorthin zu schaffen. Ich weiß, es ist gefährlich und so gut wie unmöglich. Aber da wir sonst keine Möglichkeit haben, versuche ich es. Jetzt beantworte meine Frage.«

»Ja, ich habe das Tunnelfeld getestet.«

»Du kennst also eine Möglichkeit, zurückzukehren?«

»Ja. Doch diese Möglichkeit steht nur sehr wenigen Hydree offen. Vielleicht sogar nur uns beiden.«

Wieder beobachtete Gilam'esh den anderen von der Seite.

»Uns beiden?« Er runzelte die Schuppenstirn. Die Spitzen seines Scheitelkamms vibrierten.

»Haben wir etwas gemeinsam?«

»Wir können unseren Geist dazu bringen, den Körper zu verlassen. Ich kenne sonst niemanden, der diese Kunst beherrscht. Körperlich war ich nicht im Strahl; natürlich nicht, sonst säße ich nicht hier…«

Der Unterkiefer sank Gilam'esh nach unten. Er war völlig perplex. »Auch das weißt du?«, flüsterte er.

»Auch das. Und ich glaube auch zu wissen, dass du das Tunnelfeld sehr bald schon auf die gleiche Weise testen willst, wie ich es getan habe.«

»Was hast du erlebt?«

»Nicht viel, Gilam'esh. Vergiss nicht, dass wir das Tunnelfeld vor der Kriegszeit gegen die Patrydree auf keinen bewusst gewählten Zielpunkt richten konnten, weder räumlich und schon gar nicht zeitlich. Ich fand mich plötzlich in einem unbekannten Gewässer wieder. Es war dunkel und es muss kalt gewesen sein, denn über mir dehnte sich eine Eisfläche aus.«

»Im Eismeer einer zukünftigen Eiszeit Rotgrunds?«

»Möglich, sehr wahrscheinlich sogar. Jedenfalls geriet mein Geist in eine Art Sog, der mich immer weiter in die Zukunft reißen wollte. Ich musste meine gesamte Willenskraft aufbieten, um mich dagegen zu stemmen und in die Ausgangszeit und den Ausgangspunkt auf Rotgrund zurückkehren zu können.«

»Man kann also auch verloren gehen, wenn sein Geist den Strahl betritt?«

»Es könnte sein, Gilam'esh. Wie auch immer: Ich bin froh, einen Hydree getroffen zu haben, der so viel Mut besitzt wie du und der sein Leben für die Rettung unserer Völker aufs Spiel setzt. Dennoch lass dich warnen: Es ist sehr gefährlich, was du planst…«

»Gilam'esh von Tarb'lhasot schickt dir eine Botschaft, verehrter Mosh'oyot von Dibr'dryn.« Ramyd'sam sank vor dem Ersten Hochrat der Ditrydree auf den Boden.

»Und er schickt dich?« Mosh'oyot wunderte sich, denn der ehemalige Schwarmmeister von Gilam'esh diente ihm schon seit sechs Umläufen als treuer Kundschafter. Ramyd'sam arbeitete im Forschungsteam Gilam'eshs mit, und Gilam'esh wusste genau, dass er dem Ersten Hochrat treu ergeben war.

Was auch immer in der Tunnelfeldanlage geschah – jede neue Erkenntnis, die man gewann, jeden daraus folgenden Planungsschritt, den man einleitete – Ramyd'sam schickte Boten in die Hauptstadt, damit Mosh'oyot davon erfuhr.

»Er schickt mich, und er lässt ausrichten, dass er das Tunnelfeld in sechs Lichtern und sechs Finsternissen testen wird.«

»Schon?!« Mosh'oyot stieß sich aus seiner Liegekuhle ab und tauchte zum Zenit seiner Wohnkuppel hinauf. »Warum bekomme ich diese Botschaft nicht früher?« Er aktivierte die Sichtfeldmembran im Kuppelzenit. Die Wasserwelt über der Stadt wurde sichtbar.

»Ich habe Gilam'esh schon vor sieben Lichtern gedrängt, einen Boten zu schicken.« Ramyd'sam tauchte seinem Ersten Hochrat hinterher. »Er hörte nicht auf mich. Und mir selbst bürdete er so viel Arbeit auf, dass ich erst jetzt kommen konnte.«

»Schon wieder erdreistet er sich, mir erst im letzten Moment Bescheid zu sagen!« Finster starrte Mosh'oyot in die Sichtfeldmembran. Seegras wiegte sich in der Strömung, Fischschwärme zogen ihre Bahn, ein paar hundert Längen entfernt zeichneten sich die Umrisse des Korallenbaumwaldes ab. »Vor zwei Umläufen hat er die Anlage ohne mich in Betrieb genommen, und nun will er sie ohne mich testen.« Er fuhr zu seinem Vertrauten herum. »Wie will er sie testen?«

»Das ist schwer zu sagen, verehrter Mosh'oyot. Er spricht nicht darüber.«

»Aber doch wohl zu Leg'wanot und seiner Ersten Forscherin!«

»Das schon, doch die beiden Ikairydree machen ein Geheimnis daraus. Bekannt ist nur, dass der Meister des Tunnelfeldes einen Selbstversuch plant.«

»Wie soll das gehen? Wie will er denn aus dem Tunnelfeld zurückkehren, wenn er es erst einmal betreten hat?« Der Zorn überwältigte den Ersten Hochrat der Ditrydree. Er wurde laut.

»Hat er nicht selbst erklärt, dass es keinen Rückweg gibt, wenn man sich erst einmal auf die Reise in die Zukunft gemacht hat?«

»Das stimmt.« Ramyd'sam machte eine Geste der Ratlosigkeit. »Auch ich stehe vor einem Rätsel. Allerdings konnte ich ein paar Gedanken des Meisters…«

»Nenne ihn nicht ›Meister des Tunnelfelds‹!«, herrschte Mosh'oyot seinen Kundschafter an.

»… ein paar Gedanken Gilam'eshs empfangen. Nur bruchstückhaft und nicht sehr deutlich, doch es hörte sich so an, als wollte er das Tunnelfeld testen, ohne es zu betreten.«

»Was für ein Unsinn ist das nun wieder?« Aus schmalen Augen belauerte Mosh'oyot den ehemaligen Schwarmmeister.

»Ich verstehe es selber nicht, verehrter Mosh'oyot.«

Der Erste Hochrat der Ditrydree sank zurück auf seine Liegekuhle. »Es wird kein Test durchgeführt, dem ich nicht zugestimmt habe! So lauten die offiziellen Beschlüsse der Ditrydree! Wir werden diesen Irrsinn stoppen!« Er streckte seine Rechte aus und deutete mit einer herrischen Geste auf Ramyd'sam. »Stelle mir eine Eskorte aus zehn Schwärmen zusammen, such die schnellsten Thurainas aus! Wenn wir sofort aufbrechen, können wir in der Nordmeeranlage sein, bevor dieser Rebell seinen wahnwitzigen Test beginnt…!«

Zwischen Manil'bud und Leg'wanot schwamm Gilam'esh in die Hauptgrotte der Tunnelfeldanlage. Ein Schauer erfasste ihn, während sie langsam auf den Kreis von Maschinenblöcken zutrieben, der die kristalline Plattform im Höhlenzentrum umgab. Gilam'esh blickte nach oben, und durch seine Augen sah Matthew Drax die kreisrunde Öffnung in der Decke des über hundert Meter hohen Felsendoms. Ihre Ränder waren glatt, und sie hatte einen Durchmesser von zwölf Metern.

Durch sie hindurch strahlte die bläulich schimmernde Lichtsäule aus der Höhle hinaus in das Meer darüber.

Wie in einer Unterwasserkathedrale kam sich der Mann aus der Zukunft vor, und plötzlich hatte er den Eindruck eines Déjà-vu-Erlebnisses: Ja, hier war er schon einmal gewesen!

Vor achtzig Jahren? Vor hundert? In welchem Leben war das gewesen…?

Gilam'esh und die beiden Mütter machten gegenläufige Schwimmbewegungen, bis sie sechzig Längen vor der flüssigen Säule aus blau gefärbten Wasserstoffmolekülen im Wasser stehen blieben. Etwa fünfundzwanzig Längen durchmaß die leuchtende und von Aggregatsblöcken eingefriedete Fläche über der Kristallplattform, von der aus das flirrende, bläuliche Leuchten die Grottenwände samt der drei Galerieebenen in Licht tauchte.

Obwohl sein Atem flog und sein Herz klopfte, empfand Gilam'esh das Licht als warm, und es stimmte ihn hoffnungsvoll.

Für Matthew Drax dagegen war es gespenstisch. Derart beleuchtet vermochte er sich nur den Eingang zur Hölle vorzustellen.

Leg'wanot schloss für die Augen. Gilam'esh merkte, dass er sich auf eine mentale Botschaft konzentrierte. Er nahm Manil'buds Hand und zog seine Gefährtin ein Stück zur Seite.

»Es ist Zeit, Abschied zu nehmen«, sagte er.

»Ich habe Angst um dich, mein Geliebter«, flüsterte sie.

Er umarmte sie und zog sie an sich. »Kann dich meine Zuversicht denn nicht anstecken?« Zärtlich streichelte er ihren Scheitelkamm und ihre Schultern. »Hab keine Angst, meine Liebe. Ich bin gut vorbereitet, und die Schöpfer werden mich nicht aus den Augen lassen.«

»Es ist so weit.« Leg'wanot öffnete die Augen. »Wanil'ama in der Schaltzentrale hat alle Kontrollen durchgeführt. Sämtliche Justierungsschritte sind dokumentiert. Wenn du es wirklich wagen willst, dann ist jetzt deine Zeit gekommen, Gilam'esh.«

Gilam'esh und Manil'bud lösten sich voneinander. »Passt gut auf meinen Körper auf, während ich unterwegs bin«, sagte er. Er verneigte sich vor Leg'wanot.

»Was du jetzt tust, tust du für alle Hydree auf dem Rotgrund.« Auch der Ikairydree verneigte sich. »Möge dich das Lachen der Schöpfer durch die Zeiten und Räume und zurück zu uns geleiten.«

Gilam'esh wandte sich ab und schwamm der blauen Flimmersäule entgegen. Ich fühle mich nicht wohl bei dem Gedanken, allein zurückzubleiben, raunte Matthew Drax. Ich würde alles geben, um mit dir durch das Tunnelfeld reisen zu können.

»Du musst nicht zurückbleiben, wie oft soll ich dir das noch sagen, Maddrax?« Immer wieder hatten sie die Frage während der letzten drei Umläufe diskutiert: Drax war überzeugt davon, dass sein Geist nicht in der Lage war, aus Gilam'eshs Körper zu treten. Sie hatten den Doppelaustritt trainiert, wieder und wieder, doch länger als ein paar Sekunden war es Matt nie gelungen, sich an das Hydree-Bewusstsein zu klammern.

Gilam'esh jedoch glaubte an ein verstärkende Wirkung des Tunnelfeldes.

»Wenn du dich mit aller Willenskraft an meinen Geist klammerst, wird es gelingen. Ich brauche nur drei oder vier Sekunden bis zum Strahl. Wenn wir erst einmal darin eingetaucht sind, wird das Tunnelfeld selbst dafür sorgen, dass du nicht wieder zurück in meinem Körper fällst.«

Wir werden sehen. Matt blieb skeptisch.

Dreißig Längen vor dem Maschinenkreis ließ Gilam'esh sich zu Boden sinken. Seine Assistenten hatten ihm hier eine Qualle im Felsgestein verankert. Er rutschte in ihre Liegekuhle und schloss Brust- und Beingurte. Die Qualle und ihre Gurte sollten den unwahrscheinlichen, aber nicht ganz auszuschließenden Fall verhindern, dass eine Strömung Gilam'eshs Körper während seiner Geisteswanderung in das Tunnelfeld trieb.

»Konzentrier dich, Menschengeist«, murmelte er, während er den Kopf in das bionetische Gewebe bettete und die Augen schloss. »Spürst du mich?«

Ich spüre dich.

»Mein Geist umfasst deinen Geist, mein menschlicher Freund. Halte dich an meinem fest, dann reisen wir gemeinsam…«

»Was ist das für ein Schatten?« Manil'bud legte ihren Arm um den zierlichen Ikairydree. »Siehst du das auch?« Sie deutete auf die Liegequalle vor dem Maschinenkreis.

Leg'wanot sah es: Ein Schattenfeld löste sich von Gilam'eshs Körper, nicht mehr als ein feiner Dunstschleier, der die Konturen eines hydreeischen Körpers hatte. »Er tritt aus seinem Körper heraus«, flüsterte er. Der Dunstschleier trieb über den Maschinenkreis hinweg. Im nächsten Moment tauchte er in die bläulich flimmernde Säule ein.

Eine Bewegung am oberen, äußersten Rand seines Blickfeldes lenkte Leg'wanot für einen Augenblick ab.

Zwischen den Säulen der mittleren Galerieebene sah er eine Gruppe Ditrydree laufen. Sie bewegten sich hektisch, einige gestikulierten erregt. Der Ikairydree erkannte Ramyd'sam. Und er erkannte Mosh'oyot. Der Erste Hochrat der Ditrydree schrie etwas, das Leg'wanot von hier unten aus nicht verstand. Es klang zornig und erregt…

Begriffe aus ferner Vergangenheit

Personen:

Ackh'man – Krieger und Vereiniger sämtlicher Patrydree-Sippen; behauptet, ein Schöpfer und unsterblich zu sein. Wegen seiner schwarzen Quastenschuppen auch der »Schwarze« genannt.

Ardi'bud – Hochrat der Stadt Tarb'lhasot; einer der erfahrensten Ditrydree, 409 Marsjahre alt.

Carol'mag – Schwarmmeister der Ditrydree.

Euso'lot – berühmter Ikairydree-Wissenschaftler auf Rotgrund; entwickelte die Grundlagen für die Bionetik, aber auch Städtebau, Langstreckenverkehr und Energiewirtschaft wären ohne ihn undenkbar gewesen.

Gilam'esh – 47-jähriger Hydree, in den Matts Geist vor 79 Erdjahren gefahren ist; dank dessen Hilfe ist er inzwischen Kriegsmeister und gehört zur Elite der Ditrydree.

Kazar'bal – Gilam'eshs Lehrer und Berater, über 400 Marsjahre alt.

Leg'wanot – Hochrat der Ikairydree-Stadt Quirb'an'mazut und einer der Entwickler der Tunnelfeldanlage.

Manil'bud – 38-jährige Tochter des Hochrats Ardi'bud; Gilam'esh bildet sie zur Kriegsmeisterin aus und verliebt sich in sie.

Mosh'oyot – Erster Hochrat und Kriegsmeister der Ditrydree-Hauptstadt Dibr'dryn und Gegner der Tunnelfeldanlage; hat große violette Schuppen und schwarze Augen.

Ramyd'sam – Gilam'eshs Schwarmmeister; ungewöhnlich klein und zierlich für einen Ditrydree.

Ulik'suta – oberster, bzw. Erster Kriegsmeister der Ditrydree; ein kleiner Hydree mit schmalen Schultern und mattbraunen Schuppen. Er benutzt ein Paar Thurainaweibchen als Reittiere, die an den Schädeln und kurz vor den Schwanzflossen zusammengewachsen sind.

Wanil'ama – Erste Forscherin der Ikairydree-Stadt Quirb'an'mazut und Mit-Entwicklerin der Tunnelfeldanlage

Völker:

Ditrydree – mittelgroße, den Traditionen stark verpflichtete Hydree; werden im Schnitt 400 Marsjahre alt, vertragen Kälte nur sehr begrenzt, sind telepathisch begabt und haben die Bionetik entwickelt.

Hydree – Oberbegriff der drei auf dem Mars lebenden intelligenten Völker.

Ikairydree – die Forscher und Schöngeister unter den Hydree mit einer durchschnittlichen Lebenserwartung von 430 Marsjahren; Vegetarier, klein und silberschuppig und telepathisch hochbegabt, Erfinder des Tunnelfeldes Patrydree – kriegerisches, kannibalistisches Volk; auch Westbarbaren genannt, deren große Körper von Quastenschuppen bedeckt sind. Werden im Schnitt 320 Marsjahre alt.

Tiere:

Geliare – schwarzer schlangenartiger Fisch, ca. 50 cm lang und 1,5 cm dick; schlängelt sich über den Ufersand und verbeißt sich in die Füße und Waden seiner Opfer.

Idryzze – kleinere Ausgabe der Sharylle; lebt vom Blut anderer Lebewesen, das sie durch einen langen Stachel in sich hineinsaugt.

Iqual'schil (Schildpanzerfisch) – bionetisch erzeugter Quallensymbiont, der auf der Oberseite des Schildpanzers eine Art Cockpit ausbildet.

Korub'gast (Wallbrecher) – flaches, ca. 7 m durchmessendes Schalentier mit ovalem roten Panzer und kräftigen Scheren; dank des Panzers schwer zu töten.

Lup'haydro – schneller und wendiger, bis zu 36 m großer Quastenflosser, schlank, schwarz, panzerschuppige Haut, klobiger Rachen voller nadelspitzer Zähne; besitzt ein Stirnhorn, das 2,5 m weit aus dem Schädel ragt. Nur die Patrydree können ihn zähmen und benutzen ihn als Transport- und Kampffisch.

Lurilie – Wasserschlange, glitschig und ca. 80 cm lang.

Muy'laal – weißer, 3,5 m großer Schlangenfisch mit äußerst empfindlichen Riech- und Geschmacksorganen, weswegen er als »Spürhund« abgerichtet wird.

Sharylle – fingerlanges fliegendes Tier mit Facettenaugen, vier Flügelpaaren und Chininpanzer; nistet im Ufergras von Gewässern, lebt von Fischlaich, Wasserwürmern und dergleichen und produziert ein gelbliches Licht. Tej'orik – großer Wasserkäfer, dessen Sekret für die Bionetik verwendet wird; Vorläufer der Tjork-Käfer auf dem späteren Mars, allerdings mit sechs Flossen anstelle von Beinen Thuraina – schlanker zahmer Reitfisch mit bionetisch aufgesetzten Cockpit-Hauttaschen und schuppenloser, grüngrauer Haut. Ausgewachsen misst er vom stumpfen, kugelförmigen Schädel bis zur horizontalen Schwanzflosse 22 m bei einem Durchmesser von bis zu 3,5 m.

Tolot – Fleisch fressender Mammutflugfisch mit bis zu 20 m Spannweite und 4 m hoher Rückenflosse; stumpfer Rachen mit langen Reißzähnen.

Traumkrake – bionetisches, grün fluoreszierendes Tentakelwesen, das die Vorstellungen der Hydree manifestieren kann (vergleichbar mit dem Holodeck bei »Star Trek«); dient als Unterhaltungsmedium, aber auch, um Formen von Städten, Werkzeugen und Nutztieren zu entwerfen.

Wulroch (Dickzahn-, Pelz-, Süd- und Nordmeer-Wulroch) – beliebte Jagdbeute der Hydree, wird aber auch als Kriegsfisch gezähmt; je nach Rasse 7 bis 36 m lang mit mächtigen gebogenen Stoßzähnen, Schuppenpanzer, membrangeschützten Augen im Kugelschädel und einer Schwanzflosse. Wulrochs sind Lungenatmer, die alle 2 bis 3 Stunden auftauchen müssen. Das Erlegen eines Bullen gehört zur Reifeprüfung der Ditrydree.

Orte:

Dibr'dryn – Ditrydree-Hauptstadt; Sitz des Ersten Hochrats Mosh'oyot.

Ikairy'danut – Hauptstadt der Ikairydree Quirb'an'mazut – Sitz des Ikairydree-Hochrats Leg'wanot Tarb'lhasot – Gilam'eshs Heimatstadt und Sitz des Hochrats Ardi'bud.

Waffen:

Bullentöter – Ditrydree-Hochdruckjagdwaffe, die fingergroße, scharfkantige Bolzen verschießt.

Dystempkalisation – Auflösung, bzw. Versetzung eines Körpers im Tunnelfeld.

Groß- oder Hochleistungskombacter – optimierter Kombacter, der konzentrierte Energieladungen über viele hundert Meter hinweg auf ein vom Navigationssystem anvisiertes Ziel abstrahlen kann; nur Gilam'esh, Ulik'suta und Mosh'oyot führen diese modifizierte Waffe Harpune – primitiver Patrydree-Nachbau des Bullentöters, bestehend aus einem Schulterkolben mit Abzugsmechanik und einem Bogen aus Rückengräte und Wulrochsehne, der schuppengefiederte Pfeile mit einer Reichweite von bis zu 180 m abschießt.

Kombacter – von den Ikairydree entwickeltes bionetisches Allzweck-Instrument, mit dem man kommunizieren und Reittiere rufen kann; auch dient es als Kompass, Schneidewerkzeug oder Signalgeber und mit ausgezogenem Teleskopschaft als Bohrer, Jagdspieß oder Leuchte.

ENDE

 [1]Siehe Maddrax Nr. 167 »Tor in die Vergangenheit«

cover.jpeg

header.jpeg
A
k|

o oun

