

 [image: cover]

Die Enkel der Astronauten

Maddrax Nr. 180

von Jo Zybell und Mia Zorn

erschienen am 12.12.2006

Titelbild von Koveck

Die Enkel der Astronauten

Madrid, September 1996

Carlos Ortiz stand auf der Dachterrasse seines Penthauses in der Calle de Postas. Ergeben betrachtete er den glühenden Himmel. »Enrique, komm und schau dir diesen Sonnenuntergang an!«, hörte er sich rufen.

Aber Enrique kam nicht. Er würde nie wieder kommen.

Der Wein in Carlos’ Glas funkelte rot. Während orangefarbene Zungen aus dem Firmament zuckten, wurde das Geschrei von unten immer lauter.

Autokolonnen verstopften die Straßen, Menschen liefen wild gestikulierend umher. Wie Ameisen, denen man den Bau angezündet hatte. Carlos setzte das Glas an die Lippen. Aber nicht Wein, sondern Asche füllte seinen Mund. Plötzlich begriff er: Unter ihm brannte die Stadt.

So weit das Auge reichte, flackerten Häuser und Bäume hell auf, als hätte jemand tausend Lagerfeuer entzündet.

Windböen wirbelten Funken und Ruß durch die Luft. Ein Sturm heulte los. Er drückte die Flammen zu Boden und jagte dann mit ihnen über die Stadt. Welt und Himmel waren ein einziges Flammenmeer. Brausend näherte sich die Feuerwalze der Terrasse. Carlos wollte fliehen, war aber unfähig sich zu bewegen. Er spürte, wie versengter Stoff sich in seine Haut brannte. Die Walze kam direkt vor ihm zum Stehen und veränderte ihre Form. Tiefrot erhob sich über Carlos eine gigantische Kröte…

Schweißgebadet erwachte Carlos. Schon wieder diese Kröte! Dieses Mal hat sie mich nicht verschlungen…

Vor dem Fenster tobte ein Gewitter. Er wankte ins Bad unter die Dusche. Während das Wasser über seinen hageren Körper rieselte, fiel sein Blick auf den Rasierer von Enrique.

Beim Jahresfest der Technischen Universität hatten sie sich kennen gelernt. Enrique spielte Geige in einer Irish-Folk-Gruppe. Drei Jahre war das jetzt her. In der Zeit hatte er das geregelte Leben von Carlos gänzlich auf den Kopf gestellt. Jede Ordnung, alle Regelmäßigkeit löste er in fröhliches Feiern auf. »Sei nicht so ernst, Carlos. Das Leben ist eigentlich ganz leicht. Gib dich ihm hin!« Mit Enrique war alles so einfach.

Carlos frottierte sich ab, als wollte er die Erinnerungen aus seiner Haut schrubben.

Vor zwei Jahren hatte Carlos endlich sein Ingenieurdiplom erlangt. Sie reisten nach Australien und waren von dem Land begeistert. Enrique wollte bleiben.

Carlos überredete ihn noch ein Weilchen zu warten. Er wollte erst seinen Doktor machen. Thema: Statik und Naturkatastrophen.

Carlos wischte über den beschlagenen Spiegel. Ein dunkles Augenpaar sah ihn vorwurfsvoll an.

Vor drei Monaten waren sie ins iberische Randgebirge zum Klettern gefahren, in die Sierra de la Demanda. Sie hingen in den Felsen, und er rief seinem Freund zu:

»Warte, bis ich dich gesichert habe!«

Aber Enrique lachte nur und nannte ihn einen Angsthasen. Kurz darauf stürzte er an ihm vorbei in die Tiefe. Sein schöner Körper lag zerbrochen auf einer großen Schieferplatte.

Vorbei.

»O Gott! Wie konntest du nur? Ungesichert! Du blöder Idiot!« Carlos’ Faust glitt vom Spiegel. Ein Blitz tauchte den Raum für einige Sekunden in grelles Rot. Durch die offene Tür hörte er den Regen auf die Dachterrasse prasseln. »Und jetzt noch diese verdammten Krötenträume«, flüsterte er.

Uluru, Australien, September 1996

Im Schutze von Stachelgras und dürren Büschen näherten sich die Dornteufel dem Monolithen. Die helle Haut der kleinen Echsen war mit orangefarbenen Streifen durchsetzt. Spitze Hörner reihten sich vom Kopf aus über den Rücken bis an das Schwanzende. In schnellen Bewegungen huschten sie über Sand und Steinplatten.

Sie hatten den Fuß des Uluru fast erreicht, als plötzlich ein Großwaran aus einer mächtigen Felsenspalte sprang.

Zischend und fauchend richtete er sich auf seinen Vorderläufen auf.

Unterwürfig machten die Dornteufel Platz.

Die Riesenechse hob majestätisch den Kopf und zog ihren schlangenförmigen Körper aus der Höhle.

Hinter dem Waran traten die Wächter des Uluru ins Freie. Er wich den schwarzen Männern aus. Ihre Körper waren nackt. Merkwürdige Zeichen waren auf Brust, Rücken und Arme tätowiert. Federn und kleine Knochen hingen aus ihren Haaren. Ihre Augen waren mit schwarzen Kreisen ummalt.

Die Aborigines setzten sich vor die Höhle. Sie legten einen Kreis aus Steinen in ihre Mitte. Eine Weile schauten sie sich schweigend an.

Endlich erhob der Älteste unter ihnen seine Stimme.

»ER träumt heftiger in letzter Zeit!« Der Älteste streckte seine geöffnete Hand über den Steinkreis. So verharrte er eine Zeitlang. Schließlich sagte er: »Glaubt mir – es ist so weit!«

Uluru glühte in der aufgehenden Sonne. Über seine roten Felswände flohen die Schatten großer Vogelschwingen. Ein Adler erhob sich mit einem durchdringenden Schrei in die Lüfte.

»Ja, es ist bald so weit«, sagte der Älteste. »Lasst SEINEN Ruf über die Erde fliegen!«

Blackwood River, November 2522

Der Mann war groß und blond und hatte ein kantiges Gesicht. Ein Weißer. Er sah nicht aus, als wäre er in dieser Gegend groß geworden. Nein, wirklich nicht.

Der Mann trug einen zweiteiligen Anzug von grünbrauner Farbe. Nur der Hüftgurt und das Schulterstück der Jacke einschließlich des Kragens waren von einem dunklen, erdfarbenen Rot. Der Stoff erinnerte auf den ersten Blick an engmaschig gewebte Wolle, und auf den zweiten an weiches, geflochtenes Leder. Der Anzug passte sich den Körperformen des Mannes an; beängstigend perfekt tat er das.

Der Mann stand in der flachen Uferböschung eines Stromes. Er blickte über die sich träge dahin wälzenden Fluten. Etwas trieb dort auf dem Wasser. Oder nein: Etwas bewegte sich dort auf die Mitte des Stromes zu, und zwar ziemlich zielstrebig. Etwas Weißgraues, Großes, Unförmiges. Eine Schmutzblase? Ein Stück geschmolzenen Kunststoffs? Der Bauch eines großen toten Fisches?

Nichts von alledem. Eine Qualle.

In ihr saßen zwei intelligente Wesen. Sie gehörten zu einem Volk, das sich auf die Erzeugung solcher Transportquallen verstand. »Hydriten« nannten sie sich.

In manchen Küstenregionen der postapokalyptischen Erde nannten die Eingeborenen sie furchtsam

»Fishmanta’kan«. Es gab auch Leute, die bezeichneten sie als »Fischmenschen«. Wenn der Mann in der Uferböschung an sie dachte, nannte er sie in Gedanken manchmal »Freunde«.

Die Qualle wurde kleiner und kleiner – sie sank. Schon mehr als zweihundert Meter trennten sie und den Mann in der Uferböschung. Als sie die Mitte des Stromes erreichte, war sie nur noch ein weißlicher Fleck in braungrünen Fluten. Aufgeschäumtes Wasser bedeckte sie schließlich, und dann trugen die Wogen einen Teppich aus Blasen Richtung Meer davon; dorthin zurück, woher die Qualle den Mann gebracht hatte, der jetzt am Ufer des Stromes stand.

Der Mann bückte sich nach einem flachen Rucksack aus Fischleder, der gegen seine Stiefel lehnte und neben Trinkwasser und Proviant auch einen zwanzig Zentimeter langen, daumendicken und keulenartigen Stab enthielt – neben dem Anzug sein wertvollster Besitz in jenen Tagen.

Der Mann drehte sich um und stieg die Uferböschung hinauf. Dort blieb er stehen und blickte über das Land.

Gelbliches Gras bedeckte eine weite Ebene. Niedrige, vom Wind gekrümmte Laubbäume wuchsen da und dort. Am Horizont erhob sich eine Hügelkette. Ein roter Schimmer lag über allem. Die Wolken hingen tief und schimmerten dunkel. Er blickte nach Nordwesten.

Irgendwo in dieser Richtung, etwa zweitausend Kilometer nordöstlich der Hügelkette, musste ein großer roter Monolith liegen. Der Uluru. Sein Ziel.

Dreihundert oder vierhundert Schritte entfernt bewegte sich etwas zwischen den Bäumen. Aufrecht gehende Gestalten. Sie kamen näher! Der Mann zog die blonden Brauen hoch. Er hätte nicht erwartet, so schnell auf Menschen zu treffen. Umso besser: Er war auf die Hilfe von Menschen angewiesen, wenn er sein Ziel erreichen wollte.

Der Mann schwang den Rucksack über seine Schultern und schnallte ihn fest. Er klopfte auf seine Gurttasche. Sie enthielt einen kleinen Speicherkristall, ein Feuerzeug, Verbandsmaterial und ein Taschenmesser mit einem kleinen Werkzeugsatz.

Die Augen des Mannes richteten sich auf die näher kommenden Gestalten. Wer je in diese blaugrünen Augen blickte, den beschlich eine leise Ahnung davon, dass dieser Mann viel gesehen haben musste. Vielleicht zu viel. Die Augen des Mannes waren älter als sein Gesicht. Viel älter.

Der Mann hieß Matthew Drax.

Er hielt es für richtig, den Menschen dort zwischen den Bäumen entgegenzugehen. Sieben zählte er inzwischen.

Matt Drax machte sich auf den Weg. Er ahnte, dass es ein langer und steiniger Weg werden würde. Wie lang und wie steinig, wusste er nicht. Und das war gut so.

Sydney, Mai 1997

Die Felsformation, die eben noch vor ihm in den Himmel geragt hatte, war verschwunden. Stattdessen umgaben ihn Sanddünen, die sich wie Schlangen langsam aber stetig auf ihn zu bewegten. Adam rannte los. Ein heißer Wind trieb ihm Tränen in die Augen. Mit einem Sprung entwich er den Dünen, die in seinem Rücken wie Riesenwellen zusammenschlugen. Schwaden aus rotem Staub versperrten seinen Blick. Schemenhaft tauchte die Gestalt eines Mannes auf. Eine Weile stand er wie ein Stein und beobachtete Adam. Dann näherte er sich mit merkwürdigen Bewegungen. Einige Meter vor ihm blieb er stehen. Seine Haut war mit getrockneter Erde überzogen. Entlang seiner linken Körperhälfte brach sie auf, als er den Speer in die Luft reckte.

Adam wollte aufspringen, aber sein Körper schien gelähmt. Er sah, wie der Mann den Mund öffnete. Ein Rauschen erfüllte die Luft. Es klang, als ob tausend Sittiche über ihren Köpfe kreisen würden. »Waranja ulurey! Lern Kolrochja!« Adam verstand nicht. Die Augen des Mannes fixierten ihn.

»Nein!« Adam schrie. »Ich will nicht!« Es war zu spät.

Er tauchte ein in die geöffneten Höhlen, wurde durch Spiralen funkelnder Gehirngänge geschleudert und blieb in einer klebrigen Masse hängen wie eine Fliege im Spinnennetz.

»Folge mir! ER braucht seine Krieger!« Wie Stahlfäuste droschen die Gedanken des Mannes auf Adam ein.

»Deine Zeit ist gekommen, ER erwartet dich!«

»Nein! Lass mich!« Adam drehte sich schützend auf den Bauch. Er musste weg hier. Zurück in seinen Körper.

Fallen lassen und ruhig atmen, dachte er.

Zuerst nahm er die kalten Steinfliesen unter sich wahr.

Dann die stechenden Schmerzen in Nieren- und Magengegend. Seine Handgelenke fühlten sich wund und geschwollen an. Sein rechtes Bein war taub. »Na also! Wird endlich vernünftig, der kleine Bastard!« Die schnarrende Stimme und ein Tritt in die Seite rissen Adam endgültig in die Realität zurück.

Er lag auf dem Boden der Redfern-Polizeistation, im Süden der Stadt. Seinen Fuß hatten sie mit einer Krawatte an ein Tischbein gebunden, seine Hände durch Handschellen gesichert. Seit gestern Morgen hatte er nichts gegessen und getrunken. Gestern Morgen.

Er war mit Snake durch den Moore Park gestreunt, um ein paar Freier aufzutun. Meistens standen sie sich die Füße in den Bauch. Dann kam diese fette Amerikanerin, Klunker an jedem Finger. Ein feines Krokotäschchen baumelte einladend an ihrer Seite. Aber sie wollte es nicht hergeben. Sie schrie wie ein Schwein, das nicht an den Fresstrog gelassen wird. Und Snake, dieser verdammte Idiot, zog sein Messer. Auch als die Frau schon lange nicht mehr schrie, stach er noch zu. Adam hatte schon einige Tote gesehen, aber noch nie so viel Blut. Als die Bullen kamen, war Snake weg. Und die Tasche auch. Nur das Messer hatte er dagelassen.

Man hatte Adam direkt hierher gebracht, in ein kleines fensterloses Zimmer mit Waschbecken, zwei Stühlen, einem Tisch und diesen beiden Polizisten. Malcolm Briggs und John van Fiest.

Sie hatten von Anfang an keinen Hehl daraus gemacht, was sie von Aborigines im Allgemeinen und von ihm im Besonderen hielten. Sie wollten ein schnelles Geständnis.

Anschließend würden sie sich noch ein wenig mit ihm vergnügen. Danach würde er für immer hinter den Mauern eines Zuchthauses verrotten. Aufgrund seiner Herkunft spielte es dabei keine Rolle, dass er erst zwölf Jahre alt war.

Nachdem er zwei Stunden beharrlich geschwiegen hatte, schlug der bullige van Fiest das erste Mal zu. Die Schläge platzierte er bewusst so, dass sie keine Spuren hinterließen.

Um den Schmerzen zu entgehen, hatte Adam beschlossen, seinen Körper für einige Zeit zu verlassen.

So war er im Outback gelandet, bei dem größten Schrecken seiner unzähligen Visionen.

Intendent van Fiest wickelte sich gerade das Geschirrtuch von der Hand. »Er ist fällig! Für einen kleinen Schluck Wasser verkauft der sogar seine eigene Mutter!«

»Die ist tot«, murmelte Malcolm Briggs. Er blickte von den Aktendeckeln auf. Die letzten Stunden hatte er konzentriert Berichte der Fürsorge und der Polizei über Adam van Larven gelesen. Die Füße auf dem Schreibtisch, wippte er mit dem Stuhl auf und ab, während sein Kollege sich den Aboriginesbengel vornahm. Ab und zu unterbrach er seine Lektüre, um van Fiest zu ermahnen, die Sache etwas leiser zu gestalten.

»Adam van Larven, Abo-Name ›Sohn der Kopftaucherin‹. Mutter stirbt bei der Geburt, Abo-Name ›Kopftaucherin‹. Das Kind bleibt die ersten drei Jahre bei den Großeltern. Dann wird es von seinem Vater – Abo-Name ›Sturmschwinge‹ – gegen einige Flaschen Rum an den holländischen Schafszüchter Bob van Larven und dessen Frau Grace verkauft. Diese adoptieren den Jungen und nennen ihn Adam. Mit sechs Jahren behauptet Adam, seine Adoptivmutter brennen zu sehen. Ein halbes Jahr später kommt Grace van Larven bei einem Stallbrand ums Leben. Ihr Mann jagt den Jungen zum Teufel. Bei der Polizei sagt er später aus, das Kind hätte öfter Anfälle gehabt und Dinge vorhergesagt. Er ging davon aus, dass Adam die Scheune angezündet habe.«

Briggs stand auf und reichte die Akte van Fiest. »Und so weiter, und so weiter.«

»Zwei Jahre lang fehlt jede Spur von dem Jungen.« Van Fiest überflog die Zeilen und Seiten. »Man findet ihn halb tot in der Gosse. Zu viel Benzin geschnüffelt, Krankenhaus. Danach Einweisung in das Waisenhaus St. Maribell. Nicht lange danach wieder auf der Straße. Ein halbes Jahr später überfallen bewaffnete Straßenkinder einen Tabakladen.«

Er war um den Tisch herumgelaufen und ging jetzt neben Adam in die Hocke. »Einer von ihnen warst du, mein Freund. Jugendheim St. Josephs, in der gleichen Nacht Flucht durch ein Kellerfenster. Ein Jahr später raubt eine Straßengang von Jugendlichen einen Touristenbus aus. Ihr Anführer: ein gewisser Adam van Larven. Gerichtsverhandlung, Jugendknast.« Briggs packte Adam an den krausen Locken und zog seinen Kopf hoch. »Wie zum Teufel bist du da raus gekommen?«

Während Adam ihn anschaute, ging er in Briggs’ Kopf spazieren. Er wusste, dass er keine Chance hatte, wenn er jetzt nicht handelte.

»Mach mich los und gib mir Wasser, dann unterschreibe ich das Papier«, flüsterte er.

Irgendetwas störte Briggs. Die Art, wie der Junge ihn ansah? Oder war es seine Stimme? Misstrauisch befreite er Adam von seinen Fesseln und zog ihn zum Waschbecken. »Mach dich sauber!« Er drückte ihm ein schmuddeliges Handtuch an die Brust.

In Adam nahmen die Gedankensplitter aus Briggs’

Kopf langsam Gestalt an. Während er Wasser über seine geschundenen Handgelenke laufen ließ, explodierten die Bilder in seinem Kopf zu einem grausamen Spektakel: Ein Mädchen, wenig älter als er selbst, starrte ihn mit leeren Augen an. Sie war nackt. Eine Schere steckte in ihrem Hals. Aus der Wunde pulsierte rhythmisch das Blut und bildete eine Pfütze unter dem Waschbecken.

Adam fühlte Übelkeit in sich aufsteigen.

»Setz dich endlich hin!« Van Fiest zerrte ihn auf den Stuhl. Briggs legte ihm einen Bogen Papier und einen Stift auf den Tisch. »Unterschreib hier!«

Adam schaute erst van Fiest, dann Briggs an. »Ich schlage einen Deal vor«, sagte er leise, aber bestimmt.

Van Fiest stürzte auf Adam zu. »Dir hat wohl jemand ins Gehirn geschissen du kleiner dreckiger…!«

Weiter kam er nicht. Briggs Stimme durchschnitt die Luft. »Lass ihn in Ruhe! Ich will hören, was für ein Deal das sein soll!«

Adam lehnte sich zurück und verschränkte die Arme.

»Ihr lasst mich laufen, und ich erzähle niemandem von der Vergewaltigung.«

Kleine Schweißperlen bildeten sich auf Van Fiests Stirn.

Er schaute seinen Partner fassungslos an. Briggs war blass geworden. Langsam beugte er sich nach vorne. »Ich weiß nicht, wovon du redest, Junge«, sagte er drohend.

Die Erinnerungen der beiden Männer lagen vor Adam wie ein offenes Buch. »Sarah Parker, wirklicher Name: Sonnenstaub. Hat im Supermarkt ein paar Schokoriegel geklaut. Hier auf diesem Tisch habt ihr sie euch vorgenommen. Als ihr fertig wart, habt ihr gesagt, sie dürfe gehen, wenn sie niemandem etwas sagt. Dann würde ihrer kleinen Schwester auch kein Leid geschehen.«

Van Fiest öffnete seinen Hemdkragen. Adam konzentrierte sich auf Briggs. »Mach dich sauber, hast du zu ihr gesagt.« Adam fixierte den Polizisten. »Aber Sarah tat das Gegenteil. Sie packte die Schere vom Schreibtisch und rammte sie sich in den Hals.«

Briggs dachte an die verfluchte Schere, die er samt dem Mädchen in der Wüste verbuddelt hatte. Als Adam ihm diese Stelle auch noch beschrieb, war es ihm egal, ob der Kerl über magische Kräfte verfügte oder einfach nur verdammt gut informiert war. Er musste weg, für immer verschwinden. Es durfte zu keiner Verhandlung kommen. Auch wenn niemand diesem kleinen Mistkerl glauben würde, es gab immer irgendwelche Journalisten, die sich wie die Geier auf eine solche Geschichte stürzten.

Im Polizeibericht konnte man später lesen, dass Adam van Larven unvermittelt Van Fiest angegriffen und dessen Waffe in seine Gewalt gebracht habe.

Schlimmeres Unglück verhinderte der anwesende Intendent Malcolm Briggs. Nachdem Briggs den Gefangenen überwältigt hatte, erlitt dieser einen schweren epileptischen Anfall. Adam van Larven wurde daraufhin in eine geschlossene Abteilung der Victom-Nervenheilanstalt gebracht.

Washington, Juni 1997

Marsha Hunt beendete ihr Referat. Die Mädchen tuschelten und kicherten. Marsha kannte ihre Gedanken: naive Träumerin, schwarze Klugscheißerin, linke Feminismusbazille, und so weiter. Sogar Nelly machte sich lustig über sie.

Marsha kochte vor Wut. Das Lob ihres Lehrers registrierte sie nur mit halbem Ohr. Wenigstens meinte er es ehrlich. Fluchtartig verließ sie den Klassenraum.

Hinter sich hörte sie die Mädchen lachen. Nie wieder werde ich mir so eine Blöße geben, dachte sie, nie wieder!

Mit großen Schritten eilte die fünfzehnjährige Afroamerikanerin über den Hof der Walker Girl School.

Schon während sie ihr Referat »Frauen im All?« der Klasse vorgetragen hatte, war es losgegangen: spöttische Mienen und Gekicher. Und als sie mit dem Satz endete:

»Mein größter Traum ist es, selbst einmal ins All zu fliegen«, hatten die meisten ihrer Mitschülerinnen gelacht. Eine Diskussion über ihren feministischen Ansatz war nicht mehr möglich gewesen. Sogar ihre beste Freundin Nelly fiel ihr in den Rücken. Marsha unterdrückte Tränen der Wut und der Enttäuschung.

An der Bushaltestelle traf sie Nelly wieder. »Ich könnte schreien!«, fuhr sie die Freundin an. »Selbst du hast gekichert!«

»Das ist nicht wahr«, behauptete Nelly. »Ich würde mich niemals über dich lustig machen! Wie kannst du so etwas sagen! Ich fand dein Referat sogar richtig gut!«

»Du lügst!«, schrie Marsha aufgebracht. Und dann leise zischend: »Du weißt doch, dass du mir nichts vormachen kannst.«

Inzwischen hatten sich einige Mädchen neugierig zu ihnen gestellt. »Ach, du meinst deine telepathischen Fähigkeiten?« Nelly sprach absichtlich laut. Sie war eine der wenigen Menschen, die Marsha in ihr Geheimnis eingeweiht hatte. Nelly wandte sich an die anderen und sagte spöttisch. »Wusstet ihr eigentlich schon, dass unsere Marsha Gedanken lesen kann?«

Am Abend saß Marsha auf ihrem Bett und schwor sich zwei Dinge: Erstens würde sie in spätestens fünfzehn Jahren ins All fliegen! Und zweitens würde sie nie wieder mit jemanden über ihre telepathischen Fähigkeiten sprechen. Nie wieder!

Blackwood River, November 2522

Sie waren zu neunt. Die meisten hatten samtbraune Haut. Eine Frau allerdings war fast weiß, eine andere fast schwarz. Keiner hatte wirklich negroide Gesichtszüge; ja, seltsam: Sie sahen überraschend europäisch aus. Es waren drei Männer und sechs Frauen; die Frauen auffallend kräftig gebaut. Beide Geschlechter trugen Hosen und Hemden aus rotbraunem Wildleder, darüber braune Felljacken oder -mäntel, eine Frau einen rot gefärbten Fellmantel. Ihre hohen Stiefel waren ebenfalls aus weichem, rotbraunen Wildleder.

Zwei Männer hatten Wurfspeere geschultert, der dritte trug einen Bumerang in einer Art Köcher auf dem Rücken. Im Vergleich mit den Männern waren die Frauen geradezu bis an die Zähne bewaffnet: Kurzschwerter, Dolche – eine trug gleich drei Klingen im Gurt – Äxte, Speere, Bumerangs, Bogen und Pfeile. Alle, Männer wie Frauen, trugen ihr Haar rot gefärbt, mit grünen Strähnen darin und zu straffen Zöpfen im Nacken gebunden.

Fünf Schritte vor ihm blieben sie in einem Halbkreis stehen. Sie wirkten furchtlos und entspannt, was Matthew Drax angesichts ihrer Überzahl und der schwer bewaffneten Weiber nicht weiter wunderte. Er streckte die Arme aus und drehte die leeren Handflächen nach oben. In den meisten Regionen der postapokalyptischen Erde, in die er seit dem Zeitsturz vor fast sieben Jahren gekommen war, wurde diese Geste als Zeichen des Friedens verstanden.

Die Frau im roten Mantel und mit den drei Dolchen im Gurt runzelte die Stirn und neigte den Kopf auf die Schulter. Die anderen reagierten gar nicht.

Drax deutete auf seinen Gurt, um ihnen zu signalisieren, dass er nicht bewaffnet war – was nicht ganz stimmte –, deutete stromabwärts nach Südwesten, imitierte das Rauschen des Meeres, deutete nach Nordosten und sagte langsam und deutlich: »Uluru.«

Die Männer und Frauen sahen sich an und nickten.

Einige zogen die Brauen hoch. Na also. Sie hatten kapiert, dass er vom Ozean kam und zum Ayers Rock wollte.

»Er ist es«, sagte einer der Männer, und die Frau mit den drei Dolchen antwortete: »Ich bin nicht ganz blöd, okay?«

Matt stand wie vom Donner gerührt: Er verstand jedes Wort! »Sie sprechen Englisch?«

Wieder sahen die Eingeborenen sich an. Auch sie schienen überrascht. »Er spricht Angelsch!«, sagte einer der Männer.

»Ich bin auch nicht taub!«, fauchte das Messerweib mit dem roten Mantel. Sie war eindeutig die Anführerin.

Während die anderen begannen, neugierig um den Mann herumzuschlendern, kam sie näher. Drei Schritte vor dem Blonden blieb sie stehen, verschränkte die Arme vor ihren beachtlichen Brüsten und fragte: »Wie heißt du?«

»Matthew Drax. Und du?«

»Cantalic. Was willst du am Uluru?« Ihr Englisch klang so unfreundlich wie ihr grobschlächtiges Gesicht aussah; irgendwie hart. Sie rollte das R und sprach jedes S stimmlos.

»Ich suche jemanden«, sagte Matt Drax.

»Eine Frau?«

Er runzelte die Stirn und nickte.

»Weiß? Langes blauschwarzes Haar, ziemlich lockig? Und ein Schwert auf dem Buckel?«

Aruula! Drax fiel der Unterkiefer herunter. Beschrieb die athletische Lady wirklich Aruula?

»Und halb nackt?« feixte einer der Männer. »Mit blauen und grünen Linien am ganzen Körper?«

»Tu nicht so, als hättest du sie mit eigenen Augen gesehen, Kerl!« Die Frau brachte ihn mit einem bösen Blick zum Schweigen.

»Die Beschreibung passt tatsächlich auf die Frau, die ich suche«, sagte Matthew Drax heiser. »Habt ihr mit ihr gesprochen?«

»Nein. Einer der Sammler hat sie in der Nähe aus dem Blackwood steigen sehen. Ist ein paar Tage her. Seitdem schieben wir Wache hier am Ufer.« Sie drehte sich um und marschierte los. »Komm.« Mit einer herrischen Geste winkte sie ihn hinter sich her.

»Wohin?«, knurrte der Blonde. Drax hasste Leute, die im Befehlston zu sprechen pflegten.

»Komm schon, Kerl.« Einer der Männer trat von hinten an ihn heran und legte ihm den Arm um die Schulter.

»Wenn die Warwymen der Reddoas sagen ›Komm‹, dann kommt ein Kerl besser.« Er tat vertraulich und wollte ihn mit sich ziehen. »Ich heiße übrigens Big Charley.«

Matt schüttelte seinen Arm ab. »Hey, Mann! Wenn wir zwei so weit sind, dass du mich umarmen kannst, lass ich’s dich wissen, okay? Und jetzt erklärst du mir, wohin wir gehen!«

»Erst einmal zu den Tieren. Und dann reiten wir ins Village.« Der Mann wirkte verunsichert. »Die Große Marsha will dich sehen.« Matthew belauerte ihn aus schmalen Augen. Die Frauen folgten der Anführerin bereits. Die blickte sich nicht um.

»Du suchst doch die Halbnackte?«, sagte einer der anderen Männer. »Dann komm mit. Die Große Marsha kann dir vielleicht helfen, das Weib zu finden.« Sein Lächeln war unterwürfig und falsch.

Die Frau, die sich als Cantalic vorgestellt hatte, blieb stehen und drehte sich um. »Was ist jetzt? Soll ich euch Beine machen?«

Matthew Drax fühlte sich nicht wohl in seiner Haut.

Diese Barbaren gefielen ihm nicht. Andererseits hatten sie Aruula gesehen; oder zumindest von ihr gehört. Er beschloss das Risiko einzugehen und folgte der Anführerin.

North Sydney, Juni 1999

Es herrschte Totenstille im Schlafsaal der Station K1 des Victom-Hospitals. Nur in Adams Kopf hämmerte es laut.

Zu seinen täglichen Visionen hatten sich nachts die Albträume gesellt. Es war immer derselbe Traum: Ein Raubvogel durchstreifte den Himmel über Adams Kopf.

Während er seine Kreise flog, schien er Feuer zu fangen.

Gelbe Funken umtanzten ihn. Seine Flügel wurden zu Flammen. Dann stürzte er herab. Während er fiel, wurde er größer und größer. Bis schließlich eine Feuerkugel, groß wie der Mond, auf Adam zuraste.

Im Traum war das der Augenblick, in dem Adam losrannte. Er spurtete auf einen rot schimmernden Bergrücken zu, um sich dort in Sicherheit zu bringen.

Doch kurz vor dem Ziel entpuppte sich der Berg als das Riesenmaul einer mächtigen Kugelkröte.

An diesem Punkt erwachte er stets. Sein Herz schlug wild gegen die Brust, und in seinen Schläfen pulsierten Kopfschmerzen. Er brauchte eine Tablette. Leise stand er auf und kletterte vorsichtig über die Matratzenlager der Schlafenden.

Unruhig flackerte der Überwachungsmonitor über dem kleinen Tisch auf dem Gang. Das Wachpersonal vergnügte sich vermutlich in den oberen Stockwerken bei einer TV-Serie und dampfendem Kaffee. Adam blieb trotzdem wachsam. Er schlich in Richtung Waschräume.

Es war nun zwei Jahre her, dass er von der Polizeistation hierher gebracht worden war. Damals hatte man ihn, fest in eine Zwangsjacke gewickelt, in einen feuchten dunklen Raum gesperrt. Als die Pfleger nach einigen Tagen der Meinung waren, er hätte sich beruhigt, holten sie ihn heraus und steckten ihn in die K5. Hier wurden die »normal Durchgeknallten« zwischengelagert. Voll gepumpt mit Beruhigungsmitteln schleppte man sie täglich zu Untersuchungen.

Irgendwann stand dann der Therapieplan fest. Adam hatte Glück gehabt: Er musste sich keiner Lobotomie, sondern nur Elektroschocks unterziehen. Es war das erste Mal in seinem Leben, dass Adam sterben wollte.

Um der Tortur zu entgehen, verließ er immer wieder seinen Körper und landete dabei in seinen Visionen, im Outback. Der Kerl mit dem Speer beließ es nicht mehr bei der Aufforderung, ihm zu folgen und Krieger eines Unbekannten zu werden. Inzwischen traktierte er ihn mit ohrenbetäubenden Geräuschen, die seine Stimme verursachte. Wenn Adam es endlich geschafft hatte, in seinen Körper zurückzukehren, brannte dieser unter den Elektroden, und sein Hirn verkrampfte sich zu tausend Knoten.

Wochen später führte man ihn zum Dienst habenden Arzt der Station. Dieser blätterte lange in Adams Unterlagen, schaute ihm mit einer Lampe in die Pupillen und sagte schließlich zum Pfleger: »Gut. Vorläufig wird er in der K1 untergebracht!«

Station K1 war das Kellergewölbe der Victom-Anstalten und der Vorhof zur Hölle. Adam nannte sie

»das Verlies«. Unzählige Gänge mit kleinen Zellen, die Adam an die Stallboxen auf der Farm seiner Adoptiveltern erinnerten. Männer, Frauen und Kinder lagen oder saßen auf grauen Schlafpritschen. Ihre Körper wiegten sich hin und her wie Grashalme im Wind. Keine Tische, keine Stühle, nur diese viehischen Pritschen.

Durch wenige vergitterte Lichtluken dicht unter der Decke drang ein wenig Tageslicht in das Verlies. Auf den Gängen starrten schmale Gestalten aus leeren Augen vor sich hin. Einige begannen zu schreien, als Adam zum ersten Mal an ihnen vorbeigeführt wurde. Andere drehten sich um und schlugen ihre Stirn im Minutentakt gegen die rauen Steine der ungekalkten Wände. Vorbei an den Waschräumen hatte man ihn damals in einen Schlafsaal mit etwa vierzig Matratzen gebracht. Er erhielt Napf und Becher aus Blech, Plastikbesteck, Handtuch und Bettwäsche.

Adam fand schnell heraus, dass hier unten ausschließlich Anangu waren… Aborigines, wie die Weißen sie nannten. Es herrschte eine gespenstische Atmosphäre. Kaum jemand sprach etwas. Man verständigte sich mit Gesten oder flüsternd in gebrochenem Englisch. Wer sich auffällig verhielt, kam unter Verschluss. Das bedeutete: Dunkelzellen hinter Stahltüren. Zweimal am Tag wurde Essen und Wasser ausgeteilt.

Es war ein ständiges Kommen und Gehen. Viele wurden nach einigen Tagen entlassen oder verlegt. Aber ihn schien man vergessen zu haben.

Bis zum heutigen Tag.

Adam war inzwischen in den Waschräumen angekommen. Er ließ sich kaltes Wasser über den Nacken laufen, drehte den Wasserhahn zu und lauschte.

Niemand in der Nähe. Er bückte sich, um unter dem Waschbecken eine Kachel zu lösen. Dahinter verbarg sich, in einer kleinen Tüte, sein persönliches Tablettendepot. Während er zwei Schmerztabletten mit einer Handvoll Wasser hinunterwürgte, hörte er hinter sich eine Stimme.

Blitzartig drehte er sich um. Aber da war niemand.

Nervös drückte er die Kachel wieder in die Wand und beschloss spontan, jetzt schon den Schacht aufzusuchen.

Bo und er hatten ihn vor einigen Monaten entdeckt.

Bo war vor etwa einem halben Jahr als neuer Pfleger zum Personal der K1 gestoßen. Adam hatte beobachtet, wie er jedes Mal, bevor er das Verlies betrat, Zeichen in die Luft malte und danach das Medaillon an seiner Brust küsste. Eines Tages sagte Adam ihm, er dürfe heute Abend nicht zu seinem Bruder gehen, weil seine Frau ihn brauche. Bo hatte ihn erstaunt angeschaut. Er fragte nicht, woher Adam wusste, was er an diesem Abend vorhatte. Er wollte nur wissen, warum seine Frau ihn brauche. Adam antwortete: »Sie wird plötzlich Wehen bekommen. Es ist doch ihr erstes Kind. Alles wird sehr schnell gehen. Am besten verbringst du den Abend mit ihr in der Nähe eines Krankenhauses.«

Wortlos drehte sich Bo um und ging. »Morgen hast du einen Sohn!«, rief Adam ihm noch nach. Alles ereignete sich genau so, wie Adam es vorausgesagt hatte. Bo ließ sich von Adam noch oft die Zukunft voraussagen. Im Gegenzug versorgte er Adam mit einem Grundriss des Gebäudes. Auf dem Plan entdeckten sie den Fluchtweg.

Obwohl Adam in all den Monaten verzweifelt jede Ecke des Kellergewölbes untersucht hatte, war ihm der vergitterte Schacht entgangen. Er befand sich in der Nische eines toten Seitengangs hinter den Waschräumen.

Adam stand jetzt am Anfang dieses toten Seitengangs und wartete, bis seine Augen sich an die Dunkelheit gewöhnten. Bo hatte sich heute Morgen von Adam verabschiedet. Ein Rucksack mit etwas Geld, Kleidern, Proviant und einer Taschenlampe steckte hinter dem inzwischen gelösten Gitter. Außerdem hatte Bo von außen ein Seil befestigt, an dem Adam zur etwa drei Meter hohen Öffnung gelangen konnte. Hier brauchte er nur noch eine lose Holzplatte zur Seite zu schieben, dann würde die ungesicherte Lieferanteneinfahrt der Anstalt vor ihm liegen. Dort sollte, wie jeden Morgen, das Auto der Wäscherei mit geöffnetem Laderaum stehen. Adam würde hinein springen, sich hinter den Säcken verstecken und sich in die Freiheit fahren lassen.

Ein scharrendes Geräusch riss ihn aus seinen Gedanken. Es kam aus dem Gang zu seiner Linken. Hier waren die Dunkelzellen. Adam lauschte konzentriert in den ebenfalls unbeleuchteten Gang. Obwohl alles still und keine Bewegung zu erkennen war, spürte er, wie sich seine Nackenhaare aufstellten.

»Sohn der Kopftaucherin! Komm zu mir, ich habe mir dir zu reden!«

Erst glaubte Adam, er wäre schon wieder in einem seiner Wachträume gelandet, doch dann hörte er erneut dieses Scharren. Ein schwacher Lichtstrahl erschien in der Mitte des Ganges. Wie ein Schlafwandler bewegte sich Adam vorwärts. Er berührte kalten Stahl und öffnete die angelehnte Tür.

Kerzenlicht erfüllte die Zelle. Auf einer zerschlissenen Matratze lag ein alter Anangu – nackt bis auf einen Gürtel aus Schafsleder, an dem ein halbes Dutzend kleiner Säckchen befestigt waren. Mit einer schwachen Armbewegung bedeutete er Adam, sich zu setzen. Der Alte war bis auf die Knochen abgemagert, sein Gesicht wirkte eingefallen. Fieber schüttelte seinen Körper.

»Ja, ich sterbe! Und du, Sohn der Kopftaucherin, wirst meinen Platz einnehmen!« Die Stimme des Alten hallte von den Wänden.

Er sprach den Dialekt des Stammes, der am Uluru lebte.

Adam hatte ihn das letzte Mal gehört, als sein Vater ihn den Großeltern fortnahm. Er hasste diese Erinnerungen.

Auch wollte er nicht den Platz irgendeines sterbenden Schamanen einnehmen. Er würde dem Alten den Gefallen tun und das Spiel ein Weilchen mitspielen.

Danach hatte er seine eigenen Pläne.

»Vergiss deine Pläne, kleiner Bruder. Höre, was ich dir zu sagen habe.« Die Augen des Alten glühten, als er Adam am Hemd packte und ihn zu sich herunter zog.

»Noch dreizehn Jahre, dann wird die Welt brennen. Ein weißer Mann und eine dunkle Frau werden vom Himmel fallen und Leben mitbringen. Nehmt den Mann mit in die Rote Kröte. Die Frau und das Leben bringt zum Uluru. Sonst kommt der Tod zu euch.« Der Alte ließ Adam los und begann leise zu singen.

Adam war wie erstarrt. Sein Körper fühlte sich taub an.

Grelle Lichter tobten durch seinen Kopf. Er sah das Maul der Riesenkröte und den Feuermond aus seinen Träumen. Er hörte das Schreien seiner Mutter, während sie ihn aus ihrem Körper presste, roch den Rum aus dem Mund seines Vaters, als dieser ihn in die Arme der brennenden Adoptivmutter legte.

Die Wände der Zelle verschwammen. In weiter Ferne hörte Adam das Summen des Schamanen. Sie wanderten gemeinsam durch eine rote Wüste, bis eine Nebelwand ihnen den Weg versperrte. Der Alte zog einen scharfkantigen Stein aus einem seiner Gürtelsäckchen und begann auf Adams Brust zu zeichnen. Schließlich warf er den Stein in die Nebelwand. Mit einem dumpfen Grollen zogen sich die Nebelschwaden zurück. Der Uluru erhob sich majestätisch zu ihren Füßen. Der Schamane trat vor Adam. »Bist du bereit?«

»Ich bin bereit!«, rief Adam. Er kniete nieder und öffnete seinen Mund.

Pfeilschnell schlug die Faust des Alten zu. Adam sah seinen Schneidezahn in den Sand fallen.

»Dein neuer Name lautet Auge des Ahnen!«, hörte Adam den Schamanen rufen.

Das Blut in seinem Mund schmeckte süß. Er spürte keinen Schmerz, nur unendliche Kraft.

Uluru, Juni 2000

Am Fuße des Uluru streifte ein einsamer Dingo umher.

Witternd hob er seine Nase. Der Geruch nach Feuer machte ihn nervös. Zögernd schlich er zur nächsten Felsenbucht. Menschenstimmen. Sie waren zu zweit.

Hinter einem Felsblock duckte er sich tief ins Gras. Er äugte in die Richtung, aus der die Stimmen kamen.

Die Wächter saßen um ein Feuer. Der Jüngere von ihnen legte Reisig nach. Das Feuer fraß es prasselnd, Flammen züngelten nach oben. »Wer wird bei IHM wachen, wenn das große Feuer uns verschlingt?«, fragte er beunruhigt.

Der andere hob den Kopf. Sein Gesicht sah aus wie gegerbtes Leder. Schlohweißes Haar hing über seine nackten Schultern. »Nur ruhig, es ist für alles gesorgt.«

Der Alte blickte ins Feuer, und der Jüngere merkte, dass er konzentriert lauschte. Plötzlich griff er nach seinem Speer und fuhr herum. Ein Dingo lauerte zwischen den Felsen. Das Tier zog den Schwanz ein und versuchte einen Sprung zur Seite. Aber der Speer des Mannes war schneller und traf ihn mitten ins Herz.

»So wird das Feuer aus dem Himmel uns treffen?«, fragte der Jüngere erschrocken.

»So wird es auch uns Anangu treffen.« Der Ältere stand auf, ging zu dem zuckenden Dingo und riss seinen Speer aus dessen Körper. Er holte aus und stieß ein zweites Mal zu. Den Kadaver an den Hinterläufen in der Rechten, den blutigen Speer in der Linken, kam er schließlich zurück zum Feuer. »Nur ruhig: IHM wird das Himmelsfeuer nichts anhaben. Wir werden bei IHM sein.«

»Und wenn das Feuer vom Himmel uns vertilgt?«

»Dann werden andere bei IHM sein. ER ruft sie bereits herbei. Es ist für alles gesorgt.«

Blackwood River, November 2522

Die Reittiere der Reddoas hatten rotbraunes Fell, spitze Schnauzen und lange, kräftige Hinterläufe. Es waren neun Tiere insgesamt, jedes etwa so groß wie ein Maultier, und alle neun waren tot.

Cantalic fluchte, tobte um die Kadaver herum und trat und schlug nach Big Charley und den anderen beiden Männern. »Ihr hättet hier bleiben müssen! Ihr hättet die Tiere bewachen müssen!«

»Davon war keine Rede«, verteidigte sich einer der Männer, ein gewisser Little Charley. »Du hast uns keinen Befehl gegeben! Hättest du ein Wort gesagt, wären wir bei den Tieren geblieben!«

Die Frau im roten Mantel ließ den Einwand nicht gelten. »Alles muss man euch befehlen!«, zeterte sie.

»Wozu schleppt ihr eigentlich euer Hirn mit euch rum, wenn ihr es nicht gebraucht?« Sie scheuchte die Männer und Frauen in die Umgebung des Wäldchens, in dessen Schutz sie ihr Lager aufgeschlagen hatten, um nach Spuren zu suchen.

Matt setzte sich ins Gras zwischen den Bäumen und betrachtete die toten Tiere. Kein schöner Anblick. Mit ihren kurzen dünnen Vorderläufen, ihren kräftigen langen Hinterläufen und ihren spitzen Schnauzen erinnerten sie ihn an die Gigantenversion einer Mäuseart, von der er wusste, dass sie in den Zeiten vor

»Christopher-Floyd« in Australien vorgekommen war.

Einige bluteten aus zerrissenen Kehlen, anderen hatte irgendein großes Raubtier das Genick durchgebissen.

Mindestens drei waren an Wunden verendet, die von Speeren und Pfeilen stammten.

»Wer hat das getan?«, fragte er.

»Was fragst du blöd, Kerl?«, fuhr Cantalic ihn an. »Du weißt doch genau, wer das getan hat! Willst doch hin zu denen, die das getan haben!«

Aus schmalen Augen fixierte Matthew Drax die massige Frau. Zwei Atemzüge lang hielt sein Blick den ihren fest. »Ich würde nicht fragen, wenn ich es wüsste«, sagte er bedrohlich leise, und in jeder Silbe vibrierte sein Zorn auf dieses grobschlächtige Weibsbild. Cantalic wich unwillkürlich zurück.

Die anderen kamen nach und nach zurück. »Die Spuren führen aus dem Wald nach Nordosten!«, erklärte eine der Frauen. »Verfolgen?«

Die Frauen palaverten eine Zeitlang und taten, als würden sie ernsthaft erwägen, der Fährte zu folgen. Sie sprachen von Rache, von »Gesindel«, das eine Strafe verdient hätte, sie fluchten und wirkten alles in allem entschlossen und kampfeslustig. Doch in ihren Augen und in ihrer Körpersprache war etwas, das Matt Drax die Wahrheit verriet: Sie hatten Angst.

Irgendwann erklärte Cantalic, dass es jetzt Wichtigeres gäbe, als die Zeit mit der Verfolgung »irgendwelchen Mörderpacks« zu verschwenden, wie sie sich ausdrückte.

»Bringen wir lieber den blonden Kerl zur Großen Marsha!« Sie drehte sich um und winkte die anderen hinter sich her. »Also los. Gehen wir zum Village.«

Sie verließen das Wäldchen und hielten sich dicht am Lauf des Stromes. Eine bedrückte Stimmung hatte sich breit gemacht. Niemand sprach ein Wort, doch jeder blickte sich hin und wieder verstohlen um. »Wer tut so etwas?«, fragte Drax die Männer, die an seiner Seite marschierten. »Wer tötet einfach so neun Tiere?«

»Die Unsichtbaren und ihre Biester«, flüsterte Little Charley.

Los Angeles, Dezember 2001

Joan McHendrix schloss die Augen. Sie sah die rosa schimmernde Speiseröhre deutlich vor sich. Langsam glitt ihr Blick bis in den Magen hinunter. Die Magenwände waren in Ordnung. Sie tastete sich in den nächsten Körperraum vor. Eine Niere hing aufrecht in der linken Seite. Joan brauchte eine Weile, bis sie die zweite Niere fand. Sie lag quer unter dem rechten Rippenbogen.

»Sie haben eine Wanderniere«, lachte Joan, ohne die Augen zu öffnen. »Aber selbst die ist perfekt.«

Jetzt untersuchte sie die Leber und die Bauchspeicheldrüse. Gott sei dank, keine Geschwüre! Joan atmete auf. Als sie in der Galle angelangt war, sah sie die Steine sofort. Es waren gut ein Dutzend. Kein Wunder, dass sie unerträgliche Schmerzen hat. Joan öffnete die Augen und lächelte die Frau, die ihr gegenüber saß, aufmunternd an. »Es sind Gallensteine!« Sie legte das Pendel zurück in die Schatulle.

Mrs. Further war sprachlos. Sie wohnte in der Nachbarschaft und kam schon seit Jahren in Joans Donnerstag-Sprechstunde.

Anfangs waren es Freunde und Bekannte, die Joan bei Krankheiten und Lebenskrisen mit Kräutermischungen und Ratschlägen unterstützte. Ihre Erfolge sprachen sich schnell herum. Inzwischen waren aus wenigen Beratungsstunden zwei wöchentliche Beratungstage entstanden.

»Kein Bandscheibenvorfall?«, fragte Mrs. Further ungläubig.

»Kein Bandscheibenvorfall«, bestätigte Joan. Sie klemmte sich ihre langen schwarzen Haare hinter die Ohren und öffnete ihren Kräuterschrank. »Wechseln Sie Ihren Hausarzt! Ich stelle Ihnen einen Tee zusammen, der entkrampfend wirkt. Aber Sie sollten die Steine schnell entfernen lassen!« Innerhalb weniger Minuten füllte die große schlanke Frau verschiedene Kräuter aus Dosen und Gläsern in eine Tüte.

Mrs. Further nahm den Tee entgegen und verabschiedete sich dankbar. Sie war die letzte Patientin für heute.

Joan holte die ungeöffnete Post von der Küchentheke und machte es sich in ihrem Lieblingssessel bequem. Sie griff sich das einzige Päckchen unter den Briefen und riss es auf. Es waren zwei Exemplare ihres neuen Buches und ein Scheck ihres Verlags. Stolz betrachtete sie ihr Buch.

Die Kräuterapotheke von Joan McHendrix, Band II.

»Danke, Grandma«, murmelte sie. Ihre Großmutter hatte sie schon als Kind durch den Kräutergarten geführt und ihr die Geheimnisse der verschiedenen Heilpflanzen nahe gebracht. Ihre Großmutter war auch die Einzige in ihrer Familie gewesen, die Joans Hellsichtigkeit erkannt hatte. Verständnisvoll unterstützte sie ihre Enkelin, die Gabe zu entwickeln und damit umzugehen.

Mit siebzehn beschloss Joan Hebamme zu werden.

Nach ihrer Ausbildung arbeitete sie eine Zeit lang im Vincent-Hospital. Seit einigen Jahren machte sie nur noch Hausgeburten.

Zwischen den Briefen entdeckte Joan eine Karte aus Hamburg. Inga!

Ihre Freundin aus Deutschland schrieb, sie wäre gerade von einem Seminar über »Träume und Tarot« zurückgekommen und wieder einmal unsterblich verliebt. Sie würde sich in den nächsten Tagen melden.

Inga Kaminski und Joan hatten sich 1988 kennen gelernt. Damals war Inga als Austauschschülerin nach L.A. gekommen und hatte ein Jahr in der Familie von Joan gelebt. Sie wurden schnell dicke Freundinnen.

Außer Jungs und der Musikgruppe – »Wee Papa Girl Rappers« – verband sie das gemeinsame Interesse an Zauberei und Schamanentum. Bis heute hatte sich an Letzterem nichts geändert.

Jetzt hielt Joan einen dicken Umschlag ohne Absender zwischen den Fingern. Sie öffnete ihn neugierig. Es waren Reiseunterlagen: Alice Springs, Flugkarte, Hotelbuchung, Termine zu einer Vortragsreihe.

Eine Konferenz in Alice Springs? Joan versuchte sich zu erinnern. Sie faltete das Begleitschreiben auf. Ein rotes Logo glänzte ihr entgegen. »Meine Güte«, flüsterte sie.

Das Papier in ihren Händen flatterte. Eine fette rote Kröte glotzte sie vom oberen Briefbogen an.

Sehr geehrte Mrs. McHendrix, wir laden Sie herzlich ein zur Gründungsversammlung von Red Toad.

Sie zuckte zusammen, als das Telefon neben ihr klingelte. Wie in Trance hob sie ab und nannte ihren Namen. Am anderen Ende der Leitung meldete sich Inga. »Stell dir vor, die Kröte aus unseren Träumen hat geschrieben!«

In den folgenden Tagen telefonierten sie so häufig wie noch nie zuvor. Inga und Joan rätselten über den Zusammenhang des Logos mit ihren Krötenträumen. Sie sprachen mit australischen Behörden und recherchierten im Internet. Red Toad – was bedeutete das, und wer steckte dahinter? Wochenlang dachten sie an nichts anderes. Aber es war nichts rauszukriegen.

Daraufhin lehnte Joan es ab, die Reise anzutreten. »Wir wissen beide nicht, was hinter dieser Organisation steckt. Außerdem habe ich ein komisches Gefühl bei der Sache.«

»Das macht es doch gerade spannend!« Inga ließ nicht locker. »Wir haben nichts zu verlieren. Mensch, kostenlos nach Australien reisen! Wir werden den Ayers Rock sehen und echte Schamaninnen treffen! Hey, ich bin mir sicher, wir finden dort die Erklärung für unsere Träume!«

Während sie Inga zuhörte, nahm Joan zum wiederholten Male den Brief zur Hand. Sie betrachtete das Tier, das der Kröte, die sie in unzähligen Nächten verschlungen hatte, so verblüffend ähnelte. Im Gegensatz zu Inga machte ihr die Reise Angst. Denn sie hatte gesehen, dass sie nicht aus Australien zurückkehren würden.

Blackwood River, November 2522

Drei Stunden später erreichten sie den ersten vorgeschobenen Wachposten der Siedlung – zwei bis an die Zähne bewaffnete Frauen und einen Mann auf einer Art Hochsitz aus Holz –, eine halbe Stunde später dann die ersten Häuser der Siedlung.

Leichtfüßig und schnell waren die Reddoas unterwegs gewesen. Matthew Drax bemerkte nicht die geringsten Anzeichen von Müdigkeit bei ihnen. Er dagegen war erschöpft. Das erste Mal seit über einem Jahr hatte er wieder einen längeren Weg zu Fuß unter irdischen Gravitationsverhältnissen zurückgelegt. Er fühlte sich so ausgelaugt, als hätte er einen Gewaltmarsch von zwölf Stunden hinter sich.

Die Siedlung der Reddoas bestand aus etwa hundertfünfzig einstöckigen Flachdachhäusern aus Stein.

In Ringen waren sie um ein erhöhtes Zentrum gebaut, und jedes Gebäude war von einem Stück Gartenland umgeben. In fast jedem Garten weidete mindestens ein Tier mit hellem, lockigem Fell. Die Tiere erinnerten Drax entfernt an Schafe, waren allerdings so groß wie Kamele.

»Was ist das für Vieh?«, fragte er.

»Zahme Zwergschiips«, antwortete Little Charley.

Über eine breite Straße gingen sie zum erhöhten Zentrum der Siedlung. Auf den zweiten Blick erst fiel Matthew Drax auf, dass die Fassaden der Häuser wie ein Mosaik aus unterschiedlichsten Materialteilen aussahen: Alte Steine, Metallsplitter, Kunststoffleisten und Blechteile, die an verrostete Verkehrsschilder erinnerten, wurden von einer roten Mörtelmasse zusammengehalten. Auch Autoreifen und Holzbalken entdeckte Drax im Gemäuer. Auf einem Flachdach erkannte er die Fahrerkabine eines Trucks, auf einem anderen saß der Decksaufbau einer Yacht. Vermutlich holten die Reddoas ihr Baumaterial von einer nahe gelegenen Ruinenstadt, und vermutlich gab es dort einen alten Yachthafen.

Die Nachricht von der Ankunft der Patrouille und ihres Gefangenen, sowie vom Tod der neun Reittiere verbreitete sich wie ein Lauffeuer in der ganzen Siedlung. Bald kamen die Reddoas aus ihren Häusern und Gärten. Einige sprachen die Patrouillenkrieger an, wollten wissen, woher der Fremde stammte, was in seinem Tornister steckte, ob er tatsächlich einer der Gedankenmeister war und ob der Kampf heute noch stattfinden würde.

»Was für ein Kampf?«, fragte Matt an Big Charley gewandt.

Der winkte ab. »Keine Ahnung. Vergiss es.«

Auf der Anhöhe im Zentrum der Siedlung stand ein flacher Bau mit unregelmäßigem Grundriss. Ein Teil der Fassade war halbrund, der größere Teil jedoch hatte gleich mehrere Ecken. Auf dem Dach stand ein skurriles Gebilde, in dessen Frontfenstern sich das Sonnenlicht brach. Von weitem erinnerte es Matt an die Lokomotive eines Hochgeschwindigkeitszuges.

Der Weg hinauf zu diesem seltsamen Bau führte an einer Art Hof vorbei: ein Rechteck aus kleinen, durchgehenden Gebäuden um einen freien Platz herum.

Jedenfalls konnte der Mann aus der Vergangenheit im Vorbeigehen keine weiteren Gebäude auf dem Hof selbst erkennen.

Sie passierten zwei Zugänge, die von je zwei Männern bewacht wurden. Matt erhaschte kurze Blicke auf die Vorderseiten der gegenüberliegenden Gebäude: Sie waren vergittert, und hinter den Gittern sah er Bewegungen. Es stank nach Tier. Eine Frau brüllte irgendwo auf diesem Hof. Ihre Schreie klangen nicht angstvoll oder leidend, sondern wütend und fordernd.

Verstehen konnte Drax jedoch kein Wort.

»Wer schreit da?«, fragte er.

»Irgendjemand halt«, sagte Little Charley. »Vergiss es einfach.«

Matt belauerte die Männer und Frauen aus schmalen Augen. Sie gefielen ihm immer weniger. »Von was für einem Kampf war da vorhin die Rede?«, bohrte er nach.

Die Männer sahen sich diesmal vielsagend an. Einer grinste blöde. »Kampf?«, tönte eines der schwer bewaffneten Weiber, die hinter ihm liefen. »Nichts gehört, keine Ahnung.«

Die rothaarigen, englisch sprechenden Barbaren machten Drax nervös. Besonders die Frauen. Er misstraute ihnen. Andererseits wollte er ihre Anführerin kennen lernen, die Große Marsha. Vielleicht würde er von ihr Genaueres über Aruula erfahren, und vielleicht konnte er sie dafür gewinnen, ihm den Weg zum Uluru zu erklären, ihm vielleicht sogar einen Geleitschutz mit auf die lange Reise zu geben.

Hof, Tiergestank und das Wutgebrüll der Frauenstimme blieben zurück. Sie erreichten ein großes Tiergehege, das von mehr als drei Meter hohen Lattenzäunen eingefriedet war. Darin weideten etwa achtzig jener rotbraunen Tiere mit den spitzen Schnauzen und den langen Hinterläufen, die Matthew bisher nur als Kadaver gesehen hatte. Die Reittiere der Reddoas schienen öffentliches Eigentum zu sein.

»Wie nennt ihr sie?« Mit einer Kopfbewegung deutete er auf die Koppel.

»Malalas«, lautete die knappe Antwort.

Sie näherten sich dem Gebäude auf der Anhöhe. Die Frau im roten Mantel ließ sich zurückfallen, bis sie direkt vor Drax ging. »Hör zu«, sagte sie, ohne sich nach ihm umzudrehen. »Unsere Magica, die Große Marsha, ist zurzeit Warqueen. Also Respekt, klar? Du sprichst sie in der dritten Person an und redest nur, wenn du gefragt wirst. Und sieh zu, dass du sie nicht reizt – sie hat eine Menge Ärger am Hals und ist nicht gerade ausgeglichen. Alles klar?«

Bevor Drax reagieren konnte, beschleunigte sie ihre Schritte und setzte sich wieder an die Spitze der Truppe.

Matt ärgerte sich. Aber es hatte keinen Sinn zu schimpfen. Bei diesen Leuten musste man sich die nötige Achtung auf andere Weise verschaffen. Seine Gelegenheit dazu würde schon noch kommen.

Sechzig Meter vor dem Haus etwa erkannte er, was da auf dem Dach lag: das Cockpit eines Jets, ein Teil davon jedenfalls. Es war von Moos bewachsen und ziemlich durchlöchert. Auf den Seiten des Hauses ragten Teile von Tragflächen aus der Fassade, auch sie schmutzig und brüchig. Die Teile kamen ihm seltsam bekannt vor, aber solange er auch in seiner Erinnerung kramte – es wollte und wollte ihm nicht einfallen, zu welchem Flugzeugtyp sie gehören könnten.

Links und rechts der Eingangstür zu dem Zentralgebäude standen zwei große, bullige Weiber. Sie waren mit Schwertern und Kampfbogen bewaffnet und stützen sich auf schwere Spieße.

»Wartet hier«, sagte Cantalic. Das Messerweib in dem roten Fellmantel verschwand im Haus.

Die Wächterinnen bedachten Drax mit geringschätzigen Blicken. Die Linke zwinkerte einem der Männer zu. Der grinste, und die Wächterin grinste zurück.

Cantalic kam wieder aus dem Haus. »Die Große Marsha schläft. Die Diener sagen Bescheid, wenn sie aufgewacht ist. Wartet solange. Danach bringt den Kerl zu ihr.«

Sie und die fünf Frauen liefen wieder den Berg hinunter in die Siedlung. Matt blieb mit den drei Männern zurück.

Auch hier oben hörte man das Gebrüll der Frauenstimme unten aus dem Hof.

Die Männer und die Wächterinnen begannen zu plaudern. Die Frauen gaben ein paar ziemlich derbe Zoten zum Besten, und zwei der Männer, die Matt bewachten, sprangen sofort an und überboten sich gegenseitig in schlüpfriger Verbalerotik. Erstaunt registrierte Matthew Drax, dass die Reddoas in sexuellen Dingen kein Blatt vor den Mund nahmen. Der dritte Mann – die Frauen nannten ihn »Sweet Charley« – beteiligte sich nicht an diesem rustikalen Flirt. Matt bemerkte, dass der Bursche ihn beobachtete.

Er selbst beobachtete das Dach des unregelmäßigen Hauses, oder vielmehr das Cockpit, mit dem es geschmückt war. Und je länger er es betrachtete, desto deutlicher hatte er das Gefühl des Vertrauten: die stumpfe Schnauze, die kreisrunden Lüftungslöcher darin, das geteilte Frontfenster… Und dann überfiel es ihn wie ein Kälteschauer: Was er da oben auf dem Dach sah, war nichts anderes als das stark lädierte Cockpit eines Space Shuttle! Ihm wurde schwindlig, und er schloss die Augen. Niemals hätte er ein solches Teil hier im Südwesten Australiens im sechsten Jahrhundert nach

»Christopher-Floyd« vermutet. Deswegen hatte er es auch nicht sofort erkannt.

Er schlug die Augen auf. Sweet Charley beobachtete ihn. »Woher habt ihr das?« Drax deutete auf das Dach.

»Mitgenommen.«

»Von woher mitgenommen?«

»Unsere Urmütter nahmen es von ihren alten Wohnstätten mit, als sie vor den Unsichtbaren fliehen mussten.«

»Wie lange ist das her?« Sweet Charley zuckte mit den Schultern. »Und eure Urmütter – woher hatten die es?«

»Es war einfach da.«

Langgezogenes Wutgeheul ertönte aus dem Hof am Fuß der Anhöhe. Die beiden Paare unterbrachen ihren Flirt. Ihre Mienen verdüsterten sich, sie lauschten.

»Wer schreit da so?«, wollte Drax erneut wissen.

»Die Tochter der Großen Marsha«, sagte Sweet Charley treuherzig und ergriffen zugleich.

»Wirst du wohl die Klappe halten, du Plaudertasche?«, brauste eine der Wächterinnen auf. »Was geht es den fremden Kerl an, wer da schreit? Noch ein Wort, und ich werde ein gutes Wort bei der Großen Marsha für dich einlegen, damit sie dich als Hausdiener in ihr Schloss holt!«

Sweet Charley zog die Schultern hoch, senkte den Blick und schwieg.

Plötzlich öffnete sich die Eingangstür zum Haus. Zwei Männer traten heraus – jung, athletisch gebaut, rot gefärbte, kahl geschorene Schädel und nackt bis auf eine Art Lederbeutel, der ihre Geschlechtsteile umhüllte und mit einem Lederband um ihre schmalen Hüften befestigt war. »Die Große Marsha ist wach. Sie will den gefangenen Kerl sehen.«

»Wieso ›gefangen‹?« Drax stemmte die Fäuste in die Hüften. »Eins muss klar sein: Ich bin als freier Mann mit euch gekommen, ich gehe als freier Mann zu eurer Chefin hinein oder gar nicht. Kapiert?«

»Kapiert«, sagte eines der Weiber. Sweet Charley rammte ihm von hinten seinen Speerschaft in die Kniekehlen und warf sich gegen seinen Rücken. Matthew stolperte in einen Fausthieb. Jemand schlug ihm einen Schwertknauf in den Nacken. Er spürte nicht mehr, wie er am Boden aufschlug.

Als er zu sich kam, war er an Händen und Füßen gefesselt. Seine Nase blutete und sein Nacken schmerzte.

Die Warwymen schleppten ihn ins Haus. Die nackten Diener trugen seinen Rucksack und seine Gurttasche samt dem keulenartigen Stab darin hinter ihnen her…

Alice Springs, Australien, März 2002

Das gleichmäßige Schaukeln des Busses machte Joan schläfrig. Auf einer Landstraße fuhren sie in Richtung Norden, zum Forschungszentrum Strehlow. Dort würden sie endlich erfahren, was es mit Red Toad auf sich hatte.

Sie waren nun schon eine Woche in Alice Springs. Mrs. Porter, eine Art Reisebegleiterin, hatte ihnen sämtliche Sehenswürdigkeiten der Stadt gezeigt. Bei ihren Rundflügen über den Uluru-Nationalpark sahen sie den riesigen Monolithen und Kata Tjuta, die Überreste eines Jahrtausende alten Gebirges. Sie erfuhren eine Menge über die Kultur der Anangu, wie die Aborigines seit einigen Jahren auch vom Rest der Welt wieder genannt wurden. Aber nichts über Red Toad.

»Lassen Sie sich überraschen und genießen Sie Australien!«, flötete Mrs. Porter jedes Mal, sobald sie darauf angesprochen wurde.

Es war warm im Bus. Die Klimaanlage funktionierte nicht. Die Geheimnistuerei ihrer Reisebegleiterin machte Joan nervös. Und nicht nur sie: Seit ihrer Ankunft war Joan von einer tiefen Unruhe erfüllt. Außerdem versagte in diesem Land ihre Hellsichtigkeit. Es schien, als ob die rote Kröte sie nun wirklich verschlungen hätte. Sie schaute zum Fenster hinaus. Im gleißendem Sonnenlicht flirrten roter Sand und Gestrüpp an ihr vorbei.

Von den anderen Teilnehmern wusste Joan nur, dass die meisten aus wissenschaftlichen Berufen kamen und offenbar ein Faible für Australien hatten. Aber was sie mit Red Toad verband, blieb verborgen. Selbst Carlos Ortiz schwieg sich aus. Inga und Joan hatten sich mit dem spanischen Ingenieur aus Madrid angefreundet.

Plötzlich machte der Bus eine Vollbremsung. Joan stieß mit der Stirn an den Vordersitz. Der Busfahrer öffnete fluchend die Türen und sprang nach draußen. Joan und einige andere liefen nach vorne und blickten durch die Frontscheibe hinaus.

Mitten auf der Straße standen Anangu. Bis auf Lendenschurz und Röcke waren sie nackt. Haut und Haare waren mit getrockneter grauer Erde bedeckt. Der Busfahrer hüpfte brüllend vor ihnen auf und ab. Doch das schien sie nicht zu beeindrucken. Ihre dunklen Augen starrten unentwegt durch die Windschutzscheibe ins Innere des Busses. Sie wirkten wie Statuen aus grauem Stein.

Joan beobachtete neugierig eine alte Eingeborene, deren Bauch fast die Stoßstange des Busses berührte. Zwischen ihren hängenden Brüsten war ein Spinnennetz tätowiert.

Ein einzelner Schneidezahn ragte durch ihre geschlossenen Lippen. Unter ihren buschigen Brauen blitzten Joan wachsame Augen entgegen.

Die Alte trat einen Schritt zurück und bewegte die Lippen. Dabei zeigte sie mit einer armlangen Wurzel in das Fahrzeug. Der Fahrer kam kopfschüttelnd zurück.

»Sie wollen die Seherin sprechen!«

Die Passagiere schauten erst ihn, dann einander fragend an. Nur Joan starrte gebannt aus dem Fenster. In ihrem Kopf vibrierte ein dunkles Summen. Wie von Geisterhand geführt, stieg sie aus dem Wagen und ging zu der alten Frau. Die Anangu bildeten einen Kreis um die beiden. Es roch nach Erde. Rote Sandschwaden tanzten vor Joans Augen.

Jemand sprach mit ihr. »Wir begrüßen dich, Schwester. Der Ahne schickt uns mit einem Geschenk. Bist du bereit?«

»Ja!« Joan fühlte sich warm und leicht. Etwas berührte ihren Hals. Ihr Körper begann zu beben. Die Sandschwaden senkten sich. Die Straße war verschwunden. Vor ihr ragte der Uluru grau aus der Erde. Als sie sich ihm näherte, bemerkte sie, wie der Monolith sich bewegte. Seine Oberflächen dehnten sich aus und zogen sich wieder zusammen. Wie bei einem atmenden Menschen. Joan beugte sich vor und berührte den Felsen. Ein heftiger Ruck durchfuhr sie. Sie flog durch die Luft. In ihrem Kopf brach ein Feuerwerk los.

Bilder und Gedanken sprangen wie Gummibälle gegen ihre Schädeldecke. Schließlich sah sie sich, von weit oben, auf der Straße vor dem Bus stehen. Ihre Hand umklammerte die Wurzel der Alten. Inga stand neben ihr. Aus weiter Ferne wurde ihr Name gerufen. »Joan!«

Dann fiel sie.

Zurück in ihren Körper.

»Bist du in Ordnung?« Inga legte besorgt den Arm um sie. Joan schaute sich verwirrt um. Die Anangu waren verschwunden.

»Schau nur, die Alte hat dir ein Tschurunga geschenkt!« Inga berührte die Kette an Joans Brust. An einem aus Pflanzenfasern geflochtenem Band hing eine kleine hölzerne Scheibe. Auf solchen Medaillons pflegten die Eingeborenen magische Botschaften auszutauschen.

Das Tschurunga an Joans Hals zeigte einen Berg, über dem ein Auge schwebte.

Im Erdgeschoss des Forschungsinstituts Strehlow wurden die Teilnehmer von einer Gruppe Männer und Frauen begrüßt. Sie stellten sich als ihre Gastgeber vor. Es waren australische Wissenschaftler und etliche Anangu.

Carlos bemerkte eine erwartungsvolle Aufregung bei den Gastgebern. Die eingeladenen Teilnehmer wirkten eher verkrampft. Selbst Inga, die immer etwas zu tuscheln hatte, saß schweigend und mit verschränkten Armen und Beinen auf ihrem Stuhl. Joan verzog keine Miene. Seit der merkwürdigen Begegnung am Bus hatte sie nicht mehr gesprochen.

Unter den älteren Anangumännern fiel Carlos ein junger Bursche auf. Er trug Shorts und ein offenes Leinenhemd. Seine Brust war übersät mit Tätowierungen. Ein Vorderzahn fehlte.

Carlos hatte gehört, dass während Initiationsritualen den Körpern der Jungs mit Steinmessern tiefe Wunden zugefügt wurden. Außerdem schlug man ihnen einen Vorderzahn aus.

Der junge Mann trug über seinen dunklen Locken ein Stirnband aus Leder. Er hatte hellblaue Augen; ungewöhnlich für einen Anangu. Wie kleine Lampen leuchteten sie in Carlos’ Richtung. Ihre Blicke trafen sich.

Carlos fühlte sich unbehaglich. Unwillkürlich dachte er: Er braucht mich. Der Junge lächelte. Carlos nickte ihm verstohlen zu.

Eine ältere Frau erhob ihre Stimme: »Mein Name ist Victoria Swaff. Ich bin Archäologin und lebe seit meiner Jugend mit den Anangu. Vor einigen Jahren kamen die Stammesführer Loritja und Pitjantatjara zu mir und baten um Hilfe. Sie behaupteten, ein mächtiges Feuer würde kommen und die Erde zerstören. Ihre Ahnen hätten ihnen einen Ort gezeigt, an dem die Menschen überleben könnten. Sie brachten mich in ein Höhlensystem der Kata Tjuta. Sie nannten es ›Red Toad‹ – die ›Rote Kröte‹.« Dr. Swaff schaute die Zuhörer erwartungsvoll an.

Einige der Teilnehmer rutschten unruhig auf ihren Stühlen hin und her. Andere hüstelten nervös oder scharrten mit den Füßen. Carlos fielen sofort seine Träume ein. Das Feuer und die Riesenkröte. Doch es blieb ihm keine Zeit zum Nachdenken.

Dr. Jerimias Ahms, ein kleiner Mann mit Glatze, meldete sich zu Wort. »Ich arbeite seit Jahren mit meinen Kollegen an der Symbolik verschiedener Felsenzeichnungen und Tschurungas.« Dr. Ahms hob die Hand, und der Raum wurde verdunkelt. Bilder erschienen auf einer Leinwand.

»Diese Dias erzählen ein und dieselbe Geschichte.« Dr. Ahms nahm einen Laserpointer zur Hand. »Das Land steht in Flammen, die Erde brennt.« Das Bild wechselte.

»Und hier sehen Sie Menschen und Tiere in einer unterirdischen Stadt.« Dr. Ahms betätigte erneut den Transportknopf des Projektors. »Achten Sie auf die Einzelheiten.« Er vergrößerte das Dia. »Sie erkennen sogar die technische Ausstattung dieser Stadt. Verblüffend, oder?«

Carlos beugte sich vor. Die Wandbilder zeigten ein mehrstöckiges Höhlensystem. Die Etagen waren mit einer Art Fahrstuhl verbunden. Gewächshäuser und etwas, das ihn an Wasseraufbereitungsanlagen erinnerte, waren zu sehen. Carlos hielt die Luft an. Er konnte deutlich Labors und einen OP-Saal mit Röntgenapparat sowie Computern erkennen.

Mit einem Taschentuch tupfte sich Dr. Ahms den Schweiß von der Stirn. »Echtheit und Alter der Tschurungas und Zeichnungen sind bewiesen. In den letzten Jahrtausenden existierte in dieser Region keine technisch fortgeschrittene Kultur, die etwas von den Dingen, die Sie auf den Zeichnungen erkennen können, hervorgebracht hat. Auch lässt nichts darauf schließen, dass eine Brandkatastrophe dieses Land je verwüstet hat.«

Dr. Ahms schaltete den Projektor aus. Die Jalousien fuhren summend nach oben. »Als uns Dr. Swaff über das Anliegen der Anangu informierte, sahen wir unsere Erkenntnisse unter einem völlig neuen Gesichtspunkt.«

Er räusperte sich. »Wir werden gemeinsam mit ihnen diese unterirdische Stadt bauen! Sie soll ›Red Toad‹ heißen.«

Es herrschte Totenstille im Saal. Vor dem Fenster hörte Carlos einen Kakadu krächzen.

»Und wir hoffen, dass Sie uns dabei unterstützen werden!« Dr. Swaff lachte nervös.

Ein Raunen ging durch den Raum. Stimmen wurden laut. Von einer interessanten Idee bis hin zu religiösem Fanatismus war die Rede. Hinter Carlos rief eine schrille Frauenstimme: »Wie kommen Sie ausgerechnet auf uns?«

»Wir erhielten ihre Namen von den Anangu!« Dr. Swaff zeigte auf die Stammesführer. Carlos war überrascht, als ausgerechnet der Jüngste von ihnen vortrat.

»Mein Name ist Adam van Larven. Mein wahrer Name lautet ›Auge des Ahnen‹. Ich bin ein Schamane vom Volk des Uluru.«

Die Menschen im Saal waren verstummt. Mit eingezogenen Köpfen lauschten sie Adams Worten. Die Stimme des jungen Mannes erinnerte Carlos an das Rauschen des Meeres.

»Vor Jahrtausenden wurde der Ahne von unseren Ahnen geschickt, um unsere Völker zu schützen«, fuhr Adam van Larven fort. »Die Wächter des Uluru ließen uns wissen, dass nun die Zeit gekommen ist, sich mit den Weißen zu verbünden. Die Schamanen der Anangu senden seit Jahren mentale Rufe in die Welt, um Auserwählte zu sammeln, die das kommende Große Feuer in der unterirdischen Stadt überleben sollen!«

Adams Stimme dröhnte von den Wänden. »Sie erreichten euch in euren Träumen! Jetzt ist es an euch, diesem Ruf zu folgen!«

Wie Regentropfen breitete sich die Stimme in Carlos’

Kopf aus. Die Augen des jungen Schamanen wanderten durch den Raum und verharrten bei ihm. Carlos spürte, wie sich ein unwiderstehliches Verlangen in ihm ausbreitete. Komme was da wolle! Ich will diese Stadt bauen!

Blackwood River, November 2522

Sie hatte schokobraune Haut, flammend rot gefärbtes Haar mit blauen Strähnen, und sie war dick; richtig dick.

Matt Drax schätzte ihr Gewicht auf mindestens hundertzwanzig Kilo und ihr Alter auf Ende fünfzig.

Zwei ihrer adonishaften Nackedeis wedelten ihr mit aus Grashalmen geflochtenen Fächern Luft zu. Ein dritter beschnitt ihr die Fußnägel.

Zuerst starrte sie Matthew minutenlang an und sprach kein Wort. Matt, den sie an Händen und Füßen gefesselt ein paar Schritte vor ihrem Liegepolster gegen einen Steinhocker gelehnt hatten, hielt ihrem Blick stand.

Danach untersuchte sie die Habseligkeiten, die ihre Kämpfer dem Fremden abgenommen hatten. Sorgfältig prüfte sie den Inhalt des Rucksacks und danach den der Gurttasche. Sie klappte die Klinge und ein paar Instrumente des Kombiwerkzeugs aus und schaffte es schon nach wenigen Versuchen, dem Feuerzeug eine Flamme zu entlocken. Beides gefiel ihr, und Drax entnahm ihrer zufriedenen Miene, dass sie beschlossen hatte, beides fortan als ihr Eigentum zu betrachten.

Die Frau steckte das Taschenmesser, das Feuerzeug und das Verbandsmaterial zurück in Drax’ Gurttasche.

Den Speicherkristall drehte sie zwischen den Fingern und begutachtete ihn halb gleichgültig, halb geringschätzig. »Was ist das? Schmuck?«

»Ja. Ein Andenken an einen alten Freund.« Den Kristall mit Aikos Bewusstsein in diesen gleichgültigen, groben Händen zu sehen, erfüllte Drax innerlich mit einem Zittern. Er ließ sich nichts anmerken.

»Ein Glücksbringer?« Ihre Stimme war tief und rau.

»Nein. Meinen Glücksbringer trage ich nicht in einer Tasche, sondern dicht am Körper.«

Überrascht blickte sie auf. »Wo?«

Der Mann aus der Vergangenheit hob die gefesselten Hände und klopfte sich an die Stirn. »Dahinter.«

Die Große Marsha taxierte ihn von oben bis unten. Eine Mischung aus Neugier und Verachtung lag im Blick ihrer grünen Augen. »Was für ein nichts sagender, hässlicher Schmuck.« Sie schnitt eine unwillige Miene, steckte den Kristall zurück in die Gurttasche, verschloss sie und warf sie hinter sich. Matt hätte schreien mögen. Zum zweiten Mal griff die Frau zu dem schwarzen, keulenartigen Stab, den sie aus dem Rucksack gezogen hatten. »Und was ist das?«

Knapp zwanzig Zentimeter lang war der daumendicke Stab mit der spindelförmigen Verdickung. Weder sah man ihm auf den ersten Blick an, dass der Teleskopgriff zu einer Länge von siebzig Zentimetern herausgezogen werden konnte, noch dass er das Produkt einer uralten Hochleistungstechnologie war. Es war ein Vermächtnis des Hydree Gilam’esh, und der Mann aus der Vergangenheit hoffte inständig, dass die massige Barbarenführerin nicht versehentlich den Teleskopgriff aktivieren würde.

»Ein Stab«, knurrte er.

»Das sehe ich, Kerl! Wozu schleppst Du ihn mit dir herum, will ich wissen!«

»Damit kratze ich mir den Rücken, und von Zeit zu Zeit verprügele ich damit Leute wie deine großen und kleinen Charleys und deine Amazonen.«

Die Matrone zog ihre Brauen hoch – die linke war rot, die rechte blau gefärbt – und musterte Matt einen Moment lang verblüfft. Das Gewand, das ihren Körper notdürftig verhüllte, war weiß und aus so dünnem Stoff, dass Matt das Schwarz ihre großen Brustwarzen, ihre Scham und ihren Bauchnabel sehen konnte. Und was ihn am meisten faszinierte: An einer Kette trug sie ein großes goldenes Kreuz um den Hals.

Zwischen Langeweile und Verwunderung hin und her gerissen, betrachtete sie den Kombacter. Schließlich zog sie die Stirn kraus. »Mit welch primitiven Waffen der Kerl durch die Weltgeschichte stolpert!« Sie warf den Kombacter hinter sich. »Unglaublich!« Das Gerät rollte unter einen niedrigen Steintisch voller Früchte und blieb dort liegen. »Ein Messerchen, ein Feuerchen und ein Prügelchen!« Sie bedachte Drax mit einem verächtlichen Blick. »Um es kurz zu machen, Kerl – du warst mit einem Gedankenmeister namens Vogler auf dem Meer unterwegs, und du suchst eine Gedankenmeisterin namens Aruula, die auf dem Weg zum Uluru ist und uns leider, leider entwischte. Folglich gehörst du zu den Unsichtbaren, und folglich werden wir dich… au!«

Sie trat nach dem Nackten, der ihre Fußnägel bearbeitete. Der Mann stürzte bäuchlings zu Boden und blieb vor Matt liegen. »Wie oft muss ich dir noch sagen, dass du vorsichtig sein sollst!«, schrie die Große Marsha.

Zwei nackte Männer stürmten herein. »Bringt ihn zu den Kangoroos in den Käfig! Soll er doch ihnen die Krallen stutzen!«

»Bitte nicht, Große Marsha!« Der Mann richtete sich auf den Knien auf und streckte flehend die Arme aus. »Die Kangoroos stinken so entsetzlich! Und sie schlagen und beißen, wenn man sie auch nur im Geringsten zwickt!«

»Gut so«, fauchte die Frau. »Dann lernst du es vielleicht noch, wie man empfindliche Zehen sensibler Geschöpfe behandelt! Raus mit ihm! Wenn er es überlebt, bringt ihn zurück in die Burg!«

Die nackten Diener packten den verängstigten Fußpfleger und schleppten ihn aus dem Raum. Bevor die Türen wieder zufielen, hörte Drax die Schreie der Frau aus dem Hof. Einer der beiden Luftwedler legte seinen Fächer zur Seite, kniete zu Füßen der voluminösen Domina nieder und begann ihre Zehen einzuölen.

»Holzklötze!«, fauchte die Frau. »Kaum gewöhnen sich die Kerle an das schöne Leben in der Gegenwart einer schönen Frau, schon vergessen sie jedes Zartgefühl! Wo war ich stehen geblieben?«

»Ihr wolltet dem fremden Kerl sagen, was einer kriegt, der zu den Unsichtbaren gehört, Warqueen«, sagte der Luftwedler.

»Richtig. Folglich werden wir dich töten.« Matthew saß wie vom Donner gerührt. »Schafft ihn ins Loch!«

Die drei Charleys kamen herein, packten den Gefangenen und rissen ihn hoch. »Moment mal!«, rief Drax. »Keine Macht der Welt gibt Ihnen das Recht, mich gefangen zu nehmen, geschweige denn zu töten!«

»Richtig«, brummte die fette Frau. »Dieses Recht nehme ich mir selbst. Ich bin nämlich die Warqueen der Reddoas, falls du das noch nicht kapiert hast, Kerl! Die Warqueen der Reddoas und ihre Warwymen herrschen unter den Reddoas, solange die Reddoas Krieg führen. Und da wir seit über zweihundert Jahren praktisch ununterbrochen Krieg gegen die Unsichtbaren vom Uluru führen, herrschen wir auch seit über zweihundert Jahren praktisch ununterbrochen. Wir bestimmen, was Recht und Unrecht ist. Das Recht setzen wir durch, das Unrecht merzen wir aus. Du bist auf der Seite des Unrechts, Kerl, also stirbst du.«

Zu dritt zerrten sie ihn zur Tür.

»Verdammt, ich kenne diese Leute vom Uluru nicht!«, rief Matt. »Ich weiß nur, dass meine Freundin aus irgendeinem Grund dorthin unterwegs ist! Ich habe sie vor langer Zeit aus den Augen verloren und suche sie!«

Er entwand sich den Händen der Männer und stürzte zu Boden.

»Eben«, sagte die Große Marsha. »Und deine Freundin ist eine Gedankenmeisterin, genau wie dieser Kerl, der dich auf dem Meer begleitete!«

Schlagartig begriff Matt: Diese Frau war eine Telepathin, sie kannte Voglers Namen aus seinen Gedanken! »Gedankenmeister sind unsere Feinde, wenn sie nicht zufällig Warqueen oder Magica der Reddoas sind. Gedankenmeister kommen in letzter Zeit viel zu viele hier vorbei. Der finstere Ahne scheint sie aus der ganzen verdammten Welt zu sich zu rufen. Und da sie seinem Ruf folgen, sind sie für uns Verbündete der Unsichtbaren. Und Verbündete der Unsichtbaren töten wir, so einfach ist das.«

»Vogler wollte nicht zum Uluru«, sagte Matt. »Er stammt vom Mars. Auch mich hat niemand gerufen. Ich suche einfach nach der Frau, die ich liebe, verdammt noch mal! Ist das so schwer zu begreifen?« Sie rissen ihn hoch und schleppten ihn zur Tür.

»Na also!« Triumphierend zeigte die Warqueen mit ausgestrecktem Arm auf ihn. »Jetzt sprichst du dein Todesurteil sogar selbst aus! Du liebst eine Gedankenmeisterin, die dem Ruf des Ahnen folgt und auf dem Weg ist, sich seinen blutdurstigen Dienern, den Unsichtbaren anzuschließen! Folglich bist du unser Feind, folglich stirbst du morgen früh nach Sonnenuntergang! Basta!«

»Hören Sie!«, rief Drax. »Lassen Sie uns zusammenarbeiten!« Sie zerrten ihn über die Schwelle.

»Ich werde meine Freundin davon abhalten, zu Ihren Feinden zu gehen! Wenn Sie mir dabei helfen…!«

»Ins Loch mit ihm!« Mit einer herrischen Geste deutete sie zum Fenster. »Aus meinen Augen!«

Die Tür fiel zu. Sie trugen Drax durch einen schmalen Gang und dann durch die Haustür nach draußen. Die beiden Wächterinnen bedachten ihn mit gleichgültigen Blicken. Im Hof unten hörte er das Geschrei der Frauenstimme.

Kata Tjuta (Olgas), Australien, August 2006

Carlos kroch fluchend aus der Höhlenöffnung in den Felsendom. Einige Anangu wichen ängstlich vor ihm zurück. Er sah aus, als hätten die Gedärme des Berges ihn als unverdaulich wieder ausgespuckt. Hinter ihm tauchten Adam und Rodriguez auf. Carlos klopfte sich den Dreck von den Kleidern. »Der Gang führt nach Osten. In ein Labyrinth aus Höhlen und Schächten. Teilweise versperren herab gefallene Felsbrocken den Weg«, knurrte er.

Die anwesenden Anangu schauten sich besorgt an: »Er führt in das Reich der großen Schlange!«, raunten sie sich zu. »Unguds Zorn wird uns treffen! Jeder, der sie stört, ist des Todes!«

Rodriguez, der kolumbianische Sprengmeister, beobachtete seine Männer, die zusammengedrängt hinter den Eingeborenen standen. Sie wirkten nervös. Es waren Bergarbeiter aus Südamerika, die alle schon mehr als einmal dem Tod ins Auge geblickt hatten. Kam jedoch Aberglaube ins Spiel, reagierten diese erwachsenen Männer wie kleine Kinder.

»Tatsächlich haben wir keine einzige Schlange entdeckt!«, rief Rodriguez seinen Leuten ermutigend zu.

»Nur einen Haufen Ratten gibt es da drinnen!«

Ein alter Anangu trat vor. »Wir bleiben dabei! Das hier ist die Pforte zu Unguds Reich!« Er zeigte auf die Öffnung. »Wir werden Red Toad an dieser Stelle nicht weiter bauen!« Der Alte spuckte auf die Steine zu seinen Füßen und verließ mit den anderen Anangu den Felsendom.

Rodriguez gab seinen Arbeitern ein Zeichen, den Eingeborenen nach oben zu folgen. Als die Schritte der Südamerikaner hinter dem bogenförmigen Ausgang verhallt waren, wandte er sich an Carlos: »Wie soll es nun weiter gehen?«

Carlos schaute düster zur Höhlenöffnung in der Felswand. »Gegen diesen Hokuspokus bin ich machtlos«, erwiderte er grimmig. »Dafür ist Adam zuständig!«

Adam hockte in der Mitte des Raumes und zeichnete mit den Fingern feine Linien nach, die er im Boden entdeckt hatte. »Macht euch keine Sorgen! Ich kümmere mich um die Leute. Ist Ungud besänftigt, sind sie es auch.« Er erhob sich und lächelte Carlos an. »Vielleicht kannst du ein verschließbares Tor bauen?«

Carlos nickte widerwillig. Am liebsten hätte er das Loch samt den dahinter liegenden Gängen und Höhlen zugesprengt.

»Vielleicht brauchen wir eines Tages dieses Labyrinth!«, hörte er Adams Stimme. Verwirrt schaute er zu dem jungen Schamanen. Adam hatte ihm den Rücken zugewandt und verließ den riesigen Steinsaal. Hinter ihm lösten sich drei Gestalten aus dem Schatten eines Felsvorsprungs und folgten ihm.

Es waren seine Bodyguards, wie die Leute sie nannten.

Einer hieß Snake und war ein alter Freund von Adam.

Über die anderen beiden war nichts in Erfahrung zu bringen. Rodriguez hatte sie Zebra und Skorpion getauft; nach den Tätowierungen, die ihre Körper bedeckten. Er klopfte Carlos ermutigend auf die Schulter. »Komm, lass uns nach oben gehen und was Vernünftiges essen!«

»Eine Flasche Wein wäre auch nicht schlecht«, seufzte Carlos und verließ mit Rodriguez den Felsendom.

Sie befanden sich fast tausend Meter unter der Erde am westlichen Ende der unteren Ebene von Red Toad. Ein langer Gang führte sie in eine große Höhle, von der mehrere Wege abzweigten. Rechts und links davon hatten Erosion und Wasser Jahrhunderte lang unzählige große und kleine Kammern in die Felsen gefressen.

Neben den Vorratsräumen sollten hier die meisten der Schlafplätze untergebracht werden.

Die offene Aufzugplattform hing an Stahlseilen aus einer Öffnung in der Decke. Sie hatten zwei Jahre gebraucht, um die sechs Ebenen des Höhlensystems mit einem Schacht zu verbinden. Die beiden Männer traten schweigend auf die Eisenplatte. Mit einem summenden Geräusch glitt die Konstruktion langsam nach oben, vorbei an den einzelnen Etagen von Red Toad.

»Hast du sie auch gesehen?« Rodriguez starrte in die Felsenräume, in denen Männer und Frauen marode Steindecken befestigten, Kabel verlegten, Treppen in die Steine schlugen oder über Bauplänen brüteten.

»Was meinst du?«, fragte Carlos.

»Die Wilden unten im Stollen!«

Carlos erinnerte sich, wie sie teils kriechend, teils gebückt den Stollen im Labyrinth gefolgt waren. An dessen Ende hatten mächtige Steinbrocken gelegen. Sie machten ein Vorwärtskommen unmöglich.

Rodriguez hatte den Strahl seiner Taschenlampe zwischen die Steine gerichtet. In den Nebelschwaden dahinter brach sich das Licht, und scheinbar endete der Stollen dort in einer Höhle. Doch plötzlich huschten Gestalten vorbei. Nur einen Augenblick hatte das gedauert, vielleicht den Bruchteil einer Sekunde, doch deutlich hatte Carlos die rot bemalten Körper und die blitzenden Augenpaare erkennen können.

»Ja, ich habe sie auch gesehen«, gab er widerwillig zu.

»Laut Plan führen die Gänge des Labyrinths bis zum Uluru. Hab ich Recht?« Carlos nickte stumm. »Dann stimmt es also, was Adam erzählt!« Rodriguez flüsterte; er war plötzlich sehr erregt. »Es gibt sie wirklich, die Wächter des Uluru!«

»Komm wieder runter, Rodriguez! Vielleicht hat uns der Nebel da unten einen Streich gespielt. Möglicherweise waren es auch Tiere, die sich verirrt haben!«

»Tiere auf zwei Beinen?« Rodriguez zwirbelte nachdenklich seine Schnurrbartenden zwischen den Fingern. »Glaubst du, es kommt wirklich? Das große Feuer der Anangu?«

Carlos verschränkte die Arme. »Nein!«, antwortete er ungeduldig.

Rodriguez lachte trocken. »Warum bist du dann noch hier? Du hast dein Zuhause aufgegeben, lebst in einem Camp mitten im Outback und schlägst dich täglich mit irgendwelchen Gespenstern rum? Weshalb?«

Carlos dachte an die Ingenieure, Techniker, Mediziner, Biologen, Geologen, Archäologen und all die anderen Menschen, die hier arbeiteten. Jeder war genau richtig für Red Toad, hatte seine Funktion bei der Entstehung dieser unterirdischen Stadt. Keiner machte den Eindruck, als ob er hier nur vorübergehend wäre. Alles wirkte wie ein sorgfältig ausgetüftelter Plan. Das faszinierte ihn.

»Mein Ziel ist es, Red Toad so zu bauen, dass die Anlage den Auswirkungen einer Katastrophe standhält und einige tausend Menschen hier unten Jahrzehnte überleben können.«

Dass er dabei von einer Kraft getrieben wurde, die wie Feuer in ihm brannte, verschwieg er seinem Freund; auch die panische Angst, nicht rechtzeitig fertig zu werden, die ihn immer häufiger überkam. Stattdessen fragte er mit rauer Stimme: »Und du? Warum bist du hier?«

Rodriguez schaute Carlos lange an. Wie ein Arzt, der abwog, ob sein Patient eine schreckliche Diagnose verkraften würde. »Etwas ruft mich. Es fordert mich auf, bereit zu sein, wenn es so weit ist. Irgendetwas wird geschehen, Carlos. Vielleicht kein Feuer. Möglicherweise ein Atomkrieg. Und dann werde ich genau hier gebraucht.«

Über Mount Olga erhob sich der volle Mond. Sein Licht tauchte Valley of the Winds in warmes Orange. Das Tal, versteckt zwischen den Kuppeln der Kata Tjuta, war erfüllt von Stimmengewirr und Lachen. Zwischen Zelten und Containern leuchteten die Lagerfeuer. Carlos saß im dicken Norwegerpulli auf einem Klappstuhl. Der australische Winter war gerade vorbei und die Nächte noch empfindlich kalt. Der Spanier goss sich von dem herben roten Wein ein.

Zwischen Tellern, leeren Schüsseln und Gläsern lagen zusammengerollt die Pläne für das Wasserrinnensystem der unterirdischen Stadt. Es sollte die Feuchtigkeit von den Felswänden sammeln und in künstliche Zisternen führen. Nach dem Essen hatte er sie mit Victoria Swaff und einigen Ingenieuren besprochen. Victoria war verantwortlich für die Wasserversorgung von Red Toad.

Carlos ging das Gespräch mit Rodriguez nicht mehr aus dem Kopf. Eigentlich zählte er sich zu den liberalen Pragmatikern in Red Toad. Die spirituellen Traditionalisten mit ihrem Aberglauben gingen ihm zunehmend auf die Nerven. Seit neuestem nannten sie sich Clan des Ahnen. Bei ihren Treffen pflegten sie Rituale, die Carlos nicht verstand. Dennoch empfand auch er die eigenartige Euphorie, die den Clan während seiner Rituale erfasste. Sie verbannte jeden Zweifel. Carlos erinnerte sich dann an seine Träume, und selbst er, als Beobachter der Rituale, neigte in solchen Stunden dazu, an das kommende Feuer und an bevorstehende Wunder zu glauben.

Carlos spürte den Wein seine Kehle hinunterlaufen. Er erfüllte ihn mit wohliger Wärme und machte ihn langsam schläfrig. Carlos war zufrieden. Er betrachtete die scharfen Umrisse der Felsen vor dem Nachthimmel.

Zehn Schritte entfernt hockten einige der Kolumbianer am Feuer und pokerten um die Kuppeln der Kata Tjuta.

Kata Tjuta hieß übersetzt Viele Köpfe. Insgesamt waren es sechsunddreißig.

»Mount Olga gehört mir! Ihr werdet schon sehen!«, grölte ein stämmiger Bursche und warf einige Karten in den Sand. Ein zweiter behauptete, drei Erhebungen im Osten des Gebirges gewonnen zu haben. Carlos grinste vergnügt. Er mochte diese Männer, er mochte ihren Humor. Sie nahmen die Dinge nicht so ernst wie gewisse andere Leute hier im Baustellencamp.

Wie aus dem Nichts stand plötzlich Joan neben dem Feuer und fuhr die Männer böse an: »Habt ihr denn gar keinen Respekt vor den Heiligtümern der Menschen hier?«

»Aber Señora, es sind nur Steine! Und es ist nur ein Spiel, bitte sehr!«, verteidigte sich einer der Jüngeren.

»Statt die Erde der Ahnen mit euren Karten zu beleidigen, solltet ihr besser zu den Treffen des Ahnenclans kommen! Dort würdet ihr lernen, die Macht dieser steinernen Kuppeln zu begreifen!«

Während Joans Worte auf sie niederprasselten, beobachtete Carlos, wie die Männer die Köpfe einzogen.

»Hey, Joan! Was soll das?«, rief er. »Sie haben hart gearbeitet! Lass ihnen doch ihren Spaß!«

Joan kam mit großen Schritten auf ihn zu. »Spaß? Damit ist es bald vorbei! Begreifst du das immer noch nicht? Du als ein Führer solltest ihnen ein Vorbild sein!«

»Meine Güte, Joan! Mach doch nicht solch einen Wirbel um ein kleines Spiel!« Carlos knallte sein Glas auf den Tisch.

»Es ist kein Spiel! Sie müssen verstehen, um welch große Sache es hier geht!« Joan stand auf der anderen Seite des Tisches. Ihre Augen funkelten wütend.

»Welche Sache kann schon so großartig sein, dass man über sie nur noch mit andächtigem Zittern in der Stimme und heiligem Schauer im Nacken reden dürfte?«, fragte Carlos spöttisch.

Joan trat einen Schritt zurück und schaute ihn prüfend an. »Merkst du etwas, Carlos? Es liegen Welten zwischen dir und Red Toad!« Ihre Stimme klang wie Glas, das über Felsen schlitterte. Sie drehte sich um und verschwand in der Dunkelheit.

New York City, Herbst 2010

Sean Bernstein legte den Hörer auf, ballte die Fäuste und begann durch sein Wohnzimmer zu tanzen. »Ja! Ja! Ja!«, jubelte er.

Ein guter Tag! Ein fantastischer Tag! Der bisher schönste Tag seines Lebens!

Am Morgen, noch vor dem Frühstück, hatte ihn ein Anruf seines Kommandeurs erreicht: Die NASA hatte seiner Bewerbung um einen Einsatz auf der Internationalen Raumstation zugestimmt! Das Frühstück wurde zu einem Sektempfang für die Familie, die Nachbarn und alle Freunde, die in der Nähe wohnten.

Das Mittagessen mit seinen Geschwistern und Eltern war ein stundenlanger Festschmaus gewesen. Am Nachmittag dann das Fax mit der offiziellen Bestätigung: In etwas mehr als einem Jahr würde es hinauf zur Internationalen Raumstation gehen. Wahnsinn!

Und jetzt, am frühen Abend, telefonierte der Commander der US Air Force schon seit zwei Stunden quer durch alle Bundesstaaten. An Schlaf war sowieso nicht zu denken. Sean Bernstein lud sämtliche Freunde, Kollegen und Bekannte zu einer Spontanparty in seinem Apartment in Brooklyn ein. Er war so froh! Wenn das Mrs. Baker wüsste!

Aufgewachsen in den verkommensten Winkeln der Lower Eastside, hatte er schneller die harte Sprache der Straße gelernt als das Alphabet. Mit zwölf schwor er sich, diesem Elend zu entkommen. Er hatte das Glück, in die Hände einer engagierten Lehrerin zu geraten: Mrs. Baker.

Sie schleifte ihn durch sämtliche Förderprogramme, die das New Yorker Schulsystem zu bieten hatte. Sie war im selben Jahr gestorben, in dem er die Aufnahmeprüfung in West Point bestand.

Sean beendete seinen Tanz vor dem großen Spiegel im Schlafzimmer. Er fuhr sich durch seine grauen Locken und strahlte sein Spiegelbild an: »Du hast es geschafft, Junge! Verdammt noch mal, du hast es geschafft! Du bist gut! Ich bin stolz auf dich!« Er blickte zum Telefontisch.

»Aber du hast eine Kleinigkeit vergessen.«

Er griff sich die Liste mit den Namen seiner künftigen Crew. Sie war mit dem Fax von der NASA gekommen.

Ihr seid natürlich auch eingeladen! Er war gerade dabei, die erste Nummer zu wählen, als sein Blick auf den letzten Namen der Liste fiel.

Marsha Hunt.

»Ich glaub’s nicht!« Er ließ den Telefonhörer sinken.

»Marsha, die Frau meiner schlaflosen Nächte!«

Sie hatten sich vor einigen Wochen auf einer Party in Florida kennen gelernt, den ganzen Abend getanzt, gelacht und geredet. Plötzlich war sie verschwunden gewesen. Er hatte nur ihren Namen. Niemand kannte die unbekannte Schöne. Kein Eintrag im Telefonbuch oder bei der Auskunft, nichts.

»Heute ist mein Glückstag!« Sean wählte Marshas Nummer.

Blackwood River, November 2522

Little Charley und Sweet Charley zerrten ihn den Weg von der Burg in die Siedlung hinunter. Big Charley schritt mit aufgepflanztem Spieß hinter ihm. Es war zum Verzweifeln.

»Lassen alle Männer hier so mit sich umspringen?« Der Mann aus der Vergangenheit versuchte Kontakt mit seinen Geschlechtsgenossen zu knüpfen. »Diese Weiber behandeln euch ja wie die letzten Sklaven!« Charley antwortete nicht. Keiner der drei. »Dort, wo ich herkomme, hat man für jeden Straßenköter mehr Freundlichkeit übrig als diese Weiber für euch! Diese Cantalic zum Beispiel – wenn sie ihr freches Maul aufmacht…!«

»Noch ein Wort!« Big Charley rammte ihm den Ellenbogen in die Rippen, packte ihn an den Jackenärmeln und stieß ihn um. »Noch ein einziges böses Wort über meine süße Cantalic, und ich…« Er riss Sweet Charley den Speer aus den Händen, packte ihn und richtete ihn auf den gefesselten Blonden. »… und ich spieß dich auf wie einen Zwergschiipschinken! Kerl!«

Der Mann war außer sich, und Matt Drax begriff, dass hier nichts zu gewinnen war. Little Charley drängte Big Charley ein paar Schritte weg von Matt, und Sweet Charley nahm ihm den Speer ab. »Lieber nicht«, flüsterte er. »Wir wissen nicht, welche Pläne die Große Marsha für seine Hinrichtung hat.«

Drax verstand jedes Wort. Wenn er es bislang noch nicht richtig hatte wahrhaben wollen, in welch gefährliche Lage er geraten war, so wurde es ihm jetzt umso deutlicher bewusst: Nicht weniger als sein Kopf stand auf dem Spiel!

Die Männer packten ihn an den Armen und stellten ihn wieder auf die Beine. Beschimpfungen und Flüche ausstoßend, schleppten sie ihn an der Malala-Koppel vorbei bis zum Hof hinunter. An einem der beiden Zugänge übergaben sie ihren Gefangenen den Wächtern.

»Ins Loch mit ihm, Long Charley«, sagte Little Charley.

»Morgen früh nach Sonnenaufgang ist er fällig!« Vom Hof her tönte das heisere Gebrüll der Frauenstimme.

Die beiden Wächter griffen unter die Achseln des Gefesselten und wollten ihn durch den Durchgang in den Innenhof bringen. Doch Matthew Drax rammte sie mit den Schultern und wehrte sich so heftig, dass sie ihn schließlich zu fünft an Händen, Beinen und Haaren packten und in den Hof zerrten.

Während der Rangelei mit seinen Häschern gerieten die vergitterten Frontseiten der Stallungen in Drax’ Blickfeld.

Er sah die Umrisse von hundeartigen Wesen in einem der Ställe, und in einem anderen glaubte er ein Reptil zu erkennen.

Doch diese Eindrücke erreichten sein Bewusstsein kaum, das viel zu sehr mit dem Widerstand gegen die Männer der Reddoas beschäftigt war. Natürlich hatte er keine Chance gegen die fünf Kämpfer. Schon klappte der zweite Wächter – die anderen nannten ihn Dirty Charley – ein in den Boden eingelassenes Holzgitter hoch. Sie zogen ihn eine enge Stiege hinunter in ein großes Erdloch, stießen ihn über einen schmalen Gang und schließlich in eine von mehreren Zellen, in die das Erdloch durch Metallgitter unterteilt war. Mit Ketten verschlossen sie die Zellentür.

»Lasst mich raus hier!«, schrie eine heisere Frauenstimme. »Aufmachen!«

Matthew Drax war halb betäubt vor Wut und Schmerz.

Aus den Augenwinkeln registrierte er eine große, wuchtige Gestalt in der Nachbarzelle. Sie stand an der Gittertür, rüttelte daran und schrie: »Schließt auf! Ich befehle euch: Schließt auf und lasst mich raus! Los, Kerle, macht schon! Wenn ihr den nächsten Winter mit heilen Knochen erleben wollt, lasst mich raus!«

Schritte entfernten sich rasch, Scharniere quietschten, Metallgittertüren schlugen auf Türrahmen, Stimmen und Schritte verloren sich irgendwo über dem Erdloch auf dem Hof.

Matt Drax ließ sich auf den Rücken fallen. Schwer atmend zerrte er an seinen Fesseln und starrte zur Decke.

Wut brannte in seinen Eingeweiden. Vor allem Wut auf sich selbst: Welcher Teufel hatte ihn geritten, den grobschlächtigen Weibern und ihren Hampelmännern in diese Siedlung zu folgen? Wie hatte er nur so naiv sein können! Er verfluchte diese gewalttätige Cantalic, er verfluchte die lächerlichen Charleys, er verfluchte diese arrogante, größenwahnsinnige Warqueen, und vor allem verfluchte er sich selbst.

Lange lag er so da und haderte mit sich selbst. Das Violett des Himmels über dem Gitter des Erdlochs verfärbte sich allmählich in tiefes Nachtblau. Auf einmal wurde Matt bewusst, dass die Frau in der Nachbarzelle nicht mehr schrie. Er wandte den Kopf: Sie stand an der Gitterwand, die ihre und seine Zelle trennte, und beobachtete ihn.

Ihr Gesicht konnte er nicht sehen, doch die Konturen ihres Körpers waren trotz der Dämmerung noch deutlich zu erkennen: Eine wilde, drahtige Mähne ließ ihren Kopf riesig erscheinen, ihre Glieder waren grobknochig und kräftig, wie Säulen erschienen ihm ihre Schenkel. Sie hatte hünenhafte Schultern, einen gewaltigen Busen und einen unglaublich fetten Bauch.

»Ich bin nicht fett, Kerl«, knurrte sie heiser und mit tiefer Stimme. »Ich bin schwanger.«

Matthew Drax schloss die Augen und seufzte. Eine Telepathin! Das hatte ihm gerade noch gefehlt!

»Cantalic ist ein Arschloch, da hast du Recht, doch kein böses Wort über meine Mutter, hörst du? Sie ist eine mächtige Magica und eine gute Warqueen, merk dir das, Kerl!«

»Schon klar. So gut, dass sie ihre schwangere Tochter in ein Erdloch sperrt.«

»Du hast ja keine Ahnung, Kerl! Was suchst du am Uluru? Ist es nur diese Frau?«

Drax versuchte nicht an Aruula, nicht an den Ayers Rock zu denken, und dachte prompt und farbenprächtig an beides. »Was suchst du in diesem Erdloch? Hat der Uluru dich am Ende auch gerufen?« Er schoss die Frage einfach so ins Blaue ab, doch offenbar ging sie nicht ganz daneben, denn die Frau knurrte böse und fluchte zischend vor sich hin.

»Nimm mir die Fesseln ab.« Drax rollte sich nahe an die Gittertrennwand. »Gemeinsam finden wir vielleicht einen Weg zur Flucht.«

»Du kannst mich mal.« Das war das letzte Wort, das sie in dieser Nacht mit ihm sprach. Matt kramte Lieder, Psalmen und Gedichte aus seiner Erinnerung, die er in seiner Kindheit und Jugend gelernt hatte. Um seinen Geist vor ihrer Neugier zu schützen, konzentrierte er sich ganz und gar darauf, in Gedanken die alten Texte zu rezitieren. Und als ihm keine mehr einfielen, ging er in Gedanken durch seine Heimatstadt Riverside und zählte die Fenster in den Hausfassaden und die Gartenstühle in den Vorgärten.

Darüber schlief er ein.

Drei oder vier Mal weckte ihn das Gebrüll der Frau in dieser Nacht. Jedes Mal sank er wieder zurück in den Schlaf. Zuletzt weckte ihn das Licht der Morgensonne, das durch das obere Bodengitter ins Erdloch fiel.

Kurz darauf hörte er Schritte oben auf dem Hof.

Irgendwelche Verschläge wurden geöffnet, denn es klapperte und quietschte. Dann knurrten, blökten und quäkten Tiere. Bald darauf entfernten sich die Geräusche.

Ein paar Minuten später wieder Schritte. Diesmal kamen sie näher. Das Gitter wurde hochgeklappt und sechs oder sieben Gestalten stiegen ins Erdloch herunter.

Drax erkannte Big Charley, Sweet Charley, Dirty Charley und Cantalic. Die Warwouman blieb einen Augenblick vor der Nachbarzelle stehen, spähte durch die Gitter auf die am Boden liegende Schwangere, schnaubte verächtlich und spuckte aus.

Danach kam sie zu Matthew Drax’ Zelle. Sie öffnete die Gittertür. »Es ist so weit, Kerl. Dein letzter Weg ist ungefähr dreihundert Schritte lang. Koste ihn aus.« Sie packte ihn und stellte ihn auf die Beine. »Oder lass es bleiben.«

Uluru, 27. August 2011

Alle drei fuhren aus dem Schlaf hoch.

Das Feuer war längst erloschen. Sie warfen die Decken ab, standen auf und blickten in den Nachthimmel hinauf.

Tausende von Sternen funkelten am Firmament. Die drei Männer verharrten reglos – als würden sie lauschen.

»ER regt sich«, flüsterte der jüngste der Wächter.

»Ja«, sagte der Älteste. »ER spürt, dass etwas kommt.«

»Vom Himmel?«

Der Älteste nickte und deutete zu den Sternen hinauf.

»Von irgendwo dort oben.«

»Was ist es denn, das da er kommen spürt? Das große Feuer?«

Wieder nickte der Älteste. »Etwas, das zu finden ER einst geschickt wurde.«

Saturnbahn, nach vielen Millionen Jahren

(Liob’lan’taraasis ist hier – wer berührt mich?)

Das Ziel. Wohin sein Lauschen sich auch tastete – es war allgegenwärtig. In all dem Rauschen, Wispern und Raunen, das ihn umgab. In jeder Bilderwoge, die an ihm vorüber glitt.

In jeder Gedankenbrandung, die ihn durchperlte. In jedem Empfindungsstrom, den er berührte. Das Ziel. Alle konzentrierten sich darauf.

Alle, die wach waren. Wach? Plötzlich wurde ihm bewusst, dass er dachte, dass er empfand. Nach so unvorstellbar langen Zeiträumen des Schlafes wieder denken und empfinden – er konnte es kaum fassen.

Was aber bedeutete es, erwacht zu sein? Es konnte nur eines bedeuten: Der Wandler war am Ziel!

(Sind wir am Ziel?) , dachte er aufs Geratewohl. (Ist unsere lange Reise endlich zu Ende? Wer hat mich berührt, dass ich erwachte?)

Wie eine warme Magmafontäne streifte ihn der Gedankenstrom einer fremden Aura. Ehrfurcht durchschauerte ihn. Es war der Sol selbst, dessen mentale Nähe er spürte.

(Etwas hat viele von uns berührt und geweckt, Liob’lan’taraasis), rauschte es aus der Aura des Sols. (Wir sind im Zielsystem kurz vor dem Zielplaneten, doch nun droht ein massereicher Planet uns einzufangen. Offenbar ist der Wandler nicht in der Lage, die Kurskorrektur selbst vorzunehmen. Ich spüre kein Pulsieren, keine Aktivität.)

(Können wir den Kurs korrigieren, Ora’sol’guudo?) Eine andere Stimme.

(Ja, Est’sil’bowaan. Wenn alle, die erwacht sind, ihre Auren verbinden, wird uns das gelingen.)

Cambridge, Massachusetts, 27. August 2011

Vier Männer und drei Frauen bestritten den Nachtdienst am Smithsonian Astrophysical Observatory in Cambridge, Massachusetts. Seit der neue Komet auf der Bildfläche erschienen war, arbeitete man hier rund um die Uhr.

Ein fünfter Mann stand mitten im Raum – mittelgroß, dürr und mit einem blonden Haarzopf. Ein Mann, der keinen Augenblick stillstand: Professor Dr. Jacob Smythe.

Auf dem Hauptmonitor an der Frontseite des großen Raumes funkelten Sterne. Knapp über dem westlichen Horizont leuchtete ein spindelförmiger Lichtfleck – »Christopher-Floyd«, der Komet, den zwei Laienastronomen zwei Tage zuvor entdeckt hatten. Da passierte er gerade die Bahn des Saturn.

Smythe verlangte den aktuellen Neigungswinkel des neuen Himmelskörpers. Insgeheim hoffte er, der Ringplanet würde den Vagabunden einfangen. Er zog einen Schokoriegel aus der Brusttasche seines Hemdes.

»Der Bahnneigungswinkel beträgt exakt zwölf Grad, neunzehn Minuten und siebenunddreißig Sekunden, Sir«, sagte ein Astronom, der an der Konsole direkt unter der Projektionsfläche saß.

Smythe traute seinen Ohren nicht. Er lief zu dem Mitarbeiter, beugte sich über dessen Schulter und beäugte die Tabelle auf dem Monitor in der Konsole. »Es stimmt… Verdammt, es stimmt tatsächlich! Gestern waren es noch mehr als dreizehn Grad!«

Die relativ drastische Veränderung des Neigungswinkels war ungewöhnlich, ja, eigentlich ausgeschlossen. Ein Flugzeug konnte seinen Kurs so deutlich ändern, ein Schiff, eine Raumfähre, ein Wildgansschwarm – aber kein Komet! Der Astronom machte das Gravitationsfeld des Saturn dafür verantwortlich, doch diese Erklärung vermochte Smythe nicht zu beruhigen. »Unmöglich können die Gravitationskräfte des Planeten den Neigungswinkel so deutlich verändern!« Smythe drehte eine Runde durch den Raum. »Völlig ausgeschlossen…«

»Christopher-Floyd« war nicht einmal mehr 8,52 Astronomische Einheiten von der Erde entfernt. Er musste also mit unglaublicher Geschwindigkeit ins Sonnensystem hineingerauscht sein. Jetzt betrug seine Geschwindigkeit noch fünfzig Kilometer pro Sekunde – der Saturn hatte ihn abgebremst. Doch die Veränderung des Bahnwinkels konnte man nicht allein mit Saturns Gravitationsfeld erklären. »In voraussichtlich hundertneunundsechzig Tagen wird er seinen sonnennächsten Punkt erreichen«, krähte Smythe. »Und zwar in einer verflucht geringen Distanz zu unserem hübschen blauen Planeten!«

»Er hat seinen Kurs geändert und beschleunigt jetzt… als wäre er ein Raumschiff im Anflug auf die Erde«, hörte Smythe eine Astrophysikerin murmeln.

»Blödsinn!« Er fuhr herum und schoss einen giftigen Blick auf die Frau ab. »Noch so eine grandiose Theorie, und Sie werden zum Kaffeekochen abgestellt!«

Red Toad, Australien, 8. Februar 2012

Seit Wochen strömten die Menschen nach Red Toad. Sie kamen aus allen Teilen des Landes. Manche brachten ihren kompletten Hausrat mit. Adam ließ Listen verteilen, auf denen detailliert aufgeführt war, was die Menschen hinunter in die Stadt mitnehmen durften.

Enttäuscht trennten sich die Ankömmlinge von ihrem Hab und Gut. Vor den Zugängen der unterirdischen Stadt türmten sich bizarre Berge aus Kleidern, Spielsachen, Büchern, Möbel und Geschirr.

Der Komet »Christopher-Floyd« raste unaufhaltsam auf die Erde zu. Nach den letzten Berechnungen der NASA würde er noch heute in die Erdatmosphäre eintreten.

Heute hieß: 10:42 Uhr Ostküstenzeit, 16:42 Uhr MEZ, 01:12 Uhr Ortszeit.

Es war längst dunkel geworden. Die meisten der neuen Bewohner von Red Toad zogen sich in die unteren Ebenen der Stadt zurück. Eng aneinander gedrängt saßen sie in den Höhlen und Gängen aus Stein. Im Felsendom wurden Suppe und warme Getränke ausgeteilt. Nach und nach verstummten die Gespräche. Angst machte sich in den Gesichtern der Menschen breit.

Gegen Mitternacht war nur noch Rauschen im Äther zu hören. Die Radiostationen des Kontinents hatten aufgehört zu senden, die Mobilfunknetze funktionierten nicht mehr.

Inga und Joan standen mit Rodriguez und Carlos in der Nähe des erleuchteten Hauptzugangs von Red Toad. Sie starrten in den Nachthimmel. Rodriguez’ Augen leuchteten. Sie hatten Recht! , dachte er ehrfürchtig. Diese verdammten Anangu haben es gewusst!

Carlos konnte es noch immer nicht fassen. Ein Komet mit gigantischem Ausmaß auf Kollisionskurs zur Erde.

Die Folgen seines Einschlags konnte sich kein Mensch wirklich vorstellen. Und was nach der unvorstellbaren Katastrophe von der Welt noch übrig blieb, würde in einem postapokalyptischen Winter erfrieren. Carlos wurde übel.

»Glaubt ihr, sie werden es schaffen?«, fragte Inga mit dünner Stimme. Sie sprach von der NASA. Deren Raumfähren hatten Nuklearsprengköpfe und Trägerraketen zur Internationalen Raumstation hinauf geschafft. Von dort aus wollte man den Kometen beschießen. In Mitteleuropa sollten Jets aufsteigen, um den Angriff zu beobachten.

»Nein.« Mehr sagte Joan nicht. Es war ihr nicht anzusehen, was sie dachte oder fühlte. Ihren Blick in die Ferne gerichtet, stand sie wie ein Denkmal aus Eis zwischen den anderen.

Rodriguez legte den Arm um Inga. Seine andere Hand umklammerte das goldene Kreuz, das er an einer Kette um seinen Hals trug. »Gott stehe uns bei«, flüsterte er.

Sie blickten nach Norden. Nach letzten Meldungen sollte der Komet über Europa in die Atmosphäre eindringen und irgendwo in Sibirien, in der Region des Baikalsees, in die Erdoberfläche einschlagen. Zugleich mit dieser Meldung aber waren Dutzende von Modellrechnungen verbreitet worden, die alle davon ausgingen, dass der Komet nach dem Beschuss mit Interkontinentalraketen in mehrere Teile zerbrechen würde. Niemand wagte zu prognostizieren, in wie viele Teile, und schon gar nicht, wo diese Trümmerstücke einschlagen könnten.

»Jetzt müssten die Atomsprengköpfe ihn erwischt haben.« Carlos hob die Linke und schaltete die Beleuchtung seiner Armbanduhr ein. »Sieben Minuten nach eins. Noch fünf Minuten – falls sie ihn nicht gesprengt haben.«

Nicht weit von ihnen saß Adam auf einem großen Findling. Die Anangu und seine drei ständigen Begleiter hatten sich um den Stein versammelt. Ihre Umrisse verschwammen mit denen des Steins. Die Minuten verstrichen quälend langsam. Es waren die letzten Minuten einer untergehenden Epoche der Erdgeschichte.

Irgendwann erhob sich Adam. »Es ist so weit!«, rief er.

Carlos setzte das Nachtglas an die Augen und spähte zum nördlichen Horizont. Ein rötlicher Schimmer glühte dort auf. Ein Rauschen näherte sich. Er schwenkte nach rechts. Eine dunkle Wolke verdeckte die Sterne: Vögel, die wild und lärmend durch die Luft flohen. Unter dem Vogelschwarm entdeckte er die Silhouetten von Kängurus. Panisch stoben sie in alle Richtungen davon.

Manche sprangen gegen Bäume und Felsbrocken. Einige blieben regungslos liegen. Andere rappelten sich wieder auf und taumelten wirr durcheinander. Das Krächzen, Jaulen und Pfeifen verschiedener Tiere schwoll zu einem ohrenbetäubenden Lärm an. Carlos spürte, wie sich seine Nackenhaare aufstellten.

Die umstehenden Menschen jammerten und klammerten sich aneinander. Plötzlich war es totenstill.

Alle schauten nach oben. Am Firmament sahen sie einen Feuerball aufglühen. »Ein Trümmerstück«, flüsterte Carlos. Der Glutball wuchs und wuchs – und verformte sich zu einer Ellipse. Die Luft begann zu knistern. Wind kam auf. Sturmböen rissen den Sand nach oben und peitschten ihn in die panischen Gesichter der wimmernden Leute. Wie eine Feuerfaust brauste der glühende Kometensplitter über das Outback hinweg. Er spukte Feuer und glühende Steine. Schreiend flüchteten die Menschen in die »Rote Kröte«.

Im Schutze des Höhleneingangs von Red Toad sah Carlos nach draußen. Joan, Adam und die anderen Anangu standen reglos im beginnenden Feuersturm.

ISS, Orbit, 8. Februar 2012

Im Kommandostand der ISS herrschte angespannte Stille.

Commander Sean Bernstein schwebte hinter Marsha Hunts Sessel. Versteckt vor den Blicken der anderen lag seine Hand warm auf ihrer Schulter. Sie lauschten den Stimmen aus den Lautsprechern.

»Eagle 1 an Kontrollstation, kommen!«

»Kontrollstation hört. Over.«

»Acht MX-3-Raketen auf vorgesehenem Kurs. Over.«

»Verstanden. Over.«

Der Funkkontakt zwischen einem kleinen Geschwader der US Air Force und seinem Kommandeur auf der Bodenstation, einem gewissen Major Bellman. Die Stimme aus Eagle 1 gehörte einem Commander, der drei Stratosphärenjets befehligte, die von Berlin aus aufgestiegen war, um den Beschuss des Kometen zu beobachten. Er hieß Matthew Drax. Es schien eine Ewigkeit zu vergehen, bis sich seine Stimme wieder meldete.

»Eagle 1 an Bodenstation, kommen.«

»Bodenstation hört. Over.«

»Objekt getroffen…« Sean und Marsha hielten die Luft an. Acht mal sechs Nuklearsprengköpfe explodierten in diesen Sekunden auf dem Kometen. »… aber keine Wirkung«, sagte die Stimme aus dem Lautsprecher.

»Over.«

Totenstille plötzlich in der Kommandozentrale. Sean Bernstein spürte, wie sich Marshas Schultern unter seinen Händen hoben. Auch in den Boxen sekundenlanges Schweigen. Dann wieder Major Bellmanns Stimme, heiser und bedrückt: »Verstanden, Eagle 1. Viel Glück Ihnen und Ihrer Crew, Commander. Ende.«

»Danke, Major. Ihnen auch. Over and out.«

»Allmächtiger!« Marsha schlug die Hände vor das Gesicht.

Kurz darauf erschienen die ersten Ortungsbilder auf den Bildschirmen der ISS, und jeder konnte das Verhängnis mit eigenen Augen sehen: Eine große und einige kleinere Feuerfäuste rasten etwa 90.000 Kilometer über der Erdoberfläche auf den blauen Planeten zu. Die Nuklearsprengköpfe hatten den Kometen nicht zerstören können. Nur ein paar Dutzend kleinere Segmente hatten sie abgesprengt. Das machte die Sache eher noch schlimmer.

Die Leute in der Kommandozentrale schauten sich fassungslos an. Sie wollten nicht glauben, was sie da gehört hatten, und was sie auf den Monitoren sahen, schon gar nicht.

Sean Bernstein blickte zum Sichtfenster hinaus. Der blaue Planet schwebte unter ihnen. Noch sah man Küstenstreifen, Ozeanflächen, Flussläufe, Großstädte und Gebirgsreliefs dort unten.

»Er nähert sich mit unverminderter Geschwindigkeit der Erde«, sagte Louis Taurentbeque. »Voraussichtliches Einschlagsgebiet: Mittelasien.«

»Nein!«, schrie Dr. Ian Hong und vergrub das Gesicht in den Händen.

Marsha fühlte sich wie betäubt. Sie löste die Gurte, drehte sich um und klammerte sich an Sean. Seufzend vergrub sie ihr Gesicht in der Halsbeuge ihres Liebsten.

Auf dem Monitor beobachtete Sean, wie »Christopher-Floyd« in die Erdatmosphäre eindrang. Er blickte zum Sichtfenster – über der Sichel des Horizonts stülpte sich eine rötliche Kuppel aus der Atmosphäre…

Uluru, 10. Februar 2012

In der Höhle des Namarrgon saßen die letzten drei Wächter der Anangu bei ihren sterbenden Brüdern.

»Der Eindringling aus dem All hat eine Wunde ins Herz der Erde geschlagen,« keuchte ein alter Anangu. Er war in Trance, schien zu lauschen. Die Haut hing in Fetzen von seinem hageren Körper. »Doch etwas stimmt nicht. Die Signale, die ER erwartet hat, bleiben aus.« Der Alte erbebte unter der Vision, die seinen Geist erfüllte.

»Vielleicht wurde der Eindringling beim Aufprall vernichtet. Vielleicht ist es aber auch eine Täuschung.«

Er öffnete die Augen. Sie glänzten in trübem Weiß.

»Kümmert euch nicht um uns! Geht und ruft die neuen Wächter!« Blut sickerte ihm aus Nase und Mund während er sprach. »Geht schon, ER braucht sie und ihre Talente, um seine Aufgabe zu erfüllen…« In seinen toten Augen leuchtete die Feuersbrunst, die vor der Höhle wütete.

Blackwood River, November 2522

Sie zogen ihn aus dem Erdloch, schleppten ihn um die zentrale Anhöhe mit der Burg der Großen Marsha herum und führten ihn zu einem von flachen rötlichen Felsen eingefriedeten Platz. Warwymen der Reddoas versperrten den einzigen Zugang mit gekreuzten Speeren. Ein paar Schritte vor ihnen blieben Cantalic und die Männer mit ihrem Gefangenen stehen. Matthew Drax fragte sich, worauf sie warteten.

Matthew Drax blickte sich um. Holzstiegen führten zu den etwa drei Meter hohen Felsplatten hinauf. Auf ihnen hatten sich Hunderte von Reddoas versammelt: Frauen, Kinder und Männer. Die meisten saßen auf dem Fels und blickten ins Innere des Steinkreises. Drax fühlte sich an Zuschauer eines Fußballspiels oder einer Freilichtbühne erinnert. Ihm schwante Böses.

»Was zum Teufel habt ihr vor?«, knurrte er.

»Wirst es abwarten müssen, Kerl!«, fauchte Cantalic.

»Gelegentlich werden wir beide uns unter vier Augen unterhalten«, zischte Matt zurück. »Darauf freue ich mich.« Böse funkelte er sie an.

»Hätte nichts dagegen, Kerl.« Cantalic feixte schmierig.

Sie taxierte ihn von oben bis unten. »Doch für dich wird’s leider kein ›gelegentlich‹ mehr geben.« Mit einer Kopfbewegung deutete sie auf das schwere und hohe Gatter im Durchgang hinter den beiden Wächterinnen.

»Dort geht man meist auf zwei Beinen hinein, doch hinaus wird man grundsätzlich getragen. Jedenfalls das, was übrig bleibt, wenn die Vorstellung vorbei ist.«

»Was für eine Vorstellung?«

»Lass dich überraschen.«

Kleine Steinchen trafen Drax an den Schultern und am Kopf. Er zuckte zusammen und blickte zu den Werfern hinauf. Kinder der Reddoas standen über ihm auf den flachen Felsen. Sie kicherten, streckten die Finger nach ihm aus und bewarfen ihn mit Steinchen, die sie zuvor gesammelt hatten. Einige schnitten Grimassen.

Plötzlich ging ein Raunen durch die Menge. Nach und nach wandten sich die Blicke von dem gefangenen Mann ab und richteten sich auf die Anhöhe mit der Burg. »Die Große Marsha kommt!«, tönte es plötzlich überall. »Die Große Marsha kommt, es geht bald los!«

Matt Drax sah zurück. Auf halber Höhe einer Treppe, die von der Burg hinab zum Steinkreis führte, bewegte sich eine Gruppe von vier Männern. Sie waren kahl geschoren, in rote Gewänder gehüllt, und sie trugen eine Sänfte. Ihre Last schien erheblich zu sein, denn sie bewegten sich überaus vorsichtig, balancierten geradezu die Treppe hinunter. Drax musste an Leute denken, die über Eis balancierten, von dem sie nicht sicher sein konnten, dass es ihr Gewicht tragen würde.

»Endlich«, fauchte Cantalic. »Bringens wir’s hinter uns und schaffen den Kerl hinein.« Das war der Augenblick, in dem die Angst mit kalten Fingern nach Matts Herz griff – und ihn handeln ließ.

Er ging in die Knie, warf sich gegen Little Charleys Unterleib und traf ihn mit dem Kopf dort, wo es ganz besonders schmerzte. Cantalics Pranken wich er aus, indem er sich ganz fallen ließ. Sie beugte sich zischend und fluchend zu ihm hinunter – er zog die Beine an und trat ihr so heftig ins Gesicht, dass sie nach hinten wegtorkelte, gegen einen Felsen prallte und zu Boden rutschte.

Im nächsten Moment waren sie zu viert über ihm: Sweet Charley, Big Charley und die beiden Wächterinnen. Sie stießen Flüche und Beschimpfungen aus, schlugen mit Fäusten auf ihn ein, und überwältigten ihn schließlich. Zwei packten ihn an den Armfesseln, zwei an den Fußfesseln, und einer öffnete das Gatter zwischen den Felsen. Das Geschrei und der Applaus von oben, aus der Menge der Zuschauer, drang nur noch bruchstückhaft in Matthew Drax’ Bewusstsein.

Unter der Anfeuerung der Menge trugen sie ihn ins Innere des Steinkreises. Dort warfen sie ihn in den rötlichen Sand, und während die Wächterinnen ihre Speerspitzen auf ihn richteten, schnitt ihm Big Charley die Fesseln durch. Danach rannten sie aus der Felsenarena. Das etwa drei Meter hohe Gatter fiel zu, ein schwerer Riegel rastete ein.

Drax wälzte sich auf den Bauch und hob den Kopf. Was er sehen musste, betäubte ein paar Atemzüge lang sein wildes Verlangen zu überleben: Auf der anderen Seite des etwa vierzig Meter durchmessenden Platzes hatte man vier Tiere an Pflöcken festgebunden. Eine rötliche Kröte, vielleicht hüfthoch, züngelte erwartungsvoll. Ein hundeartiges Raubtier mit spitzen Reißzähnen und gelbem Fell knurrte bedrohlich. Ein gut zwei Meter hohes Känguru zerrte an seinem Seil und klopfte unruhig mit den langen Hinterläufen auf den Boden. Auch seine Zähne waren beängstigend lang und spitz, und seine kurzen Vorderläufe waren mit langen Krallen bewehrt.

Und schließlich scharrte mit gesenktem Schädel ein Biest so groß wie ein Pferd mit den Vorderhufen im Sand. Es war dunkelbraun, hatte gewaltige schneckenförmige Hörner, was Drax an einen Widder erinnerte, und schien es gar nicht mehr abwarten zu können, ihn damit zu traktieren. Es war eines dieser Tiere, die man hier Zwergschiips nannte, kein zahmes allerdings, wie es aussah.

Matt richtete sich auf die Knie auf. Alle Kraft war aus seinem Körper gewichen. Er hob den Blick. Von innen säumte ein gut zwei Meter hoher Gitterzaun die Innenkanten der Felsblöcke. Die Gaffer drückten sich gegen die Stäbe, einige verlangten lautstark, endlich anzufangen.

Auf dem Fels über den angebundenen Tieren erkannte Matt einen erhöhten Stuhl hinter dem Gitter. Neben diesem erschien jetzt eine massige, unförmige Gestalt in einem blütenweißen Gewand.

»Die große Marsha ist gekommen!«, rief eine Frauenstimme. »Bindet die Biester los!«

ISS, Orbit, 13. Februar 2012

Sean und Marsha hatten es geschafft. Sie saßen im Cockpit der Atlantis II. Langsam löste sich das Shuttle von der Raumstation. Marsha blickte zurück auf die ISS.

Wut und Trauer erfüllten ihr Herz.

Dr. Louis Taurentbeque und Dr. Hagen Winter hatten fast alle Besatzungsmitglieder der ISS getötet. Eiskalt hatten sie berechnet, welche Anzahl Menschen mit den vorhandenen Nahrungsvorräten wie viele Jahre überleben konnte. Sie kamen auf drei. In ihre teuflischen Pläne hatten sie Marsha mit einbezogen – nicht als Astronautin, als Frau, sondern um den Fortbestand der Menschheit zu sichern, wie Taurentbeque, dieser kranke Franzose, es ausgedrückt hatte.

Winter und er betäubten Marsha mit Diazepam. Mit Waffengewalt zwangen sie die Besatzungsmitglieder in die Rettungsfähre X-38. Sie schickten sie zur Erde, in das globale Katastrophengebiet. Den Rest der Crew knallten sie einfach ab.

Sean überlebte einen glatten Schulterdurchschuss.

Verletzt machte er sich auf die Suche nach seiner geliebten Frau. Als er sie gefunden hatte, gelang es ihm, Taurentbeque und Hagen in die Zentrifuge einzuschließen. Danach rettete er sich und Marsha in die Atlantis II.

Und das ungeborene Kind.

An Bord hatten sie Nahrungsvorräte, genetisches Material etlicher Tier- und Pflanzenarten, Proben einer biologischen Waffe, eines Pilzes, und sein Gegengift SARI.

Marsha hatte beobachtet, wie Sean Koordinaten in das Navigationssystem eingab, als das Shuttle sich von der ISS löste. Ihres Wissens nach war die Rettungsfähre X-38 entweder in Nordwest-Australien oder, was wahrscheinlicher war, auf den indonesischen Inseln gelandet.

»Noch zehn Minuten bis zum Eintritt in die Erdatmosphäre.« Die blecherne Stimme des Bordcomputers übertönte alle anderen Geräusche im Shuttle. Marsha tastete nach Seans Hand. In der schwarzen Maske seines Helms spiegelte sich die schwefelgelbe wabernde Masse, in die die Atlantis II in Kürze eintauchen würde. »Nur Mut, Liebster!«, sagte sie.

»Wir haben diesen Bastard Taurentbeque überstanden, wir überleben auch das!«

Aber Sean Bernstein hörte sie nicht. Er irrte in einem Fiebertraum umher, stöhnte und rief ab und zu Marshas Namen. Die Wunde in seiner Schulter eiterte. Trotz Antibiotikum stieg das Fieber. Marsha spürte wie die Angst durch ihre Knochen kroch.

»Noch neun Minuten bis zum Wiedereintritt in die Erdatmosphäre!«, tönte es aus dem Bordrechner. Nach langen Bemühungen war es ihnen doch noch gelungen, das Navigationsgerät zu reparieren. Aber was würde sie erwarten dort unten? Ein brennendes Inferno? Eine Erde in Schutt und Asche?

Ändere den Kurs!

»Was?« Sie schaute zu Sean. Über den Funk in ihrem Helm hörte sie nur seine unregelmäßigen Atemzüge.

Plötzlich nahm sie hinter sich eine Bewegung wahr.

Blitzschnell löste sie ihre Gurte und wandte sich um. Ein Fremder hockte auf den Sitzen der zweiten Reihe.

Halluzinationen! Allmächtiger, ich werde verrückt! Ihr Herz trommelte wild gegen ihre Brust.

Es war ein Anangu, ein australischer Ureinwohner. Er trug Shorts und ein offenes Hemd über seinem nackten Oberkörper. Seine langen dunklen Haare wurden von einem Lederband zusammengehalten. Er deutete auf das Navigationsgerät. Ändere den Kurs, fliege zum Nabel Australiens!

Marsha hörte seine Stimme in ihrem Kopf. Sie zitterte am ganzen Körper. »Du bist nicht wirklich! Du kannst gar nicht hier sein!«, stammelte sie.

»Noch sieben Minuten bis zum Wiedereintritt«, meldete der Bordcomputer.

Der Anangu starrte sie aus ungewöhnlich hellen blauen Augen an. Ich werde jetzt deinem Mann helfen! Danach tust du, was ich dir gesagt habe. Er beugte sich über Sean und öffnete den Ringverschluss des Helms.

Seine Hand glitt in die Öffnung am Hals. Marsha sank tief in ihren Sessel, kniff die Augen zu und tastete nach ihrer Waffe. Als sie die Augen wieder öffnete, war der Mann verschwunden.

»Marsha! Um Gottes willen, was tust du?« Sean blickte sie erstaunt an. Mit flatternden Fingern tippte Marsha die neuen Daten in den Navigationsrechner.

»Wir müssen die Koordinaten ändern.« Das Space Shuttle begann zu vibrieren. »Ich erkläre es dir später!«

Ein ohrenbetäubendes Brausen erfüllte das Innere des Raumschiffs, als es in die äußeren Schichten der Atmosphäre eintrat. Marshas Sessel bebte so stark, dass sie glaubte, er würde jeden Augenblick aus der Verankerung gerissen. Es schien, als ob das Shuttle in einen glühenden Lavastrom geraten wäre. Minutenlang raste es durch grelles Orange, bis sich schließlich Dunkelheit wie ein schwerer Vorhang vor das Cockpitfenster senkte.

»Ich krieg es nicht unter Kontrolle!« Sean schlug verzweifelt auf einen rot blinkenden Schalter ein.

»Allmächtiger!« Durch die plötzlich aufreißende Wolkendecke beobachtete Marsha, wie sie ungebremst auf eine Felsformation zurasten. In diesem Augenblick verstummte der gellende Alarmton, und der Schalter unter Seans Faust flackerte grün. Für kurze Zeit erfüllte ein dunkles Brummen das Schiff, dann war es plötzlich still, ganz still. Wie ein Stein fiel das Shuttle durch eine Masse aus Sand und Ruß, bevor Sturmböen es wieder nach oben zerrten. Als wäre es ein Papierflieger, schaukelte es von einer Seite zur anderen, bis es hart auf dem Boden aufsetzte und sofort wieder hochsprang.

Marshas Körper schmerzte, als sie in die Gurte stürzte.

Sie hörte ein Geräusch, als würde das Shuttle über den Boden schlittern. Funken sprühten an den Sichtfenstern vorbei, Sand und Steine prasselten gegen die Außenhülle.

Plötzlich wieder ein heftiger Ruck. Eine wilde Karussellfahrt begann. Marsha spürte, wie sich ihr Magen umdrehte. Das Knirschen von Sand und berstendem Metall vermischten sich mit dem Rauschen in ihren Ohren. Sie verlor das Bewusstsein.

Kata Tjuta, 13. Februar 2012

Über die weite Ebene des Outbacks jagte der Sturm; seit Tagen schon. Überall Rauch, überall schwarze Wolken.

Im fernen Wetterleuchten blitzten die Kuppeln der Kata Tjuta rot aus der Dunkelheit. Joan und Inga kauerten zwischen großen Felsbrocken. Sandkörner und Regen peitschten durch die Luft.

Auf einem der Felsblöcke standen Adam und seine drei ständigen Begleiter. Ihre Hemden flatterten wild um die nackten Oberkörper. Sie trugen Shorts und waren barfuß.

Regen und Sturm schienen ihnen nichts auszumachen.

Unbeweglich, als ob sie Teil des Steines unter ihren Füssen wären, starrten sie geradeaus in die Nacht.

Ulurus Wächter standen um sie herum. Ihre Körper rot gefärbt, waren sie nur mit einem Lendenschurz bekleidet. In den tätowierten Händen hielten sie Speere.

Die Augen waren mit schwarzen Kreisen ummalt und funkelten grimmig. Ein Blitz zuckte aus den düsteren Wolken. Für einen Augenblick tauchte er die Ebene und die Wächter in helles Licht.

Inga schrie auf, als sie die wild aussehenden Anangu entdeckte. Sie packte Joan am Arm und rief ihr etwas zu, doch ihre Worte wurden von dem dumpfen Grollen des Donners verschluckt. In das Tosen des Unwetters mischte sich ein eigenartiger Ton. Es klang wie das Heulen eines Jets. Die Frauen hoben die Köpfe. Etwas näherte sich ihnen.

Nach einigen Minuten ging das Heulen in ein tiefes Brummen über. Plötzlich verstummte es. Aus den Wolkenfetzen torkelten Lichter auf sie zu. Wie ein Riesenrochen rauschte das Space Shuttle an Inga und Joan vorbei. Sein Heck traf zuerst auf. Sand und kleinere Felsen wirkten wie eine Bremse. Gleich einem Kinderkreisel drehte sich das Shuttle mehrfach um die eigene Achse. Funken sprühten. Krachend lösten sich die Fahrwerke. Hitzekacheln, Trümmerteile und Geröll wirbelten mit dem Staub durch die Luft. Metall ächzte, scheuerte über Gestein. Endlich kam das Raumschiff zum Stehen.

Als Marsha wieder zu sich kam, hörte sie Stimmen. »Sie ist nur ohnmächtig! Was ist mit dem Mann?«

»Er hat sich vermutlich einige Rippen gebrochen! Inga und Snake bringen ihn nach Red Toad hinunter!«

Marsha schlug die Augen auf. Sie war noch im Shuttle.

Eine Frau beugte sich zu ihr herunter. Schwarze Haarsträhnen fielen aus der Kapuze ihrer Thermojacke, die über und über mit rotem Sand bedeckt war. »Mein Mann«, stöhnte Marsha. »Er hat eine Schusswunde an der Schulter!«

»Alles in Ordnung. Ganz ruhig! Wir haben ihn untersucht. Er hat ganz sicher keine Wunde!« Die grünen Augen der Frau schauten sie besorgt an. »Sagen Sie mir Ihren Namen!«

»Marsha Hunt.« Ihre Zunge war schwer, und ihr Kopf dröhnte.

»Mein Name ist Joan McHendrix, und das ist Adam van Larven.« Hinter der Frau tauchte das Gesicht eines jungen Anangu auf. Marsha stockte der Atem. Sie starrte ihn an, als wäre er ein Gespenst. Es war der Mann, der ihr im Shuttle begegnet war!

Die Frau war aufgestanden und schaute sich suchend um. »Wo ist das Kind?«

»Was für ein Kind?«, fragte Marsha verwirrt. Instinktiv legte sie ihre Hände schützend auf ihren Bauch.

»Sie ist schwanger, Joan«, sagte der Anangu. »Sie hat noch nicht entbunden. Unser Plan hat sich geändert. Wir bringen auch sie nach Red Toad!« Er nickte Marsha kurz zu und verließ das Shuttle.

Irritiert schaute Marsha die Frau an. »Was für ein Plan hat sich geändert?«

»Keine Sorge. Nichts ändert sich. Wir bringen Sie auf die Krankenstation unserer unterirdischen Stadt. Können Sie aufstehen?«

Die Gedankenfetzen der Frau hämmerten gegen Marshas Schläfen. Diese Joan log. Sie wollten sie ursprünglich zu einem Ort namens Uluru bringen.

Warum? Und wer war dieser Kerl? Marsha starrte durch das Cockpitfenster nach draußen. Im Lichtkegel des Shuttles erschien Adam. Wind und Regen trieben ein wildes Spiel mit den dunklen Locken des Anangu. Mit unbewegter Miene schaute er in die Dunkelheit.

Marsha schloss die Augen und konzentrierte sich. Es dauerte nicht lange bis sie in seine Gedanken eintauchen konnte. Er schien sich mental mit jemandem zu streiten.

Ich weiß, dass die Zeit drängt! Ich bringe die Frau und das Kind, wenn der dreizehnte Mond vollendet ist!

Blackwood River, November 2522

»Halt!« Wie ein Donnerschlag hallte die tiefe Stimme über die Arena. Sofort verstummten Getuschel, Palaver und Stimmengewirr. »Lasst die Tiere noch einen Augenblick angebunden!« Die Große Marsha stand vor ihrem erhöhten Sessel und reckte die Rechte in den Himmel. »Bringt den Kerl noch einmal zu mir herauf!«

Ein Murren ging durch die Menge, die Zuschauer waren enttäuscht. Ein paar Kinder fingen an zu plärren, da und dort hörte Drax, wie leise Flüche ausgestoßen wurden. Sein Herz schlug ihm in der Kehle; er wusste nicht, wie ihm geschah.

Ein Netz fiel über ihn, schnürte seinen Körper ein und riss ihn zurück in den roten Staub. Das Gatter wurde geöffnet, und die beiden Wächterinnen, sowie Sweet Charley und Little Charley kamen in die Arena. Sie packten die Maschen des Netzes, schleppten ihn aus dem Steinkreis und von außen an den Felsen vorbei bis zu dem Stein, auf dem der Sessel der Großen Marsha stand.

Dort ging es eine breite, in den Fels gehauene Treppe hinauf. Matthew Drax sah die kahl geschorenen Diener der Warqueen und ihre leere Sänfte. Vor ihrem erhöhten Stuhl legten sie den ins Netz geschnürten Mann aus der Vergangenheit ab. »Lasst mich mit ihm allein«, dröhnte der Bass der Magica. Schritte entfernten sich.

Drax richtete sich auf, um der Frau gegenüber wenigstens eine halbwegs würdevolle Haltung einzunehmen. Sich aus dem Netz zu befreien, versuchte er erst gar nicht. Er hätte sich nur noch tiefer in dessen Maschen verstrickt.

Die Große Marsha beugte sich vor, stützte die Unterarme auf die Knie und faltete die Hände. Das Goldkreuz baumelte zwischen ihren Armen. Ihre fast schwarzen Augen belauerten Matthew Drax aus einem dicken schwarzen Gesicht voller Sorgenfalten. Der Mann aus der Vergangenheit wich ihrem Blick nicht aus.

So vergingen lange Sekunden, vielleicht sogar Minuten.

»Ich habe nachgedacht«, sagte die schwergewichtige Frau schließlich. »Und heute Nacht bin ich noch einmal durch deine Gedankenwelt gewandert.« Ihr Bass rollte.

»So gut es eben ging. Du bist ein komischer Kerl, ja, ein wirklich komischer Kerl.«

Matthew antwortete mit keinem Wort. Die Große Marsha räusperte sich. »Nun ja, unsere Urmutter ist einst vom Himmel zu uns herab gefahren. Das geschah nur wenige Stunden nachdem der Feuerstern auf diese Welt stürzte und Tod und Nacht und Winter brachte. Ein guter Geist schickte uns die Urmarsha, um uns zu trösten in diesem Unglück, und um uns den Weg zu einem Neuanfang zu zeigen.«

Drax entschloss sich, sein Schweigen zu brechen – die Neugier gewann die Oberhand. »Fiel sie in dem Gerät vom Himmel, dessen Spitze auf dem Dach deines Hauses steht?«

Sie runzelte die schokobraune Stirn. »Hat dir Cantalic nicht beigebracht, wie man die Große Marsha anspricht?«

»Ich bin Commander Drax, Offizier der ehemaligen United States Air Force. Erweisen Sie mir Respekt, dann werde ich dasselbe für Sie tun.«

Ihre Augen wurden schmal, ihre Miene verfinsterte sich. Sie hörte nicht auf, ihn zu fixieren. Schwerwiegende Gedanken schienen ihr durch den Kopf zu ziehen. »Also gut, Commanderdrax, Kerl. Um es kurz zu machen: Ich weiß jetzt, dass auch Sie vom Himmel gefallen sind, und ich bin nicht sicher, ob es nicht ein Fehler wäre, Sie zu töten.«

Erleichtert atmete Matt auf. Er versuchte sich nichts anmerken zu lassen. »Sicher«, fuhr die Große Marsha fort, »es fallen nicht nur gute Dinge vom Himmel. Unserer Urmutter ging ja auch der Feuerstern voraus. Es könnte durchaus ein böser Geist sein, der Sie aus dem Himmel zur Erde geschickt hat.«

»Hören Sie, Warqueen«, sagte Matt Drax. »Als der Komet auf die Erde fiel, flog ich in einem Ding ähnlich dem, das bei Ihnen auf dem Dach steht. Ich stürzte durch einen Riss in der Zeit und landete in einem Eisgebirge, weit weg von hier. Ich komme also aus derselben Zeit wie Ihre Urmarsha!«

Für einen Moment spielte er mit dem Gedanken, ihr von den Aufzeichnungen jenes französischen Astronauten zu berichten, die er mehr als vier Jahre zuvor auf der ISS gefunden hatte und in denen eine gewisse Marsha Hunt erwähnt wurde. Er ließ es bleiben.

Die Geschichte hätte dieses kriegerische Weib überfordert. Für ihn selbst allerdings war nun klar, dass er an die Nachkommen jener Astronauten geraten war, die kurz nach der Katastrophe des Jahres 2012 von der ISS zur Erde zurückgekehrt waren. Dunkel erinnerte er sich, dass in den Aufzeichnungen Australien als Ziel erwähnt worden war.

»Was Sie da erzählen, übersteigt die menschliche Vorstellungskraft.« Die Große Marsha schien ihre Fassung wieder gewonnen zu haben. »Doch wir wissen, dass die dunklen kosmischen Geister ähnliche Wunder vollbringen wie die Geister des Lichts. Ich muss die Geister selbst entscheiden lassen, ob Sie zur Dunkelheit oder zum Licht gehören, Commanderdrax, Kerl.«

Matthew Drax stockte der Atem. »Und wie?«

»Sie werden gegen einen Menschen kämpfen, bei dem mich dieselben Zweifel plagen. Wenn Sie siegen, soll das ein Zeichen des guten kosmischen Geistes sein. Dann werde ich Ihnen vertrauen, und Sie sind frei.«

»Und wenn ich unterliege?«

»Dann müssen mich keine Zweifel mehr plagen, denn dann werden Sie erstens tot sein, und zweitens werde ich endlich wissen, dass Ihr Gegner unschuldig ist.«

»Und wer ist mein Gegner?«

Die Große Marsha senkte den Kopf und schwieg eine Zeitlang. »Meine Tochter Blackdawn«, sagte sie schließlich. Sie lehnte sich zurück und schloss die Augen.

In diesem Augenblick war sie weiter nichts als eine traurige alte Frau. »Anders als ihre Schwester Cantalic ist Blackdawn eine Gedankenmeisterin. Folglich kann nur sie meine Nachfolge als Große Marsha antreten. Nun beschuldigt man sie aber, dem Ruf des Ahnen folgen zu wollen. Man beschuldigt sie sogar, mit den Unsichtbaren vom Uluru gemeinsame Sache zu machen. Ja, schlimmer noch: Cantalic beschuldigt sie, sich mit einem der Unsichtbaren gepaart zu haben. Was in ihrem Bauch heranwächst, sei ein Feind.« Sie öffnete die Augen und starrte Matt an. »Bis jetzt habe ich es vermieden, das Todesurteil über sie zu verhängen. Doch nun gibt es eine Chance für sie, ihre Unschuld zu beweisen.«

»Genau wie für mich.«

»Genau wie für Sie, Commanderdrax, Kerl.« Die Große Marsha seufzte. »Ich hoffe natürlich, dass Blackdawn Sie töten wird.«

»Natürlich.«

Red Toad, Australien, September 2012

»Nicht pressen, Marsha!« Joans Stimme klang streng.

Marsha bäumte sich auf. »Es geht nicht, ich muss!«

Inga tupfte ihr mit einem feuchten Tuch den Schweiß von der Stirn. »Hecheln, du musst hecheln, Kleines!«

Marsha gehorchte. In kurzen Intervallen stieß sie die Luft aus. Der krampfartige Schmerz verebbte.

Seit zwölf Stunden war Marsha in der Geburtshöhle von Red Toad. Die Wehen kamen alle zwei Minuten. Wie Wellen durchfluteten sie ihren Unterleib und schoben das Kind immer weiter in den Geburtskanal. »Ich will nicht mehr!«, jammerte sie und ließ sich erschöpft in das Kissen sinken. Hilflos diesem schmerzhaften Akt der Geburt ausgeliefert, kam sie sich selbst schon vor wie ein kleines Kind.

Warum bist du nicht hier? Sie war wütend auf Sean. Vor zwei Tagen waren er und Carlos mit einem Suchtrupp Richtung Norden aufgebrochen. Anangu berichteten von einer Gruppe Frauen und Kinder, die dort ziellos durch das Outback irrten.

»Geh nicht!«, hatte sie ihn bekniet. »Ich will dich bei mir haben, wenn unser Kind kommt.«

Aber er ließ sich nicht überreden. »Versteh doch. Ein paar Tage diesem Loch hier entfliehen und dabei etwas Sinnvolles tun. Du würdest diese Gelegenheit auch beim Schopfe packen! Oder?«

Natürlich würde sie. Jeder hier litt unter dem beengten Raum und den düsteren Zukunftsaussichten. Viele Menschen in Red Toad standen noch immer unter Schock. Einige drängten darauf, wieder in ihre Häuser zurückzukehren. Doch die Ungewissheit, ob ihre Städte und Häuser überhaupt noch existierten, und die anhaltende Dunkelheit und die Unwetter auf der Erdoberfläche hielten die meisten von derartigen Selbstmordkommandos ab – bis jetzt.

Marsha spürte, wie sich im Kreuzbein die nächste Wehe vorbereitete. Sie setzte sich auf. Inga stützte sie im Rücken. Joan lächelte sie ermutigend an. »Es dauert nicht mehr lange.«

Marsha stöhnte. Der Schmerz trieb ihr die Luft aus den Lungen. Sie dachte wieder an Sean. »Lass mich nicht alleine mit diesem Adam!«, hatte sie kurz vor seinem Aufbruch gebettelt.

Sean hatte sie böse angeschaut. »Marsha! Nicht schon wieder dieses Thema! Was sollte Adam wohl mit unserem Kind anfangen?«

Immer noch lief ihr ein Schauer über den Rücken, wenn sie an ihre erste Begegnung mit Adam van Larven dachte. Einige Tage danach hatte sie Sean von ihrem Erlebnis mit ihm berichtet. Es war auch das erste Mal gewesen, dass sie ihm von ihren telepathischen Fähigkeiten erzählte.

Er hatte ihr aufmerksam zugehört und sie in den Arm genommen. »Ich werde auf euch aufpassen.« Dabei streichelte er zärtlich über ihren Bauch. »Dieser Adam ist zwar merkwürdig, aber bestimmt nicht bösartig. Ihr hattet ein unglückliches erstes Zusammentreffen. Gib ihm noch einmal eine Chance.« So versuchte er ihre Bedenken zu zerstreuen. Über ihre Begabung der Gedankenverständigung verlor er kein Wort.

Marsha wusste inzwischen, dass Adam in Red Toad großes Ansehen genoss. Er war das Bindeglied zwischen den Anangu und den Weißen. Selbst Carlos Ortiz, der hier unten auch eine führende Rolle einnahm, begegnete ihm mit großem Respekt. Dennoch ging Marsha Adam aus dem Weg. Das war nicht immer möglich.

Einmal wollte sie Reis aus den Vorratskammern der unteren Ebene holen. Aus einem der Gänge hörte sie jemanden nach ihr rufen. Neugierig folgte sie der Stimme und gelangte in den Felsendom. Adam hockte in der Mitte des Raumes und schnitzte an einem Speer.

Warum verleugnest du deine Gabe? Er schaute nicht auf und bediente sich der Gedankensprache.

Marsha wollte ihre Stimme benutzen. Aber es gelang ihr nicht, Ihre Zunge lag schwer wie Blei in ihrem Mund.

Was willst du von mir?

Adam hob den Kopf. Wenn es so weit ist, folge mir.

Marsha wollte weglaufen. Aber eine unsichtbare Hand griff nach ihr. Du kannst deiner Bestimmung nicht entfliehen! Adam stand auf. An ihr vorbei gehend verließ er den Dom.

Auch dieses Erlebnis erzählte sie Sean. Und alles, was sie über den Uluru erfahren hatte. Bernstein schüttelte nur den Kopf. »Meine Güte, Marsha – die Menschen brauchen etwas, an dem sie sich festhalten können. Glaubst du wirklich, Adam will dich und das Kind als Menschenopfer zum Uluru bringen?« Sean wollte nichts mehr davon hören.

Die nächste Wehe war so heftig, dass Marsha glaubte, sie würde ihr das Becken sprengen. Ein tiefer Laut entwich ihrer Kehle, während sie den Atem herausdrückte.

Plötzlich entdeckte sie Adam. Er stand in einer Nische der Höhle und beobachtete sie. Marsha vergaß das Atmen und den Schmerz. Panik erfasste sie. Sie öffnete den Mund, um nach Sean zu rufen. Aber ein Hustenanfall erstickte ihren Schrei. Sie versuchte sich aufzurichten. »Lass mich in Ruhe!«, keuchte sie. Ihre braunen Augen funkelten den Schamanen wütend an.

»Atme durch die Nase!« Joan hielt Marsha ein Tuch vor das Gesicht. Es roch nach Eukalyptus. Etwas berührte ihre Gedanken, nicht Adam, nein, es war der Schrei eines hilflosen Wesens, das Angst hatte, das aus der Enge ins Leben wollte. Es war ihr Kind! Ihr blieb keine Zeit zum Nachdenken. Eine Wehe nach der anderen überrollte jetzt ihren Leib. Sie hechelte, schrie und presste.

»Gut, Marsha! Nach unten pressen! Noch einmal!« Joan zog ein zappelndes kleines Wesen zwischen Marshas Beinen hervor. »Es ist ein Mädchen!« Sie strahlte Marsha an. »Du hast es geschafft.«

Marsha lächelte erschöpft. Tränen rollten über ihre Wangen. Dabei ließ sie Adam nicht aus den Augen. Er stand inzwischen bei Joan, die das Kind wusch und in ein warmes Tuch wickelte. Ihre Bewegungen wirkten verkrampft und ihre Stimme hörte sich blechern an, als sie Inga aufforderte, den Kinderarzt zu holen.

Irgendetwas stimmte nicht.

»Was ist los, Joan?«, fragte Marsha besorgt. Die eintretende Stille lastete schwer im Raum. »Es schreit nicht!«, flüsterte Marsha. Sie sah, wie Adam das Kind nahm.

»Gib mir mein Kind!« Ihre Stimme überschlug sich.

Hinter ihr riss jemand die Tür auf. »Wo ist meine Tochter?« Sean eilte zu Marshas Bett. »Ich habe es schon von Inga gehört!« Er bedeckte Marshas Gesicht mit Küssen. »Es tut mir so Leid, dass ich es nicht rechtzeitig geschafft habe!« Dann ging er zu Adam und nahm ihm das Bündel aus dem Arm. Glücklich betrachtete er seine Tochter. »Du bist fast so schön wie deine Mutter, kleine Naomi.« Er schaute kurz auf und bemerkte die betretenen Gesichter von Joan und Adam. »Ist was nicht in Ordnung?«

»Sie ist stumm!« Während Adam antwortete, behielt er Marsha fest im Blick. Ihr Ananguname lautet ›Ohr des Ahnen‹! Und du wirst seine Stimme sein!

Red Toad, Australien, Dezember 2012

Es war eine offene Ratsversammlung, der große Felsendom war brechend voll. Die Menschen standen oder saßen auf mitgebrachten Decken und Kissen. Vor dem Eingang zum Labyrinth nahmen die Ratsältesten ihre Plätze ein. Neben den Stammesführern der Anangu gehörten Adam, Carlos, Joan und Victoria Swaff zu ihnen.

Es wurde still, als Victoria Swaff aufstand. Sie stellte die neue Verfassung vor, die das Zusammenleben in Red Toad regeln sollte. Unter anderem wurde darin bestimmt, die Rituale der Anangu verbindlich einzuführen und Englisch als Grundsprache zu unterrichten.

Eine Ordnungsgruppe wurde gegründet, deren erste Aufgabe es war, sämtliche Waffen in Red Toad einzusammeln. Dieser Punkt sorgte für Unruhe.

Besonders unter den Leuten, die erst nach dem Einschlag des Kometen in die Stadt gekommen waren.

Bob Frost erhob sich. Am Tag von Naomis Geburt war er mit einigen Männern und etwa fünfzig Frauen und Kindern von einem Suchtrupp in die unterirdische Stadt gebracht worden. Der untersetzte Mann mit den blonden Haaren räusperte sich. »Der Norden Australiens existiert nicht mehr. Was das Feuer des Kometen nicht gefressen hat, holte sich das Meer mit gigantischen Flutwellen. Wir mussten mit ansehen, wie die Hälfte unserer Gruppe ertrank oder von Geröllmassen verschüttet wurde. Auf dem Weg hierher kamen wir durch zerstörte Städte und Dörfer. Aber schlimmer noch als ›Christopher-Floyd‹ wüteten die Überlebenden.« Als ob er die Erinnerung wegwischen wollte, fuhr er sich mit der Hand über das Gesicht. »Einige Frauen und Kinder stießen unterwegs zu uns. Sie erzählten, wie man ihre Männer und Väter erschlagen und sie aus den Ruinen ihrer Häuser vertrieben hatte. In manchen Dörfern wurden alle Mischlinge zusammengetrieben und hingerichtet. Sobald wir uns Wasserlöchern oder Seen näherten, wurde ohne Vorwarnung geschossen. Immer wieder fiel dieses Pack wie Heuschrecken über uns her. Sie schlugen mit Äxten und Knüppeln zu. Stahlen den Toten die Kleider. Raubten Nahrung und Decken. Was, wenn dieser Mob hierher kommt? Wir müssen uns verteidigen können!«

Viele der Anwesenden stimmten ihm zu.

Carlos beruhigte die Leute. »Ich verstehe eure Besorgnis. Aber es gibt nur drei Zugänge in die Stadt. Diese sind Tag und Nacht besetzt. Außerdem wachen rund um Kata Tjuta unzählige Anangu. Sollte es je zu einem Angriff von außen kommen, was ich nicht glaube, so werden die Waffen rechtzeitig ausgegeben.« Sein Blick fiel auf den kleinen Sohn von Frost. Er zwinkerte ihm zu.

»Schlimmer ist doch, wenn die Waffen unbeabsichtigt in die Hände unserer Kinder geraten, oder?« Man diskutierte hin und her – am Ende gab Frost nach.

Danach wurde der Ausbau des Höhlenlabyrinths besprochen. Red Toad platzte inzwischen aus allen Nähten. Viele mussten auf Isoliermatten und Decken in zugigen Gängen schlafen. Man wollte die Gänge und Höhlen in Richtung Osten befestigen, um neue Unterkünfte zu schaffen. Carlos beobachtete die anwesenden Anangu. Er erwartete Einwände wegen ihrer heiligen Schlange Ungud. Aber als Adam ihnen das Vorhaben unterbreitete, nickten sie nur. Sie waren sogar einverstanden, dass in Zukunft die Toten von Red Toad im Ulurusaal verbrannt werden sollten. So wurde eine große Höhle genannt, die Adam noch vor dem Kometeneinschlag im Labyrinth entdeckt hatte. Sie besaß einen natürlichen Kamin, der bis zur Erdoberfläche reichte. Während der Zusammenkünfte des Ahnenclans wurde im Saal oft ein Feuer entfacht.

Der Stammesführer der Anangu erhob sich. Blassblaue Tätowierungen schimmerten auf seiner faltigen Haut.

Seine bernsteinfarbenen Augen richteten ihren Blick in die Ferne. Als er zu sprechen begann, war es, als höre man Tausende kleiner Steine eine glatte Felswand hinunterrollen.

Adam erhob sich ebenfalls und übersetzte: »Die Wächter des Uluru haben nach uns gerufen. In wenigen Tagen ist der dreizehnte Mond vollendet. Mein Volk wird dann zurückkehren zum Sitz des Ahnen.« Der Alte nickte Adam zu und nahm wieder Platz. Es war so still, dass man eine Stecknadel hätte fallen hören können.

Adam blickte über die Menge. »Hört mir zu«, brach er schließlich das Schweigen. »Vor vielen Jahren prophezeite mir ein sterbender Schamane folgendes: ›Noch dreizehn Jahre, dann wird die Welt brennen. Ein weißer Mann und eine dunkle Frau werden vom Himmel fallen und Leben mitbringen. Nehmt den Mann mit in die Rote Kröte. Die Frau und das Leben bringt zum Uluru. Sonst kommt der Tod zu euch‹.«

Die Menschen im Dom schauten ihn verständnislos an.

Marsha, die mit Sean in den hinteren Reihen stand, flüsterte mit erstickter Stimme: »Das ist doch Wahnsinn!«

Sean tastete nach ihrer Hand. Er war fassungslos. Die Gespräche mit Marsha, ihre Ängste und Warnungen vor diesem Mann polterten durch seinen Kopf. »Wo ist Naomi?«, fragte er leise.

»Bei Inga.« Marsha stockte der Atem, als sie Adams Augen auf sich gerichtet sah.

»Die Prophezeiung meinte Sean Bernstein und Marsha Hunt!« Adams Stimme donnerte durch den Dom. »Der Ahne ließ mich wissen, wann und wo ihr Shuttle vom Himmel fallen würde! Marsha und ihre Tochter Naomi sind auserwählt, ihm zu dienen! Sie werden die Anangu begleiten!«

Unzählige Augenpaare waren auf Sean und Marsha gerichtet. »Niemals!«, schrie Marsha.

»Verdammt noch mal, Adam! Was soll der Blödsinn?«, rief Sean über die Köpfe der Menge hinweg. Adam schwieg und verzog keine Miene.

Hinter ihm tauchte Carlos auf. »Adam, du kannst Marsha nicht zwingen, zum Uluru zu gehen!«

Ohne ihn zu beachten, wiederholte Adam die letzten Sätze der Prophezeiung: »Die Frau und das Leben bringt zum Uluru! Sonst kommt der Tod zu euch!«

Sean hatte nun endgültig genug. »Hör auf damit!« Wild stieß er die Leute beiseite, um nach vorne zu gelangen.

»Das ist tiefster Aberglaube! Okkulter Mist!« Er brüllte seinen Zorn hinaus. Marsha suchte den mentalen Kontakt mit ihrer Tochter. Sie spürte die stummen Schreie des Babys und erstarrte. Ihre Augen irrten suchend durch die Felsenhöhle.

Sean tauchte wutschnaubend vor Adam auf. An seinen Fäusten verfärbten sich die Knöchel weiß. Adam lächelte ihn an, wie ein Vater seinen unverständigen Sohn.

»Verstehst du nicht? Der Ahne hat uns gerettet. Er ist unser aller Beschützer. Marsha und das Kind gehören ihm.«

Seans Faust schnellte nach vorne, doch sein Arm wurde zur Seite gerissen. Snake stand dicht vor ihm. Ein Dolch glänzte in seiner Hand.

»Schluss jetzt!« Carlos drängte sich zwischen die Männer. »Mit welchem Recht stellst du solche Forderungen?«, wandte er sich an Adam.

»Ich bin das Auge des Ahnen! Die Frau ist eine Gedankenmeisterin, auch wenn sie das leugnet. Ihr Kind wird einst zur Magierin heranwachsen. Ihr wollt einen Beweis?« Adam hob die Rechte. Hinter den Ältesten erschien Inga und reichte Adam den in Decken gehüllten Säugling.

»Was zum Teufel…!« Sean stürzte an Carlos vorbei. Im selben Augenblick entblößte Adam einen winzigen Fuß des Kindes und hielt ihn nach oben. Auf der Ferse leuchtete ein Mal. Es hatte die Form einer Tschurunga, und deutlich war ein Symbol zu erkennen: das Auge des Ahnen über einem Berg.

Ausrufe des Erstaunens erhoben sich in den vorderen Reihen. Hinter Adam kreuzten die Stammesältesten ihre Arme vor der Brust. Sie stimmten einen monotonen Gesang an. Victoria Swaff und Carlos schauten sich hilflos an. Sean Bernstein aber riss seine Tochter aus Adams Armen. »Wage nicht noch einmal, sie anzufassen! Sonst bringe ich dich um!«

Kata Tjuta, August 2015

Ein Schneesturm tobte über die Ebene. Die Felsenkuppeln Kata Tjutas waren weiß. Der postapokalyptische Winter hatte das Land im eisigen Griff.

Eine Stunde Fußmarsch entfernt vom Ostzugang von Red Toad lag das Wrack der Atlantis II unter einer meterdicken Schneedecke. Nur ein geübtes Auge konnte den Zugang erkennen. Im vorderen Teil des Shuttles würfelten drei Kolumbianer darum, wer die erste Wache halten sollte. Hinten saßen Marsha und Sean eng aneinander geschmiegt auf einem Lager aus warmen Fellen. Sean war vor wenigen Stunden eingetroffen. Er hatte Lebensmittel und frische Kleidung gebracht. Im Kerzenlicht beobachtete er seine schlafende Tochter.

Liebevoll strich er ihr eine dunkle Locke aus dem kleinen Gesicht.

Naomi drehte sich auf den Bauch. Ihr Fuß rutschte unter der Decke hervor. Nachdenklich betrachtete Sean das Mal auf der kleinen Ferse. Die Erinnerung an den Rattenüberfall legte sich wie ein enger Reif um sein Herz.

Wie aus dem Nichts waren sie eines Nachts über die Schlafenden von Red Toad gekommen. Sie ignorierten die Vorräte und griffen die Menschen an. Wildes Geschrei erfüllte die Stadt. Überall Blut, weinende Kinder, schreiende Mütter und fluchende Männer. Mit Schuhen und Knüppeln droschen sie auf die wild gewordenen Tiere ein. Panik brach aus, die Leute trampelten sich gegenseitig tot. Fackeln und Gewehre wurden ausgeteilt. Es dauerte Stunden, bis die letzte Ratte tot oder verschwunden war.

Wie betäubt saßen die Verletzten und ihre Angehörigen später in der Krankenstation und den Gängen davor. Im Ulurusaal wurden die Toten aufgebahrt. Achtzehn Männer und Frauen, die in der Panik zertrampelt worden waren, und fünf Kleinkinder, denen die Ratten die Kehlen durchbissen hatten.

Es kam, was kommen musste. Irgendjemand sprach vom Fluch des Ahnen, der über die unterirdische Stadt gekommen war, und bald war die Schuldige gefunden: Marsha, die sich geweigert hatte, mit ihrem Kind zum Uluru zu gehen. Man wollte sie gefangen nehmen und Adam ausliefern. Im letzten Moment gelang ihr und Sean die Flucht. Seither lebte Marsha mit ihrer kleinen Tochter im Shuttle. Rodriguez’ Männer bewachten sie.

»Wie lange kannst du bleiben?« Marsha griff nach einer Thermoskanne und goss ihnen dampfenden Tee in die Becher.

»Ich breche morgen früh wieder auf«, antwortete Sean bedrückt. »Carlos bat mich, nicht länger als nötig zu bleiben. Die Situation in der Stadt spitzt sich zu.«

»Es hat sich also nichts geändert«, seufzte Marsha.

Vor einigen Monaten hatten Mitglieder des Ahnenclans die Zugänge zum Saal versperrt. Ihre Rituale seien nichts für die Augen und Ohren von Ungläubigen. Carlos und Victoria Swaff veranlassten daraufhin eine außerordentliche Sitzung des Rates. Es kam zu keiner Einigung. Der Rat wurde aufgelöst.

Marsha betrachtete ihren Mann. Seine Wangenknochen stachen aus dem fahlen Gesicht hervor. Er wirkte nervös und ausgebrannt. Besorgt nahm sie seine Hand. »Willst du mir nicht erzählen, was passiert ist?«

»Victoria Swaff und Bob Frost sind verschwunden.«

Seans Stimme klang unwirklich. Marsha starrte ihn fassungslos an. »Es begann mit einem Beschluss des ›Neuen Rates‹: Nur noch Mitglieder des Ahnenclans sollen in Zukunft die Kinder unterrichten. Carlos hat empfohlen, die Anweisung zu ignorieren. Vor zwei Tagen versuchte Joan mit einer Gruppe Bewaffneter die Kinder zum Unterricht abzuholen. ›Die Kinder dürfen nicht darunter leiden, wenn die Eltern auf der falschen Seite stehen‹, sagte sie.« Sean schüttelte den Kopf, als glaube er selbst nicht, was er erzählte. »Die Leute wehrten sich, Bob Frost rief zum bewaffneten Widerstand gegen den Clan auf. Carlos beruhigte die Leute und verfasste einen Brief mit ihnen, Vorschläge zur friedlichen Koexistenz beider Gruppen in Red Toad, und so weiter. Victoria und Frost überbrachten ihn am nächsten Tag Adam und Leuten vom Clan. Sie kamen nicht zurück.«

Sean begann zu zittern. Er nahm einen Schluck von dem warmen Tee, den Marsha ihm reichte.

»Adam behauptet, sie hätten Joan zum Uluru begleitet. Es sei ihr ausdrücklicher Wunsch gewesen, mit diesem ominösen Ahnen persönlich Kontakt aufzunehmen.«

Seans Brauen zogen sich zusammen. »Die Leute tobten. Sie wollen nun das Labyrinth stürmen. Carlos konnte bisher das Schlimmste verhindern. Aber jetzt ist der Kampf unausweichlich.«

Blackwood River, November 2522

Sie schleppten Matt Drax zurück zum Eingang des Steinkreises. Dort warfen sie ihn in den Staub, ohne ihn aus seinem Netz zu befreien. Ohnmächtige Wut tobte in seiner Brust. Er beobachtete drei alte, massige Weiber, die bei einer benommenen Warwouman knieten. Sie verbanden ihr den Kopf, wedelten ihr Luft zu und flößten ihr einen Saft ein.

Erst auf den zweiten Blick erkannte er das geschwollene Gesicht: Cantalic. Sein Tritt hatte ihr übel zugesetzt, doch das tröstete ihn nicht über seine verzweifelte Lage hinweg. Böse funkelte sie ihn an, und Matthew Drax begriff, dass er sich eine Feindin gemacht hatte.

Ein paar Minuten vergingen. Unruhe herrschte unter den Warwymen und Kriegern vor dem Gatter, Unruhe auch oben unter den Zuschauern auf den Felstischen.

Dann näherten sich Schritte. Eine Gruppe von etwa einem Dutzend Warwymen eskortierte eine hünenhafte Frau zur Steinkreisarena. Obwohl er ihr Gesicht noch nie bei Licht gesehen hatte, wusste Drax, dass es die Gefangene aus seiner Nachbarzelle war: Blackdawn, die telepathisch begabte Tochter der Großen Marsha. Sie war nicht gefesselt, trug allerdings ein Lederband mit Ringen um den Hals. An den beiden seitlichen Ringen waren zwei starke Führungsleinen befestigt, an denen man sie festhielt.

Bevor sie an Cantalic vorbeiging, packte sie die Führungsseile, hielt sie fest und blieb stehen. Verächtlich blickte sie auf ihre Schwester hinab. Die große Ähnlichkeit fiel Drax auf. Blackdawn war zwar größer und breiter und hatte eine wildere Haarmähne, aber die Gesichter der beiden Walküren waren einander zum Verwechseln ähnlich.

Die Warwymen, die sie führten, wollten weitergehen, doch die Telepathin hielt die Seile fest, riss sogar unwillig daran, sodass eine der beiden Frauen beinahe das Gleichgewicht verlor. »Wenn ich mit dem Kerlchen fertig bin, rechnen wir ab«, zischte sie. Dann spuckte sie vor Cantalic aus und ging weiter zum Gatter. Drax würdigte sie nur eines flüchtigen Blickes.

Jemand öffnete das hohe Gatter zum Steinkreis, und die Wacheskorte führte die Telepathin hinein. Big Charley, Dirty Charley und Sweet Charley griffen in die Maschen von Drax’ Netz und schleiften ihn hinterher.

Das Gatter fiel zu. Die Charleys befreiten Matt aus seinem Netz. Er stand auf und schüttelte sich. Von den Zuschauerfelsen flogen schon wieder Steine und Dreck auf ihn herab. Kinder streckten ihm die Zunge heraus, Frauen drohten mit den Fäusten, Männer verspotteten ihn mit obszönen Gesten. Der Mann aus der Vergangenheit biss die Zähne zusammen und konzentrierte sich auf seine Gegnerin.

Warwymen befreiten die angebliche Verräterin von ihren Führungsseilen. Blackdawn grüßte nach allen Seiten zu den Zuschauerfelsen hinauf. Von dort jubelte man ihr zu. Selbst die vier Tiere jaulten, quäkten und blökten. Ihn beachtete die hünenhafte Frau überhaupt nicht. Matt witterte seine Chance – einen Gegner zu unterschätzen hielt er grundsätzlich für eine Schwäche, aus der man Kapital schlagen konnte.

Die Große Marsha erhob sich, und schlagartig verstummten Jubel, Applaus und Palaver. Sogar die Tiere gaben Ruhe. »Meine Tochter schwört den Reddoas und mir, der Großen Marsha, die Treue«, rief sie.

»Zuverlässige Zeugen jedoch wollen wissen, dass sie mit den Unsichtbaren gemeinsame Sache macht. Die Zeugen behaupten sogar, sie sei schwanger von einem Unsichtbaren. Blackdawn dagegen behauptet, einer unserer Kerle hätte sie geschwängert. Wir können den Kerl nicht fragen, weil er verschwunden ist.«

»Sie hat ihn umgebracht«, zischte eine Stimme über Matt. Er sah nach oben – Cantalic, gestützt von zwei anderen Warwymen, ließ sich hinter dem Zaun an der Felskante nieder.

»Und dieser da war mit einem Gedankenmeister auf dem Meer unterwegs.« Die Große Marsha deutete auf den Mann aus der Vergangenheit. »Auch sucht er eine Gedankenmeisterin, die dem Ruf des schrecklichen Ahnen folgte und nun zum Uluru wandert. Er muss eigentlich als unser Feind gelten und sterben, doch andererseits kam er vom Himmel wie die Urmarsha, und er behauptet, niemals den Ruf des Ahnen gehört zu haben.« Raunen und Tuscheln erhob sich unter den Zuschauern. »So steht in beiden Fällen Behauptung gegen Behauptung. Was bleibt mir übrig, als einen Wahrheitskampf anzusetzen? Mögen die guten Geister des Landes und des Kosmos entscheiden und demjenigen zum Sieg verhelfen, der die Wahrheit spricht! Lasst sie die Waffen wählen!« Die Große Marsha sank in ihren Stuhl.

Raunen, Flüstern und Tuscheln lagen über der Steinkreisarena. »Wähle du zuerst, Kerl!«, forderte Blackdawn den Mann aus der Vergangenheit auf.

»Schwert, Messer, Spieß, Axt oder Bumbong!« Sweet Charley hieb Matt den Ellenbogen in die Rippen.

»Entscheide dich.«

»Und dazu noch eines der Biester«, sagte Dirty Charley.

»Ich wähle meine kleine schwarze Keule!«, rief Matthew Drax laut, und er konzentrierte sich auf eine Fantasie, in der er die Telepathin nach allen Regeln der Kunst mit dem Kombacter verprügelte. Auf keinen Fall durfte sie etwas merken.

Die Große Marsha schickte zwei ihrer Diener in die Burg hinauf, um den vermeintlichen Prügel zu holen.

»Willst du mich beleidigen, Kerl?«, grollte ihre Tochter so laut, dass jeder es hören konnte.

»Mach von deinem Recht Gebrauch, noch eine zweite Waffe zu wählen«, flüsterte Sweet Charley. »Sonst wird sie ernsthaft böse.« Drax entschied sich für das Schwert.

Die Tochter der Großen Marsha wählte die Kröte, einen Spieß und ein Netz. Die Waffen wurden verteilt, die Mammutkröte losgebunden und der Hundartige, das Raubkänguru und der Mammutwidder aus der Arena geführt. Ungeduldig wartete Matthew auf seinen Kombacter.

Kata Tjuta, 10. September 2024

Die Gedanken ihrer Tochter weckten sie. Lass mich! Ich will nicht! Marsha beugte sich über Naomi, die sich auf ihrem Lager unruhig von einer auf die andere Seite warf.

Lass mich! Lass mich! Naomi schlug wild um sich, als ihre Mutter sie berührte.

»Ist ja gut! Ich bin bei dir! Alles ist gut!« Marsha schlang die Arme um sie und hielt sie fest.

Das zwölfjährige Mädchen erwachte und vergrub sein Gesicht zwischen Marshas Brüsten. Er tut mir weh! Du darfst es nicht zulassen! Hörst du, Mama? Du musst verhindern, dass er mich kriegt!

Marsha wiegte das Mädchen hin und her. »Ich passe auf dich auf! Mach dir keine Sorgen, Kleines!«

Naomi löste sich aus der Umarmung. Das reicht nicht!

Ihre Augen funkelten wild. Sie werden in den nächsten Tagen kommen und mich holen. Ihre klammernden Finger bohrten sich schmerzhaft in Marshas Oberarme. Sie werden dich und Vater töten, wenn ich nicht mit ihnen gehe!

Ich habe es gesehen!

Marsha erschrak über den heftigen Ausbruch. Sie hatte ihre Tochter noch nie so erlebt. Naomi aber packte ihre Mutter an der Hand und zog sie in den Bug des Shuttles.

Neben dem linken Sitz öffnete sie eine der Metallboxen.

Marsha starrte auf die rote Schatulle, die Naomi ihr reichte. Der Atem stockte ihr – der Pilz aus der ISS! Gott im Himmel, wie lange war das her…

Hektik überfiel sie. Unter den wachsamen Augen ihrer Tochter durchsuchte sie die Metallboxen – und fand zehn Plastikbehälter, so groß wie Zigarettenschachteln. SARI, stand in großer Schrift auf ihnen. Darunter etwas kleiner: Selective Anandamide Re-uptake Inhabitator. Das Gegenmittel. Plötzlich wusste Marsha, was zu tun war.

Red Toad, 10. September 2024

Im hinteren Teil der Trinkwasserhöhle brannte ein kleines Feuer. Der Schein seiner Flammen tanzte auf ihren Gesichtern. »Sie haben uns den Virus mit dem Reis geschickt.« Carlos starrte auf den Laborbericht in seinen Händen. Sean und Rodriguez sahen ihn ungläubig an.

Die Leute des Ahnenclans besetzten mittlerweile die beiden unteren Ebenen von Red Toad, die mit den Vorratskammern. Die Anhänger von Carlos und Sean – die »Freien« nannten sie sich – hielten die oberen Ebenen mit dem Trinkwasser. Beide Gruppen hatten einen Tausch ausgehandelt: Nahrung gegen Wasser.

Strähnen seiner grauen Haare hingen Carlos ins Gesicht. Seine Augen lagen tief in den Höhlen. Er war nur noch ein Schatten seiner selbst.

Vor zwei Wochen war die Seuche ausgebrochen. Hohes Fieber, Durchfall, Erbrechen – Hunderte erkrankten, Dutzende starben. »Es kommt vom Trinkwasser«, glaubten die einen. »Es ist eine Teufelei des Ahnenclans«, sagten die anderen. Die Menschen starben wie die Fliegen.

Unbemerkt von den Wachen tauchte eines Nachts Adam in der Krankenstation auf. Es hieß später, er habe die Kranken mit bloßem Handauflegen geheilt und mit einem heiligen Stein des Uluru das Trinkwasser gereinigt. Danach wechselten viele der Freien die Seiten und schlossen sich dem Clan an.

»Ein Wort von dir, und ich sprenge das verdammte Pack in die Luft!« Rodriguez warf einen Stein in den Quellsee der Trinkwasserhöhle. Das Plätschern des Aufschlags hallte von den Wänden wider.

»Wie willst du das anstellen?« Sean schaute Rodriguez neugierig an. »Nicht mal eine Maus kommt unentdeckt in die unteren Ebenen.«

»Erinnert ihr euch noch an die Ratten?« Rodriguez senkte die Stimme. »Ich war von Anfang an überzeugt: Die Brut kommt aus dem verfluchten Labyrinth. Während wir damals neue Unterkünfte bauten, habe ich dort überall Sprengladungen verteilt.« Rodriguez’ Augen leuchteten, als er den Sender aus seiner Jackentasche zog.

»Wird per Funk ausgelöst. Wir müssen nur nahe genug rankommen, damit die seltsame Strahlung das Signal nicht überlagert!«

»Könnte klappen! Was meinst du, Carlos?« Sean legte seinem Freund die Hand auf die Schulter.

»Die Auseinandersetzungen in Red Toad haben schon zu viele Menschenleben gekostet. Das muss ein Ende haben!«, erwiderte Carlos düster. Mittlerweile war er zu allem entschlossen.

Vor der Höhle wurden Stimmen laut. Die Waffe im Anschlag, führten die Wachmänner Inga herein. »Adam will Carlos und Bernstein sprechen!«, sagte sie. »Im Felsendom!« Ihre immer noch blonden Haare waren mit kleinen Knochen hochgesteckt, auf ihrer Stirn war eine Schlange tätowiert. Sie war barfuß und hatte ein Tuch aus grobem Leinen um ihren dürren Körper geschlungen.

»Wenn Adam uns sprechen will, soll er selbst kommen!«, rief Sean.

»Joan ist mit Victoria Swaff und Bob Frost vom Uluru zurück!«, sagte Inga mit fester Stimme. Die Männer sahen sich an. Nacheinander standen sie auf und folgten Inga.

Fackelschein erhellte den Felsendom. Etwa zwanzig Menschen hatten sich dort versammelt. Carlos und Sean erschraken, als sie Victoria Swaff erkannten. Ihr Haar war schlohweiß. Sie war nackt bis auf ein Tuch, das sie um ihre Hüften gewickelt hatte. Zwischen den welken Brüsten war das Netz einer Spinne tätowiert. Ihre Augen leuchteten unnatürlich hell.

»Wo ist Bob Frost?« Carlos’ Stimme hallte von den Wänden.

Hinter ihr tauchten Adam und seine drei Leibwächter auf. In ihrer Mitte Bob Frost – er schwankte. Seine Augen flackerten unruhig, sein Kopf wackelte, Speichel lief ihm aus den Mundwinkeln. Als er Carlos sah, brabbelte er wie ein kleines Kind. Carlos Augen füllten sich mit Tränen. Er wollte zu Bob gehen, aber Snake versperrte ihm den Weg.

Sean bekam eine Gänsehaut. »Was ist los mit ihm?«

»Ein Unfall.« Joan verzog keine Miene. »Einer der Stollen brach auf dem Weg zum Uluru. Ein Steinbrocken hat ihn am Hinterkopf erwischt. Wir haben eine Nachricht des Ahnen für dich! Er will deine Tochter!«

Sean ballte die Fäuste. »Das Thema ist durch, Joan!« Er drehte sich um und lief zurück. »Zum Teufel mit euch! Komm, Carlos, wir verschwinden!«

Carlos fiel es schwer, Bob Frost zurück zu lassen. Mit gesenktem Kopf folgte er Bernstein durch den Felsendom zum Ausgang.

Adams Stimme hielt sie auf. »Carlos! Der Ahnenclan wird Red Toad in drei Tagen verlassen! Richte deinen Leuten aus, sie sind eingeladen, uns zum Uluru zu begleiten!« Sie blieben stehen und sahen zurück. »Und Bernstein! Wir geben dir zwei Tage Zeit, Naomi zu uns in den Ulurusaal bringen! Ansonsten holen wir sie uns!«

Sean stürmte los. Seine Augen funkelten wild. »Ich bringe ihn um!«, keuchte er.

Carlos hielt seinen aufgebrachten Freund zurück.

»Wenn du deine Familie retten willst, dann reiß dich jetzt zusammen!«, flüsterte er.

Stumm vor Wut und Verzweiflung stapften sie zurück zu ihren Leuten in den oberen Ebenen. Dort riefen sie die anerkannten Wortführer zusammen und berieten stundenlang, wie sie Naomi vor dem Clan des Ahnen schützen konnten. Rodriguez plädierte dafür, die Sprengladungen zu zünden.

»Das könnte die ganze Stadt zerstören«, sagte Carlos nachdenklich.

»Wenn wir ihnen Naomi nicht ausliefern, werden sie uns sowieso töten!« Sean war zu allem entschlossen.

»Wir haben keine andere Möglichkeit, als unsere Leute zu evakuieren und dann die unteren Ebenen zu sprengen!«

»Doch! Es gibt eine!« Marsha trat aus der Dunkelheit des Höhleneingangs. Sie stand dort schon lange und hatte die Gespräche der Männer aufmerksam verfolgt.

»Marsha! Wieso bist du hier?« Als Sean seine Frau sah, wurde er leichenblass. »Ist etwas mit Naomi?«, fragte er erschrocken.

»Sie ist im Shuttle. Rodriguez’ Männern sind bei ihr! Es ist keine Zeit für Erklärungen. Nimm das hier!« Marsha reichte ihm die rote Schatulle.

Sean starrte das verplombte Kästchen an.

»Allmächtiger! Der Pilz!«, flüsterte er heiser.

Red Toad, 11. September, 2024

Sean tastete nach dem Röhrchen in seiner Tasche. Marsha hatte ihm eingebläut, nicht an den Pilz zu denken, während er mit Adam sprach. Ein paar Dutzend Würfelchen des Gegenmittels SARI trug er in einem Ledersäckchen um den Hals. Er selbst hatte bereits einen Würfel der bitteren Substanz eingenommen.

Die Wachen der Ahnenclans führten ihn zum Eingang des Ulurusaales. Dort erwarteten ihn Adam und Snake.

»Wo ist Naomi?« Der Schamane belauerte ihn herausfordernd. Sein Körper war mit roter Farbe beschmiert und seine Haare mit Federn geschmückt. Die Spitze seines Speeres reflektierte den Fackelschein.

»Sie ist mit Marsha auf dem Weg hierher!« Sean konzentrierte sich auf die Bilder in seinem Kopf. Das Shuttle, der Schnee, Marshas nackter Körper, die weißen Kuppeln von Kata Tjuta.

Menschen drängten sich durch den Felsengang an ihm vorbei. Zweihundert Meter weiter warteten sie in einer langen Schlange vor einem schmalen Durchgang. Sie trugen Bündel mit Decken, Kleidern und anderen Habseligkeiten.

»Sie verlassen Red Toad!«, erklärte Adam. »Hinter der kleinen Höhle dort hinten beginnen die Stollen, die zum Uluru führen. Diesen Weg wird auch deine Tochter nehmen.«

Sean spähte an den beiden Anangu vorbei in den Ulurusaal. Er war brechend voll. Die Menschen im Felsensaal hatten ihn erkannt, viele Augenpaare waren auf Sean gerichtet. »Auch von dort führt ein Stollen zum Uluru«, sagt Adam. »Komm.« Mit einer Kopfbewegung winkte er Sean hinter sich her. »Wir warten hier drinnen auf Marsha und Naomi.« Sean folgte ihm. Snake blieb am Eingang zurück. Die Leute des Clans bildeten eine Gasse zur Mitte der Höhle. Dort standen Joan, Inga und Victoria Swaff. Während Sean hinter Adam auf die Frauen zustolperte, schloss sich die Gasse hinter ihm.

Angst trieb ihm Schweißperlen auf die Stirn. Ich komme hier nie wieder raus!

Adam drehte sich ruckartig um. Misstrauisch fixierten seine blauen Augen den schwitzenden Mann. Sean dachte krampfhaft an seine erste Luftkampfübung, er sah sich tanzend vor seinem Schlafzimmerspiegel in New York, fühlte die weichen Brüste seiner Frau auf seiner Haut, rief den Augenblick des Shuttlestarts auf die innere Bühne seines Gedächtnisses. Seine Hände versuchten das Röhrchen in seiner Tasche zu öffnen – der Verschluss klemmte. Seine Gedanken brachen aus, wanderten zum Gegenmittel im Säckchen um seinen Hals, und die Augen des Schamanen bohrten sich in sein Hirn. Sean presste die Lippen zusammen. Warum ließ sich das verdammte Röhrchen so schwer öffnen?

Adams Blick glitt an Sean herab und blieb an der Tasche seiner Jacke hängen. Plötzlich begriff er. Mit einem kehligen Laut riss er seinen Speer hoch und holte aus – die Spitze durchbohrte Bernsteins Brust. Im selben Augenblick spürte Sean, wie die Kappe vom Röhrchen sprang. Während er stürzte, riss er es aus der Tasche. Er sah es zwischen den Füßen der Clanleute über den Boden rollen. Sein letzter Gedanke galt Naomi.

Adam fluchte, als er das leere Röhrchen entdeckte.

Wütend riss er das Ledersäckchen von der Brust des Toten. Während er einen weißen Würfel in den Mund steckte, brach um ihn herum das Chaos los.

In Bruchteilen von Sekunden hatte sich der Pilz im Ulurusaal ausgebreitet. Die Menschen taumelten und tanzten wild umher. Snake und andere Männer zogen ihre Dolche. Sie stachen auf alles ein, was sich ihnen in den Weg stellte. Viele Clanmitglieder flohen schreiend aus dem Ulurusaal. Victoria Swaff kauerte auf dem Boden, die Augen angstvoll aufgerissen. Aus Nase und Mund liefen ihr schleimige Fäden.

Adam war entsetzt. Ein Gift – so viel begriff er. Er sah Inga auf sich zu laufen. Wie eine Ertrinkende hängte sie sich an seine Schultern. »Fische wollen mich verschlingen!«, schrillte sie. »Hilf mir!«

Snake war hinter ihr her, blutigen Schaum um den Mund. »Da bist du ja!«, schrie er. »Ich werde dich töten, du dreckiger Bastard!« Adam stieß Inga von sich. Ein gurgelnder Ton entwich ihrer Kehle, als sie in Snakes Messer fiel. Blitzschnell zog Adam seinen Dolch und stieß ihn seinem Freund ins Herz.

»Uluru hilf!«, flüsterte er heiser. Seine Augen flogen durch die blutbesudelte Höhle. Er entdeckte Joan unter dem Kamin. Dort, wo die Toten verbrannt wurden, lag sie auf der großen Steinplatte. Der Schamane rannte zu ihr. »Da bist du ja, Liebster!« Sie klammerte die gespreizten Beine um seine Hüfte. »Komm, komm schnell!« Adam steckte ihr einen Würfel des Gegenmittels zwischen die Zähne und hielt ihr den Mund zu. Ihr Körper zuckte. Kreidebleich blickte sie um sich. Er ließ sie los. »Beim Ahnen!«, stöhnte sie. »Was geschieht hier?«

»Ein schreckliches Gift! Hier nimm das!« Adam gab ihr das Säckchen mit den Würfelchen. »Gib es allen Gedankenmeistern und Kindern! Bring sie zum Uluru! Ich komme mit Marshas Tochter nach!«

Joan verschwand in der Menge. Adam sank vor dem Kamin auf den Boden, schloss die Augen und verließ seinen Körper.

Marsha und Naomi hockten auf dem Boden der Geburtshöhle. Wie alle Menschen der Freien hatten auch sie das SARI genommen. Die Stunden krochen dahin.

Von den Gängen in den unteren Ebenen her drangen Schreie zu ihnen herauf. Ein eiserner Ring legte sich um Marshas Herz. O Gott, Sean! Bitte komm zurück!

Er ist tot! Wie vom Nichts ausgespuckt stand Adam vor ihr. Ein kaltes Lächeln glitt über sein Gesicht. Die schreckliche Gewissheit raubte ihr den Atem. Sie zog sich an der Felswand nach oben. »Nein!«, flüsterte sie. Wie ein Messer bohrte sich der Schmerz in ihr Herz.

Bringe mir Naomi! , forderte der junge Schamane. Du weißt, wo du mich findest. Marsha spürte, wie sich sein Wille in ihren Kopf grub. Und zugleich spürte sie die Gedanken ihrer Tochter: Mutter! Verrate mich nicht!

Mit aller Kraft konzentrierte sich Marsha auf Rodriguez und den Sender in seiner Tasche. Dann taumelte sie schreiend auf die Erscheinung zu. »Ihr werdet alle sterben! Hörst du, du Teufel! Wir werden euch in die Luft sprengen!« Ihr Körper wankte durch Adams Bild, prallte an die gegenüberliegende Felsenwand und glitt zu Boden.

Drei Ebenen tiefer riss Adam die Augen auf. Keine Zeit mehr, das Kind zu holen! Die Erkenntnis traf ihn wie ein Keulenschlag. Die Wände des Ulurusaals tanzten vor seinen Augen. In einer Spalte entdeckte er eine Sprengladung. Er sprang auf, lief zum Eingang des Labyrinths, drängte sich durch die Menge der Flüchtenden, spähte zur Decke des Gangs – auch dort: Sprengladungen!

Du musst fliehen! Stimmen in seinem Kopf. Die Zeit wird kommen, dann holt der Ahne sich, was ihm gehört! Die Wächter des Uluru riefen ihn. Fliehe! Fliehe jetzt!

In der weißen Ebene vor den Eingängen zur unterirdischen Stadt drängten sich die Bewohner von Red Toad aneinander. Marsha blickte hinab in den Hauptgang und beobachtete die Männer. Carlos und Rodriguez brachten den Sender für die Sprengladungen in einer Ritze oberhalb des Zugangs zum Dom an.

Danach machten sie kehrt und rannten den Gang hinauf.

Zusammen mit Marsha, Naomi und etwa zweihundert Freien flohen sie durch Schnee und Eis vom Eingang zur unterirdischen Stadt. Im Laufen zog Rodriguez ein altes Funkgerät aus dem Mantel.

Vor ihnen die weißen Kuppeln der Kata Tjuta. Ein dumpfes Grollen drang aus ihrem Inneren. Angsterfüllte Blicke wanderten über die Schneeberge. Die Menschen schrien auf, als sie die Explosion hörten. Die Erde unter ihren Füßen bebte. In der Ferne stieg eine gewaltige Feuersäule auf. Sie kam aus dem Felsenkamin, der zum Ulurusaal hinabführte.

Die Druckwelle schlug durch meterdicke Steinwände.

Sie presste sich gegen schwere Felsendecken, bis sie barsten. Die Ebenen fielen wie ein Kartenhaus in sich zusammen. Mächtige Wolken aus Feuer und Staub drangen aus den Zugängen der Stadt. Was der Komet nicht vermocht hatte – Menschen hatten es geschafft: Red Toad war verloren!

Blackwood River, November 2522

Sweet Charley drückte Matt den Kombacter in die Hand.

»Je weniger du dich wehrst, desto schmerzloser wird dein Tod sein«, flüsterte er. Dann huschte er zum Gatter, drückte es von außen zu und schob den Riegel vor.

Matthew Drax’ Rechte schloss sich um den Stiel des Kombacters. Er konnte sein Glück kaum fassen.

Von den Rängen wurden Anfeuerungsrufe laut.

Chorgesänge erhoben sich, die den Namen der Telepathin feierten. Die warf sich das Netz über die rechte, legte den Speer auf die linke Schulter und schritt entlang der Felsenwand um die Arena herum. Keinen Augenblick ließ sie den blonden Mann aus den Augen.

Die rötliche Mammutkröte hüpfte hinter ihr her. Fast bei jedem Schritt wandte die Warwouman den Kopf nach ihr um und stieß zischende und krächzende Laute aus.

Drax ging in die Mitte des Steinkreises. Dort blieb er stehen und verfolgte jede Bewegung seiner Gegnerinnen mit den Blicken. Er dachte an das Schwert in seiner Linken und fantasierte Bilder, in denen er die Kröte und die Frau damit angriff. Auf diese Weise versuchte er die wahre Funktion des Kombacters vor der Telepathin zu verbergen. Mit dem Daumen ertastete er aber bereits die leichte Erhöhung am Stiel der exotischen Waffe. Mit einem Doppeldruck auf sie konnte man den Teleskopgriff ausfahren und das Gerät aktivieren. Doch der Mann aus der Vergangenheit hielt sich zurück; er war entschlossen, der Tochter der Großen Marsha die Initiative zu überlassen.

Die Kröte griff so schnell an, dass er fast zu spät reagierte. Sie sprang zweimal – einmal kurz, einmal lang – und fiel auf ihn wie der Schatten einer Wolke.

Reflexartig riss er das Schwert hoch und erwischte sie am Schenkel. Das Biest stieß ein heiseres Quäken aus.

Nebeneinander stürzten Mann und Tier in den Staub.

Die Menge auf den Felsen grölte, Applaus erhob sich.

Sofort war Drax wieder auf den Beinen. Sein Blick flog zwischen der Kröte und Blackdawn hin und her. Die Telepathin stand breitbeinig und schwang das Netz über ihrem Kopf. Die Kröte kroch auf ihn zu; sie zog das linke Bein hinter sich her. Drei oder vier Schritte trennten Tier und Mann, zwanzig Schritte etwa war die Warwouman entfernt. Matt versuchte alles im Auge zu behalten – die Kröte, ihre Hinterläufe, die Frau, das wirbelnde Netz über ihrem Kopf, den Speer in ihrer Linken – und drückte zugleich auf die Wölbung am Stiel des Kombacters, zwei Mal.

An die Zunge des Biestes hatte er nicht gedacht.

Peitschengleich zischte sie ihm entgegen, schlang sich um seinen Hals, riss ihn von den Beinen. Ein Schatten flog heran, Drax rollte zur Seite. Vibrierend ragte rechts von ihm ein Speerschaft aus dem Boden. Links gähnte der Rachen der Kröte – Matthew Drax stieß das Schwert so tief hinein, wie er konnte.

Die Zuschauer schrien wütend auf, als das Tier zuckend verendete. Drax richtete sich auf. Mit der Rechten zerrte er sich den erschlafften Zungenmuskel vom Hals, seine Linke umklammerte den ausgefahrenen Kombacter. Bloß nicht loslassen, dachte er im Rhythmus seines rasenden Herzschlags, bloß nicht loslassen.

Etwas schlug ihm auf Kopf und Schulter, riss ihn erneut in den Staub. Die Menge grölte, jubelte, applaudierte.

Die Große Marsha war aufgesprungen und umklammerte ihr goldenes Kreuz. Matt registrierte es aus den Augenwinkeln, und zugleich begriff er, dass er mit Kopf und linker Schulter im Netz seiner Gegnerin hing. Er richtete sich auf, schaffte es aber nur auf die Knie. Mit aufreizend langsamen Schritten kam Blackdawn auf ihn zu.

Er versuchte sich aus dem Netz zu befreien, schielte zugleich nach dem Schwert – es ragte aus dem blutenden Rachen der toten Kröte. Er bekam die Schulter frei, und jetzt erst merkte er, dass er den Kombacter verloren hatte. Ein Eiszapfen bohrte sich in sein Hirn.

Blackdawn packte ihren Speer, riss ihn aus dem Boden, hob ihn über den Kopf und kam bis auf vier Schritte auf Matthew Drax zu. »Töte ihn!«, schrie der Chor der Zuschauer. »Weg mit ihm!« Sie hob den Speer – und stutzte. Vor ihren Füßen lag der Kombacter. Der vermeintliche schwarze Prügel war plötzlich mehr als doppelt so lang, und das erregte ihre Aufmerksamkeit.

Sie ließ den Speer sinken, bückte sich nach dem Stab, betrachtete ihn von allen Seiten und fummelte daran herum.

Ein weißer Blitz zuckte aus der spindelförmigen Spitze, und von einem Augenblick zum anderen stand die wilde Mähne der Frau in Flammen.

Sie ließ Kombacter und Speer fallen, schrie und schlug sich mit flachen Händen auf den brennenden Kopf. Auch die Menge schrie entsetzt auf, und die Große Marsha stand wie festgefroren. Drax aber vergaß das verdammte Netz um seinen Schädel, fuhr herum, riss das Schwert aus dem Rachen der Kröte und griff die schreiende Frau an.

Er sprang hoch und rammte ihr den Stiefelabsatz gegen das Brustbein – sie stürzte zu Boden. Er schlug ihr die flache Klinge gegen die brennende Schläfe – sie erschlaffte. Er zerrte sich das Netz vom Kopf, warf sich neben sie auf den Boden – und riss sich die Jacke vom Leib. Mit ihr erstickte er die Flammen auf ihrem Schädel.

Blackdawn kam zu sich und starrte ihn aus feuchten Augen an. Ihre Brauen und Wimpern waren versengt.

Ihre Stirn und ihre Schläfen waren rußig, ihr Haar eine verkohlte, drahtige, rauchende, stinkende Masse.

Irgendjemand sprang in die Arena und leerte einen Krug Wasser darüber. Es zischte und Dampf stieg auf.

Drax packte das Schwert und richtete es auf den Wasserträger. Es war Sweet Charley. Er riss ängstlich die Augen auf und floh zum Gatter. Jetzt erst registrierte Matthew Drax, dass es vollkommen still war in der Steinkreisarena. Er setzte die Schwertspitze an die Kehle der Frau; um sie in Schach zu halten, nicht um sie zu töten.

»Ich muss zum brennenden Felsen«, flüsterte sie.

»Wenn du mich am Leben lässt, kann ich dir den Weg zeigen.«

Kata Tjuta, Mai 2263

Im blassen Mondlicht schimmerten die kleinen Steinhütten der Siedlung wie rötliches Silber. In Halbkreisen angeordnet, schmiegten sie sich im Tal des Windes an die Felsen der Kata Tjuta. Hinter einer dieser Hütten lag die Höhle der Großen Marsha. Das Volk der Reddoas verehrte sie als mächtige Ahnin. Vor langer Zeit war sie mit einem fliegenden Gefährt vom Himmel gekommen. Das zerfallende Cockpit dieses Gefährts lag jetzt vor dem Eingang zur Höhle.

Lurja legte ihre Hände auf das schmutzige Metall.

»Möge mir Marsha Weisheit schenken«, flüsterte sie.

In der Höhle wartete die alte Wala. Sie ist noch nicht so weit! , dachte Wala, als ihre Tochter Lurja eintrat, eine junge Frau mit kindlichen Gesichtszügen und bronzefarbener Haut. Sie trug ein ärmelloses Lederwams und abgeschnittene Hosen. Ihre braunen Locken standen in alle Richtungen vom Kopf ab.

Wala hatte sie von klein auf in der Heilkunst unterwiesen und ihre Gabe des Gedankenlesens gefördert. Sie ließ Lurja teilhaben an Entscheidungen, die sie für das Volk traf. Einst sollte sie ihren Platz als Anführerin der Reddoas einnehmen. Doch Lurja suchte das Abenteuer. Sie war eine tapfere Kriegerin und eine gute Jägerin. Sie schätzte es nicht, an Krankenlagern zu wachen, schwierige Gespräche zu führen, gründlich nachzudenken und Entscheidungen lange abzuwägen.

Lurja erkannte die Gedanken ihrer Mutter. »Bitte, lass uns nicht wieder streiten!« Sie kreuzte die Beine und setzte sich Wala gegenüber an das kleine Feuer. »Uns läuft die Zeit davon!«

Wala nickte. Ihre Tochter hatte Recht. Seit drei Monden wütete das Schwarze Fieber in den Hütten. Es begann mit Bauchschmerzen, ging weiter mit hohem Fieber und endete mit dunklen Hautgeschwüren und schwarzem Urin. Alle Kranken starben. In der Mehrzahl befiel das Fieber die Männer.

Walas Heilkraft reichte nicht aus, um die Krankheit zu bekämpfen. Sie isolierten die Kranken von den Gesunden und verbrannten die Verstorbenen sofort. Ihr Volk zählte nur noch zweiundfünfzig Männer und etwa hundert Frauen und Kinder. Wenn sie nicht handelten, würde es in wenigen Monden keine Reddoas, wie die Überlebenden von Red Toad sich nannten, mehr geben.

Über das Feuer hinweg beobachtete Lurja ihre Mutter.

Ihre grauen Haare waren zu kleinen Zöpfen geflochten.

Tiefe Falten hatten sich in ihre Stirn gegraben. Die vollen Lippen wirkten blass und ihre schwarzen Augen waren trübe. Ihre Hautfarbe war eine Spur dunkler als die ihrer Tochter.

Wala zog ihren dunkelblauen Umhang fester um die schmalen Schultern. »Ich habe Kontakt mit den Unsichtbaren aufgenommen!«

Lurja zuckte zusammen. Die Unsichtbaren waren für die Reddoas tabu. Sie lebten beim Uluru und galten als feindselig und unberechenbar. Es waren die Nachkommen des Ahnenclans. Es hieß, sie dienten einem gnadenlosen Gott. Wer sich in die Umgebung des roten Monolithen verirrte, war verloren.

Wala wand sich unter dem vorwurfsvollen Blick ihrer Tochter. »Sie haben mächtige Heiler!« Mit einem langen Stock stocherte sie in der Glut. »Sie wollen uns helfen und bieten uns Versöhnung an!«

»Und wenn sie lügen? Du selbst hast oft genug gesagt, man kann ihnen nicht trauen!« Lurjas Augen funkelten.

Wala hob die Arme. »Ich habe ihre Gedanken erforscht. Auch an ihrem Volk sind die schweren Zeiten nicht spurlos vorbei gegangen. Sie wollen sich verbünden!« Bei der Erinnerung an den Gedankenaustausch mit dem Führer der Unsichtbaren kroch ein Schatten über Walas Gesicht. »Wir haben nichts mehr zu verlieren, Lurja! Wir nehmen das Angebot an, oder unser Volk stirbt.«

Lurja hielt sich schützend die Hand über die Augen. In der Ferne entdeckte sie den Uluru. Wie ein Riesenaltar ragte er aus dem roten Sandgürtel hinter den Eukalyptuswäldern.

Noch vor Sonnenaufgang war Lurja auf die höchste Kuppel der Kata Tjuta geklettert. Sie wollte sich vergewissern, dass kein Aldrax den Uluru umkreiste.

Nach den Erzählungen der Urmütter waren die schwarzen Riesenvögel das erste Mal aufgetaucht, als das Eis sich zurückzog. Danach bedeckte Wasser das Land.

Nur Tiere und Menschen, die es auf die Kuppeln schafften, überlebten.

Im Jahr nach ihrem Initiationsfest und in der Vollmondnacht vor dem Großen Beben hatte Lurja die schwarzen Vögel zum ersten Mal mit eigenen Augen gesehen. Damals war sie dreizehn Jahre alt gewesen. Das Große Beben riss über die Hälfte ihres Volkes in den Tod.

Vor drei Monden schwebten die Riesenvögel wieder um den Uluru. Diesmal brachten sie das Schwarze Fieber.

Niemand hatte einen dieser Unglücksvögel je aus der Nähe gesehen.

Lurja lief an den gegenüberliegenden Rand der Kuppel.

Karabinerhaken glitzerten dort im Stein. Die junge Frau packte eines der Seile und hangelte sich Stück für Stück die glatte Felswand hinunter. Unten wartete Paolo mit zwei Malalas. Die Tiere standen auf ihren Hinterläufen und überragten den hoch gewachsenen Mann um zwei Köpfe. Sie pfiffen aufgeregt, als Lurja auf sie zu rannte.

»Keine Aldrax!«, rief Lurja. Sie warf ihre Arme in die Luft. »Wir brechen auf!«

Sie ist wie ein wildes Kind, dachte Paolo. Er war sieben Jahre älter als sie. Für ihn war es schwer vorstellbar, dass sie eines Tages die Führerin der Reddoas sein sollte.

Schon als kleines Mädchen hatte sie Paolo auf Schritt und Tritt verfolgt. Irgendwann gab er es auf, sie loswerden zu wollen. An seinem fünfzehnten Geburtstag suchte er in den Erdwällen vor Kata Tjuta nach Steinen für seine neue Schleuder, als drei wilde Hunde ihn angriffen. Einen konnte Paolo damals töten, der zweite schlug ihm die scharfen Fänge ins Bein, der dritte schnappte schon nach seiner Kehle – als Lurja mit einem ohrenbetäubendem Schrei angriff. Mit übermenschlichen Kräften drosch die Achtjährige mit einem Knüppel, der fast so groß wie sie selbst war, auf die Tiere ein. Jaulend und mit eingezogenem Schwanz machten sich die Hunde davon.

Seither waren die beiden unzertrennlich.

Bei ihm angekommen, drückte sie ihrem Freund einen Kuss auf die Wange. »Ist alles vorbereitet?«

Paolo nickte. »Die anderen warten am Ausgang des Tals auf uns!« Er trug sein goldenes Kreuz auf der Brust.

Seit Generationen wurde es in seiner Familie an den ältesten Sohn weitergereicht. Sein schwarzes Haar war im Nacken zu einem dicken Zopf geflochten.

Wie dünn er geworden ist, dachte Lurja. Hundertfach geflickte Kleider hingen lose von seinem Körper. Über die Brust hatte er seinen Waffengürtel und eine Tasche aus festem Leinenstoff geschnallt. Um seine braunen Augen lag ein trauriger Zug. Seit das Schwarze Fieber ihm seine Familie genommen hatte, lachte er kaum noch.

Die beiden stiegen auf den Rücken ihrer Malalas und hielten sich im rot schimmernden Nackenfell fest. Die Tiere hoben ihre schmalen Köpfe und spitzten die Ohren.

Als Lurja mit der Zunge schnalzte, stießen sie sich mit den kräftigen Hinterläufen ab und hüpften den Abhang hinunter. Auf ihrem Weg durch die Siedlung winkten ihnen Kinder zu. Sie blieben mit den Schwangeren, Alten und Kranken bei Wala und einer Handvoll Wächtern zurück.

Wala stand reglos am alten Cockpit vor der Höhle der Großen Marsha. Während sie ihre Tochter davon reiten sah, befiel sie die schreckliche Ahnung, sie würde Lurja nie wieder sehen.

Am späten Nachmittag erreichten sie das Ende der Wälder. Eine rötliche Ebene breitete sich vor ihnen aus.

Paolo blickte sich misstrauisch um. »Keine Schlange, kein Vogel, kein Geräusch!« Er zog eine düstere Miene.

»Gefällt mir nicht.«

Lurja jagte oft in dem Gebiet der Wälder, das an die Erhebungen vor den Kata Tjuta angrenzte.

Normalerweise wimmelte es dort von großen Ratten, Schlangen und bunten Vögeln. Sie betrachtete die Malalas. Die Tiere kauten auf Eukalyptusblättern herum und wirkten ruhig. »Die Malalas werden sich melden, wenn etwas nicht stimmt!« Lurja ging entschlossen weiter.

»Die Malalas sind besoffen von Eukalyptus!« Paolo riss seinem Tier die Blätter aus dem Maul. Es wankte bei dem Versuch, sie mit den Zähnen festzuhalten.

Lurja kam zurück. »Also gut! Was sollen wir deiner Meinung nach tun?« Trotzig stemmte sie die Hände in die Hüften. Die Krieger und Kriegerinnen beobachteten das Paar.

»Wachsam sein!« Paolo zog seinen Dolch aus dem Waffengürtel. »Raus aus dem Wald!«, befahl er den Männern und Frauen. »Nehmt den Tieren das Grünzeug weg!«

Im Laufschritt ließen sie die letzten Baumreihen hinter sich. Die Malalas torkelten neben ihnen her. Sie betraten den Wüstengürtel, der den Uluru umgab. Totenstille. Im Sonnenlicht flirrte kilometerbreit der rote Sand. Der Uluru sah aus wie ein blutiger Tisch. Kein Aldrax kreiste, dennoch beschlich nun auch Lurja ein ungutes Gefühl.

Im Schatten der Bäume tränkten sie ihre Tiere. Einige der Leute rührten den Sand mit Wasser an. Mit dem Schlamm bestrichen sie ihre Körper, um sich vor der Sonne zu schützen. Die dreizehn Krieger und zwanzig Kriegerinnen trugen breite Gürtel quer über der Brust.

Darin steckten ihre Waffen: Dolche, Steinschleudern, Pfeile und Bogen. Und Bumbongs. Ein gebogenes Holz.

Man schleuderte es in die Luft, und wenn es seine Arbeit verrichtet hatte, kehrte es zum Werfer zurück.

Paolo ließ aufsitzen. Die Malalas waren teilweise immer noch wackelig auf den Beinen. Unter der Last ihrer Reiter schwankten sie bei jedem Absprung von dem heißen Untergrund. Stetig näherten sie sich dem roten Steinberg.

Lurja suchte aufmerksam die Umgebung ab. Einige Felsbrocken, die ein paar hundert Meter vor ihnen aus dem Sand ragten, erregten ihre Aufmerksamkeit. Warum hatte sie die nicht schon vorher gesehen? Sie griff nach einem zerkratzten, halb blinden Fernglas. Außer unregelmäßigen Konturen konnte sie nichts erkennen.

Aufkommende Dunstwolken behinderten zudem die Sicht. Paolo machte ein Handzeichen, und alle zogen ihre Waffen. Je näher sie den Steingebilden kamen, desto dichter wurde der Dunst. Bald ritten sie durch unendlich erscheinende Nebelbänke.

Die Malalas pfiffen leise. Manche drehten sich nervös im Kreis. »Was zum Teufel geht hier vor?«, knurrte Paolo.

»Absteigen!« Lurja sprang von ihrem Tier und zog ihren Bumbong aus dem Gürtel. »Stellt euch Rücken an Rücken!« Sie spürte Paolos warmen Körper. Angestrengt lauschten sie in die Nebelschwaden. Außer ihren eigenen Atemzügen war nichts zu hören.

Lurja holte aus und warf ihren Bumbong in die Nebelwand. Sie hörte das Holz durch die Luft schwirren.

Es kam nicht zurück. Das feuchte Weiß hatte es einfach verschluckt. Dafür hörten sie jetzt ein Scharren und Schnauben. Atemlos verharrten sie. Der Nebel lichtete sich langsam. Nach und nach gab er die vermeintlichen Felsformationen frei: Es waren ein Dutzend Warane.

Ihre Drachenköpfe schwebten hoch über Lurja, Paolo und ihren Begleitern. Aus riesigen Nüstern strömten dünne Nebelfetzen. Sie fauchten leise. Mit rot glühenden Augen verfolgten sie jede Bewegung der erschrockenen Menschen zu ihren Füßen.

Lurja hatte viele Geschichten von diesen mutierten Tieren gehört. Als sie nun leibhaftig vor ihr standen, wurde ihr übel vor Angst.

»Sei gegrüßt, Tochter der Großen Marsha!«, hörte sie eine tiefe Stimme über sich.

Erst jetzt entdeckte Lurja, dass auf den schuppigen Rücken der Tiere Männer saßen. Anangu. Bis auf einen Lendenschurz waren sie nackt. Tätowierungen schmückten ihre Körper. Aus ihren rot bemalten Gesichtern glänzten dunkle Augenpaare.

Der Mann, der sie angesprochen hatte, sprang von seinem Waran in den Sand. Langsam kam er auf sie zu.

Er unterschied sich von den anderen. Sein Körper steckte in einem langen Gewand aus verblichener Baumwolle.

Auf seinem Kopf trug er eine Haube mit schwarzen Vogelfedern. Sein Gesicht war weiß bemalt. Die schwarz umrandeten Augen waren von leuchtendem Blau. Sie schienen zu glühen, als er Lurja ansah.

Die junge Kriegerin rang um ihre Fassung. Sie atmete ein paar Mal tief durch. »Ist das eure Art, Gäste zur Versöhnung zu empfangen?«, rief sie mit fester Stimme.

»Wir erwarteten Frauen und Kinder. Nicht Kriegerinnen und Krieger!« Er reichte Lurja ihren Bumbong. »Wala wollte ihr krankes Volk zu unserem Bündnis mitbringen. Wie ich sehe, hat sie es sich anders überlegt!«

»Sie wird kommen, wenn die Zeit reif ist! Jetzt verhandelst du mit mir!«, erwiderte Lurja entschlossen.

Ein kaltes Lächeln glitt über das weiße Gesicht des Mannes. »Wie ich sehe, ist die Tochter mutiger als ihre Mutter!«

Lurja spürte Zorn aufsteigen. »Zumindest brauche ich keine Nebel blasenden Ungeheuer, um dem Führer der Unsichtbaren zu begegnen!«

Für einen Moment verdunkelten sich die Augen des Mannes. Schließlich hob er seinen Arm und gab einen kehligen Laut von sich. Schnaubend und fauchend bewegten sich die Riesenwarane in Richtung Uluru. Ihre messerscharfen Krallen pflügten durch den Sand. Dunst entwich ihren Nüstern, bis sie hinter den Nebelwolken verschwanden.

Lurjas Krieger blieben, wo sie waren. Misstrauisch beobachteten sie die rauchigen Schwaden. Nur Paolo trat an Lurjas Seite. Mit unbewegter Miene fixierte er den Führer der Anangu. Der würdigte ihn keines Blickes, sondern wandte sich an Walas Tochter. »Bist du bereit, ein Bündnis mit dem Volk der Unsichtbaren einzugehen?«

Der Klang seiner Stimme hallte durch Lurjas Schädel.

Sie suchte nach Worten. »Du… du hast meiner Mutter Hilfe… ge-gegen das Schwarze Fieber angeboten!«, stammelte sie. Das Sprechen fiel ihr plötzlich schwer.

»Wir haben Möglichkeiten, die Krankheit zu bekämpfen!«, hörte sie den Weißgesichtigen sagen. Er klang überaus freundlich. »Bringe mir Wala, die Kinder und alle Gedankenmeister deines Volkes. Im Gegenzug werden wir eure Kranken heilen und das Schwarze Fieber für immer verbannen!«

Seine Worte lullten Lurja ein. Ihr Geist verlor sich im Blau seiner Augen. Sie spürte den unwiderstehlichen Drang, alles zu tun, was dieser Schamane von ihr verlangte. Aber etwas störte sie. Gebrauche deine Gabe!

Walas Worte fielen ihr ein. Sie taumelte gegen Paolo, der wie eine Statue neben ihr stand. Sie versuchte sich zu erinnern, was ihre Mutter sie gelehrt hatte. Ist der Feind in deinem Kopf, biete deinen Willen gegen ihn auf, und du wirst seine Absichten erkennen.

Lurja stemmte sich gegen die Macht in ihrem Schädel.

Sie fühlte, wie sie sich mit jedem Atemzug dem Willen des Anangu entzog. Seine Gedanken nahmen Konturen an, erst schemenhaft, dann so deutlich, dass Lurja erschrak: überall Leichen! Die Erde war rot vom Blut der Reddoas. Egal, welche Entscheidung sie traf, ihr Tod war beschlossene Sache!

»Marsha stehe uns bei!«, keuchte sie. Ihre Hand umklammerte den Bumbong. Mit einem tiefen Atemzug richtete sie sich auf. »Ich lehne dein Angebot ab!«, rief sie.

Der Schamane lächelte böse. Wortlos drehte er sich um und folgte den Mammutwaranen. Bald verschwand er im Nebel, der sie umgab.

»Zurück zu den Wäldern!« Lurja blickte zu ihren Gefährten. Die wirkten, als ob sie gerade aus einem Traum erwacht wären. »Zurück!«, schrie Lurja. »Sie wollen unseren Tod!«

Uluru, 18. Oktober 2521, 9:52 Uhr

Lange hatte der FINDER in einer Art Trance, die seine Anangu »Traumzeit« nannten, im Schoß des Felsens gedämmert. Die Geschichte der Menschen war wie Nebelschwaden an ihm vorüber gezogen. Davor hatte ER noch länger geschlafen; unvorstellbar lange. War diese Welt nicht noch von Magmameeren bedeckt gewesen, als ER einst auf ihr landete? ER konnte sich kaum noch erinnern.

Und nun war ER wach; von einem Moment auf den anderen. Etwas war geschehen. ER hatte einen Impuls des Feindes gespürt – nach einem halben Jahrtausend Inaktivität!

Also doch! Die Katastrophe damals auf der Erde war der Beginn einer Invasion gewesen – und der Komet in Wahrheit ein WANDLER! Der Feind hatte es nur verstanden, den verräterischen Impuls zu unterdrücken, seine Anwesenheit zu vertuschen. Bis jetzt.

Noch während ER die Lage analysierte, sandte er den Ruf an seinen Herrn: seine Kennung und Koordinaten.

Der STREITER würde ihn bald empfangen und sich auf den Weg machen, doch er benötigte einige Zeit, hierher zu gelangen, selbst wenn er die dunklen Tore benutzte.

Kam es vorher schon zu einem Schlagabtausch, musste ER ihn allein bestehen.

ER tastete nach den zentralen Nervensystemen der Wächter, die er bereits damals versammelt hatte, um sich zu schützen. Einen nach dem anderen berührte ER und zählte sie sorgfältig. Es waren viele, aber die Zeit hatte seinen Schild aus irdischen Telepathen dezimiert. Er musste ihn erneuern.

Hört mich! Er sandte seine Geistesströme in ihre zentralen Nervensysteme. Der Ahne ist erwacht und braucht euch! Lasst uns gemeinsam eine neue Legion rekrutieren!

ER modifizierte den Ruf: Seine Kennung wurde zum Abbild des Berges, der ihn umgab, eingehüllt in Koordinaten aus loderndem Feuer. ER füllte das Bild mit Kraft und Sehnsucht und schickte es in die Welt hinaus…

Kata Tjuta, Mai 2263

Auf dem Rückweg zu den Wäldern sammelten Lurja und ihre Kriegerinnen und Krieger die Malalas ein. Die verängstigten Tiere hatten sich in alle Richtungen zerstreut. Wie ein Teppich lagen vor ihnen die Eukalyptuswälder. Im Licht der untergehenden Sonne leuchteten die Baumwipfel rot.

Lurja war erschöpft. Ihr Kopf schmerzte. Die Begegnung mit dem Anangu hing wie Blei in ihren Gliedern. »Hey ho!«, rief einer der Krieger und zeigte in Richtung Wälder. Zwischen den Bäumen bewegten sich helle Gestalten.

Paolo tastete nach seinem Dolch. »Vorwärts!« Die Gruppe formierte sich zu einer Reihe. Langsam ritten sie auf den Waldrand zu. Plötzlich sprangen hinter ihnen fauchende Wesen aus dem Sand.

»Dornteufel!«, schrie eine Frau. Biester mit Stacheln auf dem Rücken und groß wie Hunde griffen an! Ihre Schwänze peitschen Staubwolken auf. Sie stürzten sich auf die Malalas. Die Reddoas zogen ihre Waffen.

Bumbongs zertrümmerten die Schädel der blutgierigen Kreaturen. Messer blitzen auf und versanken zwischen Panzerplatten im Fleisch.

Lurjas Malala bäumte sich auf und warf seine Reiterin ab. Walas Tochter lag benommen im Sand. Sie spürte, wie der Boden unter ihr bebte. Nebelschwaden zogen an ihr vorbei. Vom Wald her näherten sich geschmeidige Körper. »Sie haben uns umzingelt!«, rief sie. Hinter sich hörte sie ihr Malala röcheln. An der Riesenkralle eines Warans sah sie die Gedärme des sterbenden Tieres hängen. Lurja sprang auf die Füße, ihre Augen funkelten wild. Sie brüllte, und die Warane wichen zurück.

Paolo zog seinen Dolch aus der Kehle eines Dornteufels, als er Lurjas Kriegsschrei hörte. Er wirbelte herum. Zwei Dutzend Anangu griffen vom Wald her an.

Von der anderen Seite näherten sich die Warane.

Dazwischen stand Lurja mit erhobener Klinge. »Zu den Wäldern! Flieht! Flieht!« Paolo schwang sich auf einen umherirrenden Malala und ritt zu Lurja.

Langsam krochen die Drachentiere auf sie zu. Lurja spannte ihren Bogen. Sie hörte das knirschende Geräusch, als der Pfeil in den Hals des Tieres eindrang.

Der Waran wankte. Seine roten Augen richteten sich auf Lurja. Fauchend stürzte er nach vorne. Seine gewaltige Klaue sauste auf die Kriegerin herab.

Im letzten Augenblick wurde sie von Paolo zur Seite gerissen. Er holte aus und warf etwas Dunkles, Eiförmiges vor die Pranken der angreifenden Warane.

»Schnell, weg hier!«, keuchte er und zerrte Lurja auf seinen Sattel. Sie ritten durch den Sand. Eine gewaltige Explosion zerriss die Dunkelheit. Lurja schaute sich um.

Der zerfetzte Leib eines Warans bäumte sich auf, bevor er auf den Boden krachte.

»Was war das?« Lurja schaute ihren Freund fragend an.

»Ich habe es in einer Wagenkolonne in der Ruinenstadt gefunden.« Paolo drückte ihr ein paar von den Eiseneiern in die Hand. »Fühlst du den Ring? Zieh ihn raus, bevor du sie wirfst!« Er machte es vor und ritt weiter zum Wald. In kurzen Abständen warfen sie die Granaten.

Manche detonierten, andere nicht. Ein Wall aus Rauch und Feuer erhob sich zwischen ihnen und den Drachen.

Sie hatten den Schutz der Bäume fast erreicht, als von der Seite Anangu angriffen. Ein Wurfspieß fällte ihr Reittier. Lurja wich dem Speer des Rotgesichtes aus.

Blitzschnell stieß ihr Dolch zu. Der Angreifer sackte leblos zusammen. Sie drehte sich um. Über den am Boden liegenden Paolo beugte sich eine Gestalt. Mit einem wilden Schrei warf Lurja sich auf sie. Sie wälzten sich über die Erde. Kräftige Hände umschlossen ihre Kehle. Eine hässliche Fratze grinste sie an. Mit letzter Kraft rammte Lurja ihr Knie in den Unterleib des Mannes. Stöhnend ließ er von ihr ab. Sie stieß ihn von sich und schlug mit ihrem Bumbong solange auf seinen Schädel ein, bis er sich nicht mehr rührte.

Lurja taumelte zu Paolo. Seine geöffneten Augen starrten ins Leere. Blut pulsierte aus seiner durchschnittenen Kehle.

Am frühen Morgen erreichten die Reddoas den letzten Kamm der Erdwälle vor Kata Tjuta. Betäubt von Schmerz und Trauer wankte Lurja neben einem der wenige Malalas, die ihnen geblieben waren. Auf seinem Rücken hing der in Decken gehüllte Leichnam von Paolo. Sie kehrte mit vier Männern und elf Frauen in ihre Heimat zurück. Alle anderen waren gefallen.

Schweren Herzens blickte sie empor zu den Bergkuppeln. Rauchfahnen kräuselten sich am Himmel.

Lurja schrie auf. »Nein! Nicht das noch!«

Sie stürzte den Erdwall hinab. Blind vor Tränen brachte sie die letzten Meter zur Siedlung hinter sich. Ein grauenhafter Anblick bot sich ihr.

Die Häuser lagen in Schutt und Asche! Es roch nach verbranntem Fleisch. Frauen und Kinder irrten weinend durch die Ruinen. Eine alte Frau mit zerrissenem Gewand taumelte auf Lurja zu. Ruß bedeckte ihre Haut.

»Sie sind über uns gekommen wie ein Fluch!« Sie trommelte mit blutigen Fäusten auf ihre blutige Brust.

»Die Unsichtbaren! Sie haben die Schwangeren und viele Kinder geraubt.« Die Alte klammerte sich an Lurja und weinte.

Lurja löste sich aus der Umklammerung der Frau. Wie in Trance stieg sie über Trümmer und Aschehaufen, aus denen verkohlte menschliche Glieder ragten. Sie erreichte die Höhle der Großen Marsha. Das Cockpit war mit Blut beschmiert und teilweise mit Äxten zertrümmert. Vor dem Höhleneingang lag Wala. Jemand hatte ihre Hände über der Brust gefaltet. Unter ihren Fingern lag ihr Dolch.

Über den geschlossenen Augen klaffte eine hässliche Wunde.

Lurja warf sich über den toten Körper ihrer Mutter. In ihren Schmerz mischte sich Hass. Wie eine klebrige Masse legte er sich um ihr Herz.

Zwei Tage später warteten die Reddoas vor dem Eingang der Höhle. Fünfzig Frauen, Kinder und Männer waren zum Aufbruch bereit. Ihre wenigen Habseligkeiten trugen die Malalas. Den vorderen Teil der Cockpitaußenwand hatten sie auf einen Wagen gehebelt.

Die kräftigsten Tiere zogen ihn an Seilen und Lederriemen.

Lurja trat aus der Höhle. Der dunkelblaue Umhang ihrer Mutter hing von ihren Schultern. Sie trug das goldene Kreuz von Paolo um ihren Hals. Glutrot leuchteten ihre gefärbten Haare. Weiße und schwarze Spiralen zierten ihr Gesicht.

Die Reddoas verbeugten sich vor ihrer neuen Führerin.

»Hört mich an! Wir ziehen uns an die Küste zurück. Aber wir geben nicht auf. Ich schwöre ewige Todfeindschaft den Unsichtbaren!« Lurjas Stimme hallte von den Felsen der Kata Tjuta wider.

»Es sei, wie die Große Marsha es bestimmt!«, riefen die Reddoas ihr zu.

Blackwood River, November 2522

Nach dem Kampf behandelten sie ihn mit einer Mischung aus Ehrfurcht und unterdrückter Wut. Sie ließen ihm den Kombacter; Matthew Drax hatte den Eindruck, sie fürchteten sich vor dem Gerät. Sweet Charley, Dirty Charley und drei Warwymen führten ihn hinauf in die Burg der Großen Marsha. Dort bekam er seinen Rucksack und die Gurttasche zurück. Er durfte baden, man gab ihm zu essen und zu trinken. Sogar eine junge Frau bot man ihm an. Drax lehnte höflich aber bestimmt ab.

Zwei Greisinnen verbanden der Telepathin die Brandwunde auf dem Schädel. Danach brachten vier Warwymen sie zurück in ihre Zelle im Erdloch.

Blackdawn machte nicht einmal den Versuch, sich zu wehren. Von Sweet Charley erfuhr Matthew Drax, dass die Große Marsha unschlüssig war, was sie mit ihrer Tochter anfangen sollte. Cantalic und ihre Anhängerinnen waren alles andere als unschlüssig: Sie verlangten ihre Hinrichtung.

Am Nachmittag kam die Große Marsha in den Raum, den man ihm in ihrer Burg zur Verfügung gestellt hatte.

»Sie sind frei, Commanderdrax, Kerl. Gehen Sie, wohin Sie wollen.«

»Ich muss meine Freundin finden, also werde ich zum Uluru gehen.«

»Sie sind frei.« Die Große Marsha zog eine düstere Miene. »Doch wenn Sie zum Uluru gehen und wir erwischen Sie ein zweites Mal, sind Sie erledigt.«

Matthew Drax sah ein, dass es keinen Sinn hatte, die Stammesführerin um ein Reittier oder gar eine Eskorte zu bitten. Der rote Felsen im Zentrum des Kontinents war tabu für die Reddoas; und mehr noch als das: Für die Enkel der Astronauten schien er sogar eine Art Hölle zu sein. Das fachte Drax’ Neugier an.

Er bat die Große Marsha, die Nacht noch in ihrer Burg verbringen zu dürfen. Sie lehnte zunächst ab, doch Matt überredete sie schließlich. Sie verabredeten, dass er das Village gleich nach Sonnenaufgang verließ. Der Mann aus der Vergangenheit war erleichtert – er brauchte die Nacht, um Blackdawn aus dem Erdloch zu befreien und ihre gemeinsame Flucht zu organisieren.

Gegen Abend lag er wach auf seinem Lager und blickte in den Himmel. Tiefhängende, violette und graue Wolken zogen vorüber. Matthew dachte an Aruula, und er dachte an die Telepathin dort unten im Erdloch des Hofes. Beide schienen mehr als nur die Gabe der Telepathie gemeinsam zu haben. Ein brennender Felsen hatte beide gerufen, sie hatten dasselbe Ziel. Was mochte das für eine Kraft sein, die Menschen dazu bringen konnte, vom anderen Ende der Welt bis nach Zentralaustralien zu laufen? Wer brachte es fertig, Menschen ihrer Tradition, ihrem Volk, ja ihrer eigenen Mutter zu entfremden?

Matthew Drax beschloss, es herauszufinden.

Als die Dunkelheit kam, schlief er ein. Irgendwann weckten ihn Lärm, Schreie und das Prasseln von Flammen. Er fuhr hoch und blickte zum Fenster hinaus.

Es war dunkel. Nebel lag über dem Village. An manchen Stellen glühte der Dunst. Und er schien von Geschrei und Kampflärm erfüllt zu sein.

Matt legte Rucksack und Gurttasche an. Den aktivierten Kombacter in der Rechten, stürmte er aus der Burg. Rund um das Gebäude wurde gekämpft. Drax hörte Schwertklingen aufeinander schlagen, sah Funken sprühen und schemenhafte Gestalten zu Boden sinken.

Und immer wieder Gebrüll und Fauchen, das unmöglich von Menschen stammen konnte.

Trotz des Nebels fand er den Weg hinunter zur Siedlung. Er orientierte sich am Schein der vielen Brandherde am Fuß des Burgberges. Auch die Stallungen des Hofes brannten dort unten. Die Kröten, Dingomutanten und Raubkängurus quäkten, jaulten und blökten erbärmlich.

Wie aus dem Nichts wuchs ein Schatten vor ihm auf – ein Drache! Drax gefror das Blut in den Adern. Die Bestie war so groß wie ein Lastwagen und stieß ein markerschütterndes Gebrüll aus. Matt hob den Kombacter und jagte ihr ein Blitzgewitter in den Rachen.

Der Boden zitterte, als der Waran zusammenbrach.

Matthew verließ den Weg und spurtete querfeldein die Anhöhe hinunter. Der Nebel glühte vom Feuerschein.

Eine kleine Herde blökender Malalas hüpfte an Matt vorbei. Er packte eines der Tiere am Zügel, sprach beruhigend auf es ein und hielt es fest.

In der Mitte des Hofes sah er die Umrisse menschlicher Gestalten – und die Konturen der Echsen. Er erstarrte.

Das Malala riss am Zügel. Er zwang das Tier und sich selbst zur Ruhe. Aufmerksam beobachtete er, was dort in der Mitte des Hofes vor sich ging. Die Menschen kletterten auf die Echsen. Eine der Gestalten war auffallend groß. Im Feuerschein sah er den Kopfverband.

Blackdawn! Die Warane setzten sich in Bewegung und verschwanden im Nebel.

Drax zog das Malala mit sich bis zum Erdloch. Das Bodengitter war zurückgeklappt. Mit dem Kombacter leuchtete er hinein: Alle Zellen waren leer. Er begriff: Die Unsichtbaren hatten die Telepathin befreit. Ihr Versprechen ihm gegenüber schien Blackdawn vergessen zu haben.

Der Mann aus der Vergangenheit kletterte in den Sattel des Malalas. »Los!« Er schlug dem Tier die Stiefelabsätze in die Flanken. Der Sprung kam unerwartet, die Fliehkräfte rissen ihn aus dem Sattel. Er kletterte erneut auf den Rücken des Tieres. Krampfhaft hielt er sich fest, während es sprang.

Als er die letzten brennenden Häuser hinter sich gelassen hatte und die Schreie der Sterbenden sich nach und nach in Nacht und Nebel verloren, gelang es ihm, sich einigermaßen aufrecht im Sattel zu halten.

Matthew Drax war sicher, dass die Unsichtbaren die Telepathin befreit hatten, an der Spitze vermutlich der Vater ihres Kindes. Wenn es ihm gelang, ihrer Spur zu folgen, würden sie ihn auf dem schnellsten Weg zum Uluru führen!

Er ritt in die Nacht hinein. Eine Zeitlang orientierte er sich an den weithin hörbaren Schritten der schweren Echsen. Doch die verloren sich irgendwann in der Ferne.

Seine Reitkünste waren einfach noch zu mäßig, um es mit den Drachen aufnehmen zu können. Drax versuchte wenigstens die Richtung zu halten.

Die Sonne ging auf. Er hielt das Tier an und stieg aus dem Sattel. Obwohl der Boden trocken war, entdeckt Matt die Fährte der Mammutwarane im gelblichen Gras sofort. Sie führte nach Nordosten. Er kletterte auf den Rücken des Malalas und folgte ihr.

ENDE

cover.jpeg
Band 180 Dautschiand 1180 &.
‘Ostarteich 1,80 € - Scwaiz 100 GHF

o G A

I

header.jpeg
A
k|

o oun

